

February 28, 2019

SANDERS & BIDEN LEAD DEMOCRATIC FIELD; TRUMP HOLDS LARGE LEAD OVER KASICH AND WELD AMONG REPUBLICANS

By: Sean P. McKinley, M.A.
 Zachary S. Azem, M.A.
 Andrew E. Smith, Ph.D.

andrew.smith@unh.edu
 603-862-2226
 cola.unh.edu/unh-survey-center

DURHAM, NH – Bernie Sanders and Joe Biden are the current favorites in the 2020 New Hampshire Democratic Presidential Primary, with Kamala Harris and Elizabeth Warren trailing. However, most voters are still trying to decide whom to support. Among Democratic candidates, primary voters believe Biden is most likeable, has the right experience, and has the best chance to win the general election, while Sanders is seen as the most progressive. Just over two-thirds of Republican primary voters would vote for Donald Trump if the primary were held today, while one in six would vote for John Kasich and very few would support William Weld.

These findings are based on the latest **Granite State Poll***, conducted by the University of New Hampshire Survey Center. Six hundred four (604) randomly selected New Hampshire adults were interviewed in English by landline and cellular telephone between February 18 and February 26, 2019. The margin of sampling error for the survey is +/- 4.0 percent. Included in the sample were 218 likely 2020 Republican Primary voters (margin of sampling error +/- 6.6 percent) and 240 likely 2020 Democratic Primary voters (margin of sampling error +/- 6.3 percent).

Interest in 2020 New Hampshire Presidential Primary

With nearly a year to go until the 2020 New Hampshire Presidential Primary, half of Granite Staters (49%) say they are extremely interested in the Primary, 28% are very interested, 16% are somewhat interested, and 7% are not very interested. Interest in the 2020 Primary has declined since August 2018 (60% extremely interested) but remains a good deal higher than at the same point in the last three presidential cycles.

Democrats (61%) are much more likely than Republicans (45%) and Independents (35%) to say they are extremely interested. Democrats in 2019 are twice as likely as they were in February 2015 to report being extremely interested in the upcoming Primary.

Interest in 2020 NH Presidential Primary

Extremely Interested in Primary - By Party ID

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

While the number of New Hampshire residents who say they are extremely interested in the Primary has fallen since August, the proportion of residents who say they will definitely vote in the primary (78%) is unchanged. Nine percent say they will vote unless there is an emergency, 6% say they may vote, 2% probably will not vote, and 5% are unsure.

Democrats (85%) are slightly more likely than Republicans (76%) or Independents (71%) to say they will definitely vote in the primary. The proportion of Democrats who say they will definitely vote in the primary (85%) is slightly higher than in February 2015 (73%).

2020 Democratic Primary

Despite the high level of interest, very few likely voters have decided whom they will vote for in the 2020 Democratic Primary. Eighty-five percent of likely Democratic primary voters say they are still trying to decide whom they will support in 2020, while 10% say they are leaning towards someone and only 5% have definitely decided. Since August 2018, as many candidates have announced exploratory committees for a presidential run, the percentage of likely Democratic primary voters who say they are still trying to decide has increased.

When provided a list of some Democrats who have declared themselves as candidates for the 2020 nomination or who are considered likely to do so, 26% of likely Democratic primary voters support Sanders and 22% pick Biden. Ten percent of Democratic voters choose Harris, 7% favor Warren, and 5% select former Texas Congressman Beto O'Rourke. Fewer likely voters choose Klobuchar (4%) or Booker (3%), 1% each select South Bend Indiana Mayor Pete Buttgieg, Hawaii Congresswoman Tulsi Gabbard, former New York City Mayor Michael Bloomberg, New York Senator Kirsten Gillibrand, or Ohio Senator Sherrod Brown, and less than 1% choose Maryland Congressman John Delaney or former Colorado Governor John Hickenlooper. Three percent of respondents mentioned another candidate while 14% remain undecided.

Support for Harris (10%) has slightly increased since August (3%), while support for Warren (7%) has declined since that time (17%). Likely Democratic primary voters aged 18 to 34, those with a high school education or less, and Manchester Area residents are more likely than others to support Sanders, while those aged 65 and older and those who watch WMUR are more likely to support Biden.

Preferred Democratic 2020 Presidential Nomination Candidate - List

When asked whom they would support if their preferred candidate were not on the ballot, 18% of likely Democrat primary voters say they would support Biden, 17% would support Sanders, 14% would support Harris, 10% would support Warren, 9% would support Booker, and 6% would support O'Rourke. Very few Democratic primary voters say their second choice would be Klobuchar (2%), Brown (2%), Gillibrand (2%), Gabbard (2%), Bloomberg (1%), Hickenlooper (1%), Delaney (1%), or Buttigieg (<1%). One percent say their second choice would be someone else, 3% say they don't have a second choice, and 11% don't know or are undecided.

Sanders supporters are divided on their second choice among many candidates, with the greatest number selecting Biden or Warren. Four in ten Biden supporters say Sanders is their second choice, with smaller numbers selecting Harris or Warren. Nearly half of Harris supporters pick Biden as their second choice, while a majority of Warren supporters choose Harris or Sanders as their second choice.

Second Choice for Democratic 2020 Presidential Nomination

When asked which candidate they would not support under any circumstances, half of likely Democratic voters (50%) say that they don't know or are unsure (35%) or that all of the candidates are acceptable to them (15%). Thirteen percent of likely Democratic voters say they wouldn't under any circumstances vote for Warren, 8% wouldn't vote for Sanders, and 6% wouldn't vote for Bloomberg. Fewer likely voters say they wouldn't under any circumstances vote for Gillibrand (4%), Booker (3%), Harris (3%), Biden (3%), O'Rourke (2%), Gabbard (2%), Former Health and Human Services Secretary Julian Castro (1%), Buttigieg (1%), Klobuchar (1%), Hickenlooper (<1%), or Delaney (<1%). Four percent mention someone else they would not vote for under any circumstances.

Would Not Vote For Candidate Under Any Circumstances

Likely Democratic Primary voters were asked which candidate is the most likeable. Just under one-third of likely Democratic primary voters (31%) believe Biden is the most likeable Democratic candidate, 20% say Sanders is most likeable, and 9% each believe O'Rourke or Harris to be most likeable. Fewer likely primary voters say that Booker (5%), Warren (3%), Klobuchar (2%), Gillibrand (1%), Gabbard (<1%), Buttigieg (<1%), or someone else (<1%) is the most likeable Democratic candidate. Nineteen percent don't know or are undecided whom they consider to be the most likeable Democratic candidate.

Massachusetts Border residents and those aged 65 and older are more likely than others to say that Biden is the most likeable candidate while those with a high school education or less, Connecticut Valley residents, and those aged 18 to 34 are more likely to say that Sanders is most likeable.

Nearly half of likely Democratic primary voters (44%) believe Sanders is the most progressive Democratic candidate; 10% believe Warren is the most progressive while 8% believe Harris is the most progressive. Few likely primary voters say that Biden (3%), O'Rourke (2%), Booker (1%), Castro (1%), Klobuchar (1%), Gabbard (1%), Gillibrand (1%), or someone else (1%) is the most progressive Democratic candidate. Twenty-eight percent don't know or are undecided whom they consider to be the most progressive Democratic candidate.

Ultimately, Democrats want to nominate a candidate who can win the 2020 general election. One-third of likely Democratic primary voters (32%) believe Biden is the candidate with the best chance to win the general election, while 22% say Sanders has the best chance. Fewer likely primary voters say that Harris (5%), O'Rourke (3%), Warren (2%), Booker (2%), Bloomberg (1%), Klobuchar (1%), Brown (1%), Gillibrand (<1%), or someone else (1%) has the best chance to win the general election. Twenty-nine percent don't know or are undecided whom they consider to have the best chance to win the general election.

Massachusetts Border and Connecticut Valley residents and those aged 65 and older are more likely than others to say that Biden has the best chance to win the general election while those with a high school education or less and self-identified Independents are more likely to say that Sanders has the best chance to win.

Candidate With Best Chance to Win General Election

Nearly half of likely Democratic primary voters (47%) believe Biden has the right experience to be President while 20% believe Sanders is the candidate with the right experience. Fewer likely primary voters say that Warren (5%), Booker (2%), Gabbard (2%), Klobuchar (2%), Bloomberg (1%), Harris (1%), Brown (<1%), O'Rourke (<1%), Castro (<1%), Buttgieg (<1%), Gillibrand (<1%), or someone else (1%) has the right experience to be President. Eighteen percent don't know or are undecided which Democratic candidate they consider to have the right experience to be President.

Those aged 65 and older and local newspaper readers are more likely than others to say that Biden has the right experience to be President while those with a high school education or less, Manchester Area residents, and self-identified Independents are more likely to say Sanders has the right experience to be President.

Candidate With Right Experience to Be President

2020 Republican Primary

Despite Donald Trump being the incumbent President, more than half of likely Republican primary voters (57%) are still trying to decide whom they will support in the 2020 Republican Presidential Primary. Ten percent say they are leaning towards someone while one-third (34%) say they have definitely decided, slightly higher than in August 2018 (23%).

Definitely Decided on Candidate - Republican Primary Voters

February 2019

While more than 80% of self-identified Republicans approve of President Trump's job performance, only 56% of likely Republican primary voters say they plan on voting for Donald Trump in the 2020 New Hampshire Republican presidential primary, unchanged since August 2018 (56%). Fifteen percent say they plan on voting for another candidate, while 29% don't know or are unsure.

Likely Republican primary voters who attend religious services once or twice a month, conservative talk radio listeners, those with a high school education or less, those aged 65 and older, those who voted for Donald Trump in 2016, and Central/Lakes Region residents are more likely than others to say they plan to vote for Trump in the 2020 Republican primary. Likely Republican primary voters who are self-described moderates and women are more likely to say they plan to vote for another candidate.

Plan on Voting for Trump or Other Republican Candidate?

February 2019

Several Republicans have tested the waters to see if there is support for a challenge to Trump. When asked to choose between Donald Trump and possible candidates former Ohio Governor John Kasich and former Massachusetts Governor William Weld, just over two-thirds of likely Republican primary voters (68%) would vote for Trump if the primary election were held today, 17% would support Kasich, 3% would support Weld, and 12% don't know or are undecided.

