

SAINT
ANSELM
COLLEGE

1 8 8 9

SAINT ANSELM
COLLEGE

NEW HAMPSHIRE
INSTITUTE OF POLITICS

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

Neil Levesque
Executive Director, New Hampshire Institute of Politics

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

SURVEY NOTES:

These results are from the Saint Anselm College Survey Center poll based on online surveys of 1147 New Hampshire voters likely to vote in this fall's elections for President, Governor, and Congress. Surveys were collected between October 1st and 4th, 2020, from cell phone users randomly drawn from a sample of registered voters reflecting the demographic and partisan characteristics of the voting population. For questions in which respondents were asked to select from a list of options (e.g. presidential preference), choices were presented in random order. Names were presented in random order for each of the political figure and candidate series (e.g. candidate image). The survey has an overall margin of sampling error of +/- 2.9% with a confidence interval of 95%; the margins of sampling error for questions specific to congressional districts are 4.0% for District 1 and 4.2% for District 2. The data are weighted for age, gender, geography, and education based on a voter demographic model derived from historical voting patterns, but are not weighted by party registration or party identification.

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

OVERVIEW:

New Hampshire Institute of Politics Executive Director Neil Levesque summarized the results, saying, “This is the first significant movement we’ve seen in the presidential race so far, with Joe Biden now preferred by New Hampshire likely voters over Trump by a 12-point margin at 53%-41%. Until now, Biden’s lead has held steady at between 7 and 8 points, and this represents a 4-point improvement over August, when he held a 51%-43% lead.

“This poll was conducted shortly after the presidential debate and while the news of Trump’s COVID diagnosis was breaking. However, neither of these events seems to have damaged Trump politically: his image and job approval have remained steady throughout the year in the low 40’s. Trump’s current image is at 42%-58% favorable and his job approval is at 44%-56%, right in line with previous polls.

“What has changed is Biden’s image, which has improved from 49%-50% favorable in August to 53%-47% in this poll. With a net positive image in contrast to Trump’s net negative, Biden has begun to assemble enough support to move into a double-digit lead. Democratic and Republican support for their respective candidates has remained steady; Biden’s increased lead has come from swing voters, who have gone from supporting Trump 43%-31% to supporting him 44%-24% since August.

“This is the first real volatility we’ve seen in this race, and while it suggests that Biden has some momentum for now, swing voters can be prone to changing their minds. However, the challenge for Trump is that while Biden has virtually unanimous support among Democrats, only 87% of Republican voters are committed to their party’s nominee. This is a split that has held throughout our polling on this race. Trump will need to solidify his support among Republicans while bringing swing voters back if he is to close the gap over the coming weeks.

“Governor Sununu remains very popular, with a 65%-34% favorable image and a 68%-31% job approval. Challenger Dan Feltes is relatively unknown with a 33%-26% favorable image. Sununu received high marks in previous polling for his COVID leadership, and now has a comfortable 23-point margin in voter preference over Feltes.

“Senator Jeanne Shaheen is also quite popular, with a 56%-39% favorable image and a 56%-37% job approval. She currently enjoys a preference margin over challenger Corky Messner of 15 points at 53%-38%. Freshman Congressman Chris Pappas has improved his image somewhat since August but is still under 50% at 49%-37%, as is his job approval at 47%-37%. Newcomer Matt Mowers is within 8 points of Pappas at 49%-41% in voter preference. Veteran Congresswoman Annie Kuster has seen her popularity erode to a narrow 46%-43% favorable image and a 47%-37% job approval. She nonetheless enjoys a significant 14-point preference advantage, at 52%-38%, in her rematch with Steve Negron.

“Watch for these races to tighten over the next couple weeks,” concluded Levesque. “Support for challengers generally increases as their party’s voters become more familiar with them and the next couple weeks may see one or two of these races start to heat up.”

