

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Independ ent
UNWEIGHTED COUNT	Unweighted count	500	265	235	140	164	196
Favorables - Hillary Clinton	Favorable	36%	30%	42%	73%	5%	35%
	Unfavorable	59%	66%	52%	24%	93%	57%
	Heard of / Undecided	5%	4%	5%	3%	3%	8%
	Never heard of	0%	0%	0%	0%	0%	0%
	Refused	%	0%	%	0%	0%	1%
	Total	500	239	262	140	160	201
Favorables - Donald Trump	Favorable	37%	44%	30%	7%	72%	30%
	Unfavorable	57%	50%	64%	91%	22%	61%
	Heard of / Undecided	6%	6%	6%	2%	5%	8%
	Never heard of	%	1%	0%	0%	0%	1%
	Refused	0%	0%	0%	0%	0%	0%
	Total	500	239	262	140	160	201
Favorables - Tim Kaine	Favorable	36%	33%	38%	61%	15%	35%
	Unfavorable	34%	38%	30%	17%	62%	24%
	Heard of / Undecided	17%	18%	17%	15%	11%	25%
	Never heard of	12%	10%	14%	6%	13%	16%
	Refused	%	%	1%	1%	0%	1%
	Total	500	239	262	140	160	201
Favorables - Mike Pence	Favorable	46%	53%	39%	14%	84%	37%
	Unfavorable	37%	34%	39%	72%	9%	35%
	Heard of / Undecided	10%	7%	13%	8%	4%	16%
	Never heard of	8%	7%	9%	6%	4%	12%
	Refused	0%	0%	0%	0%	0%	0%
	Total	500	239	262	140	160	201

		OVERALL	PARTY AND GENDER						AGE CATEGORIES			
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	500	63	77	106	58	96	100	39	136	175	150
Favorables - Hillary Clinton	Favorable	36%	73%	74%	5%	4%	28%	41%	18%	33%	37%	49%
	Unfavorable	59%	22%	25%	93%	93%	67%	48%	75%	60%	58%	49%
	Heard of / Undecided	5%	5%	2%	2%	3%	5%	9%	8%	7%	4%	1%
	Never heard of	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused	%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%
	Total	500	57	83	93	66	88	113	74	138	157	132
Favorables - Donald Trump	Favorable	37%	9%	6%	74%	70%	36%	25%	36%	32%	43%	36%
	Unfavorable	57%	89%	92%	22%	24%	54%	67%	56%	56%	54%	62%
	Heard of / Undecided	6%	2%	2%	5%	7%	9%	8%	8%	11%	3%	2%
	Never heard of	%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	57	83	93	66	88	113	74	138	157	132
Favorables - Tim Kaine	Favorable	36%	62%	61%	16%	13%	33%	37%	26%	31%	36%	47%
	Unfavorable	34%	14%	20%	61%	62%	30%	18%	37%	27%	40%	32%
	Heard of / Undecided	17%	16%	14%	13%	7%	24%	25%	18%	24%	15%	14%
	Never heard of	12%	7%	6%	10%	18%	13%	18%	17%	17%	10%	7%
	Refused	%	1%	0%	0%	0%	0%	1%	2%	1%	0%	0%
	Total	500	57	83	93	66	88	113	74	138	157	132
Favorables - Mike Pence	Favorable	46%	17%	13%	83%	85%	45%	31%	44%	38%	56%	42%
	Unfavorable	37%	73%	71%	12%	5%	32%	36%	34%	30%	36%	46%
	Heard of / Undecided	10%	4%	10%	3%	4%	12%	20%	11%	19%	4%	7%
	Never heard of	8%	7%	6%	2%	6%	11%	13%	11%	13%	3%	6%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	57	83	93	66	88	113	74	138	157	132

		OVERAL L	AGE AND GENDER				EDUCATION LEVEL			
		Overall	Men age 18-44	Women age 18-44	Men age 45+	Women age 45+	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree
UNWEIGHTED COUNT	Unweighted count	500	86	89	179	146	77	126	195	95
Favorables - Hillary Clinton	Favorable	36%	24%	30%	33%	51%	29%	30%	38%	47%
	Unfavorable	59%	72%	59%	62%	46%	67%	63%	59%	48%
	Heard of / Undecided	5%	4%	10%	4%	2%	3%	7%	3%	5%
	Never heard of	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused	%	0%	0%	0%	1%	0%	0%	0%	1%
	Total	500	96	115	142	146	97	133	152	115
Favorables - Donald Trump	Favorable	37%	41%	27%	46%	33%	49%	40%	37%	23%
	Unfavorable	57%	48%	63%	51%	65%	42%	56%	57%	71%
	Heard of / Undecided	6%	10%	10%	3%	2%	7%	4%	6%	6%
	Never heard of	%	1%	0%	0%	0%	1%	0%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	96	115	142	146	97	133	152	115
Favorables - Tim Kaine	Favorable	36%	26%	32%	38%	44%	27%	24%	38%	55%
	Unfavorable	34%	39%	24%	38%	34%	42%	39%	34%	22%
	Heard of / Undecided	17%	20%	23%	17%	12%	18%	20%	18%	13%
	Never heard of	12%	14%	20%	8%	10%	14%	16%	9%	10%
	Refused	%	1%	1%	0%	0%	0%	0%	1%	0%
	Total	500	96	115	142	146	97	133	152	115
Favorables - Mike Pence	Favorable	46%	47%	34%	57%	43%	54%	50%	46%	33%
	Unfavorable	37%	31%	32%	36%	45%	28%	31%	36%	53%
	Heard of / Undecided	10%	11%	20%	3%	8%	8%	11%	12%	7%
	Never heard of	8%	11%	14%	4%	4%	10%	8%	6%	7%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	96	115	142	146	97	133	152	115

		OVERAL L	INCOME RANGES			REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - AYOTTE
		Overall	Less than \$50k	\$50k - \$99k	\$100k or more	Hillsboro ugh	Rockingh am	Central / South	West / North	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	500	96	143	187	155	106	138	99	184	187	240
Favorables - Hillary Clinton	Favorable	36%	38%	33%	40%	35%	37%	38%	35%	100%	1%	13%
	Unfavorable	59%	53%	63%	58%	62%	59%	58%	56%	0%	98%	86%
	Heard of / Undecided	5%	9%	4%	2%	3%	4%	4%	9%	0%	%	1%
	Never heard of	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused	%	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%
	Total	500	103	148	181	153	113	139	94	181	185	231
Favorables - Donald Trump	Favorable	37%	33%	39%	35%	38%	35%	41%	32%	1%	100%	61%
	Unfavorable	57%	59%	54%	61%	58%	59%	54%	57%	99%	0%	36%
	Heard of / Undecided	6%	7%	7%	4%	3%	5%	5%	11%	0%	0%	3%
	Never heard of	%	1%	0%	0%	1%	0%	0%	0%	0%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	103	148	181	153	113	139	94	181	185	231
Favorables - Tim Kaine	Favorable	36%	30%	33%	45%	29%	38%	43%	34%	74%	10%	21%
	Unfavorable	34%	37%	35%	30%	35%	38%	34%	29%	5%	65%	51%
	Heard of / Undecided	17%	18%	20%	14%	19%	14%	15%	21%	14%	13%	15%
	Never heard of	12%	13%	12%	11%	16%	10%	8%	16%	7%	12%	12%
	Refused	%	1%	0%	%	1%	0%	0%	0%	0%	0%	%
	Total	500	103	148	181	153	113	139	94	181	185	231
Favorables - Mike Pence	Favorable	46%	39%	47%	44%	47%	44%	46%	45%	10%	87%	72%
	Unfavorable	37%	36%	36%	43%	32%	41%	38%	39%	76%	1%	15%
	Heard of / Undecided	10%	14%	10%	7%	9%	12%	9%	11%	8%	5%	6%
	Never heard of	8%	11%	7%	5%	13%	4%	8%	5%	6%	6%	7%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	103	148	181	153	113	139	94	181	185	231

		OVERAL	FAV -	FAV -	FAV -	FAV -	PRESIDENTIAL BALLOT			
		L	HASSAN	JOHNSO	VAN	SUNUN				
		Overall	Total	Total	Total	Total	Clinton	Trump	Johnson	Undecide
			favorable	favorable	favorable	favorable				d
UNWEIGHTED COUNT	Unweighted count	500	223	85	169	196	198	206	47	23
Favorables - Hillary Clinton	Favorable	36%	68%	18%	74%	9%	85%	1%	8%	10%
	Unfavorable	59%	28%	81%	23%	88%	10%	97%	87%	53%
	Heard of / Undecided	5%	3%	1%	2%	3%	5%	1%	5%	37%
	Never heard of	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused	%	1%	0%	1%	0%	1%	0%	0%	0%
	Total	500	225	90	160	188	196	202	50	22
Favorables - Donald Trump	Favorable	37%	12%	29%	7%	66%	0%	86%	10%	18%
	Unfavorable	57%	85%	66%	90%	31%	98%	7%	85%	36%
	Heard of / Undecided	6%	2%	4%	2%	4%	2%	7%	3%	46%
	Never heard of	%	0%	0%	1%	0%	0%	0%	3%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	225	90	160	188	196	202	50	22
Favorables - Tim Kaine	Favorable	36%	64%	32%	70%	19%	68%	10%	29%	20%
	Unfavorable	34%	10%	41%	8%	53%	5%	63%	37%	18%
	Heard of / Undecided	17%	16%	15%	16%	12%	18%	14%	15%	44%
	Never heard of	12%	9%	11%	6%	15%	9%	12%	20%	17%
	Refused	%	1%	2%	0%	1%	1%	%	0%	0%
	Total	500	225	90	160	188	196	202	50	22
Favorables - Mike Pence	Favorable	46%	21%	54%	18%	76%	9%	83%	49%	39%
	Unfavorable	37%	65%	30%	70%	13%	72%	3%	34%	22%
	Heard of / Undecided	10%	9%	10%	7%	5%	11%	8%	10%	21%
	Never heard of	8%	5%	6%	4%	6%	8%	6%	7%	18%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	225	90	160	188	196	202	50	22

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE			GOVERNOR RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Other / Undecide d	Colin Van Ostern	Chris Sununu	Other / Undecide d
UNWEIGHTED COUNT	Unweighted count	500	210	222	30	38	223	258	19	223	247	30
Favorables - Hillary Clinton	Favorable	36%	81%	2%	17%	6%	68%	8%	28%	71%	7%	23%
	Unfavorable	59%	13%	97%	81%	68%	25%	90%	42%	24%	90%	61%
	Heard of / Undecided	5%	5%	1%	1%	27%	6%	2%	30%	5%	3%	16%
	Never heard of	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused	%	1%	0%	0%	0%	1%	0%	0%	1%	0%	0%
	Total	500	210	222	34	35	227	255	18	223	247	30
Favorables - Donald Trump	Favorable	37%	0%	81%	7%	11%	6%	65%	27%	6%	65%	40%
	Unfavorable	57%	98%	12%	93%	57%	90%	29%	50%	90%	29%	44%
	Heard of / Undecided	6%	2%	6%	0%	32%	4%	6%	23%	3%	7%	16%
	Never heard of	%	0%	1%	0%	0%	0%	%	0%	1%	0%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	210	222	34	35	227	255	18	223	247	30
Favorables - Tim Kaine	Favorable	36%	67%	12%	19%	21%	60%	16%	21%	62%	15%	15%
	Unfavorable	34%	4%	61%	46%	27%	12%	54%	28%	10%	54%	45%
	Heard of / Undecided	17%	19%	13%	19%	34%	17%	17%	37%	17%	17%	27%
	Never heard of	12%	9%	14%	16%	19%	11%	13%	14%	11%	13%	13%
	Refused	%	1%	%	0%	0%	1%	%	0%	0%	1%	0%
	Total	500	210	222	34	35	227	255	18	223	247	30
Favorables - Mike Pence	Favorable	46%	11%	81%	34%	36%	14%	74%	30%	16%	74%	33%
	Unfavorable	37%	70%	5%	49%	29%	67%	11%	26%	68%	11%	23%
	Heard of / Undecided	10%	11%	8%	4%	22%	12%	7%	33%	11%	7%	24%
	Never heard of	8%	7%	7%	13%	14%	7%	8%	10%	6%	8%	20%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	210	222	34	35	227	255	18	223	247	30

New Hampshire Statewide Poll of 500 Likely Voters
in the November 2016 General Election

Field Dates: Oct 29-Nov 1, 2016

		OVERAL L	HEARD ABOUT ACA PREMIUMS		HEARD ABOUT WEINER EMAILS	
		Overall	Great deal	Fair amount or less	Great deal	Fair amount or less
UNWEIGHTED COUNT	Unweighted count	500	205	293	273	223
Favorables - Hillary Clinton	Favorable	36%	29%	41%	37%	35%
	Unfavorable	59%	68%	53%	60%	58%
	Heard of / Undecided	5%	3%	6%	4%	6%
	Never heard of	0%	0%	0%	0%	0%
	Refused	%	0%	%	0%	1%
	Total	500	197	301	270	226
Favorables - Donald Trump	Favorable	37%	47%	30%	41%	33%
	Unfavorable	57%	47%	64%	54%	60%
	Heard of / Undecided	6%	5%	6%	5%	7%
	Never heard of	%	1%	0%	%	0%
	Refused	0%	0%	0%	0%	0%
	Total	500	197	301	270	226
Favorables - Tim Kaine	Favorable	36%	34%	38%	42%	29%
	Unfavorable	34%	44%	28%	38%	30%
	Heard of / Undecided	17%	12%	21%	12%	24%
	Never heard of	12%	9%	14%	8%	17%
	Refused	%	1%	0%	%	1%
	Total	500	197	301	270	226
Favorables - Mike Pence	Favorable	46%	55%	40%	48%	44%
	Unfavorable	37%	33%	40%	40%	33%
	Heard of / Undecided	10%	7%	11%	7%	13%
	Never heard of	8%	4%	9%	5%	10%
	Refused	0%	0%	0%	0%	0%
	Total	500	197	301	270	226

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Independ ent
UNWEIGHTED COUNT	Unweighted count	500	265	235	140	164	196
Favorables - Kelly Ayotte	Favorable	46%	55%	38%	13%	79%	43%
	Unfavorable	41%	35%	47%	79%	15%	37%
	Heard of / Undecided	11%	8%	14%	8%	6%	17%
	Never heard of	1%	2%	1%	0%	0%	3%
	Refused	0%	0%	0%	0%	0%	0%
	Total	500	239	262	140	160	201
Favorables - Maggie Hassan	Favorable	45%	37%	53%	82%	11%	47%
	Unfavorable	43%	54%	34%	13%	81%	35%
	Heard of / Undecided	10%	8%	12%	4%	5%	17%
	Never heard of	2%	2%	1%	1%	3%	1%
	Refused	0%	0%	0%	0%	0%	0%
	Total	500	239	262	140	160	201
Favorables - Gary Johnson	Favorable	18%	19%	17%	13%	22%	18%
	Unfavorable	41%	45%	36%	49%	44%	32%
	Heard of / Undecided	22%	19%	26%	16%	21%	27%
	Never heard of	19%	16%	21%	21%	12%	22%
	Refused	1%	1%	%	1%	%	%
	Total	500	239	262	140	160	201
Favorables - Colin van Ostern	Favorable	32%	25%	38%	64%	6%	31%
	Unfavorable	24%	34%	15%	7%	49%	16%
	Heard of / Undecided	18%	16%	20%	10%	21%	21%
	Never heard of	25%	24%	27%	18%	24%	31%
	Refused	%	1%	0%	1%	%	%
	Total	500	239	262	140	160	201