Those who attend religious services once or twice a month, conservative talk radio listeners, those who voted for Trump in 2016, self-described conservatives, and those aged 65 and older are more likely than others to say they would vote for Trump if the Republican Primary were held today. Self-identified Independents, those aged 18 to 34, and self-described moderates are more likely than others to say they would vote for Kasich.

Trump vs. Kasich vs. Weld - Republican Primary Voters

Granite State Poll Methodology

These findings are based on the latest Granite State Poll, conducted by the University of New Hampshire Survey Center. Six hundred four (604) randomly selected New Hampshire adults were interviewed in English by landline and cellular telephone between February 18 and February 26, 2019. The margin of sampling error for the survey is +/- 4.0 percent. Included in the sample were 218 likely 2020 Republican Primary voters (margin of sampling error +/- 6.6 percent) and 240 likely 2020 Democratic Primary voters (margin of sampling error +/- 6.3 percent). The design effect for the survey is 1.2%.

The random sample used in the Granite State Poll was purchased from Scientific Telephone Samples (STS), Rancho Santo Margarita, CA. STS 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. When a landline number is reached, the interviewer randomly selects a member of the household by asking to speak with the adult currently living in the household who has had the most recent birthday. This selection process ensures that every adult (18 years of age or older) in the household has an equal chance of being included in the survey.

The data have been weighted to adjust for numbers of adults and telephone lines within households. Additionally, data were weighted by respondent sex, age, education, and region of the state to targets from the most recent American Community Survey (ACS) conducted by the U.S. Census Bureau. 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 Granite State Poll, contact Dr. Andrew Smith at (603) 862-2226 or by email at andrew.smith@unh.edu.

Granite State Poll, Winter 2019 Demographics

		N	%
Sex of Respondent	Female	307	51%
	Male	297	49%
Age of Respondent	18 to 34	156	27%
	35 to 49	136	23%
	50 to 64	172	30%
	65 and older	115	20%
Level of Education	High school or less	175	30%
	Technical school/Some college	225	38%
	College graduate	112	19%
	Postgraduate work	79	13%
Region of State	Central / Lakes	107	18%
	Connecticut Valley	85	14%
	Manchester Area	106	18%
	Mass Border	147	24%
	North Country	54	9%
	Seacoast	105	17%
Registered to Vote	Reg. Democrat	139	23%
	Registered Undeclared/Not Reg.	309	51%
	Reg. Republican	153	25%
Party ID	Democrat	233	40%
	Independent	113	19%
	Republican	238	41%
Congressional District	First Congressional District	311	52%
	Second Congressional District	293	48%

Interest in Primary

As you may know, the New Hampshire Presidential Primary is being held in 2020. How interested would you say you are in the 2020 New Hampshire Presidential Primary election?

	<u>Extremely Interested</u>	<u>Very Interested</u>	<u>Somewhat Interested</u>	<u>Not Very Interested</u>	<u>Don't Know/Not Sure</u>	<u>N</u>
October 2017	47%	27%	18%	8%	0%	573
February 2018	55%	24%	13%	7%	1%	523
April 2018	52%	26%	13%	8%	1%	548
August 2018	60%	20%	15%	4%	1%	501
February 2019	49%	28%	16%	7%	1%	604

Likelihood of Voting in 2020 Presidential Primary

Which of the following statements best describes you?

	<u>Definitely vote in Primary</u>	<u>Will vote in Primary unless emergency</u>	<u>May vote in Primary</u>	<u>Probably not vote in Primary</u>	<u>Unsure</u>	<u>N</u>
October 2017	74%	11%	5%	2%	7%	567
February 2018	76%	9%	4%	5%	6%	517
April 2018	73%	12%	5%	5%	5%	546
August 2018	82%	10%	3%	2%	3%	500
February 2019	78%	9%	6%	2%	5%	601

Definitely Decided on Candidate - Democratic Primary Voters

Have you definitely decided who you will vote for in the New Hampshire primary, are you leaning toward someone, or have you considered some candidates but are still trying to decide?

	<u>Definitely Decided</u>	<u>Leaning Towards Someone</u>	<u>Still Trying To Decide</u>	<u>N</u>
October 2017	2%	4%	94%	196
February 2018	5%	8%	87%	219
April 2018	5%	5%	90%	185
August 2018	8%	13%	78%	198
February 2019	5%	10%	85%	239

Preferred Democratic 2020 Presidential Nomination Candidate - List

Now, I'm going to read you a list of some candidates who are running or could run for the Democratic nomination. If the Democratic primary for president were held today, which of the following would you support for the Democratic nomination? (Candidates rotated)

	<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Eric Holder</u>	<u>Joe Biden</u>	<u>N</u>
October 2017	1%	31%		6%	13%		24%	211
February 2018	0%	24%		3%	15%		35%	223
April 2018	1%	28%		5%	11%		26%	184
August 2018		30%		6%	17%	2%	19%	204
February 2019	4%	26%	5%	3%	7%		22%	237

	<u>John Delaney</u>	<u>John Hickenlooper</u>	<u>Joseph Kennedy III</u>	<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Mark Zuckerberg</u>	<u>Martin O'Malley</u>
October 2017	0%	2%		1%	1%	2%	3%
February 2018	0%			1%	2%		1%
April 2018		1%	3%	6%	1%		2%
August 2018	0%	0%	7%	3%	0%		1%
February 2019	0%	0%		10%	1%		

	<u>Michael Bloomberg</u>	<u>Pete Buttgieg</u>	<u>Sherrrod Brown</u>	<u>Tim Ryan</u>	<u>Tulsi Gabbard</u>	<u>Other</u>	<u>Undecided</u>
October 2017				1%		5%	11%
February 2018						4%	15%
April 2018				0%		2%	13%
August 2018						2%	12%
February 2019	1%	1%	1%		1%	3%	14%

Second Choice for Democratic 2020 Presidential Nomination

If that candidate were not running, who would be your second choice?

	<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>	<u>John Delaney</u>	<u>John Hickenlooper</u>	<u>Kamala Harris</u>	<u>N</u>
February 2019	2%	17%	6%	9%	10%	18%	1%	1%	14%	203

	<u>Kirsten Gillibrand</u>	<u>Michael Bloomberg</u>	<u>Pete Buttgieg</u>	<u>Sherrrod Brown</u>	<u>Tulsi Gabbard</u>	<u>Someone Else</u>	<u>No Second Choice</u>	<u>Don't Know/Undecided</u>
February 2019	2%	1%	0%	2%	2%	1%	3%	11%

Would Not Vote For Candidate Under Any Circumstances

Which of the candidates who are either running or considering running for the Democratic nomination would you not vote for under any circumstance?

	<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>	<u>John Delaney</u>	<u>John Hickenlooper</u>	<u>Julian Castro</u>	<u>N</u>
February 2019	1%	8%	2%	3%	13%	3%	0%	0%	1%	230

	<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Michael Bloomberg</u>	<u>Pete Buttgieg</u>	<u>Tulsi Gabbard</u>	<u>Someone Else</u>	<u>None All Are Ok</u>	<u>Don't Know/Not Sure</u>
February 2019	3%	4%	6%	1%	2%	4%	15%	35%

Most Likeable Democratic Candidate

Which Democratic candidate do you think is most likeable?

	<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>	<u>N</u>
February 2019	2%	20%	9%	5%	3%	31%	236
	<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Pete Buttigieg</u>	<u>Tulsi Gabbard</u>	<u>Someone Else</u>	<u>Don't Know/Undecided</u>	
February 2019	9%	1%	0%	0%	0%	19%	

Most Progressive Democratic Candidate

Which Democratic candidate do you think is most progressive?

	<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>	<u>N</u>
February 2019	1%	44%	2%	1%	10%	3%	234
	<u>Julian Castro</u>	<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Tulsi Gabbard</u>	<u>Someone Else</u>	<u>Don't Know/Undecided</u>	
February 2019	1%	8%	1%	1%	1%	28%	

Candidate With Best Chance to Win General Election

Which Democratic candidate do you think has the best chance of winning in the general election next November?

	<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>	<u>N</u>
February 2019	1%	22%	3%	2%	2%	32%	235
	<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Michael Bloomberg</u>	<u>Sherrod Brown</u>	<u>Someone Else</u>	<u>Don't Know/Undecided</u>	
February 2019	5%	0%	1%	1%	1%	29%	

Candidate With Right Experience to Be President

Which Democratic candidate do you think has the right experience to be President?

	<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>	<u>Julian Castro</u>	<u>Kamala Harris</u>	<u>N</u>
February 2019	2%	20%	0%	2%	5%	47%	0%	1%	233
	<u>Kirsten Gillibrand</u>	<u>Michael Bloomberg</u>	<u>Pete Buttigieg</u>	<u>Sherrod Brown</u>	<u>Tulsi Gabbard</u>	<u>Someone Else</u>	<u>Don't Know/Undecided</u>		
February 2019	0%	1%	0%	0%	2%	1%	18%		

Definitely Decided on Candidate - Republican Primary Voters

Have you definitely decided who you will vote for in the New Hampshire primary, are you leaning toward someone...or have you considered some candidates but are still trying to decide?

	<u>Definitely Decided</u>	<u>Leaning Towards Someone</u>	<u>Still Trying To Decide</u>	<u>N</u>
October 2017	18%	5%	77%	183
February 2018	30%	8%	63%	157
April 2018	24%	11%	66%	204
August 2018	23%	10%	68%	199
February 2019	34%	10%	57%	213

Plan on Voting for Trump in 2020 Republican Primary or Another Candidate - Republican Primary Voters

Do you plan on voting for Donald Trump in the 2020 New Hampshire Republican primary or do you plan to vote for another Republican candidate?

	<u>Vote For Other Candidate</u>	<u>Vote For Trump</u>	<u>Don't Know/Not Sure</u>	<u>N</u>
October 2017	23%	47%	30%	187
February 2018	18%	60%	23%	162
April 2018	19%	55%	27%	205
August 2018	20%	56%	24%	202
February 2019	15%	56%	29%	217

Trump vs. Kasich vs. Weld - Republican Primary Voters

If the Republican primary for President were held today, and the candidates were Donald Trump, John Kasich, and William Weld, who would you support for the Republican nomination?