Weighted Marginals

October 1-4, 2020

n = 1147

New Hampshire Likely Voters

MoE +/- 2.9%

Interest in Election		
	Frequency	Percent
Extremely	1006	88
Very	110	10
Somewhat	31	3
Total	1147	100

Would you say that things in our country are heading in the right direction, or have things gotten off on the wrong track?		
	Frequency	Percent
Right Track	333	29
Wrong Track	742	65
Unsure	72	6
Total	1147	100

Donald Trump Image		
	Frequency	Percent
Strongly Favorable	380	33
Somewhat Favorable	103	9
Somewhat Unfavorable	36	3
Strongly Unfavorable	624	54
No Opinion	2	0
Never Heard Of	2	0
Favorable	483	42
Unfavorable	660	58
No Opinion	4	0
Total	1147	100

Chris Sununu Image		
	Frequency	Percent
Strongly Favorable	440	38
Somewhat Favorable	308	27
Somewhat Unfavorable	235	21
Strongly Unfavorable	152	13
No Opinion	11	1
Never Heard Of	1	0
Favorable	748	65
Unfavorable	387	34
No Opinion	12	1
Total	1147	100

Jeanne Shaheen Image		
	Frequency	Percent
Strongly Favorable	396	35
Somewhat Favorable	249	22
Somewhat Unfavorable	143	12
Strongly Unfavorable	306	27
No Opinion	53	5
Favorable	645	56
Unfavorable	449	39
No Opinion	53	5
Total	1147	100

Maggie Hassan Image		
	Frequency	Percent
Strongly Favorable	328	29
Somewhat Favorable	256	22
Somewhat Unfavorable	136	12
Strongly Unfavorable	328	29
No Opinion	98	9
Never Heard Of	1	0
Favorable	584	51
Unfavorable	464	40
No Opinion	99	9
Total	1147	100

Chris Pappas Image		
	Frequency	Percent
Strongly Favorable	156	26
Somewhat Favorable	136	23
Somewhat Unfavorable	59	10
Strongly Unfavorable	160	27
No Opinion	80	13
Never Heard Of	4	1
Favorable	292	49
Unfavorable	219	37
No Opinion	84	14
Total	595	100

Annie Kuster Image		
	Frequency	Percent
Strongly Favorable	153	28
Somewhat Favorable	103	19
Somewhat Unfavorable	52	9
Strongly Unfavorable	184	33
No Opinion	54	10
Never Heard Of	6	1
Favorable	256	46
Unfavorable	236	43
No Opinion	60	11
Total	552	100

Joe Biden Image		
	Frequency	Percent
Strongly Favorable	343	30
Somewhat Favorable	262	23
Somewhat Unfavorable	61	5
Strongly Unfavorable	473	41
No Opinion	8	1
Favorable	605	53
Unfavorable	534	47
No Opinion	8	1
Total	1147	100

Dan Feltes Image		
	Frequency	Percent
Strongly Favorable	115	10
Somewhat Favorable	269	23
Somewhat Unfavorable	95	8
Strongly Unfavorable	205	18
No Opinion	315	27
Never Heard Of	150	13
Favorable	384	33
Unfavorable	300	26
No Opinion	464	40
Total	1147	100

Corky Messner Image		
	Frequency	Percent
Strongly Favorable	180	16
Somewhat Favorable	217	19
Somewhat Unfavorable	94	8
Strongly Unfavorable	318	28
No Opinion	239	21
Never Heard Of	99	9
Favorable	397	35
Unfavorable	412	36
No Opinion	338	29
Total	1147	100

Matt Mowers Image		
	Frequency	Percent
Strongly Favorable	103	17
Somewhat Favorable	87	15
Somewhat Unfavorable	54	9
Strongly Unfavorable	105	18
No Opinion	149	25
Never Heard Of	97	16
Favorable	190	32
Unfavorable	159	27
No Opinion	246	41
Total	595	100

