

		OVERAL L	GENDER		PARTY REGISTRATION			AGE CATEGORIES			
		Overall	Male	Female	Democra t	Republic an	Indep / Undeclar ed	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	501	232	269	117	166	218	72	140	154	135
Favorables - Hillary Clinton	Favorable	35%	27%	42%	69%	9%	33%	19%	44%	34%	38%
	Unfavorable	58%	68%	49%	25%	86%	59%	78%	48%	57%	58%
	Heard of / Undecided	7%	4%	9%	7%	5%	8%	2%	9%	9%	4%
	Never heard of	%	0%	%	0%	%	0%	1%	0%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	241	260	140	160	200	85	142	154	120
Favorables - Donald Trump	Favorable	33%	43%	24%	13%	54%	31%	44%	26%	33%	34%
	Unfavorable	58%	49%	65%	85%	33%	58%	50%	64%	57%	56%
	Heard of / Undecided	9%	8%	10%	2%	13%	11%	5%	9%	11%	10%
	Never heard of	%	0%	%	0%	%	0%	1%	0%	0%	0%
	Refused	%	%	0%	0%	%	0%	0%	0%	0%	%
	Total	501	241	260	140	160	200	85	142	154	120
Favorables - Mitt Romney	Favorable	32%	31%	33%	17%	46%	32%	31%	33%	32%	32%
	Unfavorable	52%	53%	50%	70%	41%	47%	48%	52%	53%	52%
	Heard of / Undecided	15%	16%	15%	14%	11%	19%	20%	14%	15%	14%
	Never heard of	1%	0%	1%	0%	1%	1%	1%	1%	0%	0%
	Refused	%	%	1%	0%	1%	%	0%	0%	0%	2%
	Total	501	241	260	140	160	200	85	142	154	120
Favorables - Kelly Ayotte	Favorable	44%	49%	40%	16%	71%	43%	52%	35%	49%	44%
	Unfavorable	40%	35%	46%	69%	17%	40%	29%	46%	39%	43%
	Heard of / Undecided	14%	14%	13%	14%	11%	16%	17%	16%	11%	12%
	Never heard of	1%	1%	1%	0%	2%	1%	2%	1%	1%	2%
	Refused	%	0%	%	1%	0%	0%	0%	1%	0%	0%
	Total	501	241	260	140	160	200	85	142	154	120

		OVERAL L	AGE AND GENDER				RACE	
		Overall	Men age 18-49	Women age 18- 49	Men age 50+	Women age 50+	White / Caucasi an	All others
UNWEIGHTED COUNT	Unweighted count	501	112	134	120	135	460	20
Favorables - Hillary Clinton	Favorable	35%	26%	45%	29%	40%	35%	43%
	Unfavorable	58%	71%	46%	66%	51%	59%	41%
	Heard of / Undecided	7%	4%	8%	5%	9%	6%	16%
	Never heard of	%	0%	1%	0%	0%	%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%
	Total	501	128	132	113	129	461	30
Favorables - Donald Trump	Favorable	33%	44%	21%	41%	28%	34%	25%
	Unfavorable	58%	50%	70%	49%	61%	58%	60%
	Heard of / Undecided	9%	7%	9%	10%	11%	9%	15%
	Never heard of	%	0%	1%	0%	0%	%	0%
	Refused	%	0%	0%	%	0%	0%	0%
	Total	501	128	132	113	129	461	30
Favorables - Mitt Romney	Favorable	32%	31%	35%	31%	32%	33%	26%
	Unfavorable	52%	52%	49%	54%	52%	52%	49%
	Heard of / Undecided	15%	17%	14%	14%	15%	15%	25%
	Never heard of	1%	0%	2%	0%	0%	1%	0%
	Refused	%	0%	0%	%	1%	%	0%
	Total	501	128	132	113	129	461	30
Favorables - Kelly Ayotte	Favorable	44%	46%	39%	53%	40%	45%	27%
	Unfavorable	40%	37%	43%	33%	48%	41%	42%
	Heard of / Undecided	14%	16%	15%	12%	12%	13%	31%
	Never heard of	1%	1%	1%	2%	1%	1%	0%
	Refused	%	0%	1%	0%	0%	%	0%
	Total	501	128	132	113	129	461	30

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	501	95	137	179	90	95	140	157
Favorables - Hillary Clinton	Favorable	35%	28%	29%	37%	46%	28%	33%	47%
	Unfavorable	58%	68%	65%	55%	45%	66%	60%	47%
	Heard of / Undecided	7%	4%	6%	8%	9%	5%	7%	5%
	Never heard of	%	0%	0%	%	0%	0%	%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	102	136	151	112	93	137	162
Favorables - Donald Trump	Favorable	33%	46%	45%	23%	20%	38%	36%	24%
	Unfavorable	58%	46%	47%	65%	71%	52%	57%	67%
	Heard of / Undecided	9%	9%	8%	11%	9%	10%	6%	8%
	Never heard of	%	0%	0%	%	0%	0%	%	0%
	Refused	%	0%	0%	%	0%	0%	%	0%
	Total	501	102	136	151	112	93	137	162
Favorables - Mitt Romney	Favorable	32%	25%	33%	32%	39%	36%	32%	33%
	Unfavorable	52%	61%	54%	50%	42%	49%	54%	50%
	Heard of / Undecided	15%	12%	13%	18%	17%	14%	13%	16%
	Never heard of	1%	2%	0%	0%	1%	0%	0%	1%
	Refused	%	0%	0%	1%	1%	1%	%	0%
	Total	501	102	136	151	112	93	137	162
Favorables - Kelly Ayotte	Favorable	44%	48%	43%	43%	44%	43%	44%	47%
	Unfavorable	40%	39%	40%	42%	40%	40%	43%	39%
	Heard of / Undecided	14%	11%	13%	16%	14%	15%	13%	12%
	Never heard of	1%	2%	3%	0%	0%	2%	0%	2%
	Refused	%	0%	0%	0%	1%	0%	0%	1%
	Total	501	102	136	151	112	93	137	162

		OVERAL L	REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - ROMNE Y	FAV - AYOTTE
		Overall	Hillsboro ugh	Rocking ham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	501	135	123	143	100	167	167	164	231
Favorables - Hillary Clinton	Favorable	35%	37%	31%	36%	36%	100%	3%	20%	15%
	Unfavorable	58%	54%	58%	61%	59%	0%	94%	73%	81%
	Heard of / Undecided	7%	9%	11%	3%	4%	0%	3%	7%	4%
	Never heard of	%	0%	0%	0%	1%	0%	0%	0%	%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	149	116	144	91	176	165	161	222
Favorables - Donald Trump	Favorable	33%	30%	37%	30%	38%	3%	100%	38%	50%
	Unfavorable	58%	61%	52%	61%	54%	96%	0%	51%	37%
	Heard of / Undecided	9%	9%	12%	9%	8%	1%	0%	11%	13%
	Never heard of	%	0%	0%	0%	1%	0%	0%	0%	%
	Refused	%	%	0%	0%	0%	0%	0%	0%	%
	Total	501	149	116	144	91	176	165	161	222
Favorables - Mitt Romney	Favorable	32%	41%	29%	30%	25%	18%	37%	100%	52%
	Unfavorable	52%	44%	55%	54%	56%	65%	51%	0%	38%
	Heard of / Undecided	15%	14%	15%	15%	17%	16%	10%	0%	9%
	Never heard of	1%	1%	0%	1%	1%	0%	2%	0%	1%
	Refused	%	%	1%	%	0%	1%	0%	0%	%
	Total	501	149	116	144	91	176	165	161	222
Favorables - Kelly Ayotte	Favorable	44%	50%	39%	45%	41%	19%	68%	72%	100%
	Unfavorable	40%	35%	44%	41%	43%	71%	18%	20%	0%
	Heard of / Undecided	14%	14%	15%	11%	15%	9%	13%	7%	0%
	Never heard of	1%	1%	1%	2%	1%	%	2%	1%	0%
	Refused	%	0%	0%	1%	0%	1%	0%	0%	0%
	Total	501	149	116	144	91	176	165	161	222

		OVERAL L	FAV - HASSAN	FAV - SANDE RS	FAV - JOHNS ON	FAV - STEIN	CLINTON V TRUMP		
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	244	270	21	12	208	223	37
Favorables - Hillary Clinton	Favorable	35%	62%	50%	20%	51%	77%	1%	6%
	Unfavorable	58%	32%	44%	77%	39%	16%	95%	64%
	Heard of / Undecided	7%	6%	5%	4%	10%	7%	3%	30%
	Never heard of	%	0%	%	0%	0%	0%	%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	250	274	21	12	222	210	36
Favorables - Donald Trump	Favorable	33%	17%	21%	32%	34%	3%	73%	14%
	Unfavorable	58%	78%	75%	63%	66%	95%	12%	70%
	Heard of / Undecided	9%	4%	4%	5%	0%	2%	14%	16%
	Never heard of	%	0%	%	0%	0%	0%	%	0%
	Refused	%	%	%	0%	0%	0%	%	0%
	Total	501	250	274	21	12	222	210	36
Favorables - Mitt Romney	Favorable	32%	24%	24%	36%	32%	22%	42%	38%
	Unfavorable	52%	59%	59%	41%	60%	60%	44%	40%
	Heard of / Undecided	15%	17%	17%	17%	8%	17%	12%	23%
	Never heard of	1%	%	%	6%	0%	0%	1%	0%
	Refused	%	1%	1%	0%	0%	%	1%	0%
	Total	501	250	274	21	12	222	210	36
Favorables - Kelly Ayotte	Favorable	44%	26%	30%	60%	27%	19%	71%	47%
	Unfavorable	40%	61%	53%	31%	73%	67%	15%	28%
	Heard of / Undecided	14%	12%	15%	9%	0%	13%	12%	18%
	Never heard of	1%	1%	1%	0%	0%	%	1%	7%
	Refused	%	1%	%	0%	0%	1%	0%	0%
	Total	501	250	274	21	12	222	210	36

		OVERAL L	CLINTON V TRUMP V ROMNEY				SANDERS V TRUMP		
		Overall	Clinton	Trump	Romney	Undecid ed	Sanders	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	174	170	112	25	258	202	22
Favorables - Hillary Clinton	Favorable	35%	82%	2%	15%	12%	61%	2%	16%
	Unfavorable	58%	12%	95%	76%	50%	32%	94%	56%
	Heard of / Undecided	7%	6%	3%	9%	37%	7%	4%	28%
	Never heard of	%	0%	%	0%	0%	%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	187	163	107	22	271	190	21
Favorables - Donald Trump	Favorable	33%	3%	83%	17%	23%	9%	71%	24%
	Unfavorable	58%	95%	5%	70%	43%	86%	14%	58%
	Heard of / Undecided	9%	1%	12%	12%	32%	4%	14%	18%
	Never heard of	%	0%	%	0%	0%	%	0%	0%
	Refused	%	0%	0%	0%	2%	%	0%	0%
	Total	501	187	163	107	22	271	190	21
Favorables - Mitt Romney	Favorable	32%	14%	31%	76%	18%	22%	44%	44%
	Unfavorable	52%	69%	54%	12%	45%	60%	42%	41%
	Heard of / Undecided	15%	17%	13%	12%	36%	17%	12%	15%
	Never heard of	1%	0%	2%	0%	0%	0%	2%	0%
	Refused	%	1%	%	0%	2%	1%	%	0%
	Total	501	187	163	107	22	271	190	21
Favorables - Kelly Ayotte	Favorable	44%	12%	71%	65%	36%	22%	75%	43%
	Unfavorable	40%	74%	16%	21%	29%	61%	12%	33%
	Heard of / Undecided	14%	12%	12%	12%	32%	15%	11%	24%
	Never heard of	1%	%	1%	2%	4%	1%	2%	0%
	Refused	%	1%	0%	0%	0%	%	0%	0%
	Total	501	187	163	107	22	271	190	21

		OVERAL L	SENATE RACE		
		Overall	Hassan	Ayotte	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	233	239	19
Favorables - Hillary Clinton	Favorable	35%	67%	5%	15%
	Unfavorable	58%	24%	92%	60%
	Heard of / Undecided	7%	9%	3%	25%
	Never heard of	%	0%	%	0%
	Refused	0%	0%	0%	0%
	Total	501	240	232	19
Favorables - Donald Trump	Favorable	33%	10%	55%	46%
	Unfavorable	58%	87%	30%	41%
	Heard of / Undecided	9%	4%	15%	13%
	Never heard of	%	0%	%	0%
	Refused	%	0%	%	0%
	Total	501	240	232	19
Favorables - Mitt Romney	Favorable	32%	18%	48%	19%
	Unfavorable	52%	65%	36%	56%
	Heard of / Undecided	15%	17%	13%	26%
	Never heard of	1%	0%	1%	0%
	Refused	%	%	%	0%
	Total	501	240	232	19
Favorables - Kelly Ayotte	Favorable	44%	12%	80%	21%
	Unfavorable	40%	73%	6%	30%
	Heard of / Undecided	14%	14%	12%	40%
	Never heard of	1%	1%	1%	8%
	Refused	%	1%	0%	0%
	Total	501	240	232	19