	<u>Donald Trump</u>	<u>John Kasich</u>	<u>William Weld</u>	<u>DK/Undecided</u>	<u>N</u>
February 2019	68%	17%	3%	12%	217

Interest in Primary

		<u>Extremely Interested</u>	<u>Very Interested</u>	<u>Somewhat Interested</u>	<u>Not Very Interested</u>	<u>Don't Know/Not Sure</u>	<u>N</u>
STATEWIDE		49%	28%	16%	7%	1%	604
Registered to Vote	Reg. Democrat	63%	20%	13%	2%	2%	139
	Registered Undeclared/Not Reg.	46%	23%	20%	10%	0%	309
	Reg. Republican	41%	44%	11%	4%		153
Party ID	Democrat	61%	24%	12%	2%	1%	233
	Independent	35%	19%	26%	19%		113
	Republican	45%	35%	14%	6%		238
Ideology	Liberal	62%	19%	10%	7%	2%	126
	Moderate	49%	29%	18%	4%	0%	250
	Conservative	42%	34%	14%	10%		185
Media Usage	Listen to Conserv. Radio	58%	28%	11%	3%		62
	Listen to NHPR	63%	18%	16%	4%		143
	Read Local Newspapers	66%	16%	11%	6%		69
	Read Union Leader	54%	29%	13%	4%		118
	Watch WMUR	53%	28%	14%	4%	0%	293
Age of Respondent	18 to 34	43%	25%	23%	7%	1%	156
	35 to 49	50%	26%	15%	9%		136
	50 to 64	50%	29%	13%	8%		172
	65 and older	56%	30%	11%	2%	1%	115
Sex of Respondent	Female	51%	26%	17%	5%	1%	307
	Male	46%	30%	15%	9%	0%	297
Level of Education	High school or less	40%	23%	22%	13%	2%	175
	Technical school/Some college	51%	30%	15%	4%		225
	College graduate	54%	31%	12%	3%		112
	Postgraduate work	58%	26%	11%	6%		79
Frequency Attending Relig. Services	Once a week or more	45%	37%	15%	4%		111
	Once or twice a month	51%	34%	9%	6%		36
	Few times a year	47%	29%	17%	6%		154
	Never	52%	23%	17%	7%	1%	279
2016 Presidential Vote	Donald Trump	48%	34%	14%	4%		206
	Hillary Clinton	63%	23%	10%	3%	1%	194
	Voted for Other	48%	27%	18%	6%		65
	Did Not Vote	26%	25%	30%	19%		96
Gun Owner in Household	Gun Owner	47%	28%	17%	7%	1%	266
	Not Gun Owner	51%	26%	16%	7%	0%	306
Region of State	Central/ Lakes	50%	35%	7%	5%	2%	107
	Connecticut Valley	43%	32%	16%	9%		85
	Manchester Area	46%	26%	22%	6%		106
	Mass Border	51%	25%	16%	8%		147
	North Country	45%	29%	22%	3%	1%	54
	Seacoast	52%	22%	17%	8%	1%	105
Congressional District	First Congressional District	49%	27%	17%	7%	0%	311
	Second Congressional District	48%	29%	15%	7%	1%	293

Likelihood of Voting in 2020 Presidential Primary

		<u>Definitely vote in Primary</u>	<u>Will vote in Primary unless emergency</u>	<u>May vote in Primary</u>	<u>Probably not vote in Primary</u>	<u>Unsure</u>	<u>N</u>
STATEWIDE		78%	9%	6%	2%	5%	601
Registered to Vote	Reg. Democrat	86%	6%	1%	3%	3%	137
	Registered Undeclared/Not Reg.	72%	10%	11%	2%	6%	309
	Reg. Republican	83%	9%	1%	2%	3%	153
Party ID	Democrat	85%	10%	1%	2%	2%	231
	Independent	71%	7%	15%	1%	6%	113
	Republican	76%	10%	5%	3%	6%	238
Ideology	Liberal	82%	12%	3%	2%	2%	124
	Moderate	79%	7%	8%	2%	4%	250
	Conservative	76%	10%	4%	2%	7%	185
Media Usage	Listen to Conserv. Radio	87%	6%		7%		62
	Listen to NHPR	82%	6%	5%	4%	3%	143
	Read Local Newspapers	82%	9%	7%		3%	69
	Read Union Leader	85%	9%	3%	0%	2%	118
	Watch WMUR	82%	8%	4%	1%	4%	293
Age of Respondent	18 to 34	74%	12%	7%	2%	5%	154
	35 to 49	73%	11%	13%	1%	2%	136
	50 to 64	81%	5%	2%	5%	7%	172
	65 and older	84%	8%	3%	1%	4%	115
Sex of Respondent	Female	82%	9%	7%	1%	1%	305
	Male	74%	9%	5%	3%	8%	296
Level of Education	High school or less	68%	9%	12%	5%	6%	173
	Technical school/Some college	81%	9%	5%	1%	5%	225
	College graduate	81%	12%	3%	1%	3%	112
	Postgraduate work	89%	6%	2%	1%	2%	79
Frequency Attending Relig. Services	Once a week or more	81%	14%	3%	0%	2%	111
	Once or twice a month	87%	3%	2%	4%	3%	36
	Few times a year	76%	8%	5%	3%	7%	154
	Never	78%	9%	8%	2%	3%	276
2016 Presidential Vote	Donald Trump	79%	8%	6%	2%	6%	206
	Hillary Clinton	88%	8%	1%	1%	1%	192
	Voted for Other	87%	10%	3%			65
	Did Not Vote	52%	10%	19%	7%	11%	96
Gun Owner in Household	Gun Owner	78%	8%	7%	1%	5%	263
	Not Gun Owner	78%	9%	5%	4%	4%	306
Region of State	Central / Lakes	84%	6%	3%	4%	4%	104
	Connecticut Valley	70%	11%	16%		4%	85
	Manchester Area	76%	11%	6%	1%	7%	106
	Mass Border	80%	7%	4%	6%	3%	147
	North Country	77%	14%	5%		5%	54
	Seacoast	81%	8%	6%		6%	105
Congressional District	First Congressional District	78%	10%	5%	3%	5%	311
	Second Congressional District	79%	8%	8%	2%	4%	290

Definitely Decided on Candidate - Democratic Primary Voters

		<u>Definitely Decided</u>	<u>Leaning Towards Someone</u>	<u>Still Trying To Decide</u>	<u>N</u>
STATEWIDE		5%	10%	85%	239
Registered to Vote	Reg. Democrat	4%	8%	89%	126
	Registered Undeclared/Not Reg.	6%	13%	81%	111
Party ID	Democrat	2%	11%	87%	190
	Independent	16%	4%	80%	30
	Republican	12%	16%	72%	15
Ideology	Liberal	1%	17%	82%	106
	Moderate	4%	5%	90%	107
	Conservative	21%	3%	76%	16
Media Usage	Listen to Conserv. Radio	37%	4%	59%	5
	Listen to NHPR	5%	14%	82%	86
	Read Local Newspapers		14%	86%	37
	Read Union Leader		12%	88%	43
	Watch WMUR	3%	5%	93%	108
Age of Respondent	18 to 34		11%	89%	63
	35 to 49	14%	19%	67%	54
	50 to 64	3%	8%	88%	67
	65 and older	1%	3%	96%	46
Sex of Respondent	Female	2%	12%	87%	146
	Male	9%	8%	83%	92
Level of Education	High school or less	13%	5%	82%	40
	Technical school/Some college	5%	11%	85%	92
	College graduate		18%	82%	57
	Postgraduate work	2%	6%	92%	46
Frequency Attending Relig. Services	Once a week or more		14%	86%	23
	Once or twice a month		7%	93%	18
	Few times a year	1%	17%	82%	67
	Never	8%	7%	86%	124
2016 Presidential Vote	Donald Trump	14%	6%	80%	12
	Hillary Clinton	1%	11%	88%	156
	Voted for Other	23%	16%	60%	29
	Did Not Vote		6%	94%	31
Gun Owner in Household	Gun Owner	7%	5%	88%	73
	Not Gun Owner	3%	13%	84%	160
Region of State	Central/Lakes	2%	3%	94%	39
	Connecticut Valley	12%	24%	65%	33
	Manchester Area		6%	94%	39
	Mass Border	3%	4%	93%	59
	North Country	8%	11%	81%	19
	Seacoast	6%	17%	78%	51
Congressional District	First Congressional District	3%	9%	88%	130
	Second Congressional District	6%	12%	82%	109

Preferred Democratic 2020 Presidential Nomination Candidate - List

		<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>
STATEWIDE		4%	26%	5%	3%	7%	22%
Registered to Vote	Reg. Democrat	3%	23%	2%	5%	7%	25%
	Registered Undeclared/Not Reg.	6%	30%	7%		7%	17%
Party ID	Democrat	4%	26%	5%	3%	5%	23%
	Independent	6%	35%	4%		12%	18%
	Republican		14%			4%	7%
Ideology	Liberal	4%	34%	3%	5%	10%	13%
	Moderate	5%	18%	8%	2%	3%	29%
	Conservative		32%			4%	15%
Media Usage	Listen to Conserv. Radio		16%				15%
	Listen to NHPR	8%	29%	6%	6%	3%	17%
	Read Local Newspapers	9%	12%	19%	1%	15%	21%
	Read Union Leader	4%	14%	9%	4%	6%	20%
	Watch WMUR	5%	12%	5%	3%	3%	33%
Age of Respondent	18 to 34	1%	51%	5%		8%	12%
	35 to 49	3%	24%	7%	5%	7%	13%
	50 to 64	3%	21%	3%	4%	4%	24%
	65 and older	7%	7%	5%	3%	7%	38%
Sex of Respondent	Female	3%	21%	5%	3%	7%	22%
	Male	6%	34%	4%	2%	6%	22%
Level of Education	High school or less	2%	45%	3%		5%	24%
	Technical school/Some college	3%	24%	6%	0%	7%	25%
	College graduate	5%	28%	4%	6%	5%	18%
	Postgraduate work	6%	13%	4%	6%	9%	19%
Frequency Attending Relig. Services	Once a week or more	6%	6%		6%	3%	33%
	Once or twice a month		20%	9%	3%	6%	25%
	Few times a year	4%	25%	10%	2%	3%	19%
	Never	5%	33%	3%	2%	9%	20%
2016 Presidential Vote	Donald Trump		1%			4%	36%
	Hillary Clinton	6%	22%	6%	4%	7%	21%
	Voted for Other	4%	35%			2%	23%
	Did Not Vote		56%	5%		6%	10%
Gun Owner in Household	Gun Owner	6%	27%	3%	4%	1%	22%
	Not Gun Owner	3%	27%	6%	2%	8%	21%
Region of State	Central / Lakes	4%	20%	2%	2%	5%	20%
	Connecticut Valley	3%	24%		4%	4%	30%
	Manchester Area	1%	43%	7%	8%	8%	6%
	Mass Border	3%	15%	4%	2%	8%	30%
	North Country	14%	25%	6%		7%	15%
	Seacoast	6%	32%	8%	0%	7%	23%
Congressional District	First Congressional District	4%	30%	7%	3%	8%	21%
	Second Congressional District	4%	21%	2%	3%	5%	23%