Steve Negron Image		
	Frequency	Percent
Strongly Favorable	44	8
Somewhat Favorable	92	17
Somewhat Unfavorable	50	9
Strongly Unfavorable	75	14
No Opinion	183	33
Never Heard Of	109	20
Favorable	136	25
Unfavorable	125	23
No Opinion	291	53
Total	552	100

President Donald Trump Job Approval		
	Frequency	Percent
Strongly Approve	378	33
Somewhat Approve	124	11
Somewhat Disapprove	30	3
Strongly Disapprove	610	53
No Opinion	3	0
Never Heard Of	2	0
Approve	503	44
Disapprove	640	56
No Opinion	4	0
Total	1147	100

Governor Chris Sununu Job Approval		
	Frequency	Percent
Strongly Approve	468	41
Somewhat Approve	308	27
Somewhat Disapprove	226	20
Strongly Disapprove	128	11
No Opinion	16	1
Never Heard Of	1	0
Approve	776	68
Disapprove	354	31
No Opinion	17	1
Total	1147	100

Senator Jeanne Shaheen Job Approval		
	Frequency	Percent
Strongly Approve	394	34
Somewhat Approve	252	22
Somewhat Disapprove	120	10
Strongly Disapprove	303	26
No Opinion	78	8
Approve	646	56
Disapprove	423	37
No Opinion	78	7
Total	1147	100

Senator Maggie Hassan Job Approval		
	Frequency	Percent
Strongly Approve	316	28
Somewhat Approve	263	23
Somewhat Disapprove	150	13
Strongly Disapprove	304	27
No Opinion	113	10
Never Heard Of	1	0
Approve	579	50
Disapprove	454	40
No Opinion	114	10
Total	1147	100

Congressman Chris Pappas Job Approval		
	Frequency	Percent
Strongly Approve	138	23
Somewhat Approve	140	24
Somewhat Disapprove	60	10
Strongly Disapprove	160	27
No Opinion	93	16
Never Heard Of	4	0
Approve	278	47
Disapprove	220	37
No Opinion	97	16
Total	595	100

Congresswoman Annie Kuster Job Approval		
	Frequency	Percent
Strongly Approve	162	29
Somewhat Approve	97	18
Somewhat Disapprove	42	8
Strongly Disapprove	162	29
No Opinion	83	15
Never Heard Of	6	1
Approve	259	47
Disapprove	204	37
No Opinion	89	16
Total	552	100

Based on what you have seen, read, or heard about this candidate in the last couple of weeks, would you be more inclined or less inclined to vote for him/her?

Donald Trump		
	Frequency	Percent
Much More Inclined	363	32
Somewhat More Inclined	62	5
Somewhat Less Inclined	32	3
Much Less Inclined	522	45
No Difference	168	15
More Inclined	425	37
Less Inclined	554	48
No Difference	168	15
Total	1147	100

Joe Biden		
	Frequency	Percent
Much More Inclined	407	35
Somewhat More Inclined	123	11
Somewhat Less Inclined	30	3
Much Less Inclined	427	37
No Difference	160	14
More Inclined	530	46
Less Inclined	457	40
No Difference	160	14
Total	1147	100

Chris Sununu

	Frequency	Percent
Much More Inclined	372	32
Somewhat More Inclined	180	16
Somewhat Less Inclined	158	14
Much Less Inclined	213	19
No Difference	224	20
More Inclined	552	48
Less Inclined	371	32
No Difference	224	20
Total	1147	100

Dan Feltes

	Frequency	Percent
Much More Inclined	145	13
Somewhat More Inclined	180	16
Somewhat Less Inclined	82	7
Much Less Inclined	241	21
No Difference	499	43
More Inclined	325	28
Less Inclined	323	28
No Difference	499	43
Total	1147	100

Jeanne Shaheen

	Frequency	Percent
Much More Inclined	306	27
Somewhat More Inclined	160	14
Somewhat Less Inclined	90	8
Much Less Inclined	285	25
No Difference	306	27
More Inclined	466	41
Less Inclined	375	33
No Difference	306	27
Total	1147	100