		OVERAL L	GENDER		PARTY REGISTRATION			AGE CATEGORIES			
		Overall	Male	Female	Democra t	Republic an	Indep / Undeclar ed	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	501	232	269	117	166	218	72	140	154	135
Favorables - Maggie Hassan	Favorable	50%	43%	56%	76%	23%	53%	35%	57%	48%	54%
	Unfavorable	33%	40%	26%	6%	60%	29%	42%	22%	38%	32%
	Heard of / Undecided	15%	15%	16%	16%	13%	17%	18%	19%	13%	13%
	Never heard of	2%	2%	3%	1%	4%	1%	5%	2%	1%	1%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	241	260	140	160	200	85	142	154	120
Favorables - Bernie Sanders	Favorable	55%	52%	57%	78%	31%	58%	49%	65%	57%	44%
	Unfavorable	34%	37%	31%	13%	60%	28%	45%	22%	34%	39%
	Heard of / Undecided	11%	10%	12%	10%	9%	14%	6%	13%	8%	17%
	Never heard of	%	%	0%	0%	1%	0%	0%	0%	1%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	241	260	140	160	200	85	142	154	120
Favorables - Gary Johnson	Favorable	4%	6%	2%	1%	6%	5%	7%	3%	4%	5%
	Unfavorable	5%	7%	4%	7%	6%	4%	5%	7%	5%	4%
	Heard of / Undecided	18%	19%	17%	14%	19%	20%	15%	18%	16%	22%
	Never heard of	72%	68%	76%	79%	68%	71%	73%	72%	74%	69%
	Refused	%	0%	%	0%	1%	0%	0%	0%	1%	0%
	Total	501	241	260	140	160	200	85	142	154	120
Favorables - Jill Stein	Favorable	2%	2%	3%	3%	2%	2%	3%	3%	2%	1%
	Unfavorable	6%	8%	4%	3%	9%	5%	6%	6%	5%	7%
	Heard of / Undecided	19%	21%	18%	16%	18%	22%	15%	20%	20%	20%
	Never heard of	72%	69%	75%	78%	69%	70%	73%	71%	73%	72%
	Refused	%	1%	%	0%	1%	0%	3%	0%	0%	0%
	Total	501	241	260	140	160	200	85	142	154	120

		OVERAL L	AGE AND GENDER				RACE	
		Overall	Men age 18-49	Women age 18- 49	Men age 50+	Women age 50+	White / Caucasi an	All others
UNWEIGHTED COUNT	Unweighted count	501	112	134	120	135	460	20
Favorables - Maggie Hassan	Favorable	50%	41%	59%	47%	53%	50%	52%
	Unfavorable	33%	39%	19%	40%	32%	33%	23%
	Heard of / Undecided	15%	18%	17%	12%	14%	14%	26%
	Never heard of	2%	2%	4%	2%	1%	2%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%
	Total	501	128	132	113	129	461	30
Favorables - Bernie Sanders	Favorable	55%	54%	65%	51%	49%	55%	61%
	Unfavorable	34%	37%	25%	37%	37%	34%	22%
	Heard of / Undecided	11%	9%	10%	11%	14%	11%	18%
	Never heard of	%	0%	0%	1%	0%	%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%
	Total	501	128	132	113	129	461	30
Favorables - Gary Johnson	Favorable	4%	5%	4%	7%	1%	4%	0%
	Unfavorable	5%	9%	3%	5%	5%	6%	0%
	Heard of / Undecided	18%	16%	18%	21%	17%	18%	23%
	Never heard of	72%	70%	76%	67%	76%	72%	77%
	Refused	%	0%	0%	0%	1%	%	0%
	Total	501	128	132	113	129	461	30
Favorables - Jill Stein	Favorable	2%	2%	4%	2%	2%	2%	4%
	Unfavorable	6%	7%	5%	9%	3%	6%	10%
	Heard of / Undecided	19%	20%	18%	23%	18%	19%	27%
	Never heard of	72%	70%	73%	67%	78%	73%	59%
	Refused	%	1%	1%	0%	0%	1%	0%
	Total	501	128	132	113	129	461	30

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	501	95	137	179	90	95	140	157
Favorables - Maggie Hassan	Favorable	50%	51%	40%	55%	54%	46%	52%	55%
	Unfavorable	33%	37%	40%	27%	26%	41%	33%	27%
	Heard of / Undecided	15%	9%	18%	16%	17%	11%	13%	15%
	Never heard of	2%	3%	2%	2%	3%	2%	2%	3%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	102	136	151	112	93	137	162
Favorables - Bernie Sanders	Favorable	55%	43%	52%	63%	58%	55%	57%	56%
	Unfavorable	34%	42%	36%	29%	31%	31%	35%	33%
	Heard of / Undecided	11%	15%	12%	8%	11%	12%	8%	11%
	Never heard of	%	0%	0%	0%	1%	1%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	102	136	151	112	93	137	162
Favorables - Gary Johnson	Favorable	4%	1%	6%	3%	7%	3%	4%	6%
	Unfavorable	5%	6%	7%	4%	6%	6%	8%	2%
	Heard of / Undecided	18%	11%	23%	21%	15%	15%	18%	14%
	Never heard of	72%	83%	64%	73%	72%	76%	70%	78%
	Refused	%	0%	1%	0%	0%	1%	0%	0%
	Total	501	102	136	151	112	93	137	162
Favorables - Jill Stein	Favorable	2%	0%	3%	4%	2%	2%	3%	3%
	Unfavorable	6%	8%	4%	6%	6%	4%	6%	7%
	Heard of / Undecided	19%	17%	25%	17%	17%	18%	15%	14%
	Never heard of	72%	74%	68%	72%	74%	75%	74%	77%
	Refused	%	1%	0%	1%	0%	0%	2%	0%
	Total	501	102	136	151	112	93	137	162

		OVERAL L	REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - ROMNE Y	FAV - AYOTTE
		Overall	Hillsboro ugh	Rocking ham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	501	135	123	143	100	167	167	164	231
Favorables - Maggie Hassan	Favorable	50%	56%	45%	47%	51%	87%	26%	37%	30%
	Unfavorable	33%	31%	31%	35%	32%	3%	59%	46%	57%
	Heard of / Undecided	15%	11%	22%	15%	14%	8%	14%	14%	11%
	Never heard of	2%	3%	1%	2%	3%	1%	1%	3%	2%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	149	116	144	91	176	165	161	222
Favorables - Bernie Sanders	Favorable	55%	56%	49%	57%	58%	79%	35%	40%	37%
	Unfavorable	34%	34%	37%	30%	36%	15%	53%	46%	52%
	Heard of / Undecided	11%	10%	14%	13%	7%	7%	10%	13%	10%
	Never heard of	%	0%	0%	1%	0%	0%	1%	1%	%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	149	116	144	91	176	165	161	222
Favorables - Gary Johnson	Favorable	4%	4%	4%	4%	5%	2%	4%	5%	6%
	Unfavorable	5%	3%	7%	2%	12%	8%	8%	4%	4%
	Heard of / Undecided	18%	17%	22%	14%	20%	16%	19%	20%	20%
	Never heard of	72%	76%	68%	78%	64%	74%	68%	70%	70%
	Refused	%	0%	0%	1%	0%	1%	1%	1%	0%
	Total	501	149	116	144	91	176	165	161	222
Favorables - Jill Stein	Favorable	2%	2%	3%	3%	1%	3%	2%	2%	1%
	Unfavorable	6%	6%	5%	5%	7%	5%	8%	5%	4%
	Heard of / Undecided	19%	21%	23%	16%	17%	14%	23%	15%	19%
	Never heard of	72%	70%	68%	75%	75%	78%	65%	77%	74%
	Refused	%	1%	0%	1%	0%	0%	1%	1%	1%
	Total	501	149	116	144	91	176	165	161	222

		OVERAL L	FAV - HASSAN	FAV - SANDE RS	FAV - JOHNS ON	FAV - STEIN	CLINTON V TRUMP		
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	244	270	21	12	208	223	37
Favorables - Maggie Hassan	Favorable	50%	100%	67%	23%	68%	78%	22%	54%
	Unfavorable	33%	0%	18%	60%	15%	7%	59%	14%
	Heard of / Undecided	15%	0%	13%	17%	6%	12%	16%	27%
	Never heard of	2%	0%	2%	0%	10%	2%	2%	4%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	250	274	21	12	222	210	36
Favorables - Bernie Sanders	Favorable	55%	73%	100%	43%	83%	77%	30%	58%
	Unfavorable	34%	18%	0%	54%	17%	15%	56%	15%
	Heard of / Undecided	11%	9%	0%	4%	0%	7%	13%	27%
	Never heard of	%	0%	0%	0%	0%	0%	%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	250	274	21	12	222	210	36
Favorables - Gary Johnson	Favorable	4%	2%	3%	100%	7%	3%	4%	0%
	Unfavorable	5%	6%	6%	0%	0%	6%	6%	4%
	Heard of / Undecided	18%	17%	15%	0%	15%	15%	20%	19%
	Never heard of	72%	75%	75%	0%	68%	75%	70%	78%
	Refused	%	%	%	0%	10%	1%	0%	0%
	Total	501	250	274	21	12	222	210	36
Favorables - Jill Stein	Favorable	2%	3%	4%	4%	100%	4%	1%	0%
	Unfavorable	6%	5%	4%	13%	0%	4%	6%	9%
	Heard of / Undecided	19%	18%	18%	5%	0%	16%	23%	16%
	Never heard of	72%	74%	74%	78%	0%	76%	68%	75%
	Refused	%	0%	0%	0%	0%	0%	1%	0%
	Total	501	250	274	21	12	222	210	36

		OVERAL L	CLINTON V TRUMP V ROMNEY				SANDERS V TRUMP		
		Overall	Clinton	Trump	Romney	Undecid ed	Sanders	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	174	170	112	25	258	202	22
Favorables - Maggie Hassan	Favorable	50%	81%	23%	40%	46%	72%	20%	41%
	Unfavorable	33%	5%	62%	37%	21%	12%	61%	30%
	Heard of / Undecided	15%	13%	13%	18%	33%	13%	16%	29%
	Never heard of	2%	1%	2%	6%	0%	2%	3%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	187	163	107	22	271	190	21
Favorables - Bernie Sanders	Favorable	55%	82%	31%	44%	46%	85%	19%	33%
	Unfavorable	34%	12%	58%	40%	18%	7%	66%	41%
	Heard of / Undecided	11%	6%	11%	17%	36%	8%	14%	26%
	Never heard of	%	0%	1%	0%	0%	0%	1%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	501	187	163	107	22	271	190	21
Favorables - Gary Johnson	Favorable	4%	3%	5%	4%	0%	3%	4%	0%
	Unfavorable	5%	7%	7%	2%	6%	5%	6%	11%
	Heard of / Undecided	18%	16%	16%	22%	21%	16%	19%	28%
	Never heard of	72%	74%	72%	72%	73%	76%	70%	61%
	Refused	%	1%	0%	0%	0%	%	0%	0%
	Total	501	187	163	107	22	271	190	21
Favorables - Jill Stein	Favorable	2%	4%	2%	1%	0%	3%	2%	0%
	Unfavorable	6%	5%	7%	3%	10%	4%	6%	15%
	Heard of / Undecided	19%	18%	25%	13%	26%	17%	22%	30%
	Never heard of	72%	74%	66%	82%	64%	76%	68%	54%
	Refused	%	0%	1%	1%	0%	0%	1%	0%
	Total	501	187	163	107	22	271	190	21

		OVERAL L	SENATE RACE		
		Overall	Hassan	Ayotte	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	233	239	19
Favorables - Maggie Hassan	Favorable	50%	84%	19%	22%
	Unfavorable	33%	4%	61%	19%
	Heard of / Undecided	15%	12%	15%	50%
	Never heard of	2%	0%	4%	8%
	Refused	0%	0%	0%	0%
	Total	501	240	232	19
Favorables - Bernie Sanders	Favorable	55%	77%	32%	50%
	Unfavorable	34%	14%	56%	18%
	Heard of / Undecided	11%	9%	12%	32%
	Never heard of	%	0%	%	0%
	Refused	0%	0%	0%	0%
	Total	501	240	232	19
Favorables - Gary Johnson	Favorable	4%	2%	6%	0%
	Unfavorable	5%	5%	5%	7%
	Heard of / Undecided	18%	17%	19%	22%
	Never heard of	72%	75%	70%	71%
	Refused	%	%	0%	0%
	Total	501	240	232	19
Favorables - Jill Stein	Favorable	2%	3%	1%	0%
	Unfavorable	6%	4%	6%	12%
	Heard of / Undecided	19%	17%	21%	32%
	Never heard of	72%	75%	71%	56%
	Refused	%	0%	1%	0%
	Total	501	240	232	19

		OVERAL L	GENDER		PARTY REGISTRATION			AGE CATEGORIES			
		Overall	Male	Female	Democrat	Republican	Indep / Undeclared	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	501	232	269	117	166	218	72	140	154	135
If the election for President were held today, and the candidates were Democrat Hillary Clinton and Republican Donald Trump, for whom would you vote?	Hillary Clinton	42%	35%	49%	78%	13%	41%	33%	47%	45%	40%
	Donald Trump	40%	50%	30%	9%	68%	39%	47%	33%	41%	42%
	Some other candidate (not read)	6%	5%	7%	4%	7%	7%	11%	5%	6%	4%
	Refused (not read)	2%	2%	3%	3%	2%	2%	1%	3%	2%	3%
	Don't Know (not read)	9%	7%	11%	6%	10%	11%	9%	12%	6%	11%
	Total	501	241	260	140	160	200	85	142	154	120
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton or Republican Donald Trump?	Hillary Clinton	22%	12%	28%	58%	12%	14%	14%	31%	19%	16%
	Donald Trump	22%	34%	15%	0%	50%	11%	20%	16%	5%	43%
	Some other candidate (not read)	3%	0%	6%	0%	10%	0%	11%	0%	8%	0%
	Refused (not read)	8%	14%	5%	0%	0%	18%	10%	0%	8%	18%
	Don't Know (not read)	44%	40%	47%	42%	29%	57%	45%	53%	59%	23%
	Total	47	18	29	9	16	22	7	17	9	13
CLINTON V TRUMP WITH LEANERS	Hillary Clinton	44%	36%	52%	82%	14%	42%	34%	51%	46%	42%
	Donald Trump	42%	53%	32%	9%	73%	41%	48%	35%	41%	46%
	Some other candidate (not read)	7%	5%	8%	4%	8%	7%	12%	5%	6%	4%
	Don't Know / Refused (not read)	7%	6%	8%	6%	5%	10%	6%	9%	6%	7%
	Total	501	241	260	140	160	200	85	142	154	120
What if former Republican presidential candidate Mitt Romney entered the race as a third-party candidate?	Hillary Clinton	36%	29%	43%	76%	6%	32%	21%	44%	39%	34%
	Donald Trump	30%	41%	21%	8%	52%	29%	36%	24%	32%	33%
	Mitt Romney	20%	19%	22%	6%	32%	21%	26%	17%	19%	23%
	Some other candidate (do not read)	4%	4%	4%	5%	4%	3%	8%	4%	3%	3%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know	9%	8%	10%	4%	6%	15%	9%	11%	8%	8%
	Total	501	241	260	140	160	200	85	142	154	120