		OVERALL	PARTY AND GENDER						AGE CATEGORIES			
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	500	63	77	106	58	96	100	39	136	175	150
Favorables - Kelly Ayotte	Favorable	46%	16%	12%	83%	74%	52%	36%	46%	44%	51%	43%
	Unfavorable	41%	76%	81%	15%	14%	30%	42%	37%	36%	42%	49%
	Heard of / Undecided	11%	8%	8%	3%	11%	14%	19%	14%	18%	6%	8%
	Never heard of	1%	0%	0%	0%	0%	4%	3%	3%	3%	1%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	57	83	93	66	88	113	74	138	157	132
Favorables - Maggie Hassan	Favorable	45%	75%	86%	8%	15%	41%	51%	29%	43%	45%	56%
	Unfavorable	43%	18%	10%	84%	76%	45%	27%	52%	40%	47%	39%
	Heard of / Undecided	10%	6%	3%	4%	7%	12%	21%	17%	14%	6%	5%
	Never heard of	2%	0%	2%	4%	2%	2%	1%	2%	3%	2%	%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	57	83	93	66	88	113	74	138	157	132
Favorables - Gary Johnson	Favorable	18%	13%	13%	20%	25%	23%	14%	26%	18%	16%	16%
	Unfavorable	41%	51%	47%	51%	34%	34%	30%	28%	34%	47%	46%
	Heard of / Undecided	22%	16%	16%	18%	26%	21%	32%	28%	25%	18%	22%
	Never heard of	19%	17%	23%	10%	16%	21%	23%	18%	24%	18%	15%
	Refused	1%	3%	0%	1%	0%	0%	1%	0%	0%	%	2%
	Total	500	57	83	93	66	88	113	74	138	157	132
Favorables - Colin van Ostern	Favorable	32%	57%	69%	6%	6%	26%	35%	9%	27%	33%	48%
	Unfavorable	24%	10%	5%	55%	39%	26%	9%	17%	22%	33%	19%
	Heard of / Undecided	18%	13%	8%	15%	30%	20%	22%	21%	20%	17%	16%
	Never heard of	25%	18%	18%	23%	25%	28%	34%	52%	30%	16%	16%
	Refused	%	1%	0%	1%	0%	1%	0%	0%	%	0%	1%
	Total	500	57	83	93	66	88	113	74	138	157	132

		OVERAL L	AGE AND GENDER				EDUCATION LEVEL			
		Overall	Men age 18-44	Women age 18-44	Men age 45+	Women age 45+	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree
UNWEIGHTED COUNT	Unweighted count	500	86	89	179	146	77	126	195	95
Favorables - Kelly Ayotte	Favorable	46%	54%	37%	56%	39%	52%	51%	48%	34%
	Unfavorable	41%	29%	42%	39%	51%	30%	37%	42%	55%
	Heard of / Undecided	11%	14%	19%	5%	9%	14%	11%	10%	9%
	Never heard of	1%	4%	2%	0%	1%	4%	1%	1%	1%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	96	115	142	146	97	133	152	115
Favorables - Maggie Hassan	Favorable	45%	26%	49%	44%	56%	40%	36%	41%	65%
	Unfavorable	43%	58%	32%	51%	36%	49%	51%	48%	25%
	Heard of / Undecided	10%	13%	17%	4%	7%	8%	12%	9%	8%
	Never heard of	2%	3%	2%	1%	1%	3%	2%	1%	1%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	96	115	142	146	97	133	152	115
Favorables - Gary Johnson	Favorable	18%	19%	22%	20%	12%	16%	19%	18%	20%
	Unfavorable	41%	43%	23%	46%	47%	37%	42%	36%	47%
	Heard of / Undecided	22%	20%	31%	18%	22%	17%	21%	28%	22%
	Never heard of	19%	18%	25%	14%	18%	31%	17%	17%	11%
	Refused	1%	0%	0%	2%	1%	0%	1%	1%	0%
	Total	500	96	115	142	146	97	133	152	115
Favorables - Colin van Ostern	Favorable	32%	13%	28%	34%	46%	19%	24%	33%	50%
	Unfavorable	24%	34%	9%	33%	20%	37%	22%	24%	16%
	Heard of / Undecided	18%	20%	21%	14%	19%	16%	28%	17%	10%
	Never heard of	25%	32%	43%	18%	15%	28%	25%	25%	24%
	Refused	%	1%	0%	1%	0%	0%	0%	1%	0%
	Total	500	96	115	142	146	97	133	152	115

		OVERAL L	INCOME RANGES			REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - AYOTTE
		Overall	Less than \$50k	\$50k - \$99k	\$100k or more	Hillsboro ugh	Rockingh am	Central / South	West / North	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	500	96	143	187	155	106	138	99	184	187	240
Favorables - Kelly Ayotte	Favorable	46%	41%	39%	54%	49%	46%	45%	45%	16%	77%	100%
	Unfavorable	41%	41%	49%	39%	36%	44%	44%	42%	72%	18%	0%
	Heard of / Undecided	11%	16%	10%	7%	14%	7%	10%	13%	11%	4%	0%
	Never heard of	1%	2%	3%	1%	2%	3%	1%	0%	0%	1%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	103	148	181	153	113	139	94	181	185	231
Favorables - Maggie Hassan	Favorable	45%	49%	41%	50%	40%	38%	53%	50%	85%	15%	21%
	Unfavorable	43%	32%	48%	42%	47%	52%	40%	34%	8%	79%	73%
	Heard of / Undecided	10%	14%	10%	7%	12%	8%	6%	14%	6%	4%	5%
	Never heard of	2%	4%	2%	1%	2%	2%	1%	2%	0%	3%	2%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	103	148	181	153	113	139	94	181	185	231
Favorables - Gary Johnson	Favorable	18%	11%	22%	19%	18%	17%	19%	17%	9%	14%	23%
	Unfavorable	41%	35%	40%	43%	35%	43%	48%	36%	54%	42%	37%
	Heard of / Undecided	22%	27%	20%	21%	27%	24%	16%	23%	18%	25%	22%
	Never heard of	19%	26%	17%	15%	18%	15%	18%	24%	18%	18%	17%
	Refused	1%	1%	%	1%	1%	2%	0%	0%	1%	1%	1%
	Total	500	103	148	181	153	113	139	94	181	185	231
Favorables - Colin van Ostern	Favorable	32%	28%	34%	34%	28%	33%	34%	35%	65%	6%	11%
	Unfavorable	24%	19%	23%	25%	25%	19%	27%	24%	5%	43%	40%
	Heard of / Undecided	18%	23%	16%	15%	17%	21%	21%	14%	11%	23%	21%
	Never heard of	25%	30%	27%	25%	30%	26%	18%	26%	18%	27%	27%
	Refused	%	0%	%	1%	%	1%	0%	1%	0%	1%	1%
	Total	500	103	148	181	153	113	139	94	181	185	231

		OVERAL L	FAV - HASSAN	FAV - JOHNSON	FAV - VAN OSTERN	FAV - SUNUNU	PRESIDENTIAL BALLOT			
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Johnson	Undecided
UNWEIGHTED COUNT	Unweighted count	500	223	85	169	196	198	206	47	23
Favorables - Kelly Ayotte	Favorable	46%	21%	60%	16%	79%	16%	72%	66%	38%
	Unfavorable	41%	74%	27%	76%	14%	72%	17%	18%	28%
	Heard of / Undecided	11%	5%	9%	7%	6%	12%	8%	13%	34%
	Never heard of	1%	0%	4%	1%	%	0%	2%	3%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	225	90	160	188	196	202	50	22
Favorables - Maggie Hassan	Favorable	45%	100%	36%	86%	25%	82%	17%	21%	32%
	Unfavorable	43%	0%	56%	9%	68%	10%	75%	55%	31%
	Heard of / Undecided	10%	0%	5%	4%	5%	8%	7%	17%	36%
	Never heard of	2%	0%	2%	1%	1%	1%	2%	7%	1%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	225	90	160	188	196	202	50	22
Favorables - Gary Johnson	Favorable	18%	14%	100%	12%	26%	9%	13%	74%	6%
	Unfavorable	41%	46%	0%	54%	40%	51%	42%	6%	6%
	Heard of / Undecided	22%	19%	0%	20%	17%	20%	25%	13%	58%
	Never heard of	19%	21%	0%	14%	17%	20%	20%	6%	30%
	Refused	1%	%	0%	%	1%	1%	1%	0%	0%
	Total	500	225	90	160	188	196	202	50	22
Favorables - Colin van Ostern	Favorable	32%	61%	22%	100%	10%	63%	7%	21%	27%
	Unfavorable	24%	10%	33%	0%	45%	5%	41%	35%	13%
	Heard of / Undecided	18%	12%	16%	0%	20%	9%	25%	19%	25%
	Never heard of	25%	17%	30%	0%	25%	22%	27%	25%	36%
	Refused	%	0%	0%	0%	1%	0%	1%	0%	0%
	Total	500	225	90	160	188	196	202	50	22

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE			GOVERNOR RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Other / Undecide d	Colin Van Ostern	Chris Sununu	Other / Undecide d
UNWEIGHTED COUNT	Unweighted count	500	210	222	30	38	223	258	19	223	247	30
Favorables - Kelly Ayotte	Favorable	46%	19%	72%	48%	44%	10%	80%	18%	15%	73%	49%
	Unfavorable	41%	69%	18%	42%	28%	78%	9%	43%	74%	14%	22%
	Heard of / Undecided	11%	12%	8%	5%	29%	11%	9%	39%	10%	10%	29%
	Never heard of	1%	0%	2%	4%	0%	1%	2%	0%	1%	2%	0%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total		500	210	222	34	35	227	255	18	223	247
Favorables - Maggie Hassan	Favorable	45%	78%	18%	35%	29%	85%	11%	18%	78%	19%	14%
	Unfavorable	43%	12%	73%	45%	41%	5%	78%	41%	13%	69%	54%
	Heard of / Undecided	10%	9%	6%	20%	26%	9%	8%	39%	8%	9%	29%
	Never heard of	2%	1%	3%	0%	4%	1%	3%	2%	1%	2%	3%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total		500	210	222	34	35	227	255	18	223	247
Favorables - Gary Johnson	Favorable	18%	13%	19%	37%	20%	12%	23%	16%	14%	22%	13%
	Unfavorable	41%	49%	38%	37%	12%	45%	37%	25%	49%	36%	20%
	Heard of / Undecided	22%	19%	23%	19%	45%	20%	23%	43%	20%	23%	32%
	Never heard of	19%	19%	19%	7%	23%	22%	16%	10%	17%	19%	32%
	Refused	1%	1%	1%	0%	0%	%	1%	5%	%	1%	3%
	Total		500	210	222	34	35	227	255	18	223	247
Favorables - Colin van Ostern	Favorable	32%	61%	7%	24%	24%	60%	8%	21%	64%	5%	10%
	Unfavorable	24%	7%	40%	28%	23%	8%	39%	21%	5%	42%	20%
	Heard of / Undecided	18%	11%	23%	30%	17%	12%	22%	40%	13%	22%	28%
	Never heard of	25%	22%	28%	18%	36%	20%	31%	17%	17%	30%	42%
	Refused	%	0%	1%	0%	0%	0%	1%	0%	0%	1%	0%
	Total		500	210	222	34	35	227	255	18	223	247

		OVERAL	HEARD ABOUT ACA PREMIUMS		HEARD ABOUT WEINER EMAILS	
		Overall	Great deal	Fair amount or less	Great deal	Fair amount or less
UNWEIGHTED COUNT	Unweighted count	500	205	293	273	223
Favorables - Kelly Ayotte	Favorable	46%	57%	39%	48%	44%
	Unfavorable	41%	36%	45%	43%	40%
	Heard of / Undecided	11%	6%	14%	7%	16%
	Never heard of	1%	1%	2%	3%	0%
	Refused	0%	0%	0%	0%	0%
	Total	500	197	301	270	226
Favorables - Maggie Hassan	Favorable	45%	40%	49%	43%	47%
	Unfavorable	43%	54%	36%	49%	37%
	Heard of / Undecided	10%	4%	14%	6%	14%
	Never heard of	2%	2%	2%	1%	2%
	Refused	0%	0%	0%	0%	0%
	Total	500	197	301	270	226
Favorables - Gary Johnson	Favorable	18%	18%	18%	17%	19%
	Unfavorable	41%	49%	35%	51%	28%
	Heard of / Undecided	22%	17%	26%	17%	28%
	Never heard of	19%	15%	20%	14%	24%
	Refused	1%	1%	%	1%	%
	Total	500	197	301	270	226
Favorables - Colin van Ostern	Favorable	32%	29%	34%	35%	28%
	Unfavorable	24%	31%	20%	26%	22%
	Heard of / Undecided	18%	19%	18%	16%	20%
	Never heard of	25%	21%	28%	22%	29%
	Refused	%	1%	0%	1%	0%
	Total	500	197	301	270	226

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Independ ent
UNWEIGHTED COUNT	Unweighted count	500	265	235	140	164	196
Favorables - Chris Sununu	Favorable	38%	48%	28%	9%	64%	36%
	Unfavorable	41%	33%	48%	73%	18%	37%
	Heard of / Undecided	19%	16%	21%	14%	15%	24%
	Never heard of	3%	3%	3%	3%	3%	3%
	Refused	0%	0%	0%	0%	0%	0%
	Total	500	239	262	140	160	201
Favorables - Anthony Weiner	Favorable	4%	6%	1%	1%	5%	4%
	Unfavorable	69%	74%	64%	73%	71%	64%
	Heard of / Undecided	11%	10%	13%	8%	10%	14%
	Never heard of	16%	9%	22%	17%	13%	18%
	Refused	%	1%	0%	1%	%	0%
	Total	500	239	262	140	160	201
FAVORABLE TO CANDIDATES	Like Trump	37%	43%	30%	7%	72%	29%
	Like Clinton	36%	29%	42%	73%	4%	35%
	Like Both	%	1%	0%	0%	%	1%
	Like Neither	27%	27%	28%	20%	24%	35%
	Total	500	239	262	140	160	201

		OVERAL	PARTY AND GENDER						AGE CATEGORIES			
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	500	63	77	106	58	96	100	39	136	175	150
Favorables - Chris Sununu	Favorable	38%	17%	3%	68%	58%	46%	29%	31%	38%	41%	36%
	Unfavorable	41%	62%	81%	18%	18%	30%	42%	35%	26%	43%	56%
	Heard of / Undecided	19%	18%	12%	10%	23%	21%	27%	32%	28%	14%	7%
	Never heard of	3%	2%	4%	4%	2%	3%	2%	2%	7%	1%	1%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	57	83	93	66	88	113	74	138	157	132
Favorables - Anthony Weiner	Favorable	4%	3%	0%	7%	2%	8%	1%	4%	5%	3%	3%
	Unfavorable	69%	72%	74%	79%	60%	69%	59%	45%	67%	77%	73%
	Heard of / Undecided	11%	13%	5%	7%	14%	10%	18%	23%	10%	8%	10%
	Never heard of	16%	11%	21%	6%	23%	12%	23%	28%	18%	12%	13%
	Refused	%	1%	0%	1%	0%	0%	0%	0%	0%	%	1%
	Total	500	57	83	93	66	88	113	74	138	157	132
FAVORABLE TO CANDIDATES	Like Trump	37%	9%	6%	73%	70%	35%	25%	36%	31%	42%	36%
	Like Clinton	36%	73%	74%	4%	4%	26%	41%	18%	32%	36%	49%
	Like Both	%	0%	0%	1%	0%	2%	0%	0%	1%	1%	0%
	Like Neither	27%	19%	20%	22%	26%	38%	34%	46%	36%	21%	15%
	Total	500	57	83	93	66	88	113	74	138	157	132