Corky Messner

	Frequency	Percent
Much More Inclined	173	15
Somewhat More Inclined	196	17
Somewhat Less Inclined	67	6
Much Less Inclined	327	29
No Difference	383	33
More Inclined	369	32
Less Inclined	394	34
No Difference	383	33
Total	1147	100

Chris Pappas

	Frequency	Percent
Much More Inclined	98	16
Somewhat More Inclined	103	17
Somewhat Less Inclined	44	7
Much Less Inclined	147	25
No Difference	203	34
Total	595	100
More Inclined	201	34
Less Inclined	191	32
No Difference	203	34
Total	595	100

Matt Mowers

	Frequency	Percent
Much More Inclined	96	16
Somewhat More Inclined	82	14
Somewhat Less Inclined	27	5
Much Less Inclined	123	21
No Difference	267	45
More Inclined	178	30
Less Inclined	150	25
No Difference	267	45
Total	595	100

Annie Kuster		
	Frequency	Percent
Much More Inclined	117	21
Somewhat More Inclined	78	14
Somewhat Less Inclined	39	7
Much Less Inclined	140	25
No Difference	178	32
More Inclined	195	35
Less Inclined	179	32
No Difference	178	32
Total	552	100

Steve Negron		
	Frequency	Percent
Much More Inclined	60	11
Somewhat More Inclined	48	9
Somewhat Less Inclined	52	9
Much Less Inclined	83	15
No Difference	309	56
More Inclined	108	20
Less Inclined	135	24
No Difference	309	56
Total	552	100

Did you vote in the recent September primary election for Governor and Congress?

	Frequency	Percent
Yes	810	71
No	327	29
Don't Recall	10	1
Total	1147	100

Did you cast your vote in person or by mail?

	Frequency	Percent
In Person	780	68
By Mail	181	16
Don't Recall	187	16
Total	1147	100

Do you plan to vote in person or by mail (including ballot drop-off) in the upcoming election?

	Frequency	Percent
In Person	870	76
By Mail	251	22
Unsure	27	2
Total	1147	100

Have you requested a mail-in ballot? (Mail/drop-off voters only)

	Frequency	Percent
Yes	237	95
No	13	5
Total	251	100

Have you received your ballot? (Ballot requesters only)		
	Frequency	Percent
Yes	156	66
No	81	34
Total	237	100

Have you completed and returned your ballot? (Ballot receivers only)		
	Frequency	Percent
Yes	66	42
No	90	58
Total	156	100

Are you confident that your ballot will be recorded properly? (Ballot returners only)		
	Frequency	Percent
Yes	62	93
No	5	7
Total	66	100

Are you confident or worried about the integrity of the upcoming election?		
	Frequency	Percent
Confident	407	35
Worried	636	55
Unsure	105	9
Total	1147	100

Are you likely or unlikely to accept the legitimacy of the presidential election if your preferred candidate loses?

	Frequency	Percent
Likely	539	47
Unlikely	206	18
Unsure	402	35
Total	1147	100

Presidential Preference

	Frequency	Percent
Biden	604	53
Trump	474	41
Someone Else	50	4
Unsure	19	2
Total	1147	100

Gubernatorial Preference

	Frequency	Percent
Sununu	662	58
Feltes	407	35
Perry	17	2
Someone Else	6	1
Unsure	54	5
Total	1147	100

Senate Preference		
	Frequency	Percent
Shaheen	610	53
Messner	441	38
O'Donnell	38	3
Someone Else	14	1
Unsure	43	4
Total	1147	100

Congressional District 1 Preference		
	Frequency	Percent
Pappas	290	49
Mowers	245	41
Dumont	12	2
Someone Else	6	1
Unsure	42	7
Total	595	100

Congressional District 2 Preference		
	Frequency	Percent
Kuster	286	52
Negron	207	38
Olding	23	4
Someone Else	9	2
Unsure	27	5
Total	552	100

Do you think the current Supreme Court vacancy should be filled as soon as possible, or should it wait until after the next presidential inauguration?