Preferred Democratic 2020 Presidential Nomination Candidate - List

		<u>John Delaney</u>	<u>John Hickenlooper</u>	<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Michael Bloomberg</u>
STATEWIDE		0%	0%	10%	1%	1%
Registered to Vote	Reg. Democrat	1%		12%	0%	1%
	Registered Undeclared/Not Reg.		0%	8%	2%	2%
Party ID	Democrat	0%	0%	11%	0%	1%
	Independent			4%		1%
	Republican				14%	8%
Ideology	Liberal		0%	15%	0%	1%
	Moderate	1%		6%	2%	2%
	Conservative					
Media Usage	Listen to Conserv. Radio					
	Listen to NHPR	1%	1%	9%	2%	2%
	Read Local Newspapers			7%		3%
	Read Union Leader	2%		5%		3%
	Watch WMUR			9%	1%	0%
Age of Respondent	18 to 34			11%		
	35 to 49			7%	4%	3%
	50 to 64			9%		2%
	65 and older	1%	1%	13%	1%	
Sex of Respondent	Female	0%	0%	14%	2%	1%
	Male			3%		1%
Level of Education	High school or less			6%		
	Technical school/Some college			14%		
	College graduate	1%		5%	3%	1%
	Postgraduate work		1%	9%	1%	6%
Frequency Attending Relig. Services	Once a week or more	3%	2%	11%		
	Once or twice a month			12%	6%	3%
	Few times a year			14%	1%	1%
	Never			7%	0%	2%
2016 Presidential Vote	Donald Trump					
	Hillary Clinton	0%	0%	11%	1%	2%
	Voted for Other			9%	3%	1%
	Did Not Vote			10%		
Gun Owner in Household	Gun Owner		1%	9%	1%	
	Not Gun Owner	0%		10%	1%	2%
Region of State	Central/Lakes			18%		
	Connecticut Valley			16%	3%	
	Manchester Area	2%		5%		2%
	Mass Border			13%		3%
	North Country			5%		2%
	Seacoast		1%	2%	3%	1%
Congressional District	First Congressional District	0%	0%	8%	1%	1%
	Second Congressional District			12%	1%	2%

Preferred Democratic 2020 Presidential Nomination Candidate - List

		<u>Pete Buttigieg</u>	<u>Sherrod Brown</u>	<u>Tulsi Gabbard</u>	<u>Other</u>	<u>Undecided</u>	<u>N</u>
STATEWIDE		1%	1%	1%	3%	14%	237
Registered to Vote	Reg. Democrat	2%	1%	0%	3%	15%	123
	Registered Undeclared/Not Reg.	0%	0%	2%	4%	13%	112
Party ID	Democrat	2%	1%	1%	3%	13%	190
	Independent	1%			2%	17%	30
	Republican			5%	13%	35%	13
Ideology	Liberal	3%		2%	3%	7%	105
	Moderate	1%	1%	1%	3%	20%	108
	Conservative				12%	36%	14
Media Usage	Listen to Conserv. Radio			13%	37%	20%	5
	Listen to NHPR	3%	1%	2%	2%	12%	86
	Read Local Newspapers	2%	1%		6%	6%	37
	Read Union Leader		1%	3%	5%	25%	43
	Watch WMUR		1%		4%	23%	108
Age of Respondent	18 to 34	1%	1%	2%		8%	63
	35 to 49		1%		10%	15%	53
	50 to 64	2%	0%	1%	4%	23%	66
	65 and older	3%		1%		14%	47
Sex of Respondent	Female	1%		1%	4%	14%	144
	Male	2%	2%	1%	3%	15%	93
Level of Education	High school or less				4%	11%	40
	Technical school/Some college	1%			3%	16%	92
	College graduate	3%	2%	1%	3%	15%	56
	Postgraduate work	1%	1%	4%	4%	16%	45
Frequency Attending Relig. Services	Once a week or more		1%	3%	6%	20%	24
	Once or twice a month				5%	12%	18
	Few times a year	1%	1%	2%	2%	15%	67
	Never	2%	0%	1%	4%	13%	122
2016 Presidential Vote	Donald Trump				18%	40%	12
	Hillary Clinton	2%	1%		3%	13%	153
	Voted for Other			9%		13%	30
	Did Not Vote					13%	31
Gun Owner in Household	Gun Owner	2%	0%	1%	5%	17%	73
	Not Gun Owner	1%	1%	1%	3%	13%	158
Region of State	Central/ Lakes			2%		28%	39
	Connecticut Valley	6%	3%	2%	2%	3%	33
	Manchester Area	2%		2%	1%	14%	40
	Mass Border			1%	2%	19%	58
	North Country		2%	4%	3%	18%	17
	Seacoast	2%			10%	5%	51
Congressional District	First Congressional District	1%	0%	1%	4%	10%	131
	Second Congressional District	2%	1%	2%	2%	20%	106

Second Choice for Democratic 2020 Presidential Nomination

		<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>
STATEWIDE		2%	17%	6%	9%	10%	18%
Registered to Vote	Reg. Democrat	2%	19%	7%	8%	15%	16%
	Registered Undeclared/Not Reg.	2%	14%	5%	9%	5%	19%
Party ID	Democrat	2%	18%	7%	10%	11%	18%
	Independent	1%	11%			6%	13%
	Republican	13%	10%				20%
Ideology	Liberal	3%	16%	7%	12%	12%	18%
	Moderate	2%	14%	4%	7%	8%	19%
	Conservative		16%	9%			
Media Usage	Listen to Conserv. Radio						35%
	Listen to NHPR	1%	18%	5%	11%	17%	14%
	Read Local Newspapers	3%	23%		7%	6%	22%
	Read Union Leader	6%	13%	4%	5%	9%	22%
	Watch WMUR	4%	23%	7%	9%	4%	13%
Age of Respondent	18 to 34		9%	7%	8%	11%	27%
	35 to 49	2%	20%	4%	8%	10%	13%
	50 to 64	6%	15%	4%	8%	14%	13%
	65 and older	1%	22%	9%	12%	6%	15%
Sex of Respondent	Female	3%	20%	5%	6%	13%	21%
	Male	2%	12%	8%	13%	6%	13%
Level of Education	High school or less		8%	8%	15%	7%	13%
	Technical school/Some college	2%	18%	8%	4%	7%	23%
	College graduate	6%	18%	3%	9%	17%	17%
	Postgraduate work	1%	20%	2%	11%	11%	10%
Frequency Attending Relig. Services	Once a week or more	2%	25%	2%	11%	17%	14%
	Once or twice a month	4%	21%	10%		16%	22%
	Few times a year	1%	21%	4%	1%	11%	25%
	Never	3%	11%	7%	14%	8%	14%
2016 Presidential Vote	Donald Trump		50%				2%
	Hillary Clinton	3%	15%	7%	10%	11%	18%
	Voted for Other	1%	23%	3%	6%	4%	7%
	Did Not Vote		4%	6%	7%	12%	32%
Gun Owner in Household	Gun Owner	3%	17%	8%	9%	4%	23%
	Not Gun Owner	2%	16%	5%	9%	13%	15%
Region of State	Central / Lakes	3%	22%	15%	14%	12%	15%
	Connecticut Valley		21%	5%	3%	9%	23%
	Manchester Area	3%	1%	10%	8%	14%	23%
	Mass Border	4%	18%	5%	10%	6%	20%
	North Country	2%	18%		15%	6%	7%
	Seacoast	1%	21%	1%	6%	12%	13%
Congressional District	First Congressional District	2%	15%	5%	9%	10%	18%
	Second Congressional District	2%	19%	7%	8%	10%	17%

Second Choice for Democratic 2020 Presidential Nomination

		<u>John Delaney</u>	<u>John Hickenlooper</u>	<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Michael Bloomberg</u>	<u>Pete Buttigieg</u>
STATEWIDE		1%	1%	14%	2%	1%	0%
Registered to Vote	Reg. Democrat			15%		2%	0%
	Registered Undeclared/Not Reg.	1%	2%	13%	4%	1%	0%
Party ID	Democrat		1%	13%	2%	2%	1%
	Independent			22%			
	Republican	12%		6%			
Ideology	Liberal			18%	1%	0%	1%
	Moderate	1%	2%	12%	3%	3%	1%
	Conservative			6%			
Media Usage	Listen to Conserv. Radio			19%			
	Listen to NHPR		2%	14%	4%		1%
	Read Local Newspapers			7%	2%		
	Read Union Leader			10%	2%	3%	
	Watch WMUR			16%	3%	3%	1%
Age of Respondent	18 to 34		3%	11%		1%	
	35 to 49	2%		22%	1%	2%	
	50 to 64			18%		2%	
	65 and older			6%	3%	1%	2%
Sex of Respondent	Female	1%		13%	2%	1%	1%
	Male		2%	16%	1%	2%	
Level of Education	High school or less			10%			
	Technical school/Some college		2%	12%	2%	1%	
	College graduate			16%	1%	1%	1%
	Postgraduate work	3%		19%	3%	3%	1%
Frequency Attending Relig. Services	Once a week or more			9%			
	Once or twice a month			7%		6%	
	Few times a year			11%	1%	3%	1%
	Never	1%	1%	18%	3%		0%
2016 Presidential Vote	Donald Trump			7%			
	Hillary Clinton	1%		18%	2%	2%	1%
	Voted for Other			11%	2%	3%	
	Did Not Vote		6%	3%			
Gun Owner in Household	Gun Owner			10%	3%	1%	2%
	Not Gun Owner	1%	1%	16%	1%	2%	
Region of State	Central / Lakes			8%	2%		
	Connecticut Valley			20%			2%
	Manchester Area			20%			
	Mass Border	2%		12%		2%	
	North Country			4%	13%		3%
	Seacoast		3%	13%	2%	4%	
Congressional District	First Congressional District		1%	12%	3%	2%	0%
	Second Congressional District	1%		17%		1%	1%