		OVERAL L	AGE AND GENDER				RACE	
		Overall	Men age 18-49	Women age 18- 49	Men age 50+	Women age 50+	White / Caucasi an	All others
UNWEIGHTED COUNT	Unweighted count	501	112	134	120	135	460	20
If the election for President were held today, and the candidates were Democrat Hillary Clinton and Republican Donald Trump, for whom would you vote?	Hillary Clinton	42%	37%	51%	33%	48%	42%	48%
	Donald Trump	40%	50%	24%	50%	36%	40%	37%
	Some other candidate (not read)	6%	4%	10%	7%	4%	6%	4%
	Refused (not read)	2%	2%	3%	3%	2%	2%	0%
	Don't Know (not read)	9%	8%	12%	7%	10%	9%	11%
	Total	501	128	132	113	129	461	30
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton or Republican Donald Trump?	Hillary Clinton	22%	22%	26%	0%	30%	20%	54%
	Donald Trump	22%	22%	17%	49%	12%	22%	0%
	Some other candidate (not read)	3%	0%	10%	0%	0%	4%	0%
	Refused (not read)	8%	0%	5%	30%	5%	8%	0%
	Don't Know (not read)	44%	56%	42%	21%	53%	46%	46%
	Total	47	10	16	8	13	42	3
CLINTON V TRUMP WITH LEANERS	Hillary Clinton	44%	38%	54%	33%	51%	44%	54%
	Donald Trump	42%	52%	26%	54%	38%	42%	37%
	Some other candidate (not read)	7%	4%	11%	7%	4%	7%	4%
	Don't Know / Refused (not read)	7%	6%	8%	6%	8%	7%	5%
	Total	501	128	132	113	129	461	30
What if former Republican presidential candidate Mitt Romney entered the race as a third-party candidate?	Hillary Clinton	36%	30%	43%	27%	43%	36%	48%
	Donald Trump	30%	41%	16%	41%	26%	30%	33%
	Mitt Romney	20%	17%	23%	21%	22%	21%	11%
	Some other candidate (do not read)	4%	2%	8%	6%	1%	4%	4%
	Refused	0%	0%	0%	0%	0%	0%	0%
	Don't Know	9%	10%	11%	6%	9%	9%	5%
	Total	501	128	132	113	129	461	30

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	501	95	137	179	90	95	140	157
If the election for President were held today, and the candidates were Democrat Hillary Clinton and Republican Donald Trump, for whom would you vote?	Hillary Clinton	42%	35%	34%	45%	56%	33%	43%	53%
	Donald Trump	40%	52%	49%	36%	23%	45%	42%	34%
	Some other candidate (not read)	6%	4%	5%	6%	10%	10%	5%	3%
	Refused (not read)	2%	3%	2%	3%	1%	2%	1%	2%
	Don't Know (not read)	9%	6%	10%	10%	11%	10%	8%	10%
	Total	501	102	136	151	112	93	137	162
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton or Republican Donald Trump?	Hillary Clinton	22%	54%	34%	7%	10%	44%	0%	22%
	Donald Trump	22%	14%	17%	33%	18%	36%	30%	10%
	Some other candidate (not read)	3%	0%	0%	11%	0%	9%	7%	0%
	Refused (not read)	8%	0%	3%	15%	10%	0%	32%	3%
	Don't Know (not read)	44%	32%	45%	34%	61%	11%	31%	66%
	Total	47	6	14	14	12	9	11	15
CLINTON V TRUMP WITH LEANERS	Hillary Clinton	44%	38%	37%	46%	57%	37%	43%	55%
	Donald Trump	42%	53%	51%	39%	25%	49%	45%	35%
	Some other candidate (not read)	7%	4%	5%	7%	10%	11%	6%	3%
	Don't Know / Refused (not read)	7%	5%	7%	7%	9%	3%	6%	8%
	Total	501	102	136	151	112	93	137	162
What if former Republican presidential candidate Mitt Romney entered the race as a third-party candidate?	Hillary Clinton	36%	28%	32%	38%	46%	31%	34%	44%
	Donald Trump	30%	38%	39%	25%	21%	36%	34%	22%
	Mitt Romney	20%	20%	16%	23%	23%	21%	20%	23%
	Some other candidate (do not read)	4%	4%	4%	4%	4%	7%	5%	2%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know	9%	10%	9%	10%	6%	5%	7%	9%
	Total	501	102	136	151	112	93	137	162

		OVERAL L	REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - ROMNE Y	FAV - AYOTTE
		Overall	Hillsboro ugh	Rocking ham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	501	135	123	143	100	167	167	164	231
If the election for President were held today, and the candidates were Democrat Hillary Clinton and Republican Donald Trump, for whom would you vote?	Hillary Clinton	42%	48%	33%	46%	41%	96%	4%	29%	18%
	Donald Trump	40%	35%	44%	39%	45%	1%	91%	52%	65%
	Some other candidate (not read)	6%	5%	8%	6%	5%	0%	0%	6%	5%
	Refused (not read)	2%	2%	2%	2%	3%	1%	1%	2%	2%
	Don't Know (not read)	9%	11%	13%	7%	6%	2%	4%	11%	10%
	Total	501	149	116	144	91	176	165	161	222
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton or Republican Donald Trump?	Hillary Clinton	22%	20%	25%	20%	19%	54%	15%	17%	13%
	Donald Trump	22%	26%	11%	23%	42%	26%	30%	21%	25%
	Some other candidate (not read)	3%	5%	5%	0%	0%	0%	0%	5%	7%
	Refused (not read)	8%	8%	12%	0%	13%	0%	0%	15%	11%
	Don't Know (not read)	44%	40%	47%	57%	26%	20%	55%	42%	44%
	Total	47	16	16	10	5	4	7	18	23
CLINTON V TRUMP WITH LEANERS	Hillary Clinton	44%	50%	36%	47%	42%	97%	4%	30%	19%
	Donald Trump	42%	38%	45%	40%	47%	2%	93%	55%	67%
	Some other candidate (not read)	7%	6%	9%	6%	5%	0%	0%	6%	6%
	Don't Know / Refused (not read)	7%	7%	10%	6%	6%	1%	3%	8%	8%
	Total	501	149	116	144	91	176	165	161	222
What if former Republican presidential candidate Mitt Romney entered the race as a third-party candidate?	Hillary Clinton	36%	37%	31%	40%	35%	85%	3%	15%	10%
	Donald Trump	30%	30%	33%	29%	30%	1%	78%	29%	50%
	Mitt Romney	20%	26%	18%	19%	16%	8%	11%	49%	29%
	Some other candidate (do not read)	4%	3%	6%	4%	4%	0%	0%	0%	2%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know	9%	5%	13%	7%	14%	5%	8%	6%	8%
	Total	501	149	116	144	91	176	165	161	222

		OVERAL L	FAV - HASSAN	FAV - SANDE RS	FAV - JOHNS ON	FAV - STEIN	CLINTON V TRUMP		
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	244	270	21	12	208	223	37
If the election for President were held today, and the candidates were Democrat Hillary Clinton and Republican Donald Trump, for whom would you vote?	Hillary Clinton	42%	68%	61%	37%	68%	95%	0%	0%
	Donald Trump	40%	17%	21%	41%	24%	0%	95%	0%
	Some other candidate (not read)	6%	4%	6%	19%	8%	0%	0%	0%
	Refused (not read)	2%	3%	3%	0%	0%	0%	0%	32%
	Don't Know (not read)	9%	8%	8%	4%	0%	5%	5%	68%
	Total	501	250	274	21	12	222	210	36
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton or Republican Donald Trump?	Hillary Clinton	22%	17%	26%	0%	0%	100%	0%	0%
	Donald Trump	22%	18%	23%	0%	0%	0%	100%	0%
	Some other candidate (not read)	3%	4%	0%	100%	0%	0%	0%	0%
	Refused (not read)	8%	13%	6%	0%	0%	0%	0%	16%
	Don't Know (not read)	44%	48%	45%	0%	0%	0%	0%	84%
	Total	47	21	23	1	0	10	10	25
CLINTON V TRUMP WITH LEANERS	Hillary Clinton	44%	70%	63%	37%	68%	100%	0%	0%
	Donald Trump	42%	19%	23%	41%	24%	0%	100%	0%
	Some other candidate (not read)	7%	4%	6%	22%	8%	0%	0%	0%
	Don't Know / Refused (not read)	7%	8%	8%	0%	0%	0%	0%	100%
	Total	501	250	274	21	12	222	210	36
What if former Republican presidential candidate Mitt Romney entered the race as a third-party candidate?	Hillary Clinton	36%	59%	54%	23%	57%	80%	%	5%
	Donald Trump	30%	13%	17%	41%	24%	%	71%	0%
	Mitt Romney	20%	16%	16%	20%	10%	15%	21%	44%
	Some other candidate (do not read)	4%	3%	5%	13%	8%	%	0%	3%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know	9%	9%	8%	4%	0%	5%	7%	47%
	Total	501	250	274	21	12	222	210	36

		OVERAL L	CLINTON V TRUMP V ROMNEY				SANDERS V TRUMP		
		Overall	Clinton	Trump	Romney	Undecid ed	Sanders	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	174	170	112	25	258	202	22
If the election for President were held today, and the candidates were Democrat Hillary Clinton and Republican Donald Trump, for whom would you vote?	Hillary Clinton	42%	95%	0%	29%	7%	72%	3%	20%
	Donald Trump	40%	0%	96%	37%	14%	9%	91%	17%
	Some other candidate (not read)	6%	0%	1%	9%	11%	6%	0%	4%
	Refused (not read)	2%	1%	%	5%	10%	3%	%	15%
	Don't Know (not read)	9%	4%	3%	19%	58%	10%	6%	44%
	Total	501	187	163	107	22	271	190	21
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton or Republican Donald Trump?	Hillary Clinton	22%	86%	23%	13%	0%	35%	0%	11%
	Donald Trump	22%	14%	61%	29%	3%	11%	71%	0%
	Some other candidate (not read)	3%	0%	0%	4%	0%	3%	0%	0%
	Refused (not read)	8%	0%	0%	11%	11%	8%	4%	16%
	Don't Know (not read)	44%	0%	17%	43%	86%	43%	25%	74%
	Total	47	7	5	21	13	26	11	9
CLINTON V TRUMP WITH LEANERS	Hillary Clinton	44%	98%	1%	32%	7%	76%	3%	25%
	Donald Trump	42%	1%	98%	43%	16%	10%	95%	17%
	Some other candidate (not read)	7%	0%	1%	10%	11%	7%	0%	4%
	Don't Know / Refused (not read)	7%	1%	1%	15%	66%	8%	2%	54%
	Total	501	187	163	107	22	271	190	21
What if former Republican presidential candidate Mitt Romney entered the race as a third-party candidate?	Hillary Clinton	36%	96%	0%	0%	0%	65%	0%	10%
	Donald Trump	30%	0%	93%	0%	0%	7%	69%	13%
	Mitt Romney	20%	0%	0%	95%	0%	16%	23%	32%
	Some other candidate (do not read)	4%	0%	0%	0%	0%	5%	0%	4%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know	9%	4%	7%	5%	100%	8%	8%	40%
	Total	501	187	163	107	22	271	190	21

		OVERAL L	SENATE RACE		
		Overall	Hassan	Ayotte	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	233	239	19
If the election for President were held today, and the candidates were Democrat Hillary Clinton and Republican Donald Trump, for whom would you vote?	Hillary Clinton	42%	78%	9%	17%
	Donald Trump	40%	9%	71%	36%
	Some other candidate (not read)	6%	4%	7%	11%
	Refused (not read)	2%	3%	2%	7%
	Don't Know (not read)	9%	7%	11%	30%
	Total	501	240	232	19
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton or Republican Donald Trump?	Hillary Clinton	22%	39%	15%	0%
	Donald Trump	22%	11%	34%	0%
	Some other candidate (not read)	3%	0%	7%	0%
	Refused (not read)	8%	4%	10%	13%
	Don't Know (not read)	44%	46%	34%	87%
	Total	47	16	25	6
CLINTON V TRUMP WITH LEANERS	Hillary Clinton	44%	80%	11%	17%
	Donald Trump	42%	10%	75%	36%
	Some other candidate (not read)	7%	4%	8%	11%
	Don't Know / Refused (not read)	7%	6%	6%	36%
	Total	501	240	232	19
What if former Republican presidential candidate Mitt Romney entered the race as a third-party candidate?	Hillary Clinton	36%	70%	4%	17%
	Donald Trump	30%	7%	54%	23%
	Mitt Romney	20%	11%	31%	23%
	Some other candidate (do not read)	4%	4%	3%	5%
	Refused	0%	0%	0%	0%
	Don't Know	9%	8%	8%	32%
	Total	501	240	232	19