		OVERAL L	AGE AND GENDER				EDUCATION LEVEL			
		Overall	Men age 18-44	Women age 18-44	Men age 45+	Women age 45+	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree
UNWEIGHTED COUNT	Unweighted count	500	86	89	179	146	77	126	195	95
Favorables - Chris Sununu	Favorable	38%	45%	28%	50%	28%	50%	35%	40%	27%
	Unfavorable	41%	22%	36%	41%	57%	30%	36%	40%	57%
	Heard of / Undecided	19%	27%	32%	9%	13%	15%	28%	16%	16%
	Never heard of	3%	6%	4%	1%	2%	5%	2%	4%	1%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	96	115	142	146	97	133	152	115
Favorables - Anthony Weiner	Favorable	4%	8%	1%	5%	1%	4%	3%	4%	4%
	Unfavorable	69%	65%	55%	80%	71%	59%	64%	72%	78%
	Heard of / Undecided	11%	13%	16%	7%	11%	14%	15%	9%	8%
	Never heard of	16%	13%	28%	7%	18%	23%	18%	16%	10%
	Refused	%	0%	0%	1%	0%	1%	0%	1%	0%
	Total	500	96	115	142	146	97	133	152	115
FAVORABLE TO CANDIDATES	Like Trump	37%	40%	27%	46%	33%	49%	40%	36%	23%
	Like Clinton	36%	24%	30%	32%	51%	29%	30%	37%	46%
	Like Both	%	1%	0%	1%	0%	0%	0%	1%	1%
	Like Neither	27%	35%	43%	21%	16%	21%	30%	26%	31%
	Total	500	96	115	142	146	97	133	152	115

		OVERALL	INCOME RANGES			REGIONS				FAV - CLINTON	FAV - TRUMP	FAV - AYOTTE
		Overall	Less than \$50k	\$50k - \$99k	\$100k or more	Hillsborough	Rockingham	Central / South	West / North	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	500	96	143	187	155	106	138	99	184	187	240
Favorables - Chris Sununu	Favorable	38%	35%	34%	41%	36%	37%	40%	37%	10%	66%	65%
	Unfavorable	41%	36%	45%	41%	39%	42%	40%	44%	75%	13%	16%
	Heard of / Undecided	19%	24%	18%	16%	22%	19%	17%	16%	14%	17%	17%
	Never heard of	3%	5%	4%	2%	3%	2%	3%	3%	1%	3%	2%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	103	148	181	153	113	139	94	181	185	231
Favorables - Anthony Weiner	Favorable	4%	7%	2%	3%	5%	4%	3%	1%	2%	6%	4%
	Unfavorable	69%	51%	70%	79%	65%	78%	68%	66%	75%	71%	74%
	Heard of / Undecided	11%	18%	9%	7%	14%	6%	11%	14%	8%	10%	8%
	Never heard of	16%	24%	18%	10%	16%	12%	17%	19%	15%	13%	13%
	Refused	%	0%	%	%	%	1%	0%	0%	0%	1%	1%
	Total	500	103	148	181	153	113	139	94	181	185	231
FAVORABLE TO CANDIDATES	Like Trump	37%	32%	39%	34%	37%	35%	40%	32%	0%	99%	61%
	Like Clinton	36%	37%	33%	39%	34%	37%	37%	35%	99%	0%	12%
	Like Both	%	1%	0%	1%	1%	%	%	0%	1%	1%	1%
	Like Neither	27%	30%	28%	26%	28%	28%	22%	33%	0%	0%	27%
		Total	500	103	148	181	153	113	139	94	181	185

		OVERAL	FAV -	FAV -	FAV -	FAV -	PRESIDENTIAL BALLOT			
		L	HASSAN	JOHNSO	VAN	SUNUN				
		Overall	Total	Total	Total	Total	Clinton	Trump	Johnson	Undecide
			favorable	favorable	favorable	favorable				d
UNWEIGHTED COUNT	Unweighted count	500	223	85	169	196	198	206	47	23
Favorables - Chris Sununu	Favorable	38%	21%	54%	11%	100%	12%	64%	41%	18%
	Unfavorable	41%	66%	31%	79%	0%	73%	12%	40%	33%
	Heard of / Undecided	19%	11%	14%	8%	0%	12%	21%	14%	43%
	Never heard of	3%	3%	1%	1%	0%	3%	3%	5%	6%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	225	90	160	188	196	202	50	22
Favorables - Anthony Weiner	Favorable	4%	4%	7%	2%	5%	1%	4%	8%	0%
	Unfavorable	69%	72%	63%	79%	71%	73%	71%	55%	42%
	Heard of / Undecided	11%	9%	9%	6%	11%	10%	9%	12%	28%
	Never heard of	16%	15%	21%	12%	12%	15%	14%	25%	30%
	Refused	%	0%	0%	0%	%	0%	1%	0%	0%
	Total	500	225	90	160	188	196	202	50	22
FAVORABLE TO CANDIDATES	Like Trump	37%	12%	29%	7%	65%	0%	86%	8%	18%
	Like Clinton	36%	68%	18%	74%	9%	85%	1%	7%	10%
	Like Both	%	%	0%	%	1%	0%	1%	1%	0%
	Like Neither	27%	19%	53%	19%	26%	15%	13%	83%	73%
		Total	500	225	90	160	188	196	202	50

		OVERAL	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE			GOVERNOR RACE		
		Overall	Clinton	Trump	Other	Undecided	Hassan	Ayotte	Other / Undecided	Colin Van Ostern	Chris Sununu	Other / Undecided
UNWEIGHTED COUNT	Unweighted count	500	210	222	30	38	223	258	19	223	247	30
Favorables - Chris Sununu	Favorable	38%	14%	62%	26%	31%	13%	61%	16%	8%	68%	6%
	Unfavorable	41%	71%	14%	38%	34%	69%	16%	43%	76%	10%	30%
	Heard of / Undecided	19%	12%	20%	36%	32%	15%	20%	41%	12%	19%	62%
	Never heard of	3%	3%	3%	0%	3%	3%	3%	0%	3%	3%	2%
	Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	500	210	222	34	35	227	255	18	223	247	30
Favorables - Anthony Weiner	Favorable	4%	1%	5%	7%	2%	3%	4%	4%	3%	4%	2%
	Unfavorable	69%	71%	70%	66%	48%	69%	70%	52%	71%	68%	52%
	Heard of / Undecided	11%	11%	9%	17%	21%	12%	10%	16%	10%	12%	17%
	Never heard of	16%	16%	15%	11%	29%	16%	16%	28%	15%	16%	28%
	Refused	%	0%	1%	0%	0%	0%	1%	0%	0%	1%	0%
	Total	500	210	222	34	35	227	255	18	223	247	30
FAVORABLE TO CANDIDATES	Like Trump	37%	0%	80%	7%	11%	6%	64%	27%	6%	64%	40%
	Like Clinton	36%	81%	1%	17%	6%	68%	7%	28%	71%	6%	23%
	Like Both	%	0%	1%	0%	0%	0%	1%	0%	0%	1%	0%
	Like Neither	27%	19%	19%	76%	83%	25%	28%	45%	23%	30%	37%
		Total	500	210	222	34	35	227	255	18	223	247

		OVERAL L	HEARD ABOUT ACA PREMIUMS		HEARD ABOUT WEINER EMAILS	
		Overall	Great deal	Fair amount or less	Great deal	Fair amount or less
UNWEIGHTED COUNT	Unweighted count	500	205	293	273	223
Favorables - Chris Sununu	Favorable	38%	46%	32%	39%	36%
	Unfavorable	41%	35%	45%	42%	40%
	Heard of / Undecided	19%	16%	20%	17%	20%
	Never heard of	3%	2%	3%	2%	4%
	Refused	0%	0%	0%	0%	0%
	Total	500	197	301	270	226
Favorables - Anthony Weiner	Favorable	4%	5%	3%	4%	3%
	Unfavorable	69%	74%	66%	78%	58%
	Heard of / Undecided	11%	9%	13%	8%	15%
	Never heard of	16%	13%	18%	10%	24%
	Refused	%	1%	0%	%	0%
	Total	500	197	301	270	226
FAVORABLE TO CANDIDATES	Like Trump	37%	47%	30%	40%	32%
	Like Clinton	36%	28%	40%	36%	35%
	Like Both	%	%	%	1%	%
	Like Neither	27%	25%	29%	23%	32%
		Total	500	197	301	270

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Independ ent
UNWEIGHTED COUNT	Unweighted count	500	265	235	140	164	196
If the election for President were held today, and the candidates were Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein, for whom would you vote?	Hillary Clinton	38%	31%	44%	77%	7%	36%
	Donald Trump	38%	47%	30%	9%	72%	32%
	Gary Johnson	9%	9%	8%	4%	11%	10%
	Jill Stein	3%	4%	2%	4%	2%	3%
	Another candidate (not read)	3%	4%	3%	%	4%	5%
	Refused (not read)	1%	1%	2%	%	1%	2%
	Don't Know (not read)	7%	4%	11%	4%	3%	13%
	Total	500	239	262	140	160	201
Even though you say you are undecided -- which way do you lean? Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein?	Hillary Clinton	14%	13%	15%	0%	19%	17%
	Donald Trump	28%	8%	35%	0%	50%	31%
	Gary Johnson	19%	25%	18%	25%	0%	22%
	Jill Stein	0%	0%	0%	0%	0%	0%
	Another candidate (not read)	0%	0%	0%	0%	0%	0%
	Refused (not read)	6%	15%	2%	0%	0%	8%
	Don't Know (not read)	32%	39%	30%	75%	31%	23%
	Total	37	9	28	6	5	26

		OVERALL	PARTY AND GENDER						AGE CATEGORIES			
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	500	63	77	106	58	96	100	39	136	175	150
If the election for President were held today, and the candidates were Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein, for whom would you vote?	Hillary Clinton	38%	78%	76%	7%	8%	27%	43%	24%	35%	37%	50%
	Donald Trump	38%	12%	8%	71%	73%	44%	22%	29%	37%	47%	34%
	Gary Johnson	9%	1%	6%	10%	12%	13%	7%	17%	11%	6%	4%
	Jill Stein	3%	5%	4%	2%	1%	5%	1%	6%	3%	1%	3%
	Another candidate (not read)	3%	0%	1%	6%	2%	4%	5%	6%	4%	2%	2%
	Refused (not read)	1%	0%	1%	3%	0%	0%	4%	3%	1%	1%	1%
	Don't Know (not read)	7%	4%	5%	1%	5%	6%	18%	14%	8%	6%	5%
	Total	500	57	83	93	66	88	113	74	138	157	132
Even though you say you are undecided -- which way do you lean? Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein?	Hillary Clinton	14%	0%	0%	0%	26%	21%	15%	20%	16%	15%	0%
	Donald Trump	28%	0%	0%	54%	49%	0%	39%	31%	45%	0%	40%
	Gary Johnson	19%	46%	12%	0%	0%	23%	22%	33%	12%	26%	0%
	Jill Stein	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Another candidate (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused (not read)	6%	0%	0%	0%	0%	25%	3%	0%	0%	21%	0%
	Don't Know (not read)	32%	54%	88%	46%	25%	31%	21%	16%	28%	38%	60%
	Total	37	2	4	1	4	6	21	11	11	10	6

		OVERAL L	AGE AND GENDER				EDUCATION LEVEL			
		Overall	Men age 18-44	Women age 18- 44	Men age 45+	Women age 45+	High School or less	Some college, no degree	College graduate (BA/BS)	Advance d degree
UNWEIGHTED COUNT	Unweighted count	500	86	89	179	146	77	126	195	95
If the election for President were held today, and the candidates were Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein, for whom would you vote?	Hillary Clinton	38%	25%	37%	36%	50%	30%	33%	37%	52%
	Donald Trump	38%	47%	24%	47%	35%	54%	38%	39%	24%
	Gary Johnson	9%	10%	16%	8%	2%	8%	10%	8%	9%
	Jill Stein	3%	7%	2%	2%	2%	0%	5%	3%	3%
	Another candidate (not read)	3%	7%	3%	1%	3%	0%	4%	3%	6%
	Refused (not read)	1%	1%	3%	1%	1%	0%	0%	2%	4%
	Don't Know (not read)	7%	3%	16%	4%	7%	9%	11%	8%	2%
	Total	500	96	115	142	146	97	133	152	115
Even though you say you are undecided -- which way do you lean? Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein?	Hillary Clinton	14%	20%	18%	9%	9%	0%	23%	17%	0%
	Donald Trump	28%	0%	45%	12%	17%	15%	21%	38%	67%
	Gary Johnson	19%	40%	19%	17%	15%	28%	26%	10%	0%
	Jill Stein	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Another candidate (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused (not read)	6%	0%	0%	23%	7%	0%	5%	5%	33%
	Don't Know (not read)	32%	39%	19%	39%	51%	58%	25%	30%	0%
	Total	37	3	18	6	10	8	14	13	2

		OVERAL L	INCOME RANGES			REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - AYOTTE
		Overall	Less than \$50k	\$50k - \$99k	\$100k or more	Hillsboro ugh	Rockingh am	Central / South	West / North	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	500	96	143	187	155	106	138	99	184	187	240
If the election for President were held today, and the candidates were Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein, for whom would you vote?	Hillary Clinton	38%	38%	34%	43%	36%	39%	38%	40%	91%	0%	13%
	Donald Trump	38%	30%	41%	40%	37%	40%	38%	37%	1%	92%	62%
	Gary Johnson	9%	7%	12%	7%	14%	6%	4%	10%	1%	3%	14%
	Jill Stein	3%	3%	3%	3%	1%	4%	4%	4%	0%	0%	3%
	Another candidate (not read)	3%	4%	2%	4%	3%	2%	7%	0%	3%	1%	3%
	Refused (not read)	1%	2%	1%	2%	%	1%	2%	4%	0%	1%	1%
	Don't Know (not read)	7%	15%	7%	2%	8%	8%	7%	5%	3%	3%	5%
	Total	500	103	148	181	153	113	139	94	181	185	231
Even though you say you are undecided -- which way do you lean? Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein?	Hillary Clinton	14%	14%	19%	20%	5%	28%	10%	19%	30%	0%	17%
	Donald Trump	28%	19%	58%	0%	35%	15%	39%	14%	0%	62%	22%
	Gary Johnson	19%	31%	10%	33%	30%	23%	13%	0%	30%	0%	13%
	Jill Stein	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Another candidate (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused (not read)	6%	0%	0%	47%	0%	0%	7%	27%	0%	0%	0%
	Don't Know (not read)	32%	36%	12%	0%	29%	34%	31%	41%	40%	38%	48%
	Total	37	15	10	3	13	9	10	5	5	6	11