Second Choice for Democratic 2020 Presidential Nomination

		<u>Sherrrod Brown</u>	<u>Tulsi Gabbard</u>	<u>Someone Else</u>	<u>No Second Choice</u>	<u>Don't Know/ Undecided</u>	N
STATEWIDE		2%	2%	1%	3%	11%	203
Registered to Vote	Reg. Democrat	4%		1%	2%	8%	104
	Registered Undeclared/Not Reg.	0%	3%	1%	5%	15%	97
Party ID	Democrat	3%	1%		3%	9%	165
	Independent		8%	11%	6%	21%	25
	Republican					39%	9
Ideology	Liberal	2%	2%		1%	7%	98
	Moderate	2%	2%	3%	6%	11%	87
	Conservative					69%	9
Media Usage	Listen to Conserv. Radio					46%	4
	Listen to NHPR	2%	1%		1%	8%	76
	Read Local Newspapers	7%	4%	4%	2%	12%	35
	Read Union Leader				8%	18%	32
	Watch WMUR	0%		3%	3%	9%	82
Age of Respondent	18 to 34				6%	18%	58
	35 to 49		4%			11%	45
	50 to 64	2%	3%	3%	3%	9%	51
	65 and older	8%		3%	4%	7%	40
Sex of Respondent	Female	3%		1%	1%	9%	124
	Male	0%	4%	2%	6%	14%	79
Level of Education	High school or less				10%	28%	36
	Technical school/Some college	2%	4%	4%		10%	78
	College graduate		1%		3%	7%	47
	Postgraduate work	6%			4%	5%	38
Frequency Attending Relig. Services	Once a week or more	6%				14%	19
	Once or twice a month				6%	8%	16
	Few times a year			2%	3%	16%	57
	Never	3%	3%	1%	4%	9%	105
2016 Presidential Vote	Donald Trump					41%	7
	Hillary Clinton	3%	1%		2%	7%	134
	Voted for Other		9%	10%	7%	13%	26
	Did Not Vote				7%	25%	27
Gun Owner in Household	Gun Owner	1%	1%		3%	17%	61
	Not Gun Owner	3%	2%	2%	4%	9%	137
Region of State	Central / Lakes				3%	5%	28
	Connecticut Valley	3%	6%	5%	2%	1%	31
	Manchester Area				8%	11%	34
	Mass Border	4%	2%	3%		11%	47
	North Country	5%			6%	20%	14
	Seacoast	2%	1%		3%	18%	48
Congressional District	First Congressional District	1%	0%		5%	15%	118
	Second Congressional District	3%	4%	3%	1%	6%	85

Would Not Vote For Candidate Under Any Circumstances

		<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>
STATEWIDE		1%	8%	2%	3%	13%	3%
Registered to Vote	Reg. Democrat	2%	12%	2%	0%	11%	1%
	Registered Undeclared/Not Reg.		4%	2%	7%	13%	5%
Party ID	Democrat	1%	8%	2%	3%	10%	2%
	Independent		5%		7%	6%	4%
	Republican		9%	4%		57%	7%
Ideology	Liberal	0%	8%	3%	5%	7%	1%
	Moderate	1%	9%		2%	17%	5%
	Conservative		4%	12%		19%	
Media Usage	Listen to Conserv. Radio					67%	
	Listen to NHPR	1%	11%	2%	3%	12%	3%
	Read Local Newspapers		12%		5%	7%	3%
	Read Union Leader		15%	1%	3%	12%	2%
	Watch WMUR	1%	9%	1%	1%	16%	2%
Age of Respondent	18 to 34		4%	1%	5%	13%	3%
	35 to 49		4%	3%	5%	8%	4%
	50 to 64	3%	8%	3%	2%	20%	1%
	65 and older		17%	2%	2%	7%	3%
Sex of Respondent	Female	0%	9%	2%	2%	10%	1%
	Male	2%	7%	3%	5%	17%	4%
Level of Education	High school or less		5%	2%		17%	
	Technical school/Some college	2%	5%	2%	6%	9%	3%
	College graduate		11%	4%	1%	15%	4%
	Postgraduate work	1%	13%	1%	3%	11%	3%
Frequency Attending Relig. Services	Once a week or more		19%			9%	1%
	Once or twice a month		6%	6%		12%	6%
	Few times a year		4%	2%	6%	13%	2%
	Never	2%	8%	2%	3%	13%	3%
2016 Presidential Vote	Donald Trump			16%		57%	
	Hillary Clinton	1%	11%	2%	2%	11%	2%
	Voted for Other		7%		6%	11%	
	Did Not Vote				7%	2%	9%
Gun Owner in Household	Gun Owner		9%	3%	2%	22%	
	Not Gun Owner	1%	7%	2%	4%	8%	4%
Region of State	Central / Lakes	1%	10%	2%	6%	11%	
	Connecticut Valley	5%	8%	3%	8%	11%	3%
	Manchester Area		8%	3%		8%	
	Mass Border		10%	3%	2%	12%	5%
	North Country		6%	3%		15%	
	Seacoast		5%	1%	2%	19%	5%
Congressional District	First Congressional District		9%	2%	3%	15%	3%
	Second Congressional District	2%	7%	2%	4%	10%	2%

Would Not Vote For Candidate Under Any Circumstances

		<u>John Delaney</u>	<u>John Hickenlooper</u>	<u>Julian Castro</u>	<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Michael Bloomberg</u>
STATEWIDE		0%	0%	1%	3%	4%	6%
Registered to Vote	Reg. Democrat	1%	1%		1%	3%	8%
	Registered Undeclared/Not Reg.			2%	5%	4%	4%
Party ID	Democrat	0%	0%	1%	2%	4%	7%
	Independent				8%	1%	
	Republican						8%
Ideology	Liberal	1%	1%		2%	6%	9%
	Moderate			2%	4%	2%	4%
	Conservative						
Media Usage	Listen to Conserv. Radio						
	Listen to NHPR		1%		2%	4%	9%
	Read Local Newspapers	2%		4%	4%	4%	6%
	Read Union Leader				4%	2%	6%
	Watch WMUR		1%	1%	3%	5%	5%
Age of Respondent	18 to 34				2%	1%	12%
	35 to 49			2%	1%	6%	
	50 to 64				3%	4%	9%
	65 and older	2%	2%	3%	4%	4%	1%
Sex of Respondent	Female	1%	0%	2%	2%	4%	8%
	Male		0%		4%	3%	3%
Level of Education	High school or less						4%
	Technical school/Some college			2%	1%	4%	7%
	College graduate				6%	6%	6%
	Postgraduate work	2%	2%	2%	4%	2%	7%
Frequency Attending Relig. Services	Once a week or more	3%				1%	
	Once or twice a month				6%	4%	8%
	Few times a year			4%	4%	2%	9%
	Never		1%		2%	5%	6%
2016 Presidential Vote	Donald Trump						9%
	Hillary Clinton	0%	0%	2%	1%	5%	8%
	Voted for Other				14%		2%
	Did Not Vote					2%	
Gun Owner in Household	Gun Owner				3%	2%	7%
	Not Gun Owner	0%	0%	2%	2%	4%	6%
Region of State	Central / Lakes				3%	1%	9%
	Connecticut Valley				2%	1%	2%
	Manchester Area		0%	4%		5%	5%
	Mass Border				5%		11%
	North Country	4%			7%	2%	1%
	Seacoast		1%	2%	1%	11%	4%
Congressional District	First Congressional District	1%	1%	2%	1%	6%	6%
	Second Congressional District				5%	1%	7%

Would Not Vote For Candidate Under Any Circumstances

		Pete Buttgieg	Tulsi Gabbard	Someone Else	None All Are Ok	Don't Know/Not Sure	N
STATEWIDE		1%	2%	4%	15%	35%	230
Registered to Vote	Reg. Democrat	0%	3%	5%	15%	36%	121
	Registered Undeclared/Not Reg.	2%		3%	15%	34%	107
Party ID	Democrat	1%	2%	4%	14%	37%	183
	Independent			7%	19%	45%	29
	Republican				16%		15
Ideology	Liberal		3%	2%	14%	38%	103
	Moderate	2%		6%	16%	29%	102
	Conservative				8%	57%	16
Media Usage	Listen to Conserv. Radio					33%	5
	Listen to NHPR	1%	1%	1%	18%	32%	83
	Read Local Newspapers	1%	2%	6%	22%	21%	36
	Read Union Leader				14%	40%	42
	Watch WMUR	2%	1%	4%	13%	36%	108
Age of Respondent	18 to 34		1%	3%	12%	44%	59
	35 to 49		5%	3%	24%	35%	53
	50 to 64	3%		8%	10%	24%	63
	65 and older			1%	12%	40%	47
Sex of Respondent	Female	2%	3%	5%	14%	35%	139
	Male			2%	15%	35%	91
Level of Education	High school or less			10%	18%	44%	39
	Technical school/Some college	2%	3%	2%	12%	41%	88
	College graduate			2%	19%	27%	56
	Postgraduate work	1%	2%	5%	14%	29%	45
Frequency Attending Relig. Services	Once a week or more				18%	47%	24
	Once or twice a month			3%	14%	36%	18
	Few times a year		5%	1%	12%	37%	61
	Never	2%	1%	6%	16%	31%	121
2016 Presidential Vote	Donald Trump					18%	12
	Hillary Clinton	1%	1%	3%	19%	31%	150
	Voted for Other		9%	7%	4%	40%	30
	Did Not Vote			8%	17%	53%	29
Gun Owner in Household	Gun Owner	2%		5%	13%	31%	72
	Not Gun Owner	0%	2%	3%	16%	38%	153
Region of State	Central / Lakes	1%		10%	13%	32%	39
	Connecticut Valley		9%	5%	7%	35%	31
	Manchester Area			2%	18%	47%	38
	Mass Border	3%		4%	8%	38%	55
	North Country				26%	36%	19
	Seacoast		2%	1%	21%	25%	48
Congressional District	First Congressional District		1%	1%	15%	36%	127
	Second Congressional District	2%	3%	7%	14%	35%	103