		OVERAL L	GENDER		PARTY REGISTRATION			AGE CATEGORIES			
		Overall	Male	Female	Democra t	Republic an	Indep / Undeclar ed	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	501	232	269	117	166	218	72	140	154	135
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton, Republican Donald Trump, or Mitt Romney as a third party candidate?	Hillary Clinton	17%	26%	10%	44%	0%	16%	13%	21%	13%	19%
	Donald Trump	27%	37%	19%	0%	59%	22%	39%	30%	13%	29%
	Mitt Romney	12%	9%	13%	0%	18%	12%	21%	5%	17%	9%
	Some other candidate (do not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know	44%	27%	57%	56%	22%	49%	27%	45%	58%	43%
	Total	41	17	24	6	9	26	8	14	11	8
CLINTON V TRUMP V ROMNEY WITH LEANERS	Hillary Clinton	37%	31%	44%	78%	6%	34%	22%	46%	40%	35%
	Donald Trump	33%	43%	23%	8%	56%	31%	40%	27%	33%	34%
	Mitt Romney	21%	19%	23%	6%	33%	23%	28%	18%	20%	23%
	Some other candidate (do not read)	4%	4%	4%	5%	4%	3%	8%	4%	3%	3%
	Don't Know / Refused (not read)	4%	3%	6%	2%	1%	8%	2%	6%	5%	4%
	Total	501	241	260	140	160	200	85	142	154	120
If the election for President were held today, and the candidates were Democrat Bernie Sanders Clinton and Republican Donald Trump, for whom would you vote?	Bernie Sanders	53%	45%	61%	91%	20%	54%	44%	61%	56%	48%
	Donald Trump	36%	46%	28%	5%	66%	35%	50%	29%	34%	39%
	Some other candidate (not read)	4%	3%	4%	0%	6%	4%	2%	3%	5%	3%
	Refused (not read)	1%	1%	1%	1%	2%	%	0%	0%	1%	3%
	Don't Know (not read)	6%	6%	6%	4%	6%	7%	4%	7%	5%	7%
	Total	501	241	260	140	160	200	85	142	154	120
Even though you say you are undecided -- which way do you lean -- Democrat Bernie Sanders or Republican Donald Trump?	Bernie Sanders	14%	16%	12%	35%	9%	9%	0%	0%	26%	25%
	Donald Trump	27%	33%	22%	0%	38%	29%	23%	20%	23%	40%
	Some other candidate (not read)	2%	0%	4%	0%	0%	5%	0%	0%	0%	8%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	57%	51%	62%	65%	52%	57%	77%	80%	51%	28%
	Total	29	14	15	5	10	14	3	10	7	9

		OVERAL L	AGE AND GENDER				RACE	
		Overall	Men age 18-49	Women age 18- 49	Men age 50+	Women age 50+	White / Caucasi an	All others
UNWEIGHTED COUNT	Unweighted count	501	112	134	120	135	460	20
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton, Republican Donald Trump, or Mitt Romney as a third party candidate?	Hillary Clinton	17%	28%	8%	23%	13%	18%	0%
	Donald Trump	27%	46%	17%	23%	21%	29%	0%
	Mitt Romney	12%	15%	19%	0%	6%	12%	0%
	Some other candidate (do not read)	0%	0%	0%	0%	0%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%
	Don't Know	44%	10%	55%	55%	59%	41%	100%
	Total	41	11	13	7	11	39	2
CLINTON V TRUMP V ROMNEY WITH LEANERS	Hillary Clinton	37%	33%	44%	28%	44%	37%	48%
	Donald Trump	33%	44%	18%	42%	28%	32%	33%
	Mitt Romney	21%	18%	25%	21%	22%	22%	11%
	Some other candidate (do not read)	4%	2%	8%	6%	1%	4%	4%
	Don't Know / Refused (not read)	4%	2%	6%	4%	6%	4%	5%
	Total	501	128	132	113	129	461	30
If the election for President were held today, and the candidates were Democrat Bernie Sanders Clinton and Republican Donald Trump, for whom would you vote?	Bernie Sanders	53%	46%	64%	43%	58%	53%	68%
	Donald Trump	36%	48%	23%	44%	32%	37%	16%
	Some other candidate (not read)	4%	1%	5%	5%	3%	4%	4%
	Refused (not read)	1%	1%	0%	1%	2%	1%	0%
	Don't Know (not read)	6%	4%	8%	8%	4%	5%	11%
	Total	501	128	132	113	129	461	30
Even though you say you are undecided -- which way do you lean -- Democrat Bernie Sanders or Republican Donald Trump?	Bernie Sanders	14%	0%	0%	25%	33%	9%	54%
	Donald Trump	27%	40%	13%	29%	37%	29%	0%
	Some other candidate (not read)	2%	0%	0%	0%	12%	3%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	57%	60%	87%	46%	17%	60%	46%
	Total	29	5	10	9	6	25	3

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	501	95	137	179	90	95	140	157
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton, Republican Donald Trump, or Mitt Romney as a third party candidate?	Hillary Clinton	17%	35%	10%	16%	0%	0%	12%	17%
	Donald Trump	27%	19%	45%	26%	0%	17%	42%	39%
	Mitt Romney	12%	16%	9%	15%	0%	46%	0%	8%
	Some other candidate (do not read)	0%	0%	0%	0%	0%	0%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know	44%	30%	36%	42%	100%	37%	46%	35%
	Total	41	10	12	14	5	5	9	13
CLINTON V TRUMP V ROMNEY WITH LEANERS	Hillary Clinton	37%	32%	33%	39%	46%	31%	35%	46%
	Donald Trump	33%	39%	43%	27%	21%	37%	37%	25%
	Mitt Romney	21%	22%	17%	24%	23%	23%	20%	23%
	Some other candidate (do not read)	4%	4%	4%	4%	4%	7%	5%	2%
	Don't Know / Refused (not read)	4%	3%	3%	5%	6%	2%	3%	3%
	Total	501	102	136	151	112	93	137	162
If the election for President were held today, and the candidates were Democrat Bernie Sanders Clinton and Republican Donald Trump, for whom would you vote?	Bernie Sanders	53%	43%	46%	58%	65%	53%	50%	61%
	Donald Trump	36%	48%	44%	33%	22%	41%	39%	31%
	Some other candidate (not read)	4%	2%	1%	4%	8%	3%	5%	4%
	Refused (not read)	1%	1%	2%	%	0%	0%	0%	0%
	Don't Know (not read)	6%	6%	7%	5%	6%	3%	6%	5%
	Total	501	102	136	151	112	93	137	162
Even though you say you are undecided -- which way do you lean -- Democrat Bernie Sanders or Republican Donald Trump?	Bernie Sanders	14%	0%	28%	0%	20%	0%	16%	0%
	Donald Trump	27%	30%	34%	22%	20%	0%	28%	49%
	Some other candidate (not read)	2%	0%	0%	10%	0%	24%	0%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	57%	70%	38%	68%	60%	76%	56%	51%
	Total	29	6	10	7	6	3	8	7

		OVERAL L	REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - ROMNE Y	FAV - AYOTTE
		Overall	Hillsboro ugh	Rocking ham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	501	135	123	143	100	167	167	164	231
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton, Republican Donald Trump, or Mitt Romney as a third party candidate?	Hillary Clinton	17%	21%	6%	30%	16%	44%	8%	10%	0%
	Donald Trump	27%	0%	23%	7%	66%	8%	48%	27%	33%
	Mitt Romney	12%	16%	6%	23%	6%	19%	6%	21%	28%
	Some other candidate (do not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know	44%	63%	65%	41%	11%	29%	38%	41%	39%
	Total	41	7	13	10	11	10	14	10	17
CLINTON V TRUMP V ROMNEY WITH LEANERS	Hillary Clinton	37%	38%	31%	43%	37%	88%	4%	16%	10%
	Donald Trump	33%	30%	36%	30%	38%	2%	82%	31%	52%
	Mitt Romney	21%	27%	19%	21%	17%	9%	11%	51%	31%
	Some other candidate (do not read)	4%	3%	6%	4%	4%	0%	0%	0%	2%
	Don't Know / Refused (not read)	4%	3%	9%	3%	3%	2%	3%	2%	4%
	Total	501	149	116	144	91	176	165	161	222
If the election for President were held today, and the candidates were Democrat Bernie Sanders Clinton and Republican Donald Trump, for whom would you vote?	Bernie Sanders	53%	57%	49%	55%	50%	94%	14%	36%	26%
	Donald Trump	36%	31%	40%	37%	40%	2%	80%	49%	62%
	Some other candidate (not read)	4%	5%	2%	4%	2%	2%	0%	6%	4%
	Refused (not read)	1%	2%	1%	%	0%	0%	1%	2%	2%
	Don't Know (not read)	6%	5%	7%	4%	8%	2%	6%	7%	5%
	Total	501	149	116	144	91	176	165	161	222
Even though you say you are undecided -- which way do you lean -- Democrat Bernie Sanders or Republican Donald Trump?	Bernie Sanders	14%	16%	22%	0%	12%	0%	10%	11%	18%
	Donald Trump	27%	48%	20%	0%	33%	0%	43%	28%	32%
	Some other candidate (not read)	2%	0%	0%	12%	0%	17%	0%	6%	6%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	57%	36%	58%	88%	54%	83%	47%	55%	45%
	Total	29	8	8	6	7	4	9	11	12

		OVERAL L	FAV - HASSAN	FAV - SANDE RS	FAV - JOHNS ON	FAV - STEIN	CLINTON V TRUMP		
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	244	270	21	12	208	223	37
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton, Republican Donald Trump, or Mitt Romney as a third party candidate?	Hillary Clinton	17%	20%	26%	100%	0%	68%	0%	0%
	Donald Trump	27%	24%	23%	0%	0%	0%	67%	10%
	Mitt Romney	12%	13%	12%	0%	0%	17%	17%	4%
	Some other candidate (do not read)	0%	0%	0%	0%	0%	0%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know	44%	42%	39%	0%	0%	15%	17%	86%
	Total	41	20	20	1	0	10	14	15
CLINTON V TRUMP V ROMNEY WITH LEANERS	Hillary Clinton	37%	61%	56%	26%	57%	83%	%	5%
	Donald Trump	33%	15%	18%	41%	24%	%	76%	4%
	Mitt Romney	21%	17%	17%	20%	10%	15%	22%	46%
	Some other candidate (do not read)	4%	3%	5%	13%	8%	%	0%	3%
	Don't Know / Refused (not read)	4%	4%	4%	0%	0%	1%	2%	41%
	Total	501	250	274	21	12	222	210	36
If the election for President were held today, and the candidates were Democrat Bernie Sanders Clinton and Republican Donald Trump, for whom would you vote?	Bernie Sanders	53%	78%	84%	37%	76%	92%	12%	54%
	Donald Trump	36%	15%	11%	37%	24%	3%	83%	8%
	Some other candidate (not read)	4%	3%	0%	22%	0%	2%	0%	0%
	Refused (not read)	1%	%	%	0%	0%	1%	1%	5%
	Don't Know (not read)	6%	4%	5%	4%	0%	3%	4%	33%
	Total	501	250	274	21	12	222	210	36
Even though you say you are undecided -- which way do you lean -- Democrat Bernie Sanders or Republican Donald Trump?	Bernie Sanders	14%	12%	7%	0%	0%	25%	10%	11%
	Donald Trump	27%	16%	42%	100%	0%	11%	68%	8%
	Some other candidate (not read)	2%	0%	0%	0%	0%	9%	0%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	57%	72%	51%	0%	0%	55%	22%	81%
	Total	29	11	13	1	0	7	9	12

		OVERAL L	CLINTON V TRUMP V ROMNEY				SANDERS V TRUMP		
		Overall	Clinton	Trump	Romney	Undecid ed	Sanders	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	174	170	112	25	258	202	22
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton, Republican Donald Trump, or Mitt Romney as a third party candidate?	Hillary Clinton	17%	100%	0%	0%	0%	30%	5%	12%
	Donald Trump	27%	0%	100%	0%	0%	18%	55%	0%
	Mitt Romney	12%	0%	0%	100%	0%	6%	17%	7%
	Some other candidate (do not read)	0%	0%	0%	0%	0%	0%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know	44%	0%	0%	0%	100%	46%	23%	81%
	Total	41	7	11	5	18	17	14	9
CLINTON V TRUMP V ROMNEY WITH LEANERS	Hillary Clinton	37%	100%	0%	0%	0%	67%	%	15%
	Donald Trump	33%	0%	100%	0%	0%	8%	73%	13%
	Mitt Romney	21%	0%	0%	100%	0%	16%	25%	35%
	Some other candidate (do not read)	4%	0%	0%	0%	0%	5%	0%	4%
	Don't Know / Refused (not read)	4%	0%	0%	0%	100%	4%	2%	33%
	Total	501	187	163	107	22	271	190	21
If the election for President were held today, and the candidates were Democrat Bernie Sanders Clinton and Republican Donald Trump, for whom would you vote?	Bernie Sanders	53%	95%	12%	40%	51%	99%	0%	0%
	Donald Trump	36%	0%	83%	40%	18%	0%	96%	0%
	Some other candidate (not read)	4%	2%	1%	7%	0%	0%	0%	0%
	Refused (not read)	1%	0%	1%	3%	0%	0%	0%	22%
	Don't Know (not read)	6%	3%	3%	10%	31%	1%	4%	78%
	Total	501	187	163	107	22	271	190	21
Even though you say you are undecided -- which way do you lean -- Democrat Bernie Sanders or Republican Donald Trump?	Bernie Sanders	14%	32%	19%	12%	0%	100%	0%	0%
	Donald Trump	27%	13%	59%	40%	0%	0%	100%	0%
	Some other candidate (not read)	2%	0%	0%	6%	0%	0%	0%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	57%	55%	22%	42%	100%	0%	0%	100%
	Total	29	6	5	11	7	4	8	17