		OVERAL	FAV -	FAV -	FAV -	PRESIDENTIAL BALLOT				
		L	HASSAN	JOHNSO	VAN		SUNUN	Clinton	Trump	Johnson
		Overall	Total	Total	Total	Total				d
			favorable	favorable	favorable	favorable				
UNWEIGHTED COUNT	Unweighted count	500	223	85	169	196	198	206	47	23
If the election for President were held today, and the candidates were Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein, for whom would you vote?	Hillary Clinton	38%	70%	18%	77%	11%	97%	0%	0%	0%
	Donald Trump	38%	13%	27%	8%	66%	0%	95%	0%	0%
	Gary Johnson	9%	4%	40%	4%	10%	0%	0%	85%	0%
	Jill Stein	3%	3%	8%	4%	3%	0%	0%	0%	0%
	Another candidate (not read)	3%	3%	1%	1%	2%	0%	0%	0%	0%
	Refused (not read)	1%	1%	1%	1%	1%	0%	0%	0%	34%
	Don't Know (not read)	7%	7%	5%	5%	6%	3%	5%	15%	66%
	Total	500	225	90	160	188	196	202	50	22
Even though you say you are undecided -- which way do you lean? Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein?	Hillary Clinton	14%	25%	22%	7%	31%	100%	0%	0%	0%
	Donald Trump	28%	28%	36%	0%	35%	0%	100%	0%	0%
	Gary Johnson	19%	10%	24%	44%	13%	0%	0%	100%	0%
	Jill Stein	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Another candidate (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused (not read)	6%	5%	18%	17%	0%	0%	0%	0%	15%
	Don't Know (not read)	32%	33%	0%	32%	21%	0%	0%	0%	85%
	Total	37	15	4	8	12	5	11	7	14

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE			GOVERNOR RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Other / Undecide d	Colin Van Ostern	Chris Sununu	Other / Undecide d
UNWEIGHTED COUNT	Unweighted count	500	210	222	30	38	223	258	19	223	247	30
If the election for President were held today, and the candidates were Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein, for whom would you vote?	Hillary Clinton	38%	91%	0%	0%	0%	71%	9%	28%	74%	8%	18%
	Donald Trump	38%	0%	86%	0%	0%	8%	66%	26%	7%	66%	41%
	Gary Johnson	9%	3%	7%	31%	29%	4%	12%	12%	6%	11%	2%
	Jill Stein	3%	3%	1%	11%	6%	4%	2%	0%	3%	2%	8%
	Another candidate (not read)	3%	0%	0%	48%	0%	4%	3%	3%	3%	4%	2%
	Refused (not read)	1%	0%	0%	0%	21%	1%	1%	18%	1%	1%	12%
	Don't Know (not read)	7%	3%	5%	10%	44%	8%	7%	14%	6%	8%	17%
	Total	500	210	222	34	35	227	255	18	223	247	30
Even though you say you are undecided -- which way do you lean? Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein?	Hillary Clinton	14%	78%	0%	0%	0%	18%	12%	0%	14%	18%	0%
	Donald Trump	28%	0%	89%	0%	0%	26%	35%	0%	6%	47%	9%
	Gary Johnson	19%	22%	11%	100%	7%	18%	24%	0%	44%	9%	0%
	Jill Stein	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Another candidate (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused (not read)	6%	0%	0%	0%	14%	4%	0%	57%	5%	0%	29%
	Don't Know (not read)	32%	0%	0%	0%	79%	34%	29%	43%	31%	26%	62%
	Total	37	7	12	3	15	18	17	3	12	20	5

		OVERAL L	HEARD ABOUT ACA PREMIUMS		HEARD ABOUT WEINER EMAILS	
		Overall	Great deal	Fair amount or less	Great deal	Fair amount or less
UNWEIGHTED COUNT	Unweighted count	500	205	293	273	223
If the election for President were held today, and the candidates were Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein, for whom would you vote?	Hillary Clinton	38%	30%	43%	38%	38%
	Donald Trump	38%	50%	30%	43%	33%
	Gary Johnson	9%	7%	10%	6%	11%
	Jill Stein	3%	3%	3%	4%	2%
	Another candidate (not read)	3%	4%	3%	4%	2%
	Refused (not read)	1%	2%	1%	%	3%
	Don't Know (not read)	7%	4%	10%	4%	11%
	Total	500	197	301	270	226
Even though you say you are undecided -- which way do you lean? Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein?	Hillary Clinton	14%	26%	11%	23%	10%
	Donald Trump	28%	40%	25%	19%	33%
	Gary Johnson	19%	16%	21%	19%	20%
	Jill Stein	0%	0%	0%	0%	0%
	Another candidate (not read)	0%	0%	0%	0%	0%
	Refused (not read)	6%	18%	2%	6%	6%
	Don't Know (not read)	32%	0%	41%	33%	32%
	Total	37	8	29	12	25

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Independ ent
UNWEIGHTED COUNT	Unweighted count	500	265	235	140	164	196
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	39%	32%	46%	77%	8%	38%
	Donald Trump	40%	47%	34%	9%	73%	36%
	Gary Johnson	10%	10%	10%	5%	11%	13%
	Jill Stein	3%	4%	2%	4%	2%	3%
	Another candidate (not read)	3%	4%	3%	%	4%	5%
	Don't Know / Refused (not read)	4%	3%	5%	4%	2%	6%
	Total		500	239	262	140	160
What if the election were just between Democrat Hillary Clinton and Republican Donald Trump? If it were just the two of them, for whom would you vote?	Hillary Clinton	21%	23%	18%	4%	23%	27%
	Donald Trump	31%	36%	25%	24%	34%	32%
	Another candidate (do not read)	27%	14%	42%	40%	17%	28%
	Refused (do not read)	11%	16%	5%	4%	16%	10%
	Don't Know / Undecided (do not read)	10%	11%	10%	29%	10%	3%
	Total		64	34	31	14	20
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	42%	35%	48%	77%	11%	42%
	Donald Trump	44%	52%	37%	12%	77%	41%
	Some other candidate (do not read)	7%	6%	8%	4%	6%	9%
	Don't Know / Refused (not read)	7%	7%	7%	7%	6%	8%
	Total		500	239	262	140	160
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	8%	5%	11%	2%	8%	10%
	Johnson to Trump	17%	18%	15%	5%	22%	18%
	Stein to Clinton	5%	11%	0%	0%	7%	6%
	Stein to Trump	3%	6%	0%	12%	0%	1%
	Shift to Other / Don't know	67%	60%	75%	81%	62%	65%
	Total		102	50	52	19	30

		OVERAL	PARTY AND GENDER						AGE CATEGORIES			
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	500	63	77	106	58	96	100	39	136	175	150
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	39%	78%	76%	7%	9%	28%	45%	27%	36%	38%	50%
	Donald Trump	40%	12%	8%	72%	75%	44%	29%	34%	41%	47%	36%
	Gary Johnson	10%	3%	7%	10%	12%	15%	11%	22%	12%	7%	4%
	Jill Stein	3%	5%	4%	2%	1%	5%	1%	6%	3%	1%	3%
	Another candidate (not read)	3%	0%	1%	6%	2%	4%	5%	6%	4%	2%	2%
	Don't Know / Refused (not read)	4%	2%	5%	3%	1%	4%	8%	5%	3%	5%	4%
	Total		500	57	83	93	66	88	113	74	138	157
What if the election were just between Democrat Hillary Clinton and Republican Donald Trump? If it were just the two of them, for whom would you vote?	Hillary Clinton	21%	0%	5%	19%	29%	33%	20%	22%	4%	31%	40%
	Donald Trump	31%	50%	10%	31%	38%	36%	28%	41%	37%	20%	12%
	Another candidate (do not read)	27%	0%	60%	6%	33%	22%	35%	26%	35%	15%	29%
	Refused (do not read)	11%	11%	0%	28%	0%	9%	10%	11%	14%	13%	0%
	Don't Know / Undecided (do not read)	10%	39%	24%	16%	0%	0%	6%	0%	10%	21%	19%
	Total		64	5	9	12	8	17	13	20	21	13
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	42%	78%	76%	9%	13%	35%	48%	33%	37%	41%	53%
	Donald Trump	44%	16%	9%	76%	80%	51%	33%	45%	46%	48%	37%
	Some other candidate (do not read)	7%	0%	7%	6%	6%	9%	9%	13%	10%	3%	4%
	Don't Know / Refused (not read)	7%	6%	7%	9%	1%	5%	10%	8%	7%	8%	6%
	Total		500	57	83	93	66	88	113	74	138	157
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	8%	0%	4%	0%	23%	10%	10%	8%	0%	14%	14%
	Johnson to Trump	17%	0%	7%	18%	31%	23%	13%	21%	23%	11%	7%
	Stein to Clinton	5%	0%	0%	11%	0%	13%	0%	8%	3%	4%	8%
	Stein to Trump	3%	40%	0%	0%	0%	3%	0%	8%	2%	0%	0%
	Shift to Other / Don't know	67%	60%	90%	71%	46%	51%	77%	55%	73%	72%	71%
	Total		102	6	14	20	10	24	29	29	32	24

		OVERAL	AGE AND GENDER				EDUCATION LEVEL			
		Overall	Men age 18-44	Women age 18-44	Men age 45+	Women age 45+	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree
		UNWEIGHTED COUNT	Unweighted count	500	86	89	179	146	77	126
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	39%	25%	39%	36%	51%	30%	35%	39%	52%
	Donald Trump	40%	47%	31%	47%	36%	55%	41%	42%	25%
	Gary Johnson	10%	11%	19%	9%	3%	10%	12%	9%	9%
	Jill Stein	3%	7%	2%	2%	2%	0%	5%	3%	3%
	Another candidate (not read)	3%	7%	3%	1%	3%	0%	4%	3%	6%
	Don't Know / Refused (not read)	4%	2%	6%	4%	5%	5%	3%	5%	5%
	Total	500	96	115	142	146	97	133	152	115
What if the election were just between Democrat Hillary Clinton and Republican Donald Trump? If it were just the two of them, for whom would you vote?	Hillary Clinton	21%	18%	10%	30%	46%	33%	28%	8%	18%
	Donald Trump	31%	47%	33%	24%	0%	57%	32%	15%	33%
	Another candidate (do not read)	27%	15%	43%	12%	41%	0%	25%	51%	19%
	Refused (do not read)	11%	20%	6%	11%	0%	0%	7%	21%	9%
	Don't Know / Undecided (do not read)	10%	0%	9%	23%	13%	11%	9%	5%	20%
	Total	64	18	24	16	7	10	23	18	14
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	42%	28%	41%	40%	53%	33%	40%	40%	54%
	Donald Trump	44%	56%	38%	50%	36%	61%	46%	44%	29%
	Some other candidate (do not read)	7%	10%	12%	3%	5%	0%	8%	9%	8%
	Don't Know / Refused (not read)	7%	6%	9%	8%	6%	6%	6%	8%	8%
	Total	500	96	115	142	146	97	133	152	115
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	8%	0%	7%	11%	18%	22%	7%	5%	4%
	Johnson to Trump	17%	21%	23%	16%	0%	38%	15%	7%	17%
	Stein to Clinton	5%	12%	0%	10%	0%	0%	12%	0%	5%
	Stein to Trump	3%	11%	0%	0%	0%	0%	7%	2%	0%
	Shift to Other / Don't know	67%	57%	70%	64%	82%	41%	58%	85%	73%
	Total	102	27	34	23	18	14	32	29	26

		OVERAL	INCOME RANGES			REGIONS				FAV - CLINTON	FAV - TRUMP	FAV - AYOTTE
		Overall	Less than \$50k	\$50k - \$99k	\$100k or more	Hillsborough	Rockingham	Central / South	West / North	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	500	96	143	187	155	106	138	99	184	187	240
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	39%	41%	36%	43%	37%	41%	39%	41%	92%	0%	14%
	Donald Trump	40%	33%	45%	40%	40%	42%	41%	38%	1%	94%	63%
	Gary Johnson	10%	12%	13%	8%	16%	8%	5%	10%	2%	3%	14%
	Jill Stein	3%	3%	3%	3%	1%	4%	4%	4%	0%	0%	3%
	Another candidate (not read)	3%	4%	2%	4%	3%	2%	7%	0%	3%	1%	3%
	Don't Know / Refused (not read)	4%	8%	2%	2%	3%	4%	5%	7%	1%	2%	4%
	Total		500	103	148	181	153	113	139	94	181	185
What if the election were just between Democrat Hillary Clinton and Republican Donald Trump? If it were just the two of them, for whom would you vote?	Hillary Clinton	21%	16%	26%	23%	9%	42%	25%	21%	76%	0%	22%
	Donald Trump	31%	20%	32%	33%	32%	4%	52%	35%	24%	100%	34%
	Another candidate (do not read)	27%	31%	28%	26%	23%	54%	19%	15%	0%	0%	26%
	Refused (do not read)	11%	22%	0%	13%	24%	0%	4%	0%	0%	0%	11%
	Don't Know / Undecided (do not read)	10%	11%	13%	5%	12%	0%	0%	28%	0%	0%	8%
	Total		64	16	23	20	27	13	12	12	4	5
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	42%	43%	40%	46%	38%	46%	41%	44%	94%	0%	17%
	Donald Trump	44%	36%	50%	44%	46%	42%	46%	43%	2%	97%	69%
	Some other candidate (do not read)	7%	9%	6%	6%	7%	8%	9%	2%	3%	1%	7%
	Don't Know / Refused (not read)	7%	13%	4%	4%	9%	4%	5%	11%	1%	2%	7%
	Total		500	103	148	181	153	113	139	94	181	185
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	8%	6%	18%	3%	6%	17%	3%	9%	26%	0%	8%
	Johnson to Trump	17%	9%	18%	21%	22%	3%	14%	23%	8%	44%	25%
	Stein to Clinton	5%	3%	3%	12%	0%	12%	8%	5%	0%	0%	8%
	Stein to Trump	3%	2%	8%	0%	2%	0%	8%	0%	0%	0%	0%
	Shift to Other / Don't know	67%	80%	52%	64%	69%	69%	67%	64%	65%	56%	59%
	Total		102	28	28	31	36	19	28	19	12	11

		OVERAL L	FAV - HASSAN	FAV - JOHNSON	FAV - VAN OSTERN	FAV - SUNUNU	PRESIDENTIAL BALLOT			
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Johnson	Undecided
UNWEIGHTED COUNT	Unweighted count	500	223	85	169	196	198	206	47	23
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	39%	71%	19%	77%	13%	100%	0%	0%	0%
	Donald Trump	40%	15%	29%	8%	69%	0%	100%	0%	0%
	Gary Johnson	10%	5%	41%	7%	11%	0%	0%	100%	0%
	Jill Stein	3%	3%	8%	4%	3%	0%	0%	0%	0%
	Another candidate (not read)	3%	3%	1%	1%	2%	0%	0%	0%	0%
	Don't Know / Refused (not read)	4%	3%	1%	4%	2%	0%	0%	0%	100%
	Total	500	225	90	160	188	196	202	50	22
What if the election were just between Democrat Hillary Clinton and Republican Donald Trump? If it were just the two of them, for whom would you vote?	Hillary Clinton	21%	16%	23%	25%	19%	0%	0%	16%	0%
	Donald Trump	31%	38%	38%	17%	36%	0%	0%	34%	0%
	Another candidate (do not read)	27%	25%	26%	42%	18%	0%	0%	28%	0%
	Refused (do not read)	11%	3%	9%	0%	18%	0%	0%	13%	0%
	Don't Know / Undecided (do not read)	10%	17%	4%	17%	8%	0%	0%	10%	0%
	Total	64	16	44	16	26	0	0	50	0
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	42%	72%	30%	80%	16%	100%	0%	16%	0%
	Donald Trump	44%	18%	48%	10%	74%	0%	100%	34%	0%
	Some other candidate (do not read)	7%	5%	14%	5%	5%	0%	0%	28%	0%
	Don't Know / Refused (not read)	7%	4%	8%	5%	6%	0%	0%	22%	100%
	Total	500	225	90	160	188	196	202	50	22
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	8%	9%	15%	13%	3%	0%	0%	16%	0%
	Johnson to Trump	17%	18%	31%	12%	26%	0%	0%	34%	0%
	Stein to Clinton	5%	0%	7%	4%	12%	0%	0%	0%	0%
	Stein to Trump	3%	2%	5%	0%	2%	0%	0%	0%	0%
	Shift to Other / Don't know	67%	71%	42%	71%	57%	0%	0%	50%	100%
	Total	102	31	47	23	34	0	0	50	22