Most Likeable Democratic Candidate

		<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>
STATEWIDE		2%	20%	9%	5%	3%	31%
Registered to Vote	Reg. Democrat	2%	14%	14%	6%	0%	33%
	Registered Undeclared/Not Reg.	2%	27%	4%	4%	7%	28%
Party ID	Democrat	2%	21%	11%	5%	4%	32%
	Independent		24%		2%	4%	19%
	Republican		13%	8%	6%		40%
Ideology	Liberal	3%	20%	14%	8%	3%	26%
	Moderate	1%	19%	6%	3%	4%	35%
	Conservative		29%			7%	23%
Media Usage	Listen to Conserv. Radio		41%				47%
	Listen to NHPR	4%	20%	12%	8%	1%	32%
	Read Local Newspapers	3%	9%	18%	7%		42%
	Read Union Leader	2%	11%	15%	6%	2%	31%
	Watch WMUR	1%	14%	6%	5%	3%	36%
Age of Respondent	18 to 34		31%	16%	2%	3%	29%
	35 to 49	1%	21%	10%	8%	7%	22%
	50 to 64	4%	16%	5%	6%	2%	32%
	65 and older	2%	11%	6%	5%	2%	42%
Sex of Respondent	Female	2%	14%	8%	6%	3%	34%
	Male	2%	29%	11%	4%	4%	26%
Level of Education	High school or less		38%	2%	2%	7%	22%
	Technical school/Some college		19%	12%		4%	36%
	College graduate	1%	19%	9%	12%	3%	30%
	Postgraduate work	8%	9%	9%	10%		31%
Frequency Attending Relig. Services	Once a week or more	3%	4%	4%	7%		36%
	Once or twice a month		3%	19%	3%		44%
	Few times a year	3%	16%	12%	2%	2%	34%
	Never	1%	29%	7%	6%	6%	25%
2016 Presidential Vote	Donald Trump		16%				56%
	Hillary Clinton	3%	15%	11%	6%	3%	34%
	Voted for Other		33%	4%	9%	8%	14%
	Did Not Vote		44%	5%		6%	20%
Gun Owner in Household	Gun Owner	2%	25%	4%	8%		34%
	Not Gun Owner	2%	19%	12%	4%	5%	29%
Region of State	Central / Lakes	1%	16%	9%	2%		36%
	Connecticut Valley	4%	37%	3%	5%		33%
	Manchester Area	1%	15%	18%	7%	10%	20%
	Mass Border	1%	6%	10%	5%	2%	43%
	North Country		29%	2%	3%	2%	19%
	Seacoast	2%	29%	8%	6%	5%	24%
Congressional District	First Congressional District	1%	19%	15%	5%	5%	29%
	Second Congressional District	2%	22%	3%	5%	1%	33%

Most Likeable Democratic Candidate

		<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Pete Buttgieg</u>	<u>Tulsi Gabbard</u>	<u>Someone Else</u>	<u>Don't Know/ Undecided</u>	N
STATEWIDE		9%	1%	0%	0%	0%	19%	236
Registered to Vote	Reg. Democrat	7%	0%	1%	0%		23%	123
	Registered Undeclared/Not Reg.	11%	1%		0%	1%	15%	111
Party ID	Democrat	7%	1%	0%		1%	17%	189
	Independent	19%	3%				29%	29
	Republican	9%			4%		20%	15
Ideology	Liberal	11%	1%	1%			13%	104
	Moderate	8%	1%			1%	23%	106
	Conservative				3%		37%	16
Media Usage	Listen to Conserv. Radio	12%						5
	Listen to NHPR	9%	1%			1%	12%	85
	Read Local Newspapers	6%		2%			14%	35
	Read Union Leader	5%			1%		26%	42
	Watch WMUR	5%	1%			1%	26%	106
Age of Respondent	18 to 34	3%					18%	63
	35 to 49	17%	1%			2%	11%	53
	50 to 64	9%	1%		1%		23%	66
	65 and older	5%	1%	2%			25%	45
Sex of Respondent	Female	12%	0%	0%		1%	20%	144
	Male	4%	2%		1%		17%	92
Level of Education	High school or less	4%					24%	40
	Technical school/Some college	9%	1%				18%	92
	College graduate	7%	1%				18%	56
	Postgraduate work	12%	1%	2%	1%	2%	16%	45
Frequency Attending Relig. Services	Once a week or more	3%		3%		5%	36%	24
	Once or twice a month	3%					28%	17
	Few times a year	11%	1%				19%	66
	Never	9%	1%		0%		14%	123
2016 Presidential Vote	Donald Trump				4%		24%	12
	Hillary Clinton	9%	1%	0%		1%	18%	154
	Voted for Other	14%	3%				15%	29
	Did Not Vote	3%					22%	31
Gun Owner in Household	Gun Owner	5%			1%		22%	73
	Not Gun Owner	10%	1%	0%		1%	18%	157
Region of State	Central / Lakes	5%	2%				29%	38
	Connecticut Valley	10%					8%	33
	Manchester Area	7%					21%	40
	Mass Border	12%			1%	2%	17%	57
	North Country	7%		4%	3%		32%	19
	Seacoast	10%	2%				13%	50
Congressional District	First Congressional District	7%	2%	1%	0%		18%	131
	Second Congressional District	11%			0%	1%	20%	106

Most Progressive Democratic Candidate

		<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>
STATEWIDE		1%	44%	2%	1%	10%	3%
Registered to Vote	Reg. Democrat	1%	41%	2%	0%	12%	3%
	Registered Undeclared/Not Reg.		46%	2%	3%	8%	4%
Party ID	Democrat	1%	46%	2%	2%	11%	3%
	Independent		42%			4%	3%
	Republican		26%			12%	12%
Ideology	Liberal		53%	2%	3%	11%	1%
	Moderate	1%	40%	1%	0%	10%	3%
	Conservative		17%			11%	13%
Media Usage	Listen to Conserv. Radio		51%			37%	
	Listen to NHPR		45%	2%	3%	17%	4%
	Read Local Newspapers		55%	2%		17%	
	Read Union Leader		31%	3%		13%	5%
	Watch WMUR	1%	42%	1%	1%	7%	3%
Age of Respondent	18 to 34		52%	3%		3%	
	35 to 49		45%	2%		14%	6%
	50 to 64	2%	42%	1%	3%	7%	3%
	65 and older		38%	2%	3%	15%	5%
Sex of Respondent	Female		45%	2%	0%	11%	3%
	Male	2%	42%	2%	3%	8%	4%
Level of Education	High school or less		29%		7%	5%	5%
	Technical school/Some college	2%	46%			9%	3%
	College graduate		47%	5%	1%	11%	5%
	Postgraduate work		50%	1%		16%	
Frequency Attending Relig. Services	Once a week or more		27%	1%		8%	4%
	Once or twice a month		51%			6%	15%
	Few times a year		45%	1%		10%	3%
	Never	1%	46%	2%	3%	11%	2%
2016 Presidential Vote	Donald Trump		13%			14%	17%
	Hillary Clinton	1%	45%	2%	2%	13%	3%
	Voted for Other		50%	3%		4%	5%
	Did Not Vote		47%				
Gun Owner in Household	Gun Owner		44%	2%	2%	9%	3%
	Not Gun Owner	1%	43%	1%	1%	11%	4%
Region of State	Central / Lakes		55%	3%	1%	3%	
	Connecticut Valley	5%	43%	3%	3%	8%	5%
	Manchester Area		43%	3%		14%	
	Mass Border		37%	1%		7%	6%
	North Country		32%			17%	
	Seacoast		46%	1%	4%	14%	5%
Congressional District	First Congressional District		45%	2%	2%	12%	4%
	Second Congressional District	1%	42%	2%	1%	7%	2%

Most Progressive Democratic Candidate

		<u>Julian Castro</u>	<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Tulsi Gabbard</u>	<u>Someone Else</u>	<u>Don't Know/Undecided</u>	N
STATEWIDE		1%	8%	1%	1%	1%	28%	234
Registered to Vote	Reg. Democrat	1%	8%	0%	0%	2%	28%	122
	Registered Undeclared/Not Reg.		8%		1%	1%	29%	110
Party ID	Democrat		5%	1%	0%	1%	29%	188
	Independent	5%	17%				30%	29
	Republican		23%			8%	20%	15
Ideology	Liberal		9%	1%	1%	2%	18%	105
	Moderate	1%	6%			1%	36%	106
	Conservative						59%	16
Media Usage	Listen to Conserv. Radio			13%				5
	Listen to NHPR		4%			2%	23%	85
	Read Local Newspapers		2%			3%	22%	37
	Read Union Leader		13%			3%	32%	43
	Watch WMUR	1%	8%				34%	107
Age of Respondent	18 to 34		5%			1%	35%	61
	35 to 49		8%			4%	22%	53
	50 to 64	2%	8%	1%	1%		30%	66
	65 and older		7%	1%		0%	28%	47
Sex of Respondent	Female	1%	8%	1%	1%	1%	28%	144
	Male		9%		1%	1%	30%	91
Level of Education	High school or less		7%				47%	39
	Technical school/Some college	2%	12%				27%	92
	College graduate		2%		1%	3%	24%	56
	Postgraduate work		6%	3%		2%	22%	46
Frequency Attending Relig. Services	Once a week or more		7%	3%		3%	47%	24
	Once or twice a month						28%	18
	Few times a year		11%		1%		28%	66
	Never	1%	5%	0%		2%	26%	121
2016 Presidential Vote	Donald Trump		22%				33%	12
	Hillary Clinton		7%	0%		2%	25%	154
	Voted for Other	5%	5%	2%	3%		23%	30
	Did Not Vote						53%	29
Gun Owner in Household	Gun Owner		9%			1%	30%	72
	Not Gun Owner	1%	7%	1%	0%	1%	29%	157
Region of State	Central / Lakes		4%				33%	39
	Connecticut Valley	5%		2%		3%	24%	31
	Manchester Area		4%	2%		3%	32%	38
	Mass Border		21%		1%	0%	26%	57
	North Country		8%		4%		38%	18
	Seacoast		5%			1%	24%	51
Congressional District	First Congressional District		6%	0%	0%	1%	28%	128
	Second Congressional District	1%	11%	1%	1%	1%	29%	106