		OVERAL L	SENATE RACE		
		Overall	Hassan	Ayotte	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	233	239	19
Even though you say you are undecided -- which way do you lean -- Democrat Hillary Clinton, Republican Donald Trump, or Mitt Romney as a third party candidate?	Hillary Clinton	17%	36%	6%	0%
	Donald Trump	27%	14%	44%	12%
	Mitt Romney	12%	0%	23%	0%
	Some other candidate (do not read)	0%	0%	0%	0%
	Refused	0%	0%	0%	0%
	Don't Know	44%	50%	27%	88%
	Total	41	16	18	6
CLINTON V TRUMP V ROMNEY WITH LEANERS	Hillary Clinton	37%	73%	4%	17%
	Donald Trump	33%	8%	57%	27%
	Mitt Romney	21%	11%	33%	23%
	Some other candidate (do not read)	4%	4%	3%	5%
	Don't Know / Refused (not read)	4%	4%	3%	28%
	Total	501	240	232	19
If the election for President were held today, and the candidates were Democrat Bernie Sanders Clinton and Republican Donald Trump, for whom would you vote?	Bernie Sanders	53%	88%	20%	26%
	Donald Trump	36%	7%	67%	31%
	Some other candidate (not read)	4%	2%	5%	10%
	Refused (not read)	1%	0%	2%	0%
	Don't Know (not read)	6%	3%	6%	33%
	Total	501	240	232	19
Even though you say you are undecided -- which way do you lean -- Democrat Bernie Sanders or Republican Donald Trump?	Bernie Sanders	14%	25%	14%	0%
	Donald Trump	27%	10%	42%	13%
	Some other candidate (not read)	2%	0%	0%	0%
	Refused (not read)	0%	0%	0%	0%
	Don't Know (not read)	57%	65%	44%	87%
	Total	29	7	15	6

		OVERAL L	GENDER		PARTY REGISTRATION			AGE CATEGORIES			
		Overall	Male	Female	Democr t	Republic an	Indep / Undeclar ed	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	501	232	269	117	166	218	72	140	154	135
SANDERS V TRUMP WITH LEANERS	Bernie Sanders	54%	46%	62%	92%	20%	55%	44%	61%	57%	49%
	Donald Trump	38%	48%	29%	5%	69%	37%	51%	31%	35%	42%
	Some other candidate (not read)	4%	3%	4%	0%	6%	4%	2%	3%	5%	4%
	Don't Know / Refused (not read)	4%	4%	5%	3%	5%	4%	3%	6%	3%	5%
	Total	501	241	260	140	160	200	85	142	154	120
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	46%	37%	55%	84%	11%	48%	30%	56%	45%	48%
	Kelly Ayotte	45%	54%	37%	11%	80%	42%	62%	35%	48%	43%
	Some other candidate (not read)	2%	3%	1%	0%	2%	3%	1%	1%	2%	2%
	Refused (not read)	%	1%	%	1%	%	%	0%	0%	0%	2%
	Don't Know (not read)	6%	5%	7%	4%	7%	7%	7%	8%	6%	4%
	Total	501	241	260	140	160	200	85	142	154	120
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	26%	35%	20%	38%	18%	28%	24%	23%	47%	0%
	Kelly Ayotte	17%	9%	22%	19%	29%	5%	0%	8%	21%	51%
	Some other candidate (not read)	3%	0%	5%	0%	0%	7%	0%	9%	0%	0%
	Refused (not read)	3%	0%	5%	0%	0%	7%	0%	0%	11%	0%
	Don't Know (not read)	51%	56%	47%	43%	53%	53%	76%	61%	21%	49%
	Total	30	13	18	6	11	13	6	11	8	5
SENATE WITH LEANERS	Maggie Hassan	48%	39%	56%	86%	12%	50%	32%	58%	47%	48%
	Kelly Ayotte	46%	54%	39%	11%	82%	42%	62%	35%	49%	45%
	Some other candidate (not read)	2%	3%	1%	0%	2%	4%	1%	2%	2%	2%
	Don't Know / Refused (not read)	4%	4%	4%	3%	4%	4%	5%	5%	2%	4%
	Total	501	241	260	140	160	200	85	142	154	120

		OVERAL L	AGE AND GENDER				RACE	
		Overall	Men age 18-49	Women age 18- 49	Men age 50+	Women age 50+	White / Caucasi an	All others
UNWEIGHTED COUNT	Unweighted count	501	112	134	120	135	460	20
SANDERS V TRUMP WITH LEANERS	Bernie Sanders	54%	46%	64%	45%	60%	53%	74%
	Donald Trump	38%	49%	24%	46%	34%	39%	16%
	Some other candidate (not read)	4%	1%	5%	5%	4%	4%	4%
	Don't Know / Refused (not read)	4%	3%	7%	4%	3%	4%	5%
	Total	501	128	132	113	129	461	30
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	46%	37%	57%	37%	53%	46%	58%
	Kelly Ayotte	45%	55%	36%	53%	39%	46%	30%
	Some other candidate (not read)	2%	1%	1%	5%	1%	2%	6%
	Refused (not read)	%	0%	0%	2%	1%	%	0%
	Don't Know (not read)	6%	7%	6%	3%	7%	6%	5%
	Total	501	128	132	113	129	461	30
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	26%	40%	6%	22%	33%	26%	0%
	Kelly Ayotte	17%	0%	10%	30%	32%	18%	0%
	Some other candidate (not read)	3%	0%	11%	0%	0%	3%	0%
	Refused (not read)	3%	0%	0%	0%	10%	3%	0%
	Don't Know (not read)	51%	60%	73%	48%	25%	49%	100%
	Total	30	9	8	4	9	28	2
SENATE WITH LEANERS	Maggie Hassan	48%	39%	58%	38%	55%	48%	58%
	Kelly Ayotte	46%	55%	36%	54%	41%	47%	30%
	Some other candidate (not read)	2%	1%	1%	5%	1%	2%	6%
	Don't Know / Refused (not read)	4%	4%	5%	3%	3%	4%	5%
	Total	501	128	132	113	129	461	30

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	501	95	137	179	90	95	140	157
SANDERS V TRUMP WITH LEANERS	Bernie Sanders	54%	43%	48%	58%	66%	53%	51%	61%
	Donald Trump	38%	50%	46%	34%	23%	41%	41%	33%
	Some other candidate (not read)	4%	2%	1%	4%	8%	4%	5%	4%
	Don't Know / Refused (not read)	4%	5%	5%	4%	3%	2%	3%	2%
	Total	501	102	136	151	112	93	137	162
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	46%	43%	44%	50%	47%	41%	50%	50%
	Kelly Ayotte	45%	48%	47%	41%	46%	49%	42%	44%
	Some other candidate (not read)	2%	4%	1%	1%	2%	5%	3%	%
	Refused (not read)	%	1%	1%	0%	%	0%	0%	0%
	Don't Know (not read)	6%	4%	6%	8%	5%	5%	6%	5%
	Total	501	102	136	151	112	93	137	162
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	26%	25%	15%	34%	28%	29%	13%	44%
	Kelly Ayotte	17%	49%	19%	12%	0%	55%	18%	0%
	Some other candidate (not read)	3%	0%	11%	0%	0%	0%	12%	0%
	Refused (not read)	3%	0%	0%	8%	0%	0%	12%	0%
	Don't Know (not read)	51%	27%	55%	46%	72%	16%	46%	56%
	Total	30	4	9	12	6	5	8	7
SENATE WITH LEANERS	Maggie Hassan	48%	44%	45%	53%	48%	43%	51%	52%
	Kelly Ayotte	46%	50%	49%	42%	46%	52%	43%	44%
	Some other candidate (not read)	2%	4%	2%	1%	2%	5%	3%	%
	Don't Know / Refused (not read)	4%	2%	4%	4%	4%	1%	3%	3%
	Total	501	102	136	151	112	93	137	162

		OVERAL L	REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - ROMNE Y	FAV - AYOTTE
		Overall	Hillsboro ugh	Rocking ham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	501	135	123	143	100	167	167	164	231
SANDERS V TRUMP WITH LEANERS	Bernie Sanders	54%	57%	51%	55%	51%	94%	15%	37%	27%
	Donald Trump	38%	33%	42%	37%	42%	2%	82%	51%	64%
	Some other candidate (not read)	4%	5%	2%	4%	2%	2%	0%	6%	5%
	Don't Know / Refused (not read)	4%	4%	5%	4%	4%	2%	3%	6%	4%
	Total	501	149	116	144	91	176	165	161	222
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	46%	40%	48%	50%	50%	90%	13%	25%	13%
	Kelly Ayotte	45%	52%	44%	42%	41%	7%	75%	69%	83%
	Some other candidate (not read)	2%	2%	0%	2%	3%	%	3%	2%	1%
	Refused (not read)	%	0%	0%	0%	3%	1%	1%	0%	0%
	Don't Know (not read)	6%	6%	9%	5%	4%	2%	7%	4%	3%
	Total	501	149	116	144	91	176	165	161	222
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	26%	41%	44%	0%	0%	57%	13%	35%	13%
	Kelly Ayotte	17%	0%	11%	21%	59%	0%	31%	12%	23%
	Some other candidate (not read)	3%	11%	0%	0%	0%	0%	0%	0%	0%
	Refused (not read)	3%	10%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	51%	38%	44%	79%	41%	43%	56%	53%	64%
	Total	30	9	10	8	4	4	11	7	6
SENATE WITH LEANERS	Maggie Hassan	48%	43%	51%	50%	50%	91%	14%	27%	13%
	Kelly Ayotte	46%	52%	45%	44%	43%	7%	77%	70%	84%
	Some other candidate (not read)	2%	2%	0%	2%	3%	%	3%	2%	1%
	Don't Know / Refused (not read)	4%	3%	4%	4%	4%	2%	5%	2%	2%
	Total	501	149	116	144	91	176	165	161	222

		OVERAL L	FAV - HASSAN	FAV - SANDE RS	FAV - JOHNS ON	FAV - STEIN	CLINTON V TRUMP		
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	244	270	21	12	208	223	37
SANDERS V TRUMP WITH LEANERS	Bernie Sanders	54%	78%	84%	37%	76%	92%	13%	58%
	Donald Trump	38%	15%	13%	41%	24%	3%	86%	10%
	Some other candidate (not read)	4%	3%	0%	22%	0%	2%	0%	0%
	Don't Know / Refused (not read)	4%	4%	3%	0%	0%	2%	2%	32%
	Total	501	250	274	21	12	222	210	36
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	46%	79%	66%	27%	65%	85%	10%	38%
	Kelly Ayotte	45%	17%	26%	65%	27%	12%	81%	38%
	Some other candidate (not read)	2%	0%	1%	8%	0%	%	3%	0%
	Refused (not read)	%	1%	%	0%	0%	0%	1%	4%
	Don't Know (not read)	6%	3%	5%	0%	8%	3%	6%	21%
	Total	501	250	274	21	12	222	210	36
Even though you say you are undecided -- which way do you lean – Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	26%	41%	25%	0%	0%	53%	18%	16%
	Kelly Ayotte	17%	19%	13%	0%	0%	0%	36%	9%
	Some other candidate (not read)	3%	0%	6%	0%	100%	0%	0%	0%
	Refused (not read)	3%	0%	6%	0%	0%	0%	0%	12%
	Don't Know (not read)	51%	40%	49%	0%	0%	47%	46%	63%
	Total	30	7	15	0	1	7	12	7
SENATE WITH LEANERS	Maggie Hassan	48%	80%	68%	27%	65%	87%	11%	41%
	Kelly Ayotte	46%	18%	27%	65%	27%	12%	83%	40%
	Some other candidate (not read)	2%	0%	2%	8%	8%	%	3%	0%
	Don't Know / Refused (not read)	4%	2%	3%	0%	0%	1%	3%	19%
	Total	501	250	274	21	12	222	210	36

		OVERAL L	CLINTON V TRUMP V ROMNEY				SANDERS V TRUMP		
		Overall	Clinton	Trump	Romney	Undecid ed	Sanders	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	174	170	112	25	258	202	22
SANDERS V TRUMP WITH LEANERS	Bernie Sanders	54%	96%	13%	41%	51%	100%	0%	0%
	Donald Trump	38%	%	85%	44%	18%	0%	100%	0%
	Some other candidate (not read)	4%	2%	1%	8%	0%	0%	0%	0%
	Don't Know / Refused (not read)	4%	2%	2%	7%	31%	0%	0%	100%
	Total	501	187	163	107	22	271	190	21
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	46%	93%	11%	23%	36%	77%	8%	22%
	Kelly Ayotte	45%	5%	79%	70%	28%	17%	83%	53%
	Some other candidate (not read)	2%	0%	4%	1%	0%	1%	2%	0%
	Refused (not read)	%	0%	1%	0%	6%	0%	1%	6%
	Don't Know (not read)	6%	2%	6%	6%	30%	5%	6%	19%
	Total	501	187	163	107	22	271	190	21
Even though you say you are undecided -- which way do you lean – Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	26%	29%	15%	23%	40%	45%	19%	0%
	Kelly Ayotte	17%	0%	44%	12%	0%	9%	33%	0%
	Some other candidate (not read)	3%	0%	0%	0%	0%	7%	0%	0%
	Refused (not read)	3%	0%	0%	0%	13%	7%	0%	0%
	Don't Know (not read)	51%	71%	41%	65%	46%	31%	47%	100%
	Total	30	5	10	7	7	13	12	4
SENATE WITH LEANERS	Maggie Hassan	48%	93%	12%	25%	48%	79%	9%	22%
	Kelly Ayotte	46%	5%	81%	71%	28%	18%	85%	53%
	Some other candidate (not read)	2%	0%	4%	1%	0%	1%	2%	0%
	Don't Know / Refused (not read)	4%	2%	3%	4%	24%	2%	4%	25%
	Total	501	187	163	107	22	271	190	21