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE			GOVERNOR RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Other / Undecide d	Colin Van Ostern	Chris Sununu	Other / Undecide d
UNWEIGHTED COUNT	Unweighted count	500	210	222	30	38	223	258	19	223	247	30
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	39%	94%	0%	0%	0%	73%	10%	28%	75%	9%	18%
	Donald Trump	40%	0%	91%	0%	0%	10%	68%	26%	7%	70%	43%
	Gary Johnson	10%	4%	8%	41%	32%	6%	14%	12%	9%	12%	2%
	Jill Stein	3%	3%	1%	11%	6%	4%	2%	0%	3%	2%	8%
	Another candidate (not read)	3%	0%	0%	48%	0%	4%	3%	3%	3%	4%	2%
	Don't Know / Refused (not read)	4%	0%	0%	0%	62%	4%	3%	32%	3%	3%	27%
	Total		500	210	222	34	35	227	255	18	223	247
What if the election were just between Democrat Hillary Clinton and Republican Donald Trump? If it were just the two of them, for whom would you vote?	Hillary Clinton	21%	100%	0%	0%	0%	18%	24%	0%	26%	19%	0%
	Donald Trump	31%	0%	100%	0%	0%	30%	33%	0%	16%	39%	76%
	Another candidate (do not read)	27%	0%	0%	100%	0%	29%	24%	66%	37%	22%	0%
	Refused (do not read)	11%	0%	0%	0%	50%	9%	12%	0%	7%	14%	0%
	Don't Know / Undecided (do not read)	10%	0%	0%	0%	50%	14%	7%	34%	15%	6%	24%
	Total		64	13	20	17	13	22	40	2	27	34
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	42%	100%	0%	0%	0%	75%	14%	28%	78%	12%	18%
	Donald Trump	44%	0%	100%	0%	0%	13%	74%	26%	9%	76%	50%
	Some other candidate (do not read)	7%	0%	0%	100%	0%	7%	7%	11%	7%	7%	2%
	Don't Know / Refused (not read)	7%	0%	0%	0%	100%	6%	6%	36%	6%	5%	29%
	Total		500	210	222	34	35	227	255	18	223	247
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	8%	60%	0%	0%	0%	8%	9%	0%	11%	7%	0%
	Johnson to Trump	17%	0%	85%	0%	0%	9%	24%	0%	11%	25%	0%
	Stein to Clinton	5%	40%	0%	0%	0%	2%	8%	0%	6%	6%	0%
	Stein to Trump	3%	0%	15%	0%	0%	8%	0%	0%	0%	1%	19%
	Shift to Other / Don't know	67%	0%	0%	100%	100%	73%	58%	100%	72%	61%	81%
	Total		102	13	20	34	35	39	55	8	40	50

		OVERAL L	HEARD ABOUT ACA PREMIUMS		HEARD ABOUT WEINER EMAILS	
			Overall	Great deal	Fair amount or less	Great deal
UNWEIGHTED COUNT	Unweighted count	500	205	293	273	223
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	39%	31%	44%	39%	39%
	Donald Trump	40%	52%	33%	44%	36%
	Gary Johnson	10%	8%	12%	7%	14%
	Jill Stein	3%	3%	3%	4%	2%
	Another candidate (not read)	3%	4%	3%	4%	2%
	Don't Know / Refused (not read)	4%	2%	6%	2%	7%
	Total		500	197	301	270
What if the election were just between Democrat Hillary Clinton and Republican Donald Trump? If it were just the two of them, for whom would you vote?	Hillary Clinton	21%	24%	19%	31%	13%
	Donald Trump	31%	31%	31%	37%	26%
	Another candidate (do not read)	27%	31%	25%	22%	31%
	Refused (do not read)	11%	10%	11%	7%	13%
	Don't Know / Undecided (do not read)	10%	4%	14%	3%	17%
	Total		64	21	43	29
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	42%	34%	47%	42%	41%
	Donald Trump	44%	55%	37%	48%	40%
	Some other candidate (do not read)	7%	7%	7%	7%	7%
	Don't Know / Refused (not read)	7%	4%	9%	3%	12%
	Total		500	197	301	270
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	8%	2%	11%	8%	8%
	Johnson to Trump	17%	20%	15%	18%	15%
	Stein to Clinton	5%	13%	1%	11%	0%
	Stein to Trump	3%	0%	4%	5%	1%
	Shift to Other / Don't know	67%	65%	69%	58%	75%
	Total		102	33	69	47

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Independ ent
UNWEIGHTED COUNT	Unweighted count	500	265	235	140	164	196
Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	43%	35%	51%	84%	5%	45%
	Kelly Ayotte	48%	55%	42%	9%	89%	43%
	Some other candidate (not read)	%	%	%	1%	0%	1%
	Refused (not read)	2%	2%	2%	1%	1%	3%
	Don't Know (not read)	6%	7%	5%	5%	5%	8%
	Total	500	239	262	140	160	201
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	36%	40%	31%	57%	20%	35%
	Kelly Ayotte	40%	50%	28%	12%	80%	34%
	Some other candidate (not read)	3%	5%	0%	11%	0%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	21%	5%	40%	20%	0%	32%
	Total	31	18	14	8	8	16
SENATE WITH LEANERS	Maggie Hassan	45%	38%	52%	87%	6%	48%
	Kelly Ayotte	51%	59%	44%	10%	93%	46%
	Some other candidate (not read)	1%	1%	%	1%	0%	1%
	Don't Know / Refused (not read)	3%	2%	4%	2%	1%	6%
	Total	500	239	262	140	160	201
If the election for Governor of New Hampshire were held today, and if the candidates were Democrat Colin Van Ostern and Republican Chris Sununu, for whom would you vote?	Colin Van Ostern	43%	34%	50%	82%	8%	42%
	Chris Sununu	45%	54%	37%	7%	79%	45%
	Some other candidate (not read)	%	%	1%	%	0%	1%
	Refused (not read)	1%	2%	1%	0%	2%	2%
	Don't Know (not read)	10%	10%	11%	10%	11%	10%
	Total	500	239	262	140	160	201

		OVERAL	PARTY AND GENDER						AGE CATEGORIES			
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	500	63	77	106	58	96	100	39	136	175	150
Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	43%	80%	87%	5%	4%	37%	51%	34%	45%	41%	50%
	Kelly Ayotte	48%	11%	8%	87%	93%	51%	38%	57%	45%	53%	41%
	Some other candidate (not read)	%	1%	0%	0%	0%	0%	1%	0%	%	1%	0%
	Refused (not read)	2%	0%	1%	1%	0%	4%	3%	6%	0%	2%	1%
	Don't Know (not read)	6%	8%	4%	7%	3%	8%	7%	3%	9%	4%	8%
	Total	500	57	83	93	66	88	113	74	138	157	132
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	36%	61%	51%	27%	0%	39%	31%	0%	48%	15%	42%
	Kelly Ayotte	40%	20%	0%	73%	100%	48%	22%	100%	44%	45%	21%
	Some other candidate (not read)	3%	18%	0%	0%	0%	0%	0%	0%	0%	14%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	21%	0%	49%	0%	0%	14%	47%	0%	8%	26%	37%
	Total	31	5	3	6	2	7	8	2	13	6	10
SENATE WITH LEANERS	Maggie Hassan	45%	84%	89%	7%	4%	40%	54%	34%	49%	41%	53%
	Kelly Ayotte	51%	13%	8%	92%	96%	55%	39%	60%	50%	55%	43%
	Some other candidate (not read)	1%	3%	0%	0%	0%	0%	1%	0%	%	1%	0%
	Don't Know / Refused (not read)	3%	0%	3%	1%	0%	5%	6%	6%	1%	3%	4%
	Total	500	57	83	93	66	88	113	74	138	157	132
If the election for Governor of New Hampshire were held today, and if the candidates were Democrat Colin Van Ostern and Republican Chris Sununu, for whom would you vote?	Colin Van Ostern	43%	73%	89%	12%	3%	33%	49%	29%	41%	40%	55%
	Chris Sununu	45%	13%	3%	81%	75%	51%	40%	49%	47%	47%	39%
	Some other candidate (not read)	%	0%	1%	0%	0%	1%	1%	0%	%	1%	%
	Refused (not read)	1%	0%	0%	2%	2%	3%	1%	3%	1%	2%	%
	Don't Know (not read)	10%	14%	7%	5%	20%	12%	9%	19%	11%	10%	6%
	Total	500	57	83	93	66	88	113	74	138	157	132

		OVERAL	AGE AND GENDER				EDUCATION LEVEL			
		Overall	Men age 18-44	Women age 18-44	Men age 45+	Women age 45+	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree
UNWEIGHTED COUNT	Unweighted count	500	86	89	179	146	77	126	195	95
Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	43%	29%	51%	39%	50%	38%	36%	40%	59%
	Kelly Ayotte	48%	58%	43%	54%	41%	56%	55%	51%	32%
	Some other candidate (not read)	%	0%	%	1%	1%	0%	1%	1%	0%
	Refused (not read)	2%	2%	2%	2%	1%	0%	0%	3%	3%
	Don't Know (not read)	6%	11%	4%	5%	6%	7%	8%	5%	5%
	Total	500	96	115	142	146	97	133	152	115
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	36%	49%	21%	28%	36%	58%	15%	36%	53%
	Kelly Ayotte	40%	51%	54%	47%	16%	18%	50%	41%	47%
	Some other candidate (not read)	3%	0%	0%	12%	0%	0%	8%	0%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	21%	0%	25%	14%	48%	23%	27%	23%	0%
	Total	31	11	4	7	9	7	11	8	5
SENATE WITH LEANERS	Maggie Hassan	45%	34%	52%	40%	53%	42%	38%	42%	62%
	Kelly Ayotte	51%	63%	45%	56%	42%	57%	59%	53%	35%
	Some other candidate (not read)	1%	0%	%	1%	1%	0%	1%	1%	0%
	Don't Know / Refused (not read)	3%	2%	3%	2%	4%	2%	2%	4%	3%
	Total	500	96	115	142	146	97	133	152	115
If the election for Governor of New Hampshire were held today, and if the candidates were Democrat Colin Van Ostern and Republican Chris Sununu, for whom would you vote?	Colin Van Ostern	43%	28%	44%	38%	55%	30%	39%	41%	59%
	Chris Sununu	45%	55%	42%	52%	34%	52%	48%	48%	33%
	Some other candidate (not read)	%	1%	0%	0%	1%	0%	0%	1%	0%
	Refused (not read)	1%	3%	0%	1%	1%	0%	2%	2%	1%
	Don't Know (not read)	10%	12%	15%	8%	9%	18%	11%	8%	7%
	Total	500	96	115	142	146	97	133	152	115

		OVERAL	INCOME RANGES			REGIONS				FAV - CLINTON	FAV - TRUMP	FAV - AYOTTE
		Overall	Less than \$50k	\$50k - \$99k	\$100k or more	Hillsborough	Rockingham	Central / South	West / North	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	500	96	143	187	155	106	138	99	184	187	240
Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	43%	50%	44%	42%	38%	42%	48%	44%	83%	8%	9%
	Kelly Ayotte	48%	40%	46%	52%	54%	51%	44%	46%	10%	85%	88%
	Some other candidate (not read)	%	1%	1%	%	1%	0%	%	1%	0%	%	0%
	Refused (not read)	2%	2%	2%	1%	1%	2%	2%	3%	%	2%	%
	Don't Know (not read)	6%	8%	7%	4%	7%	6%	6%	6%	7%	5%	3%
	Total	500	103	148	181	153	113	139	94	181	185	231
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	36%	21%	29%	67%	22%	38%	35%	63%	42%	0%	24%
	Kelly Ayotte	40%	47%	35%	33%	48%	36%	37%	37%	24%	91%	27%
	Some other candidate (not read)	3%	0%	0%	0%	0%	13%	0%	0%	0%	9%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	21%	32%	36%	0%	30%	14%	27%	0%	34%	0%	48%
	Total	31	8	11	7	11	7	9	6	13	10	6
SENATE WITH LEANERS	Maggie Hassan	45%	51%	46%	45%	40%	44%	50%	48%	86%	8%	10%
	Kelly Ayotte	51%	43%	49%	54%	57%	53%	46%	48%	11%	89%	89%
	Some other candidate (not read)	1%	1%	1%	%	1%	1%	%	1%	0%	1%	0%
	Don't Know / Refused (not read)	3%	5%	5%	1%	3%	3%	3%	3%	3%	2%	1%
	Total	500	103	148	181	153	113	139	94	181	185	231
If the election for Governor of New Hampshire were held today, and if the candidates were Democrat Colin Van Ostern and Republican Chris Sununu, for whom would you vote?	Colin Van Ostern	43%	43%	44%	43%	41%	40%	43%	47%	84%	6%	13%
	Chris Sununu	45%	41%	43%	45%	46%	46%	47%	41%	8%	80%	73%
	Some other candidate (not read)	%	1%	%	1%	%	1%	%	0%	0%	%	1%
	Refused (not read)	1%	1%	1%	3%	1%	2%	1%	1%	0%	3%	2%
	Don't Know (not read)	10%	14%	12%	9%	11%	11%	8%	12%	8%	10%	11%
	Total	500	103	148	181	153	113	139	94	181	185	231

		OVERAL	FAV -	FAV -	FAV -	FAV -	PRESIDENTIAL BALLOT			
		L	HASSAN	JOHNSO	VAN	SUNUN				
		Overall	Total	Total	Total	Total	Clinton	Trump	Johnson	Undecide
			favorable	favorable	favorable	favorable				d
UNWEIGHTED COUNT	Unweighted count	500	223	85	169	196	198	206	47	23
Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	43%	85%	29%	83%	14%	81%	11%	23%	27%
	Kelly Ayotte	48%	13%	62%	13%	81%	11%	83%	67%	36%
	Some other candidate (not read)	%	0%	1%	0%	%	0%	%	1%	0%
	Refused (not read)	2%	1%	1%	1%	%	%	2%	1%	22%
	Don't Know (not read)	6%	2%	6%	3%	4%	7%	5%	8%	15%
	Total	500	225	90	160	188	196	202	50	22
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	36%	57%	20%	51%	25%	46%	16%	28%	66%
	Kelly Ayotte	40%	0%	63%	13%	54%	22%	75%	48%	0%
	Some other candidate (not read)	3%	0%	0%	0%	0%	0%	8%	0%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	21%	43%	17%	35%	21%	31%	0%	24%	34%
	Total	31	5	6	5	7	14	10	4	3
SENATE WITH LEANERS	Maggie Hassan	45%	86%	31%	85%	15%	84%	11%	25%	37%
	Kelly Ayotte	51%	13%	66%	13%	83%	13%	86%	70%	36%
	Some other candidate (not read)	1%	0%	1%	0%	%	0%	1%	1%	0%
	Don't Know / Refused (not read)	3%	1%	2%	2%	1%	3%	2%	3%	27%
	Total	500	225	90	160	188	196	202	50	22
If the election for Governor of New Hampshire were held today, and if the candidates were Democrat Colin Van Ostern and Republican Chris Sununu, for whom would you vote?	Colin Van Ostern	43%	73%	35%	89%	8%	83%	6%	37%	31%
	Chris Sununu	45%	18%	55%	8%	89%	10%	79%	51%	27%
	Some other candidate (not read)	%	0%	0%	0%	0%	0%	%	0%	4%
	Refused (not read)	1%	%	1%	%	%	0%	3%	0%	8%
	Don't Know (not read)	10%	8%	9%	2%	2%	7%	11%	11%	30%
	Total	500	225	90	160	188	196	202	50	22