Candidate With Best Chance to Win General Election

		<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>	<u>Joe Biden</u>
STATEWIDE		1%	22%	3%	2%	2%	32%
Registered to Vote	Reg. Democrat	1%	18%	4%	3%	3%	30%
	Registered Undeclared/Not Reg.	2%	27%	1%	1%	2%	35%
Party ID	Democrat	1%	21%	3%	3%	3%	31%
	Independent	4%	34%				30%
	Republican		20%				57%
Ideology	Liberal	1%	23%	4%	4%	2%	26%
	Moderate	1%	18%	2%	0%	3%	39%
	Conservative		47%				26%
Media Usage	Listen to Conserv. Radio		57%				18%
	Listen to NHPR	1%	17%	2%	4%	4%	37%
	Read Local Newspapers	5%	22%	2%	1%	1%	36%
	Read Union Leader		16%	2%	2%	2%	31%
	Watch WMUR	2%	18%	1%	1%	0%	37%
Age of Respondent	18 to 34	1%	31%	5%	4%	7%	19%
	35 to 49		29%	2%	2%		30%
	50 to 64	1%	20%	2%	1%	0%	39%
	65 and older	4%	8%	2%	1%	2%	43%
Sex of Respondent	Female	0%	19%	1%	2%	2%	35%
	Male	2%	27%	5%	1%	3%	28%
Level of Education	High school or less		41%	2%		5%	11%
	Technical school/Some college	1%	19%	2%	2%	2%	39%
	College graduate	1%	23%	5%	3%	1%	36%
	Postgraduate work	2%	12%	2%	1%	1%	35%
Frequency Attending Relig. Services	Once a week or more	2%	20%	4%	4%	3%	26%
	Once or twice a month		13%	4%			44%
	Few times a year	3%	14%	5%	1%	3%	35%
	Never	0%	29%	1%	3%	2%	31%
2016 Presidential Vote	Donald Trump		40%				45%
	Hillary Clinton	1%	16%	3%	3%	3%	36%
	Voted for Other	4%	24%	2%			35%
	Did Not Vote		51%				8%
Gun Owner in Household	Gun Owner	1%	23%	3%	1%	3%	38%
	Not Gun Owner	1%	22%	3%	2%	2%	30%
Region of State	Central / Lakes		33%	1%	6%	1%	23%
	Connecticut Valley	2%	17%	2%			43%
	Manchester Area	1%	22%	5%	3%	7%	23%
	Mass Border	2%	15%	4%			43%
	North Country		15%	2%	2%		30%
	Seacoast	1%	28%	1%	1%	4%	28%
Congressional District	First Congressional District	0%	23%	3%	3%	4%	27%
	Second Congressional District	2%	21%	2%	0%		39%

Candidate With Best Chance to Win General Election

		<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Michael Bloomberg</u>	<u>Sherrod Brown</u>	<u>Someone Else</u>	<u>Don't Know/ Undecided</u>	N
STATEWIDE		5%	0%	1%	1%	1%	29%	235
Registered to Vote	Reg. Democrat	5%	0%	1%	2%	1%	31%	123
	Registered Undeclared/Not Reg.	5%		1%		1%	26%	109
Party ID	Democrat	5%	0%	1%	1%	1%	31%	189
	Independent	4%		1%			27%	30
	Republican			7%			16%	15
Ideology	Liberal	8%		1%	1%	2%	28%	105
	Moderate	1%	0%	2%	1%		32%	106
	Conservative						27%	16
Media Usage	Listen to Conserv. Radio						25%	5
	Listen to NHPR	3%		2%	1%		29%	86
	Read Local Newspapers	5%			4%	2%	24%	37
	Read Union Leader	4%		2%	2%	1%	38%	43
	Watch WMUR	3%	0%		1%		35%	108
Age of Respondent	18 to 34	4%			1%	4%	25%	61
	35 to 49	8%		3%			25%	53
	50 to 64	2%		1%			32%	67
	65 and older	4%	1%		3%		33%	47
Sex of Respondent	Female	6%		1%	0%		33%	144
	Male	3%	0%	1%	2%	3%	24%	91
Level of Education	High school or less	2%			2%	5%	32%	39
	Technical school/Some college	6%					28%	93
	College graduate	4%		1%	1%	1%	25%	56
	Postgraduate work	3%	1%	5%	2%		36%	46
Frequency Attending Relig. Services	Once a week or more				7%		35%	24
	Once or twice a month	3%					36%	18
	Few times a year	11%		1%	1%		26%	67
	Never	2%	0%	1%		2%	29%	121
2016 Presidential Vote	Donald Trump						15%	12
	Hillary Clinton	3%	0%	2%	1%	1%	31%	155
	Voted for Other	9%		1%		2%	22%	30
	Did Not Vote	11%					30%	29
Gun Owner in Household	Gun Owner	2%			1%		29%	73
	Not Gun Owner	5%	0%	2%	1%	2%	30%	158
Region of State	Central / Lakes	9%	1%		2%		24%	39
	Connecticut Valley	12%			2%		23%	30
	Manchester Area			2%		5%	32%	38
	Mass Border	5%		2%			29%	58
	North Country	4%		2%	4%		41%	19
	Seacoast	1%		1%		1%	32%	51
Congressional District	First Congressional District	3%		1%	1%	2%	32%	129
	Second Congressional District	7%	0%	1%	1%		27%	105

Candidate With Right Experience to Be President

		<u>Amy Klobuchar</u>	<u>Bernie Sanders</u>	<u>Beto O'Rourke</u>	<u>Cory Booker</u>	<u>Elizabeth Warren</u>
STATEWIDE		2%	20%	0%	2%	5%
Registered to Vote	Reg. Democrat	2%	14%	1%	4%	5%
	Registered Undeclared/Not Reg.	2%	27%			4%
Party ID	Democrat	1%	19%	1%	2%	4%
	Independent	4%	30%			15%
	Republican		8%			
Ideology	Liberal	2%	21%	1%	4%	8%
	Moderate	2%	16%			2%
	Conservative		37%			
Media Usage	Listen to Conserv. Radio		20%			
	Listen to NHPR	3%	22%	1%	5%	5%
	Read Local Newspapers	7%	16%	2%		9%
	Read Union Leader	2%	16%		2%	4%
	Watch WMUR	2%	11%		1%	3%
Age of Respondent	18 to 34	1%	30%	1%	4%	2%
	35 to 49		26%		1%	9%
	50 to 64	2%	19%	1%	2%	3%
	65 and older	5%	4%		1%	6%
Sex of Respondent	Female	1%	13%	0%	2%	6%
	Male	3%	30%	1%	1%	3%
Level of Education	High school or less	2%	38%			
	Technical school/Some college	1%	18%		2%	4%
	College graduate	2%	19%	2%	3%	8%
	Postgraduate work	2%	9%		2%	7%
Frequency Attending Relig. Services	Once a week or more	6%	4%		3%	6%
	Once or twice a month		10%			3%
	Few times a year	3%	18%	1%	1%	4%
	Never	0%	25%	0%	3%	5%
2016 Presidential Vote	Donald Trump		8%			
	Hillary Clinton	2%	16%	1%	3%	7%
	Voted for Other	4%	28%			
	Did Not Vote		41%			
Gun Owner in Household	Gun Owner	2%	20%	1%	1%	3%
	Not Gun Owner	2%	19%	0%	3%	6%
Region of State	Central / Lakes	2%	17%		6%	6%
	Connecticut Valley	2%	20%			2%
	Manchester Area	1%	30%		6%	2%
	Mass Border	2%	20%			7%
	North Country		12%	3%		4%
	Seacoast	2%	17%	1%		5%
Congressional District	First Congressional District	1%	19%	1%	3%	5%
	Second Congressional District	3%	21%	0%	1%	5%

Candidate With Right Expeirnce to Be President

		<u>Joe Biden</u>	<u>Julian Castro</u>	<u>Kamala Harris</u>	<u>Kirsten Gillibrand</u>	<u>Michael Bloomberg</u>
STATEWIDE		47%	0%	1%	0%	1%
Registered to Vote	Reg. Democrat	52%	1%	1%	0%	
	Registered Undeclared/Not Reg.	41%		1%		2%
Party ID	Democrat	50%	0%	1%	0%	
	Independent	23%				5%
	Republican	57%				8%
Ideology	Liberal	42%		2%	0%	
	Moderate	53%	1%	1%		2%
	Conservative	25%				
Media Usage	Listen to Conserv. Radio	31%				
	Listen to NHPR	45%		1%	1%	
	Read Local Newspapers	58%		1%		
	Read Union Leader	45%	2%	2%		
	Watch WMUR	55%	1%	1%	0%	
Age of Respondent	18 to 34	40%	1%			
	35 to 49	33%				4%
	50 to 64	53%		3%		1%
	65 and older	58%		2%	1%	
Sex of Respondent	Female	52%		1%	0%	1%
	Male	39%	1%	1%		0%
Level of Education	High school or less	33%				
	Technical school/Some college	57%		1%		
	College graduate	40%	1%	1%		1%
	Postgraduate work	46%		3%	1%	5%
Frequency Attending Relig. Services	Once a week or more	52%				
	Once or twice a month	73%	4%			
	Few times a year	47%		0%		1%
	Never	41%		2%	0%	2%
2016 Presidential Vote	Donald Trump	65%				
	Hillary Clinton	50%		2%	0%	1%
	Voted for Other	30%	2%			1%
	Did Not Vote	37%				
Gun Owner in Household	Gun Owner	53%	1%	1%		
	Not Gun Owner	44%		1%	0%	2%
Region of State	Central / Lakes	41%		2%		
	Connecticut Valley	52%				
	Manchester Area	29%				3%
	Mass Border	55%	1%	1%		2%
	North Country	41%		5%		2%
	Seacoast	54%		1%	1%	
Congressional District	First Congressional District	49%		1%	0%	1%
	Second Congressional District	44%	1%	1%		1%