		OVERAL L	SENATE RACE		
		Overall	Hassan	Ayotte	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	233	239	19
SANDERS V TRUMP WITH LEANERS	Bernie Sanders	54%	89%	21%	26%
	Donald Trump	38%	7%	69%	36%
	Some other candidate (not read)	4%	2%	5%	10%
	Don't Know / Refused (not read)	4%	2%	5%	28%
	Total	501	240	232	19
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	46%	97%	0%	0%
	Kelly Ayotte	45%	0%	98%	0%
	Some other candidate (not read)	2%	0%	0%	0%
	Refused (not read)	%	0%	0%	13%
	Don't Know (not read)	6%	3%	2%	87%
	Total	501	240	232	19
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	26%	100%	0%	0%
	Kelly Ayotte	17%	0%	100%	0%
	Some other candidate (not read)	3%	0%	0%	0%
	Refused (not read)	3%	0%	0%	6%
	Don't Know (not read)	51%	0%	0%	94%
	Total	30	8	5	16
SENATE WITH LEANERS	Maggie Hassan	48%	100%	0%	0%
	Kelly Ayotte	46%	0%	100%	0%
	Some other candidate (not read)	2%	0%	0%	0%
	Don't Know / Refused (not read)	4%	0%	0%	100%
	Total	501	240	232	19

		OVERAL L	GENDER		PARTY REGISTRATION			AGE CATEGORIES			
		Overall	Male	Female	Democra t	Republic an	Indep / Undeclar ed	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	501	232	269	117	166	218	72	140	154	135
CANDIDATE ATTRIBUTES: Treats people with respect and dignity	Hillary Clinton	52%	44%	59%	83%	24%	52%	44%	57%	52%	51%
	Donald Trump	15%	19%	11%	2%	27%	14%	17%	10%	16%	20%
	Both equally	5%	6%	4%	2%	7%	5%	7%	4%	4%	7%
	Neither (not read)	25%	27%	23%	11%	36%	26%	28%	26%	26%	20%
	Don't know / Refused	3%	3%	3%	1%	6%	2%	5%	3%	2%	2%
	Total	501	241	260	140	160	200	85	142	154	120
CANDIDATE ATTRIBUTES: Has kept consistent positions on key issues	Hillary Clinton	36%	30%	42%	60%	17%	35%	19%	36%	39%	43%
	Donald Trump	21%	28%	15%	5%	38%	20%	30%	19%	21%	19%
	Both equally	8%	7%	9%	8%	11%	5%	11%	8%	7%	7%
	Neither (not read)	30%	31%	29%	26%	31%	32%	37%	31%	29%	25%
	Don't know / Refused	4%	4%	5%	2%	4%	7%	3%	6%	3%	6%
	Total	501	241	260	140	160	200	85	142	154	120
CANDIDATE ATTRIBUTES: Is honest and trustworthy	Hillary Clinton	26%	21%	31%	52%	6%	24%	16%	29%	25%	31%
	Donald Trump	27%	35%	20%	4%	52%	24%	38%	15%	26%	35%
	Both equally	3%	4%	3%	5%	3%	2%	1%	2%	4%	5%
	Neither (not read)	41%	39%	43%	38%	36%	47%	44%	49%	43%	26%
	Don't know / Refused	2%	2%	3%	1%	3%	3%	1%	4%	2%	2%
	Total	501	241	260	140	160	200	85	142	154	120
CANDIDATE ATTRIBUTES: Knows how to create jobs and economic growth	Hillary Clinton	29%	24%	33%	57%	4%	28%	24%	35%	23%	31%
	Donald Trump	48%	56%	41%	17%	77%	47%	55%	39%	49%	53%
	Both equally	8%	7%	10%	12%	4%	9%	5%	11%	12%	3%
	Neither (not read)	10%	10%	10%	7%	11%	11%	11%	9%	13%	7%
	Don't know / Refused	5%	3%	7%	6%	3%	5%	5%	6%	3%	6%
	Total	501	241	260	140	160	200	85	142	154	120

		OVERAL L	AGE AND GENDER				RACE	
		Overall	Men age 18-49	Women age 18- 49	Men age 50+	Women age 50+	White / Caucasi an	All others
UNWEIGHTED COUNT	Unweighted count	501	112	134	120	135	460	20
CANDIDATE ATTRIBUTES: Treats people with respect and dignity	Hillary Clinton	52%	44%	61%	45%	56%	51%	68%
	Donald Trump	15%	21%	6%	17%	17%	16%	0%
	Both equally	5%	6%	3%	7%	4%	5%	0%
	Neither (not read)	25%	26%	26%	29%	20%	24%	27%
	Don't know / Refused	3%	3%	3%	2%	2%	3%	5%
	Total	501	128	132	113	129	461	30
CANDIDATE ATTRIBUTES: Has kept consistent positions on key issues	Hillary Clinton	36%	26%	36%	34%	47%	36%	44%
	Donald Trump	21%	32%	12%	24%	18%	22%	18%
	Both equally	8%	6%	11%	8%	6%	8%	0%
	Neither (not read)	30%	33%	34%	29%	25%	29%	33%
	Don't know / Refused	4%	3%	6%	4%	4%	4%	5%
	Total	501	128	132	113	129	461	30
CANDIDATE ATTRIBUTES: Is honest and trustworthy	Hillary Clinton	26%	19%	30%	23%	33%	26%	40%
	Donald Trump	27%	33%	13%	37%	27%	28%	15%
	Both equally	3%	1%	4%	6%	2%	3%	0%
	Neither (not read)	41%	45%	49%	32%	37%	41%	40%
	Don't know / Refused	2%	2%	4%	2%	2%	2%	5%
	Total	501	128	132	113	129	461	30
CANDIDATE ATTRIBUTES: Knows how to create jobs and economic growth	Hillary Clinton	29%	25%	34%	23%	32%	29%	23%
	Donald Trump	48%	57%	32%	55%	49%	48%	51%
	Both equally	8%	7%	14%	6%	5%	9%	0%
	Neither (not read)	10%	8%	12%	13%	7%	10%	16%
	Don't know / Refused	5%	3%	7%	2%	6%	5%	10%
	Total	501	128	132	113	129	461	30

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	501	95	137	179	90	95	140	157
CANDIDATE ATTRIBUTES: Treats people with respect and dignity	Hillary Clinton	52%	42%	43%	57%	65%	46%	53%	58%
	Donald Trump	15%	25%	18%	10%	10%	24%	14%	9%
	Both equally	5%	7%	9%	3%	1%	7%	2%	6%
	Neither (not read)	25%	24%	26%	28%	22%	22%	29%	25%
	Don't know / Refused	3%	2%	5%	2%	3%	1%	1%	1%
	Total	501	102	136	151	112	93	137	162
CANDIDATE ATTRIBUTES: Has kept consistent positions on key issues	Hillary Clinton	36%	32%	30%	36%	47%	31%	37%	42%
	Donald Trump	21%	24%	31%	18%	13%	28%	19%	20%
	Both equally	8%	7%	7%	10%	7%	7%	11%	5%
	Neither (not read)	30%	32%	29%	31%	29%	28%	31%	31%
	Don't know / Refused	4%	5%	4%	4%	4%	7%	3%	2%
	Total	501	102	136	151	112	93	137	162
CANDIDATE ATTRIBUTES: Is honest and trustworthy	Hillary Clinton	26%	26%	18%	27%	35%	26%	24%	32%
	Donald Trump	27%	39%	33%	19%	21%	40%	25%	21%
	Both equally	3%	5%	4%	3%	2%	2%	3%	3%
	Neither (not read)	41%	28%	43%	49%	40%	30%	45%	43%
	Don't know / Refused	2%	2%	3%	2%	2%	2%	2%	1%
	Total	501	102	136	151	112	93	137	162
CANDIDATE ATTRIBUTES: Knows how to create jobs and economic growth	Hillary Clinton	29%	27%	20%	32%	36%	24%	30%	32%
	Donald Trump	48%	59%	57%	43%	34%	55%	47%	44%
	Both equally	8%	6%	9%	8%	10%	6%	10%	10%
	Neither (not read)	10%	4%	6%	13%	17%	7%	11%	11%
	Don't know / Refused	5%	5%	9%	3%	4%	9%	3%	3%
	Total	501	102	136	151	112	93	137	162

		OVERAL L	REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - ROMNE Y	FAV - AYOTTE
		Overall	Hillsboro ugh	Rocking ham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	501	135	123	143	100	167	167	164	231
CANDIDATE ATTRIBUTES: Treats people with respect and dignity	Hillary Clinton	52%	60%	45%	52%	48%	96%	12%	42%	29%
	Donald Trump	15%	13%	14%	16%	19%	1%	40%	16%	25%
	Both equally	5%	5%	8%	1%	7%	1%	11%	5%	5%
	Neither (not read)	25%	21%	28%	28%	24%	1%	29%	36%	36%
	Don't know / Refused	3%	1%	5%	3%	3%	0%	7%	1%	5%
	Total	501	149	116	144	91	176	165	161	222
CANDIDATE ATTRIBUTES: Has kept consistent positions on key issues	Hillary Clinton	36%	42%	31%	33%	36%	77%	7%	25%	18%
	Donald Trump	21%	18%	23%	22%	24%	2%	52%	23%	33%
	Both equally	8%	11%	7%	5%	8%	6%	8%	10%	8%
	Neither (not read)	30%	26%	34%	33%	28%	14%	28%	38%	35%
	Don't know / Refused	4%	3%	4%	7%	3%	2%	6%	4%	6%
	Total	501	149	116	144	91	176	165	161	222
CANDIDATE ATTRIBUTES: Is honest and trustworthy	Hillary Clinton	26%	29%	21%	29%	25%	68%	1%	18%	11%
	Donald Trump	27%	26%	25%	30%	28%	2%	69%	27%	43%
	Both equally	3%	6%	3%	0%	4%	4%	3%	5%	2%
	Neither (not read)	41%	39%	47%	39%	39%	26%	23%	50%	41%
	Don't know / Refused	2%	0%	4%	3%	4%	1%	4%	1%	3%
	Total	501	149	116	144	91	176	165	161	222
CANDIDATE ATTRIBUTES: Knows how to create jobs and economic growth	Hillary Clinton	29%	32%	22%	32%	27%	68%	1%	13%	10%
	Donald Trump	48%	44%	49%	49%	53%	7%	88%	59%	72%
	Both equally	8%	12%	8%	5%	8%	12%	6%	11%	6%
	Neither (not read)	10%	11%	14%	7%	8%	7%	3%	14%	10%
	Don't know / Refused	5%	2%	7%	7%	5%	5%	2%	3%	3%
	Total	501	149	116	144	91	176	165	161	222

		OVERAL L	FAV - HASSAN	FAV - SANDE RS	FAV - JOHNS ON	FAV - STEIN	CLINTON V TRUMP		
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	244	270	21	12	208	223	37
CANDIDATE ATTRIBUTES: Treats people with respect and dignity	Hillary Clinton	52%	78%	69%	33%	51%	94%	13%	41%
	Donald Trump	15%	4%	6%	16%	10%	1%	35%	0%
	Both equally	5%	3%	3%	0%	0%	0%	10%	9%
	Neither (not read)	25%	13%	21%	44%	39%	5%	37%	41%
	Don't know / Refused	3%	2%	1%	7%	0%	0%	5%	9%
	Total	501	250	274	21	12	222	210	36
CANDIDATE ATTRIBUTES: Has kept consistent positions on key issues	Hillary Clinton	36%	56%	45%	33%	24%	70%	7%	15%
	Donald Trump	21%	7%	12%	21%	28%	1%	47%	12%
	Both equally	8%	9%	8%	0%	0%	5%	10%	17%
	Neither (not read)	30%	23%	32%	46%	48%	21%	32%	40%
	Don't know / Refused	4%	4%	3%	0%	0%	2%	4%	17%
	Total	501	250	274	21	12	222	210	36
CANDIDATE ATTRIBUTES: Is honest and trustworthy	Hillary Clinton	26%	44%	36%	20%	36%	57%	1%	7%
	Donald Trump	27%	12%	14%	32%	34%	2%	61%	0%
	Both equally	3%	5%	3%	0%	0%	3%	4%	6%
	Neither (not read)	41%	36%	44%	49%	30%	37%	31%	77%
	Don't know / Refused	2%	3%	2%	0%	0%	1%	3%	10%
	Total	501	250	274	21	12	222	210	36
CANDIDATE ATTRIBUTES: Knows how to create jobs and economic growth	Hillary Clinton	29%	48%	41%	18%	41%	63%	0%	2%
	Donald Trump	48%	26%	30%	54%	44%	9%	89%	60%
	Both equally	8%	12%	11%	0%	0%	12%	3%	14%
	Neither (not read)	10%	7%	12%	24%	8%	10%	5%	14%
	Don't know / Refused	5%	6%	6%	4%	7%	6%	2%	9%
	Total	501	250	274	21	12	222	210	36