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE			GOVERNOR RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Other / Undecide d	Colin Van Ostern	Chris Sununu	Other / Undecide d
UNWEIGHTED COUNT	Unweighted count	500	210	222	30	38	223	258	19	223	247	30
Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	43%	77%	13%	45%	31%	95%	0%	0%	81%	12%	19%
	Kelly Ayotte	48%	15%	81%	49%	42%	0%	95%	0%	13%	82%	41%
	Some other candidate (not read)	%	0%	%	1%	2%	0%	0%	11%	%	%	2%
	Refused (not read)	2%	%	1%	1%	13%	0%	0%	49%	1%	1%	16%
	Don't Know (not read)	6%	7%	5%	3%	11%	5%	5%	40%	6%	5%	22%
	Total	500	210	222	34	35	227	255	18	223	247	30
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	36%	50%	15%	0%	54%	100%	0%	0%	55%	22%	24%
	Kelly Ayotte	40%	21%	78%	0%	18%	0%	100%	0%	33%	59%	22%
	Some other candidate (not read)	3%	0%	7%	0%	0%	0%	0%	11%	0%	7%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	21%	29%	0%	100%	28%	0%	0%	89%	12%	12%	54%
	Total	31	15	11	1	4	11	13	7	13	12	7
SENATE WITH LEANERS	Maggie Hassan	45%	81%	13%	45%	37%	100%	0%	0%	84%	13%	24%
	Kelly Ayotte	51%	17%	85%	49%	45%	0%	100%	0%	14%	84%	46%
	Some other candidate (not read)	1%	0%	1%	1%	2%	0%	0%	15%	%	1%	2%
	Don't Know / Refused (not read)	3%	2%	1%	4%	17%	0%	0%	85%	1%	2%	28%
	Total	500	210	222	34	35	227	255	18	223	247	30
If the election for Governor of New Hampshire were held today, and if the candidates were Democrat Colin Van Ostern and Republican Chris Sununu, for whom would you vote?	Colin Van Ostern	43%	81%	8%	44%	35%	79%	12%	18%	96%	0%	0%
	Chris Sununu	45%	12%	77%	50%	36%	12%	76%	31%	0%	91%	0%
	Some other candidate (not read)	%	0%	%	2%	3%	0%	1%	0%	0%	0%	7%
	Refused (not read)	1%	0%	2%	0%	5%	0%	2%	14%	0%	0%	23%
	Don't Know (not read)	10%	8%	12%	4%	22%	9%	10%	37%	4%	9%	70%
	Total	500	210	222	34	35	227	255	18	223	247	30

		OVERAL L	HEARD ABOUT ACA PREMIUMS		HEARD ABOUT WEINER EMAILS	
		Overall	Great deal	Fair amount or less	Great deal	Fair amount or less
UNWEIGHTED COUNT	Unweighted count	500	205	293	273	223
Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	43%	34%	49%	42%	44%
	Kelly Ayotte	48%	58%	42%	48%	49%
	Some other candidate (not read)	%	%	1%	%	%
	Refused (not read)	2%	3%	1%	2%	2%
	Don't Know (not read)	6%	5%	7%	7%	5%
	Total	500	197	301	270	226
Even though you say you are undecided -- which way do you lean -- Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	36%	26%	41%	31%	46%
	Kelly Ayotte	40%	45%	39%	47%	28%
	Some other candidate (not read)	3%	9%	0%	4%	0%
	Refused (not read)	0%	0%	0%	0%	0%
	Don't Know (not read)	21%	20%	21%	17%	26%
	Total	31	9	22	20	11
SENATE WITH LEANERS	Maggie Hassan	45%	35%	52%	44%	46%
	Kelly Ayotte	51%	60%	45%	52%	50%
	Some other candidate (not read)	1%	1%	1%	1%	%
	Don't Know / Refused (not read)	3%	4%	2%	3%	3%
	Total	500	197	301	270	226
If the election for Governor of New Hampshire were held today, and if the candidates were Democrat Colin Van Ostern and Republican Chris Sununu, for whom would you vote?	Colin Van Ostern	43%	36%	47%	44%	41%
	Chris Sununu	45%	54%	39%	47%	42%
	Some other candidate (not read)	%	1%	%	%	1%
	Refused (not read)	1%	1%	1%	2%	1%
	Don't Know (not read)	10%	8%	12%	7%	15%
	Total	500	197	301	270	226

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Independ ent
UNWEIGHTED COUNT	Unweighted count	500	265	235	140	164	196
Even though you say you are undecided -- which way do you lean – Democrat Colin Van Ostern and Republican Chris Sununu?	Colin Van Ostern	18%	23%	14%	18%	12%	22%
	Chris Sununu	42%	36%	46%	11%	65%	43%
	Some other candidate (not read)	1%	3%	0%	5%	0%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	39%	37%	40%	65%	22%	35%
	Total	52	23	30	14	18	21
GOVERNOR WITH LEANERS	Colin Van Ostern	44%	37%	52%	84%	10%	44%
	Chris Sununu	49%	57%	43%	8%	86%	49%
	Some other candidate (not read)	1%	1%	1%	1%	0%	1%
	Don't Know / Refused (not read)	5%	6%	5%	7%	5%	5%
	Total	500	239	262	140	160	201
Do you think Hillary Clinton is honest and trustworthy, or not?	Yes she is	27%	21%	32%	59%	3%	24%
	No she is not	70%	76%	64%	38%	94%	72%
	Don't Know / Refused	4%	3%	4%	4%	3%	4%
	Total	500	239	262	140	160	201
Do you think Donald Trump is honest and trustworthy, or not?	Yes he is	36%	43%	29%	12%	69%	26%
	No he is not	60%	55%	64%	87%	26%	68%
	Don't Know / Refused	4%	2%	6%	1%	6%	5%
	Total	500	239	262	140	160	201
How much have you heard or read about the increase in Obamacare premiums?	A great deal	39%	42%	37%	33%	49%	36%
	A fair amount	37%	43%	32%	41%	35%	36%
	Not too much	17%	11%	23%	20%	12%	19%
	Nothing at all	6%	4%	7%	5%	3%	9%
	Don't Know / Refused	1%	%	1%	1%	1%	0%
	Total	500	239	262	140	160	201

		OVERAL	PARTY AND GENDER						AGE CATEGORIES			
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	500	63	77	106	58	96	100	39	136	175	150
Even though you say you are undecided -- which way do you lean – Democrat Colin Van Ostern and Republican Chris Sununu?	Colin Van Ostern	18%	32%	0%	0%	17%	26%	18%	15%	31%	17%	0%
	Chris Sununu	42%	0%	26%	70%	64%	50%	35%	52%	44%	34%	36%
	Some other candidate (not read)	1%	9%	0%	0%	0%	0%	0%	0%	0%	5%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	39%	59%	74%	30%	20%	23%	47%	33%	25%	44%	64%
	Total	52	8	6	4	13	10	10	14	14	16	8
GOVERNOR WITH LEANERS	Colin Van Ostern	44%	77%	89%	12%	6%	37%	51%	32%	44%	42%	55%
	Chris Sununu	49%	13%	5%	84%	88%	57%	44%	59%	52%	50%	41%
	Some other candidate (not read)	1%	1%	1%	0%	0%	1%	1%	0%	%	1%	%
	Don't Know / Refused (not read)	5%	8%	5%	4%	6%	6%	5%	9%	3%	7%	4%
	Total	500	57	83	93	66	88	113	74	138	157	132
Do you think Hillary Clinton is honest and trustworthy, or not?	Yes she is	27%	54%	62%	4%	2%	19%	27%	16%	21%	25%	42%
	No she is not	70%	44%	33%	94%	95%	77%	68%	79%	75%	71%	56%
	Don't Know / Refused	4%	2%	5%	2%	3%	4%	5%	5%	4%	4%	2%
	Total	500	57	83	93	66	88	113	74	138	157	132
Do you think Donald Trump is honest and trustworthy, or not?	Yes he is	36%	15%	9%	70%	66%	31%	23%	36%	33%	42%	31%
	No he is not	60%	82%	90%	28%	22%	66%	71%	52%	65%	54%	66%
	Don't Know / Refused	4%	2%	1%	2%	12%	3%	6%	11%	3%	3%	3%
	Total	500	57	83	93	66	88	113	74	138	157	132
How much have you heard or read about the increase in Obamacare premiums?	A great deal	39%	32%	33%	51%	46%	41%	33%	32%	36%	46%	39%
	A fair amount	37%	47%	38%	40%	29%	44%	30%	33%	38%	40%	35%
	Not too much	17%	15%	24%	9%	17%	9%	26%	28%	18%	10%	18%
	Nothing at all	6%	4%	5%	1%	5%	6%	10%	7%	7%	3%	6%
	Don't Know / Refused	1%	2%	0%	0%	2%	0%	0%	0%	1%	0%	1%
	Total	500	57	83	93	66	88	113	74	138	157	132

		OVERAL	AGE AND GENDER				EDUCATION LEVEL			
		Overall	Men age 18-44	Women age 18-44	Men age 45+	Women age 45+	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree
UNWEIGHTED COUNT	Unweighted count	500	86	89	179	146	77	126	195	95
Even though you say you are undecided -- which way do you lean – Democrat Colin Van Ostern and Republican Chris Sununu?	Colin Van Ostern	18%	22%	24%	24%	0%	4%	22%	25%	29%
	Chris Sununu	42%	40%	53%	32%	37%	49%	34%	47%	32%
	Some other candidate (not read)	1%	0%	0%	7%	0%	0%	5%	0%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	39%	37%	23%	37%	63%	46%	39%	28%	39%
	Total	52	12	17	11	13	17	15	12	8
GOVERNOR WITH LEANERS	Colin Van Ostern	44%	31%	47%	40%	55%	31%	41%	43%	61%
	Chris Sununu	49%	60%	49%	55%	37%	61%	52%	51%	35%
	Some other candidate (not read)	1%	1%	0%	1%	1%	0%	1%	1%	0%
	Don't Know / Refused (not read)	5%	8%	3%	4%	7%	8%	6%	4%	4%
	Total	500	96	115	142	146	97	133	152	115
Do you think Hillary Clinton is honest and trustworthy, or not?	Yes she is	27%	16%	22%	25%	39%	21%	22%	30%	35%
	No she is not	70%	82%	72%	72%	57%	76%	77%	67%	60%
	Don't Know / Refused	4%	3%	6%	3%	3%	4%	2%	4%	5%
	Total	500	96	115	142	146	97	133	152	115
Do you think Donald Trump is honest and trustworthy, or not?	Yes he is	36%	44%	25%	41%	33%	48%	37%	38%	22%
	No he is not	60%	54%	65%	55%	64%	49%	58%	58%	74%
	Don't Know / Refused	4%	1%	9%	3%	3%	4%	5%	4%	4%
	Total	500	96	115	142	146	97	133	152	115
How much have you heard or read about the increase in Obamacare premiums?	A great deal	39%	39%	31%	45%	41%	28%	41%	43%	42%
	A fair amount	37%	43%	31%	43%	33%	38%	31%	36%	45%
	Not too much	17%	13%	28%	9%	19%	19%	22%	16%	11%
	Nothing at all	6%	5%	8%	3%	7%	13%	5%	4%	2%
	Don't Know / Refused	1%	0%	1%	1%	0%	2%	1%	0%	0%
	Total	500	96	115	142	146	97	133	152	115

		OVERAL	INCOME RANGES			REGIONS				FAV - CLINTO	FAV - TRUMP	FAV - AYOTTE
		L	Less than \$50k	\$50k - \$99k	\$100k or more	Hillsboro ugh	Rockingh am	Central / South	West / North	N	N	N
		Overall								Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	500	96	143	187	155	106	138	99	184	187	240
Even though you say you are undecided -- which way do you lean – Democrat Colin Van Ostern and Republican Chris Sununu?	Colin Van Ostern	18%	9%	14%	36%	27%	29%	11%	0%	39%	12%	13%
	Chris Sununu	42%	23%	53%	43%	40%	26%	45%	53%	16%	57%	54%
	Some other candidate (not read)	1%	5%	0%	0%	0%	0%	0%	7%	0%	0%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	39%	63%	33%	21%	33%	45%	43%	40%	45%	32%	33%
	Total		52	14	17	16	17	12	11	11	15	19
GOVERNOR WITH LEANERS	Colin Van Ostern	44%	45%	45%	46%	44%	43%	44%	47%	87%	7%	15%
	Chris Sununu	49%	45%	49%	49%	50%	49%	50%	47%	9%	86%	79%
	Some other candidate (not read)	1%	1%	%	1%	%	1%	%	1%	0%	%	1%
	Don't Know / Refused (not read)	5%	9%	5%	4%	5%	7%	5%	5%	4%	6%	6%
	Total		500	103	148	181	153	113	139	94	181	185
Do you think Hillary Clinton is honest and trustworthy, or not?	Yes she is	27%	31%	26%	27%	23%	25%	30%	31%	71%	%	5%
	No she is not	70%	64%	69%	71%	72%	74%	67%	64%	25%	99%	93%
	Don't Know / Refused	4%	5%	5%	2%	4%	1%	3%	5%	4%	1%	1%
	Total		500	103	148	181	153	113	139	94	181	185
Do you think Donald Trump is honest and trustworthy, or not?	Yes he is	36%	29%	42%	33%	36%	37%	35%	33%	2%	83%	56%
	No he is not	60%	61%	57%	64%	60%	60%	57%	63%	96%	10%	37%
	Don't Know / Refused	4%	10%	1%	3%	3%	2%	7%	4%	1%	7%	6%
	Total		500	103	148	181	153	113	139	94	181	185
How much have you heard or read about the increase in Obamacare premiums?	A great deal	39%	30%	37%	48%	37%	40%	44%	34%	31%	50%	48%
	A fair amount	37%	29%	41%	38%	38%	39%	37%	36%	43%	38%	34%
	Not too much	17%	29%	16%	10%	19%	12%	14%	25%	20%	8%	14%
	Nothing at all	6%	10%	6%	4%	5%	8%	4%	5%	6%	3%	3%
	Don't Know / Refused	1%	1%	0%	0%	1%	0%	1%	0%	1%	1%	1%
	Total		500	103	148	181	153	113	139	94	181	185