Candidate With Right Experience to Be President

		<u>Pete Buttgieg</u>	<u>Sherrod Brown</u>	<u>Tulsi Gabbard</u>	<u>Someone Else</u>	<u>Don't Know/ Undecided</u>	<u>N</u>
STATEWIDE		0%	0%	2%	1%	18%	233
Registered to Vote	Reg. Democrat	0%	0%		1%	18%	123
	Registered Undeclared/Not Reg.		0%	4%	1%	18%	108
Party ID	Democrat	0%	1%	1%	2%	18%	188
	Independent			5%		18%	28
	Republican			9%		18%	13
Ideology	Liberal			1%	2%	16%	104
	Moderate	1%	1%	2%	1%	18%	105
	Conservative			4%		34%	14
Media Usage	Listen to Conserv. Radio					49%	5
	Listen to NHPR	1%	1%	2%	1%	14%	86
	Read Local Newspapers					7%	36
	Read Union Leader			5%		24%	42
	Watch WMUR		1%	1%	1%	22%	107
Age of Respondent	18 to 34		1%	2%	3%	15%	61
	35 to 49		1%		2%	24%	53
	50 to 64	1%		4%		13%	64
	65 and older					23%	47
Sex of Respondent	Female	0%		2%	1%	19%	142
	Male		1%	1%	2%	16%	91
Level of Education	High school or less			3%	5%	19%	39
	Technical school/Some college					17%	92
	College graduate		1%	1%		22%	55
	Postgraduate work	1%	1%	4%	2%	15%	44
Frequency Attending Relig. Services	Once a week or more				5%	25%	24
	Once or twice a month					10%	16
	Few times a year	1%	1%	4%		18%	66
	Never		0%	1%	2%	18%	120
2016 Presidential Vote	Donald Trump			4%		23%	12
	Hillary Clinton	0%	1%	1%	2%	15%	152
	Voted for Other			7%		28%	30
	Did Not Vote					22%	29
Gun Owner in Household	Gun Owner			2%		16%	71
	Not Gun Owner	0%	1%	2%	2%	19%	156
Region of State	Central / Lakes			2%		24%	39
	Connecticut Valley		4%			20%	31
	Manchester Area			5%	5%	19%	38
	Mass Border				2%	11%	58
	North Country			8%		26%	17
	Seacoast	1%				17%	50
Congressional District	First Congressional District	0%		1%	1%	18%	128
	Second Congressional District		1%	3%	1%	18%	105

Definitely Decided on Candidate - Republican Primary Voters

		Definitely Decided	Leaning Towards Someone	Still Trying To Decide	N
STATEWIDE		34%	10%	57%	213
Registered to Vote	Registered Undeclared/Not Reg.	27%	8%	66%	76
	Reg. Republican	38%	11%	51%	137
Party ID	Democrat	13%	10%	77%	12
	Independent	24%	4%	72%	15
	Republican	36%	10%	54%	178
Ideology	Liberal		9%	91%	4
	Moderate	36%	3%	61%	64
	Conservative	33%	13%	54%	136
Media Usage	Listen to Conserv. Radio	50%	15%	36%	51
	Listen to NHPR	14%	15%	71%	27
	Read Local Newspapers	45%	8%	48%	17
	Read Union Leader	40%	2%	58%	57
	Watch WMUR	40%	8%	52%	122
Age of Respondent	18 to 34	22%	12%	66%	52
	35 to 49	29%	10%	61%	38
	50 to 64	38%	10%	52%	67
	65 and older	44%	4%	52%	46
Sex of Respondent	Female	39%	4%	58%	90
	Male	30%	14%	56%	123
Level of Education	High school or less	48%	10%	42%	61
	Technical school/Some college	33%	11%	56%	89
	College graduate	20%	6%	73%	35
	Postgraduate work	20%	7%	74%	24
Frequency Attending Relig. Services	Once a week or more	31%	8%	61%	61
	Once or twice a month	51%	17%	32%	15
	Few times a year	29%	10%	61%	48
	Never	35%	9%	56%	81
2016 Presidential Vote	Donald Trump	43%	10%	48%	149
	Hillary Clinton		11%	89%	17
	Voted for Other	6%	9%	85%	14
	Did Not Vote	34%		66%	15
Gun Owner in Household	Gun Owner	36%	10%	54%	131
	Not Gun Owner	32%	8%	61%	64
Region of State	Central/ Lakes	24%	10%	66%	46
	Connecticut Valley	24%	9%	67%	24
	Manchester Area	47%	3%	50%	45
	Mass Border	45%	13%	43%	51
	North Country	19%	13%	68%	23
	Seacoast	28%	13%	59%	24
Congressional District	First Congressional District	37%	9%	54%	107
	Second Congressional District	31%	10%	59%	106

Plan on Voting for Trump in 2020 Republican Primary or Another Candidate - Republican Primary Voters

		<u>Vote For Other Candidate</u>	<u>Vote For Trump</u>	<u>Don't Know/Not Sure</u>	<u>N</u>
STATEWIDE		15%	56%	29%	217
Registered to Vote	Registered Undeclared/Not Reg.	18%	51%	31%	76
	Reg. Republican	14%	59%	27%	141
Party ID	Democrat	70%	30%		12
	Independent	20%	31%	49%	16
	Republican	11%	61%	29%	181
Ideology	Liberal	81%		19%	4
	Moderate	32%	45%	23%	68
	Conservative	5%	64%	31%	136
Media Usage	Listen to Conserv. Radio	1%	90%	9%	51
	Listen to NHPR	37%	41%	22%	27
	Read Local Newspapers	21%	55%	24%	17
	Read Union Leader	19%	53%	28%	57
	Watch WMUR	17%	58%	25%	123
Age of Respondent	18 to 34	23%	42%	35%	55
	35 to 49	15%	44%	41%	38
	50 to 64	9%	62%	29%	68
	65 and older	16%	75%	9%	46
Sex of Respondent	Female	25%	56%	19%	93
	Male	7%	57%	36%	124
Level of Education	High school or less	13%	76%	11%	63
	Technical school/Some college	10%	54%	35%	89
	College graduate	19%	43%	38%	36
	Postgraduate work	33%	34%	33%	24
Frequency Attending Relig. Services	Once a week or more	20%	49%	31%	63
	Once or twice a month	2%	96%	2%	15
	Few times a year	16%	54%	31%	48
	Never	14%	55%	30%	83
2016 Presidential Vote	Donald Trump	4%	72%	24%	150
	Hillary Clinton	86%		14%	17
	Voted for Other	33%	20%	47%	15
	Did Not Vote	25%	30%	45%	18
Gun Owner in Household	Gun Owner	11%	62%	27%	132
	Not Gun Owner	25%	49%	26%	67
Region of State	Central/Lakes	9%	69%	22%	46
	Connecticut Valley	21%	40%	39%	26
	Manchester Area	23%	55%	22%	45
	Mass Border	8%	58%	34%	51
	North Country	15%	54%	30%	23
	Seacoast	18%	50%	32%	25
Congressional District	First Congressional District	17%	60%	23%	109
	Second Congressional District	13%	52%	34%	108

Plan on Voting for Trump in 2020 Republican Primary or Another Candidate - Republican Primary Voters

		<u>Donald Trump</u>	<u>John Kasich</u>	<u>William Weld</u>	<u>DK/Undecided</u>	<u>N</u>
STATEWIDE		68%	17%	3%	12%	217
Registered to Vote	Registered Undeclared/Not Reg.	62%	21%	4%	13%	76
	Reg. Republican	72%	15%	2%	12%	141
Party ID	Democrat	30%	39%	24%	8%	12
	Independent	40%	34%	4%	22%	16
	Republican	74%	15%	1%	10%	181
Ideology	Liberal		25%	35%	40%	4
	Moderate	47%	29%	4%	20%	68
	Conservative	81%	12%	0%	7%	136
Media Usage	Listen to Conserv. Radio	95%	5%			51
	Listen to NHPR	41%	35%	6%	18%	27
	Read Local Newspapers	60%	22%		19%	17
	Read Union Leader	69%	20%	4%	7%	57
	Watch WMUR	70%	20%	2%	8%	123
Age of Respondent	18 to 34	52%	31%	2%	15%	55
	35 to 49	63%	11%		26%	38
	50 to 64	77%	15%	1%	7%	68
	65 and older	80%	9%	5%	6%	46
Sex of Respondent	Female	64%	17%	3%	16%	93
	Male	72%	17%	2%	9%	124
Level of Education	High school or less	78%	14%		7%	63
	Technical school/Some college	68%	21%	2%	9%	89
	College graduate	62%	15%	5%	18%	36
	Postgraduate work	55%	15%	6%	24%	24
Frequency Attending Relig. Services	Once a week or more	73%	20%	2%	5%	63
	Once or twice a month	98%	2%			15
	Few times a year	61%	24%	1%	14%	48
	Never	63%	15%	4%	18%	83
2016 Presidential Vote	Donald Trump	85%	10%	0%	5%	150
	Hillary Clinton		60%	14%	25%	17
	Voted for Other	27%	44%	12%	18%	15
	Did Not Vote	48%	25%		26%	18
Gun Owner in Household	Gun Owner	72%	15%	1%	13%	132
	Not Gun Owner	64%	23%	5%	8%	67
Region of State	Central/ Lakes	71%	19%	3%	7%	46
	Connecticut Valley	61%	21%	4%	14%	26
	Manchester Area	67%	17%		16%	45
	Mass Border	76%	8%	7%	9%	51
	North Country	66%	15%		18%	23
	Seacoast	62%	28%		10%	25
Congressional District	First Congressional District	70%	19%	2%	10%	109
	Second Congressional District	67%	15%	3%	14%	108