		OVERAL L	CLINTON V TRUMP V ROMNEY				SANDERS V TRUMP		
		Overall	Clinton	Trump	Romney	Undecid ed	Sanders	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	174	170	112	25	258	202	22
CANDIDATE ATTRIBUTES: Treats people with respect and dignity	Hillary Clinton	52%	94%	12%	46%	33%	80%	14%	41%
	Donald Trump	15%	1%	41%	8%	2%	2%	36%	9%
	Both equally	5%	1%	11%	3%	14%	1%	10%	15%
	Neither (not read)	25%	4%	31%	42%	35%	16%	35%	24%
	Don't know / Refused	3%	0%	6%	1%	17%	1%	5%	11%
	Total	501	187	163	107	22	271	190	21
CANDIDATE ATTRIBUTES: Has kept consistent positions on key issues	Hillary Clinton	36%	72%	8%	26%	16%	57%	8%	25%
	Donald Trump	21%	1%	52%	17%	8%	6%	46%	14%
	Both equally	8%	4%	10%	12%	16%	6%	9%	21%
	Neither (not read)	30%	22%	25%	40%	36%	28%	32%	17%
	Don't know / Refused	4%	1%	5%	5%	24%	3%	4%	23%
	Total	501	187	163	107	22	271	190	21
CANDIDATE ATTRIBUTES: Is honest and trustworthy	Hillary Clinton	26%	61%	0%	15%	0%	46%	1%	15%
	Donald Trump	27%	1%	71%	14%	7%	5%	62%	9%
	Both equally	3%	2%	1%	8%	6%	3%	3%	16%
	Neither (not read)	41%	35%	24%	63%	65%	45%	31%	43%
	Don't know / Refused	2%	%	3%	1%	23%	1%	2%	17%
	Total	501	187	163	107	22	271	190	21
CANDIDATE ATTRIBUTES: Knows how to create jobs and economic growth	Hillary Clinton	29%	66%	1%	14%	4%	51%	%	5%
	Donald Trump	48%	7%	91%	53%	64%	18%	89%	53%
	Both equally	8%	12%	4%	10%	8%	11%	3%	22%
	Neither (not read)	10%	8%	3%	19%	10%	13%	5%	12%
	Don't know / Refused	5%	7%	1%	5%	15%	7%	3%	7%
	Total	501	187	163	107	22	271	190	21

		OVERAL L	SENATE RACE		
		Overall	Hassan	Ayotte	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	233	239	19
CANDIDATE ATTRIBUTES: Treats people with respect and dignity	Hillary Clinton	52%	83%	23%	28%
	Donald Trump	15%	2%	28%	16%
	Both equally	5%	3%	7%	7%
	Neither (not read)	25%	11%	38%	32%
	Don't know / Refused	3%	%	4%	18%
	Total	501	240	232	19
CANDIDATE ATTRIBUTES: Has kept consistent positions on key issues	Hillary Clinton	36%	62%	12%	12%
	Donald Trump	21%	4%	38%	34%
	Both equally	8%	7%	9%	11%
	Neither (not read)	30%	24%	36%	25%
	Don't know / Refused	4%	2%	6%	18%
	Total	501	240	232	19
CANDIDATE ATTRIBUTES: Is honest and trustworthy	Hillary Clinton	26%	50%	5%	5%
	Donald Trump	27%	6%	49%	24%
	Both equally	3%	4%	3%	7%
	Neither (not read)	41%	38%	42%	56%
	Don't know / Refused	2%	2%	2%	8%
	Total	501	240	232	19
CANDIDATE ATTRIBUTES: Knows how to create jobs and economic growth	Hillary Clinton	29%	55%	4%	15%
	Donald Trump	48%	18%	78%	55%
	Both equally	8%	11%	6%	8%
	Neither (not read)	10%	9%	10%	13%
	Don't know / Refused	5%	7%	2%	8%
	Total	501	240	232	19

		OVERAL L	GENDER		PARTY REGISTRATION			AGE CATEGORIES			
		Overall	Male	Female	Democrat	Republican	Indep / Undeclared	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	501	232	269	117	166	218	72	140	154	135
CANDIDATE ATTRIBUTES: Will keep America safe	Hillary Clinton	38%	30%	45%	70%	11%	37%	26%	44%	35%	41%
	Donald Trump	36%	44%	27%	10%	59%	34%	41%	26%	38%	40%
	Both equally	8%	10%	6%	3%	10%	10%	11%	7%	8%	6%
	Neither (not read)	15%	14%	16%	15%	16%	15%	18%	17%	17%	9%
	Don't know / Refused	4%	1%	6%	2%	4%	4%	5%	6%	1%	3%
	Total	501	241	260	140	160	200	85	142	154	120
CANDIDATE ATTRIBUTES: Will improve America's standing in the world	Hillary Clinton	43%	35%	50%	74%	16%	43%	35%	49%	42%	43%
	Donald Trump	31%	37%	25%	6%	57%	27%	40%	21%	31%	35%
	Both equally	4%	6%	3%	3%	5%	5%	5%	2%	5%	6%
	Neither (not read)	18%	20%	16%	12%	19%	21%	19%	23%	16%	14%
	Don't know / Refused	4%	2%	5%	5%	3%	4%	1%	5%	5%	2%
	Total	501	241	260	140	160	200	85	142	154	120
CANDIDATE ATTRIBUTES: Shares your values	Hillary Clinton	36%	27%	45%	71%	8%	34%	23%	44%	35%	38%
	Donald Trump	31%	40%	23%	6%	56%	28%	42%	24%	30%	33%
	Both equally	3%	4%	2%	2%	4%	3%	0%	2%	4%	5%
	Neither (not read)	27%	27%	27%	19%	28%	32%	32%	28%	29%	20%
	Don't know / Refused	3%	2%	4%	2%	3%	2%	3%	3%	3%	3%
	Total	501	241	260	140	160	200	85	142	154	120
CANDIDATE ATTRIBUTES: Is a tough negotiator	Hillary Clinton	28%	21%	34%	56%	5%	26%	22%	31%	26%	30%
	Donald Trump	46%	58%	35%	13%	74%	48%	49%	38%	49%	50%
	Both equally	17%	14%	21%	19%	15%	18%	19%	20%	19%	10%
	Neither (not read)	6%	4%	7%	8%	6%	4%	9%	6%	4%	4%
	Don't know / Refused	3%	3%	3%	3%	1%	4%	1%	4%	1%	5%
	Total	501	241	260	140	160	200	85	142	154	120

		OVERAL L	AGE AND GENDER				RACE	
		Overall	Men age 18-49	Women age 18- 49	Men age 50+	Women age 50+	White / Caucasi an	All others
UNWEIGHTED COUNT	Unweighted count	501	112	134	120	135	460	20
CANDIDATE ATTRIBUTES: Will keep America safe	Hillary Clinton	38%	32%	44%	28%	46%	39%	30%
	Donald Trump	36%	42%	22%	47%	33%	36%	29%
	Both equally	8%	11%	7%	9%	5%	7%	23%
	Neither (not read)	15%	14%	20%	14%	13%	15%	13%
	Don't know / Refused	4%	2%	8%	1%	3%	4%	5%
	Total	501	128	132	113	129	461	30
CANDIDATE ATTRIBUTES: Will improve America's standing in the world	Hillary Clinton	43%	38%	53%	33%	46%	43%	43%
	Donald Trump	31%	36%	21%	38%	30%	31%	19%
	Both equally	4%	5%	1%	7%	6%	4%	6%
	Neither (not read)	18%	19%	20%	20%	13%	18%	21%
	Don't know / Refused	4%	2%	5%	2%	6%	3%	11%
	Total	501	128	132	113	129	461	30
CANDIDATE ATTRIBUTES: Shares your values	Hillary Clinton	36%	26%	47%	28%	42%	36%	48%
	Donald Trump	31%	40%	20%	39%	26%	32%	18%
	Both equally	3%	3%	%	6%	3%	3%	0%
	Neither (not read)	27%	29%	29%	26%	25%	27%	28%
	Don't know / Refused	3%	1%	4%	2%	4%	2%	5%
	Total	501	128	132	113	129	461	30
CANDIDATE ATTRIBUTES: Is a tough negotiator	Hillary Clinton	28%	21%	33%	20%	36%	28%	23%
	Donald Trump	46%	55%	29%	62%	42%	47%	29%
	Both equally	17%	18%	24%	9%	17%	17%	32%
	Neither (not read)	6%	5%	9%	3%	5%	6%	7%
	Don't know / Refused	3%	1%	5%	5%	1%	3%	10%
	Total	501	128	132	113	129	461	30

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	501	95	137	179	90	95	140	157
CANDIDATE ATTRIBUTES: Will keep America safe	Hillary Clinton	38%	32%	31%	41%	47%	30%	38%	46%
	Donald Trump	36%	47%	48%	28%	20%	42%	33%	31%
	Both equally	8%	6%	9%	9%	7%	10%	8%	9%
	Neither (not read)	15%	10%	11%	20%	19%	17%	18%	12%
	Don't know / Refused	4%	4%	2%	3%	6%	1%	3%	3%
	Total	501	102	136	151	112	93	137	162
CANDIDATE ATTRIBUTES: Will improve America's standing in the world	Hillary Clinton	43%	38%	35%	46%	53%	36%	41%	52%
	Donald Trump	31%	40%	40%	24%	21%	41%	31%	25%
	Both equally	4%	6%	4%	4%	3%	5%	4%	5%
	Neither (not read)	18%	12%	16%	23%	20%	17%	21%	15%
	Don't know / Refused	4%	4%	5%	3%	3%	2%	3%	3%
	Total	501	102	136	151	112	93	137	162
CANDIDATE ATTRIBUTES: Shares your values	Hillary Clinton	36%	34%	28%	36%	48%	31%	35%	44%
	Donald Trump	31%	43%	41%	24%	18%	39%	31%	25%
	Both equally	3%	3%	4%	4%	1%	5%	3%	1%
	Neither (not read)	27%	18%	24%	34%	30%	22%	30%	28%
	Don't know / Refused	3%	2%	3%	2%	3%	4%	1%	2%
	Total	501	102	136	151	112	93	137	162
CANDIDATE ATTRIBUTES: Is a tough negotiator	Hillary Clinton	28%	27%	23%	30%	32%	27%	30%	29%
	Donald Trump	46%	56%	53%	41%	37%	53%	49%	40%
	Both equally	17%	9%	16%	21%	22%	11%	15%	25%
	Neither (not read)	6%	6%	3%	7%	7%	8%	5%	5%
	Don't know / Refused	3%	2%	5%	2%	2%	1%	1%	1%
	Total	501	102	136	151	112	93	137	162

		OVERAL L	REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - ROMNE Y	FAV - AYOTTE
		Overall	Hillsboro ugh	Rocking ham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	501	135	123	143	100	167	167	164	231
CANDIDATE ATTRIBUTES: Will keep America safe	Hillary Clinton	38%	40%	34%	37%	39%	86%	3%	23%	15%
	Donald Trump	36%	31%	38%	35%	40%	3%	81%	40%	57%
	Both equally	8%	10%	6%	8%	7%	6%	7%	11%	8%
	Neither (not read)	15%	16%	18%	14%	13%	4%	7%	22%	15%
	Don't know / Refused	4%	2%	5%	6%	1%	1%	2%	4%	4%
	Total	501	149	116	144	91	176	165	161	222
CANDIDATE ATTRIBUTES: Will improve America's standing in the world	Hillary Clinton	43%	46%	36%	46%	43%	90%	8%	30%	22%
	Donald Trump	31%	26%	31%	34%	34%	2%	74%	37%	52%
	Both equally	4%	4%	7%	4%	3%	4%	5%	6%	5%
	Neither (not read)	18%	23%	20%	12%	17%	3%	10%	26%	18%
	Don't know / Refused	4%	2%	6%	4%	4%	2%	4%	1%	3%
	Total	501	149	116	144	91	176	165	161	222
CANDIDATE ATTRIBUTES: Shares your values	Hillary Clinton	36%	42%	31%	35%	34%	90%	4%	23%	13%
	Donald Trump	31%	27%	30%	34%	33%	1%	78%	35%	50%
	Both equally	3%	3%	5%	2%	2%	2%	4%	4%	3%
	Neither (not read)	27%	26%	30%	25%	29%	6%	11%	36%	30%
	Don't know / Refused	3%	2%	4%	3%	2%	2%	2%	2%	3%
	Total	501	149	116	144	91	176	165	161	222
CANDIDATE ATTRIBUTES: Is a tough negotiator	Hillary Clinton	28%	23%	30%	30%	29%	63%	1%	11%	6%
	Donald Trump	46%	45%	45%	48%	48%	11%	87%	58%	73%
	Both equally	17%	25%	13%	14%	16%	20%	8%	25%	15%
	Neither (not read)	6%	5%	7%	5%	5%	4%	1%	4%	4%
	Don't know / Refused	3%	2%	5%	2%	2%	3%	3%	2%	2%
	Total	501	149	116	144	91	176	165	161	222