		OVERAL L	FAV - HASSAN	FAV - JOHNSON	FAV - VAN OSTERN	FAV - SUNUNU	PRESIDENTIAL BALLOT			
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Johnson	Undecided
UNWEIGHTED COUNT	Unweighted count	500	223	85	169	196	198	206	47	23
Even though you say you are undecided -- which way do you lean – Democrat Colin Van Ostern and Republican Chris Sununu?	Colin Van Ostern	18%	48%	0%	25%	59%	34%	10%	14%	0%
	Chris Sununu	42%	32%	62%	16%	0%	23%	60%	73%	14%
	Some other candidate (not read)	1%	0%	9%	0%	0%	0%	0%	13%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	39%	20%	28%	59%	41%	42%	31%	0%	86%
	Total	52	18	8	4	4	13	23	6	6
GOVERNOR WITH LEANERS	Colin Van Ostern	44%	77%	35%	90%	10%	85%	7%	39%	31%
	Chris Sununu	49%	21%	61%	8%	89%	12%	86%	60%	31%
	Some other candidate (not read)	1%	0%	1%	0%	0%	0%	%	1%	4%
	Don't Know / Refused (not read)	5%	2%	3%	2%	1%	3%	6%	0%	34%
	Total	500	225	90	160	188	196	202	50	22
Do you think Hillary Clinton is honest and trustworthy, or not?	Yes she is	27%	52%	11%	62%	5%	64%	1%	5%	14%
	No she is not	70%	43%	89%	37%	93%	31%	98%	95%	65%
	Don't Know / Refused	4%	5%	1%	2%	2%	5%	1%	0%	21%
	Total	500	225	90	160	188	196	202	50	22
Do you think Donald Trump is honest and trustworthy, or not?	Yes he is	36%	11%	32%	10%	58%	1%	77%	20%	23%
	No he is not	60%	85%	67%	88%	37%	98%	17%	80%	44%
	Don't Know / Refused	4%	4%	1%	2%	5%	1%	6%	0%	33%
	Total	500	225	90	160	188	196	202	50	22
How much have you heard or read about the increase in Obamacare premiums?	A great deal	39%	35%	39%	36%	48%	31%	51%	30%	22%
	A fair amount	37%	41%	37%	45%	38%	42%	36%	28%	29%
	Not too much	17%	18%	19%	15%	10%	19%	9%	30%	43%
	Nothing at all	6%	6%	6%	4%	4%	7%	3%	12%	6%
	Don't Know / Refused	1%	%	0%	0%	1%	1%	1%	0%	0%
	Total	500	225	90	160	188	196	202	50	22

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE			GOVERNOR RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Other / Undecide d	Colin Van Ostern	Chris Sununu	Other / Undecide d
UNWEIGHTED COUNT	Unweighted count	500	210	222	30	38	223	258	19	223	247	30
Even though you say you are undecided -- which way do you lean – Democrat Colin Van Ostern and Republican Chris Sununu?	Colin Van Ostern	18%	33%	8%	100%	7%	34%	9%	0%	100%	0%	0%
	Chris Sununu	42%	33%	57%	0%	12%	32%	61%	0%	0%	100%	0%
	Some other candidate (not read)	1%	0%	0%	0%	10%	0%	0%	11%	0%	0%	4%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know (not read)	39%	34%	35%	0%	72%	34%	30%	89%	0%	0%	96%
	Total	52	16	27	1	8	21	25	7	9	22	21
GOVERNOR WITH LEANERS	Colin Van Ostern	44%	83%	9%	48%	36%	82%	13%	18%	100%	0%	0%
	Chris Sununu	49%	14%	84%	50%	38%	14%	82%	31%	0%	100%	0%
	Some other candidate (not read)	1%	0%	%	2%	5%	0%	1%	4%	0%	0%	9%
	Don't Know / Refused (not read)	5%	3%	7%	0%	21%	3%	5%	47%	0%	0%	91%
	Total	500	210	222	34	35	227	255	18	223	247	30
Do you think Hillary Clinton is honest and trustworthy, or not?	Yes she is	27%	60%	1%	7%	13%	54%	3%	17%	55%	3%	14%
	No she is not	70%	35%	98%	89%	74%	42%	95%	54%	41%	95%	71%
	Don't Know / Refused	4%	5%	1%	4%	13%	3%	2%	29%	4%	2%	15%
	Total	500	210	222	34	35	227	255	18	223	247	30
Do you think Donald Trump is honest and trustworthy, or not?	Yes he is	36%	2%	74%	14%	20%	9%	60%	28%	7%	59%	52%
	No he is not	60%	97%	21%	86%	59%	88%	35%	54%	91%	36%	30%
	Don't Know / Refused	4%	1%	6%	0%	20%	3%	5%	19%	2%	5%	18%
	Total	500	210	222	34	35	227	255	18	223	247	30
How much have you heard or read about the increase in Obamacare premiums?	A great deal	39%	32%	49%	41%	22%	30%	47%	51%	33%	47%	23%
	A fair amount	37%	39%	38%	27%	35%	43%	34%	14%	41%	34%	36%
	Not too much	17%	19%	10%	33%	36%	18%	15%	35%	19%	13%	36%
	Nothing at all	6%	9%	3%	0%	8%	9%	3%	0%	7%	4%	5%
	Don't Know / Refused	1%	1%	1%	0%	0%	%	1%	0%	0%	1%	0%
	Total	500	210	222	34	35	227	255	18	223	247	30

		OVERAL L	HEARD ABOUT ACA PREMIUMS		HEARD ABOUT WEINER EMAILS	
		Overall	Great deal	Fair amount or less	Great deal	Fair amount or less
UNWEIGHTED COUNT	Unweighted count	500	205	293	273	223
Even though you say you are undecided -- which way do you lean – Democrat Colin Van Ostern and Republican Chris Sununu?	Colin Van Ostern	18%	8%	22%	16%	19%
	Chris Sununu	42%	73%	29%	49%	37%
	Some other candidate (not read)	1%	0%	2%	0%	2%
	Refused (not read)	0%	0%	0%	0%	0%
	Don't Know (not read)	39%	20%	47%	35%	41%
	Total	52	15	37	19	33
GOVERNOR WITH LEANERS	Colin Van Ostern	44%	37%	50%	45%	44%
	Chris Sununu	49%	59%	43%	51%	48%
	Some other candidate (not read)	1%	1%	%	%	1%
	Don't Know / Refused (not read)	5%	3%	7%	4%	7%
	Total	500	197	301	270	226
Do you think Hillary Clinton is honest and trustworthy, or not?	Yes she is	27%	22%	30%	30%	22%
	No she is not	70%	75%	66%	68%	72%
	Don't Know / Refused	4%	3%	4%	1%	6%
	Total	500	197	301	270	226
Do you think Donald Trump is honest and trustworthy, or not?	Yes he is	36%	48%	28%	41%	30%
	No he is not	60%	49%	67%	56%	65%
	Don't Know / Refused	4%	3%	5%	3%	6%
	Total	500	197	301	270	226
How much have you heard or read about the increase in Obamacare premiums?	A great deal	39%	100%	0%	59%	17%
	A fair amount	37%	0%	62%	34%	42%
	Not too much	17%	0%	28%	6%	31%
	Nothing at all	6%	0%	9%	2%	9%
	Don't Know / Refused	1%	0%	0%	0%	0%
	Total	500	197	301	270	226

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Independ ent
UNWEIGHTED COUNT	Unweighted count	500	265	235	140	164	196
How much have you heard or read about the emails related to the Clinton email investigation the FBI found last week during an investigation of Anthony Weiner?	A great deal	54%	60%	48%	51%	58%	53%
	A fair amount	31%	27%	34%	32%	32%	28%
	Not too much	11%	9%	12%	12%	8%	12%
	Nothing at all	4%	2%	6%	3%	1%	7%
	Don't Know / Refused	1%	1%	1%	2%	2%	0%
	Total	500	239	262	140	160	201
Do you think this presidential campaign has made our democracy in the United States stronger overall, weaker overall, or neither?	Stronger	10%	10%	9%	6%	12%	10%
	Weaker	58%	55%	61%	60%	49%	64%
	Neither	29%	32%	27%	30%	33%	25%
	Don't know / refused	3%	2%	4%	4%	5%	1%
	Total	500	239	262	140	160	201
During the campaign, do you think Hillary Clinton has done more to bring people together or divide people from one another?	Bring people together	39%	33%	44%	70%	11%	39%
	Divide people from one another	51%	59%	43%	20%	79%	50%
	Don't Know / Refused	11%	8%	13%	10%	10%	11%
	Total	500	239	262	140	160	201
During the campaign, do you think Donald Trump has done more to bring people together or divide people from one another?	Bring people together	26%	30%	24%	8%	51%	20%
	Divide people from one another	69%	65%	72%	90%	44%	73%
	Don't Know / Refused	5%	5%	5%	2%	6%	7%
	Total	500	239	262	140	160	201

		OVERAL	PARTY AND GENDER						AGE CATEGORIES			
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	500	63	77	106	58	96	100	39	136	175	150
How much have you heard or read about the emails related to the Clinton email investigation the FBI found last week during an investigation of Anthony Weiner?	A great deal	54%	54%	49%	64%	49%	60%	48%	52%	54%	55%	54%
	A fair amount	31%	28%	35%	29%	37%	25%	30%	33%	30%	30%	30%
	Not too much	11%	11%	13%	7%	10%	11%	12%	9%	10%	11%	11%
	Nothing at all	4%	3%	3%	0%	2%	3%	9%	6%	4%	2%	4%
	Don't Know / Refused	1%	4%	0%	1%	2%	0%	0%	0%	1%	1%	2%
	Total	500	57	83	93	66	88	113	74	138	157	132
Do you think this presidential campaign has made our democracy in the United States stronger overall, weaker overall, or neither?	Stronger	10%	9%	4%	10%	14%	11%	10%	9%	6%	12%	12%
	Weaker	58%	56%	63%	47%	52%	64%	64%	70%	63%	52%	54%
	Neither	29%	31%	30%	39%	25%	25%	25%	21%	28%	33%	30%
	Don't know / refused	3%	4%	4%	3%	8%	1%	1%	0%	3%	4%	4%
	Total	500	57	83	93	66	88	113	74	138	157	132
During the campaign, do you think Hillary Clinton has done more to bring people together or divide people from one another?	Bring people together	39%	73%	68%	10%	13%	31%	45%	27%	33%	38%	53%
	Divide people from one another	51%	19%	20%	84%	72%	60%	42%	58%	55%	54%	39%
	Don't Know / Refused	11%	8%	12%	6%	15%	9%	13%	15%	12%	9%	8%
	Total	500	57	83	93	66	88	113	74	138	157	132
During the campaign, do you think Donald Trump has done more to bring people together or divide people from one another?	Bring people together	26%	12%	5%	46%	57%	23%	17%	28%	18%	35%	25%
	Divide people from one another	69%	87%	92%	48%	37%	69%	77%	69%	72%	64%	71%
	Don't Know / Refused	5%	1%	3%	6%	6%	8%	5%	3%	10%	2%	5%
	Total	500	57	83	93	66	88	113	74	138	157	132

		OVERAL	AGE AND GENDER				EDUCATION LEVEL			
		Overall	Men age 18-44	Women age 18-44	Men age 45+	Women age 45+	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree
UNWEIGHTED COUNT	Unweighted count	500	86	89	179	146	77	126	195	95
How much have you heard or read about the emails related to the Clinton email investigation the FBI found last week during an investigation of Anthony Weiner?	A great deal	54%	63%	45%	58%	51%	38%	57%	55%	61%
	A fair amount	31%	28%	34%	27%	33%	36%	26%	31%	31%
	Not too much	11%	8%	11%	10%	12%	16%	12%	12%	4%
	Nothing at all	4%	1%	8%	3%	3%	7%	5%	2%	3%
	Don't Know / Refused	1%	0%	1%	2%	0%	3%	1%	0%	1%
	Total	500	96	115	142	146	97	133	152	115
Do you think this presidential campaign has made our democracy in the United States stronger overall, weaker overall, or neither?	Stronger	10%	7%	7%	13%	11%	13%	9%	10%	6%
	Weaker	58%	62%	68%	51%	55%	47%	62%	56%	66%
	Neither	29%	28%	24%	35%	29%	34%	27%	32%	24%
	Don't know / refused	3%	3%	1%	2%	6%	7%	2%	2%	3%
	Total	500	96	115	142	146	97	133	152	115
During the campaign, do you think Hillary Clinton has done more to bring people together or divide people from one another?	Bring people together	39%	23%	37%	40%	49%	31%	36%	39%	48%
	Divide people from one another	51%	65%	48%	56%	38%	57%	53%	53%	40%
	Don't Know / Refused	11%	12%	14%	5%	12%	12%	11%	8%	12%
	Total	500	96	115	142	146	97	133	152	115
During the campaign, do you think Donald Trump has done more to bring people together or divide people from one another?	Bring people together	26%	27%	17%	32%	29%	38%	32%	24%	12%
	Divide people from one another	69%	64%	76%	66%	68%	54%	67%	71%	80%
	Don't Know / Refused	5%	9%	7%	3%	3%	8%	%	5%	8%
	Total	500	96	115	142	146	97	133	152	115

		OVERAL L	INCOME RANGES			REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - AYOTTE
		Overall	Less than \$50k	\$50k - \$99k	\$100k or more	Hillsboro ugh	Rockingh am	Central / South	West / North	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	500	96	143	187	155	106	138	99	184	187	240
How much have you heard or read about the emails related to the Clinton email investigation the FBI found last week during an investigation of Anthony Weiner?	A great deal	54%	44%	53%	63%	51%	60%	59%	44%	55%	59%	56%
	A fair amount	31%	27%	34%	28%	33%	28%	27%	35%	28%	31%	32%
	Not too much	11%	16%	10%	7%	12%	6%	10%	16%	12%	8%	9%
	Nothing at all	4%	11%	2%	2%	3%	6%	2%	4%	4%	1%	2%
	Don't Know / Refused	1%	2%	1%	0%	1%	0%	1%	1%	1%	1%	1%
	Total	500	103	148	181	153	113	139	94	181	185	231
Do you think this presidential campaign has made our democracy in the United States stronger overall, weaker overall, or neither?	Stronger	10%	15%	7%	9%	8%	12%	10%	9%	7%	16%	11%
	Weaker	58%	51%	64%	57%	56%	58%	60%	61%	63%	41%	55%
	Neither	29%	32%	27%	31%	34%	29%	24%	29%	28%	38%	32%
	Don't know / refused	3%	2%	2%	4%	2%	1%	6%	2%	3%	4%	3%
	Total	500	103	148	181	153	113	139	94	181	185	231
During the campaign, do you think Hillary Clinton has done more to bring people together or divide people from one another?	Bring people together	39%	44%	37%	40%	34%	42%	42%	39%	85%	1%	17%
	Divide people from one another	51%	45%	55%	49%	51%	52%	51%	48%	4%	91%	74%
	Don't Know / Refused	11%	12%	9%	11%	15%	6%	8%	12%	10%	7%	9%
	Total	500	103	148	181	153	113	139	94	181	185	231
During the campaign, do you think Donald Trump has done more to bring people together or divide people from one another?	Bring people together	26%	26%	25%	25%	24%	23%	32%	25%	3%	61%	38%
	Divide people from one another	69%	69%	69%	72%	70%	74%	63%	69%	94%	32%	57%
	Don't Know / Refused	5%	5%	6%	4%	6%	3%	5%	6%	3%	7%	6%
	Total	500	103	148	181	153	113	139	94	181	185	231