		OVERAL L	FAV - HASSAN	FAV - SANDE RS	FAV - JOHNS ON	FAV - STEIN	CLINTON V TRUMP		
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	244	270	21	12	208	223	37
CANDIDATE ATTRIBUTES: Will keep America safe	Hillary Clinton	38%	62%	53%	27%	48%	78%	3%	14%
	Donald Trump	36%	16%	20%	42%	34%	4%	76%	17%
	Both equally	8%	8%	8%	4%	0%	7%	8%	12%
	Neither (not read)	15%	11%	17%	23%	8%	10%	11%	39%
	Don't know / Refused	4%	3%	2%	4%	10%	2%	2%	19%
	Total	501	250	274	21	12	222	210	36
CANDIDATE ATTRIBUTES: Will improve America's standing in the world	Hillary Clinton	43%	69%	59%	31%	40%	86%	5%	24%
	Donald Trump	31%	12%	15%	42%	44%	2%	70%	5%
	Both equally	4%	3%	3%	0%	0%	3%	5%	7%
	Neither (not read)	18%	12%	19%	23%	15%	7%	16%	49%
	Don't know / Refused	4%	3%	4%	4%	0%	3%	3%	15%
	Total	501	250	274	21	12	222	210	36
CANDIDATE ATTRIBUTES: Shares your values	Hillary Clinton	36%	59%	51%	16%	49%	77%	1%	8%
	Donald Trump	31%	14%	15%	28%	44%	2%	70%	11%
	Both equally	3%	3%	3%	4%	0%	%	6%	4%
	Neither (not read)	27%	21%	29%	53%	7%	19%	21%	65%
	Don't know / Refused	3%	3%	2%	0%	0%	2%	2%	10%
	Total	501	250	274	21	12	222	210	36
CANDIDATE ATTRIBUTES: Is a tough negotiator	Hillary Clinton	28%	46%	40%	22%	40%	59%	1%	5%
	Donald Trump	46%	25%	30%	54%	46%	12%	85%	47%
	Both equally	17%	21%	21%	9%	8%	22%	10%	23%
	Neither (not read)	6%	4%	7%	15%	0%	5%	3%	10%
	Don't know / Refused	3%	4%	2%	0%	6%	3%	1%	15%
	Total	501	250	274	21	12	222	210	36

		OVERAL L	CLINTON V TRUMP V ROMNEY				SANDERS V TRUMP		
		Overall	Clinton	Trump	Romney	Undecid ed	Sanders	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	174	170	112	25	258	202	22
CANDIDATE ATTRIBUTES: Will keep America safe	Hillary Clinton	38%	81%	2%	28%	11%	64%	4%	23%
	Donald Trump	36%	3%	84%	25%	25%	9%	78%	23%
	Both equally	8%	6%	8%	10%	11%	8%	7%	8%
	Neither (not read)	15%	9%	5%	29%	31%	16%	9%	33%
	Don't know / Refused	4%	1%	2%	7%	21%	3%	3%	13%
	Total	501	187	163	107	22	271	190	21
CANDIDATE ATTRIBUTES: Will improve America's standing in the world	Hillary Clinton	43%	86%	5%	36%	21%	68%	7%	43%
	Donald Trump	31%	1%	78%	19%	7%	6%	71%	4%
	Both equally	4%	3%	4%	8%	5%	3%	5%	7%
	Neither (not read)	18%	7%	9%	36%	43%	18%	14%	29%
	Don't know / Refused	4%	3%	3%	1%	24%	4%	2%	17%
	Total	501	187	163	107	22	271	190	21
CANDIDATE ATTRIBUTES: Shares your values	Hillary Clinton	36%	80%	2%	19%	17%	62%	1%	31%
	Donald Trump	31%	1%	76%	23%	18%	5%	71%	25%
	Both equally	3%	1%	4%	6%	0%	1%	5%	8%
	Neither (not read)	27%	17%	15%	49%	47%	28%	21%	29%
	Don't know / Refused	3%	1%	2%	3%	19%	3%	2%	7%
	Total	501	187	163	107	22	271	190	21
CANDIDATE ATTRIBUTES: Is a tough negotiator	Hillary Clinton	28%	65%	%	10%	7%	50%	1%	15%
	Donald Trump	46%	9%	90%	48%	50%	18%	87%	49%
	Both equally	17%	21%	6%	30%	20%	22%	9%	13%
	Neither (not read)	6%	3%	2%	10%	3%	7%	1%	9%
	Don't know / Refused	3%	3%	1%	2%	20%	3%	1%	15%
	Total	501	187	163	107	22	271	190	21

		OVERAL L	SENATE RACE		
		Overall	Hassan	Ayotte	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	233	239	19
CANDIDATE ATTRIBUTES: Will keep America safe	Hillary Clinton	38%	69%	9%	9%
	Donald Trump	36%	10%	61%	31%
	Both equally	8%	7%	8%	23%
	Neither (not read)	15%	11%	18%	23%
	Don't know / Refused	4%	2%	4%	14%
	Total	501	240	232	19
CANDIDATE ATTRIBUTES: Will improve America's standing in the world	Hillary Clinton	43%	73%	14%	32%
	Donald Trump	31%	6%	57%	20%
	Both equally	4%	3%	5%	4%
	Neither (not read)	18%	13%	22%	35%
	Don't know / Refused	4%	5%	2%	8%
	Total	501	240	232	19
CANDIDATE ATTRIBUTES: Shares your values	Hillary Clinton	36%	68%	5%	25%
	Donald Trump	31%	7%	55%	24%
	Both equally	3%	2%	4%	0%
	Neither (not read)	27%	20%	33%	43%
	Don't know / Refused	3%	2%	3%	8%
	Total	501	240	232	19
CANDIDATE ATTRIBUTES: Is a tough negotiator	Hillary Clinton	28%	53%	4%	9%
	Donald Trump	46%	17%	76%	38%
	Both equally	17%	20%	14%	30%
	Neither (not read)	6%	7%	4%	5%
	Don't know / Refused	3%	3%	1%	18%
	Total	501	240	232	19

		OVERAL L	GENDER		PARTY REGISTRATION			AGE CATEGORIES			
		Overall	Male	Female	Democra t	Republic an	Indep / Undeclar ed	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	501	232	269	117	166	218	72	140	154	135
If you heard that Kelly Ayotte had said that she would support Donald Trump for president, would that make you more likely to vote for Ayotte for Senate, less likely, or would it make no difference?	More likely to vote for	14%	18%	11%	3%	24%	14%	18%	9%	15%	16%
	Less likely to vote for	33%	29%	35%	55%	14%	31%	33%	38%	28%	31%
	Would make no difference	53%	53%	53%	42%	61%	54%	48%	52%	57%	53%
	Don't Know / Refused(not read)	%	%	%	0%	1%	%	1%	1%	0%	0%
	Total	501	241	260	140	160	200	85	142	154	120
If you heard that Maggie Hassan had said that she would support Hillary Clinton for president, would that make you more likely to vote for Hassan for Senate, less likely, or would it make no difference?	More likely to vote for	8%	6%	9%	14%	3%	7%	4%	8%	5%	13%
	Less likely to vote for	26%	31%	22%	4%	46%	26%	35%	17%	27%	30%
	Would make no difference	65%	62%	68%	82%	50%	66%	60%	74%	68%	56%
	Don't Know / Refused(not read)	1%	%	1%	0%	1%	1%	1%	1%	1%	1%
	Total	501	241	260	140	160	200	85	142	154	120

		OVERAL L	AGE AND GENDER				RACE	
		Overall	Men age 18-49	Women age 18- 49	Men age 50+	Women age 50+	White / Caucasi an	All others
UNWEIGHTED COUNT	Unweighted count	501	112	134	120	135	460	20
If you heard that Kelly Ayotte had said that she would support Donald Trump for president, would that make you more likely to vote for Ayotte for Senate, less likely, or would it make no difference?	More likely to vote for	14%	17%	8%	18%	14%	14%	19%
	Less likely to vote for	33%	31%	40%	28%	31%	33%	37%
	Would make no difference	53%	52%	52%	54%	55%	53%	44%
	Don't Know / Refused(not read)	%	1%	1%	0%	0%	%	0%
	Total	501	128	132	113	129	461	30
If you heard that Maggie Hassan had said that she would support Hillary Clinton for president, would that make you more likely to vote for Hassan for Senate, less likely, or would it make no difference?	More likely to vote for	8%	4%	8%	9%	10%	7%	15%
	Less likely to vote for	26%	28%	19%	34%	25%	26%	25%
	Would make no difference	65%	68%	72%	56%	64%	66%	61%
	Don't Know / Refused(not read)	1%	0%	1%	1%	1%	1%	0%
	Total	501	128	132	113	129	461	30

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	501	95	137	179	90	95	140	157
If you heard that Kelly Ayotte had said that she would support Donald Trump for president, would that make you more likely to vote for Ayotte for Senate, less likely, or would it make no difference?	More likely to vote for	14%	17%	19%	10%	11%	22%	15%	8%
	Less likely to vote for	33%	28%	26%	36%	41%	28%	33%	36%
	Would make no difference	53%	55%	55%	53%	48%	50%	50%	56%
	Don't Know / Refused(not read)	%	0%	0%	1%	0%	0%	1%	0%
	Total	501	102	136	151	112	93	137	162
If you heard that Maggie Hassan had said that she would support Hillary Clinton for president, would that make you more likely to vote for Hassan for Senate, less likely, or would it make no difference?	More likely to vote for	8%	9%	6%	9%	6%	9%	9%	7%
	Less likely to vote for	26%	32%	32%	23%	18%	33%	29%	20%
	Would make no difference	65%	58%	62%	67%	74%	58%	61%	71%
	Don't Know / Refused(not read)	1%	1%	0%	1%	1%	0%	1%	1%
	Total	501	102	136	151	112	93	137	162

		OVERAL L	REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - ROMNE Y	FAV - AYOTTE
		Overall	Hillsboro ugh	Rocking ham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	501	135	123	143	100	167	167	164	231
If you heard that Kelly Ayotte had said that she would support Donald Trump for president, would that make you more likely to vote for Ayotte for Senate, less likely, or would it make no difference?	More likely to vote for	14%	14%	18%	13%	11%	1%	38%	13%	19%
	Less likely to vote for	33%	39%	27%	38%	20%	61%	5%	27%	17%
	Would make no difference	53%	47%	55%	48%	69%	38%	57%	60%	64%
	Don't Know / Refused(not read)	%	0%	1%	1%	0%	0%	%	%	1%
	Total	501	149	116	144	91	176	165	161	222
If you heard that Maggie Hassan had said that she would support Hillary Clinton for president, would that make you more likely to vote for Hassan for Senate, less likely, or would it make no difference?	More likely to vote for	8%	7%	7%	12%	3%	20%	1%	4%	3%
	Less likely to vote for	26%	26%	30%	22%	28%	1%	55%	34%	41%
	Would make no difference	65%	66%	62%	65%	69%	79%	43%	60%	55%
	Don't Know / Refused(not read)	1%	1%	1%	1%	0%	0%	1%	2%	2%
	Total	501	149	116	144	91	176	165	161	222

		OVERAL L	FAV - HASSAN	FAV - SANDE RS	FAV - JOHNS ON	FAV - STEIN	CLINTON V TRUMP		
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	244	270	21	12	208	223	37
If you heard that Kelly Ayotte had said that she would support Donald Trump for president, would that make you more likely to vote for Ayotte for Senate, less likely, or would it make no difference?	More likely to vote for	14%	7%	9%	6%	17%	1%	32%	0%
	Less likely to vote for	33%	48%	47%	24%	35%	60%	3%	30%
	Would make no difference	53%	45%	44%	67%	48%	39%	64%	68%
	Don't Know / Refused(not read)	%	%	%	4%	0%	0%	%	2%
	Total	501	250	274	21	12	222	210	36
If you heard that Maggie Hassan had said that she would support Hillary Clinton for president, would that make you more likely to vote for Hassan for Senate, less likely, or would it make no difference?	More likely to vote for	8%	12%	9%	0%	10%	16%	1%	4%
	Less likely to vote for	26%	9%	17%	31%	14%	3%	54%	13%
	Would make no difference	65%	78%	73%	69%	77%	81%	44%	79%
	Don't Know / Refused(not read)	1%	1%	1%	0%	0%	0%	1%	5%
	Total	501	250	274	21	12	222	210	36

		OVERAL L	CLINTON V TRUMP V ROMNEY				SANDERS V TRUMP		
		Overall	Clinton	Trump	Romney	Undecid ed	Sanders	Trump	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	174	170	112	25	258	202	22
If you heard that Kelly Ayotte had said that she would support Donald Trump for president, would that make you more likely to vote for Ayotte for Senate, less likely, or would it make no difference?	More likely to vote for	14%	1%	35%	10%	5%	4%	31%	8%
	Less likely to vote for	33%	60%	3%	34%	10%	54%	3%	30%
	Would make no difference	53%	39%	62%	56%	81%	42%	66%	59%
	Don't Know / Refused(not read)	%	0%	%	0%	3%	0%	%	3%
	Total	501	187	163	107	22	271	190	21
If you heard that Maggie Hassan had said that she would support Hillary Clinton for president, would that make you more likely to vote for Hassan for Senate, less likely, or would it make no difference?	More likely to vote for	8%	18%	1%	3%	0%	13%	1%	10%
	Less likely to vote for	26%	2%	55%	31%	9%	10%	52%	12%
	Would make no difference	65%	80%	43%	65%	87%	77%	46%	69%
	Don't Know / Refused(not read)	1%	0%	1%	1%	3%	0%	1%	9%
	Total	501	187	163	107	22	271	190	21

		OVERAL L	SENATE RACE		
		Overall	Hassan	Ayotte	Undecid ed
UNWEIGHTED COUNT	Unweighted count	501	233	239	19
If you heard that Kelly Ayotte had said that she would support Donald Trump for president, would that make you more likely to vote for Ayotte for Senate, less likely, or would it make no difference?	More likely to vote for	14%	3%	26%	15%
	Less likely to vote for	33%	53%	11%	19%
	Would make no difference	53%	44%	62%	65%
	Don't Know / Refused(not read)	%	0%	1%	0%
	Total	501	240	232	19
If you heard that Maggie Hassan had said that she would support Hillary Clinton for president, would that make you more likely to vote for Hassan for Senate, less likely, or would it make no difference?	More likely to vote for	8%	14%	1%	0%
	Less likely to vote for	26%	4%	49%	15%
	Would make no difference	65%	82%	48%	85%
	Don't Know / Refused(not read)	1%	0%	2%	0%
	Total	501	240	232	19