		OVERAL L	FAV - HASSAN	FAV - JOHNSON	FAV - VAN OSTERN	FAV - SUNUNU	PRESIDENTIAL BALLOT			
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Johnson	Undecided
UNWEIGHTED COUNT	Unweighted count	500	223	85	169	196	198	206	47	23
How much have you heard or read about the emails related to the Clinton email investigation the FBI found last week during an investigation of Anthony Weiner?	A great deal	54%	52%	52%	59%	56%	53%	59%	39%	28%
	A fair amount	31%	33%	34%	30%	30%	30%	32%	30%	33%
	Not too much	11%	10%	11%	9%	10%	11%	8%	22%	16%
	Nothing at all	4%	4%	2%	2%	2%	4%	1%	9%	23%
	Don't Know / Refused	1%	1%	0%	1%	1%	2%	1%	0%	0%
	Total	500	225	90	160	188	196	202	50	22
Do you think this presidential campaign has made our democracy in the United States stronger overall, weaker overall, or neither?	Stronger	10%	8%	7%	6%	15%	8%	15%	1%	4%
	Weaker	58%	64%	70%	64%	51%	62%	45%	74%	65%
	Neither	29%	26%	22%	27%	32%	27%	36%	24%	25%
	Don't know / refused	3%	2%	1%	2%	2%	3%	4%	0%	6%
	Total	500	225	90	160	188	196	202	50	22
During the campaign, do you think Hillary Clinton has done more to bring people together or divide people from one another?	Bring people together	39%	69%	23%	76%	15%	84%	3%	21%	26%
	Divide people from one another	51%	22%	68%	18%	78%	6%	90%	65%	43%
	Don't Know / Refused	11%	9%	9%	6%	6%	10%	7%	14%	32%
	Total	500	225	90	160	188	196	202	50	22
During the campaign, do you think Donald Trump has done more to bring people together or divide people from one another?	Bring people together	26%	10%	12%	7%	43%	3%	57%	5%	10%
	Divide people from one another	69%	87%	83%	91%	51%	95%	36%	92%	71%
	Don't Know / Refused	5%	3%	5%	2%	6%	2%	8%	2%	19%
	Total	500	225	90	160	188	196	202	50	22

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE			GOVERNOR RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Other / Undecide d	Colin Van Ostern	Chris Sununu	Other / Undecide d
UNWEIGHTED COUNT	Unweighted count	500	210	222	30	38	223	258	19	223	247	30
How much have you heard or read about the emails related to the Clinton email investigation the FBI found last week during an investigation of Anthony Weiner?	A great deal	54%	54%	58%	54%	26%	52%	55%	60%	54%	55%	41%
	A fair amount	31%	29%	32%	25%	37%	29%	33%	8%	31%	32%	20%
	Not too much	11%	11%	9%	14%	16%	12%	9%	15%	10%	10%	26%
	Nothing at all	4%	4%	1%	6%	21%	5%	2%	17%	4%	2%	13%
	Don't Know / Refused	1%	1%	1%	0%	0%	1%	1%	0%	1%	1%	0%
	Total	500	210	222	34	35	227	255	18	223	247	30
Do you think this presidential campaign has made our democracy in the United States stronger overall, weaker overall, or neither?	Stronger	10%	7%	14%	0%	4%	7%	11%	18%	6%	14%	5%
	Weaker	58%	65%	48%	81%	60%	63%	53%	69%	67%	50%	60%
	Neither	29%	26%	34%	15%	32%	27%	33%	7%	25%	33%	27%
	Don't know / refused	3%	2%	4%	4%	4%	3%	3%	5%	3%	3%	8%
	Total	500	210	222	34	35	227	255	18	223	247	30
During the campaign, do you think Hillary Clinton has done more to bring people together or divide people from one another?	Bring people together	39%	81%	3%	25%	23%	69%	12%	34%	70%	13%	25%
	Divide people from one another	51%	8%	90%	51%	55%	21%	78%	39%	17%	80%	58%
	Don't Know / Refused	11%	11%	7%	24%	22%	9%	10%	27%	13%	7%	17%
	Total	500	210	222	34	35	227	255	18	223	247	30
During the campaign, do you think Donald Trump has done more to bring people together or divide people from one another?	Bring people together	26%	3%	53%	12%	8%	10%	41%	23%	6%	44%	36%
	Divide people from one another	69%	95%	39%	83%	80%	87%	52%	59%	91%	50%	53%
	Don't Know / Refused	5%	2%	7%	4%	12%	3%	6%	17%	3%	6%	11%
	Total	500	210	222	34	35	227	255	18	223	247	30

		OVERAL L	HEARD ABOUT ACA PREMIUMS		HEARD ABOUT WEINER EMAILS	
		Overall	Great deal	Fair amount or less	Great deal	Fair amount or less
UNWEIGHTED COUNT	Unweighted count	500	205	293	273	223
How much have you heard or read about the emails related to the Clinton email investigation the FBI found last week during an investigation of Anthony Weiner?	A great deal	54%	80%	37%	100%	0%
	A fair amount	31%	15%	41%	0%	68%
	Not too much	11%	4%	15%	0%	24%
	Nothing at all	4%	1%	6%	0%	8%
	Don't Know / Refused	1%	0%	1%	0%	0%
	Total	500	197	301	270	226
Do you think this presidential campaign has made our democracy in the United States stronger overall, weaker overall, or neither?	Stronger	10%	15%	6%	12%	7%
	Weaker	58%	55%	61%	60%	57%
	Neither	29%	27%	30%	27%	32%
	Don't know / refused	3%	2%	3%	2%	4%
	Total	500	197	301	270	226
During the campaign, do you think Hillary Clinton has done more to bring people together or divide people from one another?	Bring people together	39%	33%	42%	40%	37%
	Divide people from one another	51%	62%	43%	57%	44%
	Don't Know / Refused	11%	4%	14%	3%	19%
	Total	500	197	301	270	226
During the campaign, do you think Donald Trump has done more to bring people together or divide people from one another?	Bring people together	26%	34%	21%	32%	20%
	Divide people from one another	69%	63%	73%	66%	73%
	Don't Know / Refused	5%	3%	6%	3%	7%
	Total	500	197	301	270	226

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Independ ent
UNWEIGHTED COUNT	Unweighted count	500	265	235	140	164	196
Have you as a result of campaign: Lost or ended a friendship	Yes	6%	6%	7%	8%	6%	6%
	No	93%	93%	92%	92%	92%	93%
	Don't Know / Refused	1%	1%	1%	1%	2%	%
	Total	500	239	262	140	160	201
Have you as a result of campaign: Blocked or de-friended someone a friend or family member on social media	Yes	14%	11%	16%	22%	11%	10%
	No	85%	87%	83%	75%	89%	89%
	Don't Know / Refused	1%	2%	1%	2%	%	1%
	Total	500	239	262	140	160	201
Have you as a result of campaign: Had unusually heated arguments with family members	Yes	23%	20%	25%	23%	23%	22%
	No	77%	79%	75%	77%	76%	78%
	Don't Know / Refused	%	1%	%	0%	1%	%
	Total	500	239	262	140	160	201

		OVERAL L	PARTY AND GENDER						AGE CATEGORIES			
		Overall	Democra t men	Democra t women	Republic an men	Republic an women	Independ ent men	Independ ent women	18 to 29	30 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	500	63	77	106	58	96	100	39	136	175	150
Have you as a result of campaign: Lost or ended a friendship	Yes	6%	4%	10%	5%	8%	8%	4%	10%	6%	5%	7%
	No	93%	94%	90%	94%	90%	92%	95%	90%	93%	95%	92%
	Don't Know / Refused	1%	1%	0%	2%	2%	0%	1%	0%	1%	0%	2%
	Total	500	57	83	93	66	88	113	74	138	157	132
Have you as a result of campaign: Blocked or de-friended someone a friend or family member on social media	Yes	14%	15%	27%	8%	14%	11%	9%	25%	16%	12%	7%
	No	85%	79%	73%	92%	85%	88%	90%	72%	84%	87%	92%
	Don't Know / Refused	1%	6%	0%	0%	1%	1%	1%	3%	1%	1%	1%
	Total	500	57	83	93	66	88	113	74	138	157	132
Have you as a result of campaign: Had unusually heated arguments with family members	Yes	23%	21%	25%	19%	28%	22%	23%	36%	16%	26%	17%
	No	77%	79%	75%	79%	72%	78%	77%	64%	84%	73%	83%
	Don't Know / Refused	%	0%	0%	2%	0%	0%	%	0%	0%	1%	0%
	Total	500	57	83	93	66	88	113	74	138	157	132

		OVERAL L	AGE AND GENDER				EDUCATION LEVEL			
		Overall	Men age 18-44	Women age 18- 44	Men age 45+	Women age 45+	High School or less	Some college, no degree	College graduate (BA/BS)	Advance d degree
UNWEIGHTED COUNT	Unweighted count	500	86	89	179	146	77	126	195	95
Have you as a result of campaign: Lost or ended a friendship	Yes	6%	7%	8%	5%	6%	4%	8%	4%	9%
	No	93%	92%	91%	94%	93%	94%	92%	94%	90%
	Don't Know / Refused	1%	1%	1%	1%	1%	1%	0%	1%	1%
	Total	500	96	115	142	146	97	133	152	115
Have you as a result of campaign: Blocked or de-friended someone a friend or family member on social media	Yes	14%	18%	20%	6%	14%	13%	12%	16%	13%
	No	85%	79%	80%	93%	85%	86%	85%	83%	87%
	Don't Know / Refused	1%	3%	0%	1%	1%	1%	3%	%	0%
	Total	500	96	115	142	146	97	133	152	115
Have you as a result of campaign: Had unusually heated arguments with family members	Yes	23%	25%	22%	17%	27%	21%	24%	22%	23%
	No	77%	75%	78%	82%	73%	79%	75%	78%	77%
	Don't Know / Refused	%	0%	0%	1%	%	0%	1%	0%	0%
	Total	500	96	115	142	146	97	133	152	115

		OVERAL L	INCOME RANGES			REGIONS				FAV - CLINTO N	FAV - TRUMP	FAV - AYOTTE
		Overall	Less than \$50k	\$50k - \$99k	\$100k or more	Hillsboro ugh	Rockingh am	Central / South	West / North	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	500	96	143	187	155	106	138	99	184	187	240
Have you as a result of campaign: Lost or ended a friendship	Yes	6%	6%	8%	8%	8%	6%	7%	5%	6%	7%	8%
	No	93%	94%	91%	92%	92%	93%	92%	94%	94%	92%	91%
	Don't Know / Refused	1%	0%	1%	0%	0%	1%	2%	1%	%	1%	1%
	Total	500	103	148	181	153	113	139	94	181	185	231
Have you as a result of campaign: Blocked or de-friended someone a friend or family member on social media	Yes	14%	10%	14%	18%	15%	15%	13%	11%	18%	9%	12%
	No	85%	90%	84%	81%	84%	84%	85%	87%	81%	90%	87%
	Don't Know / Refused	1%	0%	2%	1%	1%	1%	2%	2%	1%	1%	%
	Total	500	103	148	181	153	113	139	94	181	185	231
Have you as a result of campaign: Had unusually heated arguments with family members	Yes	23%	25%	22%	23%	19%	27%	25%	20%	25%	20%	20%
	No	77%	74%	78%	77%	81%	73%	74%	80%	75%	79%	79%
	Don't Know / Refused	%	1%	0%	0%	0%	0%	1%	0%	%	1%	1%
	Total	500	103	148	181	153	113	139	94	181	185	231

		OVERAL L	FAV - HASSAN	FAV - JOHNSO N	FAV - VAN OSTERN	FAV - SUNUN U	PRESIDENTIAL BALLOT			
		Overall	Total favorable	Total favorable	Total favorable	Total favorable	Clinton	Trump	Johnson	Undecide d
UNWEIGHTED COUNT	Unweighted count	500	223	85	169	196	198	206	47	23
Have you as a result of campaign: Lost or ended a friendship	Yes	6%	7%	9%	8%	4%	6%	6%	12%	0%
	No	93%	92%	90%	91%	96%	94%	93%	86%	99%
	Don't Know / Refused	1%	1%	1%	1%	%	%	1%	2%	1%
	Total	500	225	90	160	188	196	202	50	22
Have you as a result of campaign: Blocked or de-friended someone a friend or family member on social media	Yes	14%	17%	10%	19%	10%	20%	9%	11%	11%
	No	85%	81%	87%	81%	89%	79%	90%	89%	85%
	Don't Know / Refused	1%	1%	3%	1%	1%	1%	1%	0%	4%
	Total	500	225	90	160	188	196	202	50	22
Have you as a result of campaign: Had unusually heated arguments with family members	Yes	23%	24%	28%	24%	16%	24%	21%	22%	20%
	No	77%	76%	72%	76%	83%	76%	78%	78%	80%
	Don't Know / Refused	%	%	0%	%	1%	%	1%	0%	0%
	Total	500	225	90	160	188	196	202	50	22

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE			GOVERNOR RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Other / Undecide d	Colin Van Ostern	Chris Sununu	Other / Undecide d
UNWEIGHTED COUNT	Unweighted count	500	210	222	30	38	223	258	19	223	247	30
Have you as a result of campaign: Lost or ended a friendship	Yes	6%	5%	8%	13%	1%	7%	7%	0%	8%	6%	2%
	No	93%	94%	91%	87%	95%	93%	92%	98%	91%	93%	97%
	Don't Know / Refused	1%	%	1%	0%	3%	1%	1%	2%	1%	1%	1%
	Total	500	210	222	34	35	227	255	18	223	247	30
Have you as a result of campaign: Blocked or de-friended someone a friend or family member on social media	Yes	14%	20%	9%	15%	8%	18%	11%	0%	20%	9%	5%
	No	85%	80%	90%	84%	89%	80%	88%	100%	79%	90%	87%
	Don't Know / Refused	1%	1%	2%	2%	3%	2%	%	0%	1%	1%	8%
	Total	500	210	222	34	35	227	255	18	223	247	30
Have you as a result of campaign: Had unusually heated arguments with family members	Yes	23%	23%	22%	31%	16%	23%	22%	23%	26%	19%	21%
	No	77%	77%	77%	69%	84%	77%	78%	77%	74%	80%	79%
	Don't Know / Refused	%	%	1%	0%	0%	%	1%	0%	%	1%	0%
	Total	500	210	222	34	35	227	255	18	223	247	30

		OVERAL	HEARD ABOUT ACA PREMIUMS		HEARD ABOUT WEINER EMAILS	
		Overall	Great deal	Fair amount or less	Great deal	Fair amount or less
UNWEIGHTED COUNT	Unweighted count	500	205	293	273	223
Have you as a result of campaign: Lost or ended a friendship	Yes	6%	10%	4%	8%	5%
	No	93%	89%	95%	92%	94%
	Don't Know / Refused	1%	1%	1%	%	1%
	Total	500	197	301	270	226
Have you as a result of campaign: Blocked or de-friended someone a friend or family member on social media	Yes	14%	17%	12%	16%	11%
	No	85%	82%	87%	82%	88%
	Don't Know / Refused	1%	1%	2%	1%	1%
	Total	500	197	301	270	226
Have you as a result of campaign: Had unusually heated arguments with family members	Yes	23%	25%	21%	27%	18%
	No	77%	74%	79%	73%	82%
	Don't Know / Refused	%	1%	%	1%	0%
	Total	500	197	301	270	226