	Frequency	Percent
As soon as possible	512	45
After the inauguration	608	53
Unsure	27	2
Total	1147	100

What is your view of Supreme Court nominee Judge Amy Coney Barrett?

	Frequency	Percent
Strongly Favorable	391	34
Somewhat Favorable	109	10
Somewhat Unfavorable	144	13
Strongly Unfavorable	370	32
No Opinion	98	9
Never Heard Of	34	3
Favorable	500	44
Unfavorable	514	45
No Opinion	133	12
Total	1147	100

Which of the following is the most important factor to you in choosing for whom to vote for President?

	Frequency	Percent
Defeat Trump	430	37
Rebuilding Economy	212	19
Restoring Law and Order	172	15
Defeat Biden	92	8
Managing COVID	90	8
Supreme Court	47	4
Ending Racism	23	2
Other	82	7
Total	1147	100

Frequency of "Other" responses: Values: 19; Unite Country: 14; Environment: 8; Abortion: 7; Term Limits: 5; 2nd Amendment: 4; Immigration: 4; Healthcare: 4; Women's Rights: 2; Marijuana Legalization: 1; Voting Rights: 1; Third Party: 1

In your opinion, who had a better debate?

	Frequency	Percent
Biden	457	40
Both Awful	354	31
Trump	253	22
Both Great	1	0
Didn't Watch	81	7
Total	1147	100

Regardless of for whom you plan on voting, who do you think will win the presidential election?

	Frequency	Percent
Biden	469	41
Trump	450	39
Unsure	228	20
Total	1147	100

Weighted Tables

October 1-4, 2020

n = 1147

New Hampshire Likely Voters

MoE +/- 2.9%

		Interest in Election		
		Extremely	Very	Somewhat
Gender	Female	87%	10%	3%
	Male	89%	9%	2%
Age	18-34	81%	13%	6%
	35-54	85%	12%	3%
	55-64	91%	8%	1%
	65+	91%	7%	2%
Education	High School or Less	89%	7%	4%
	Some College/Associates Degree	86%	10%	3%
	College Graduate	86%	11%	2%
	Graduate/Professional School	90%	8%	2%
Ideology	Very Conservative	93%	6%	1%
	Somewhat Conservative	83%	13%	3%
	Moderate	80%	15%	5%
	Somewhat Liberal	87%	9%	3%
	Very Liberal	98%	1%	1%
Party Registration	Democratic	94%	5%	1%
	Republican	88%	10%	2%
	Undeclared	82%	14%	4%
Party Identification	Democratic	91%	7%	2%
	Republican	85%	11%	4%
	Swing	83%	16%	1%
Congressional District	CD 1	86%	11%	3%
	CD 2	89%	8%	3%
Region	North Country/Lakes	94%	2%	3%
	Monadnock/Dartmouth	82%	14%	4%
	Merrimack Valley	87%	9%	4%
	Seacoast/Border	88%	11%	1%
Total		88%	10%	3%

Would you say that things in our country are heading in the right direction, or have things gotten off on the wrong track?

		Right Track	Wrong Track	Unsure
Interest in Election	Extremely	30%	65%	5%
	Very	24%	60%	16%
	Somewhat	23%	61%	16%
Gender	Female	23%	72%	6%
	Male	36%	57%	7%
Age	18-34	25%	70%	5%
	35-54	33%	60%	7%
	55-64	29%	65%	6%
	65+	26%	68%	6%
Education	High School or Less	37%	51%	12%
	Some College/Associates Degree	36%	57%	7%
	College Graduate	24%	71%	5%
	Graduate/Professional School	19%	77%	4%
Ideology	Very Conservative	63%	27%	10%
	Somewhat Conservative	50%	42%	9%
	Moderate	21%	69%	10%
	Somewhat Liberal	3%	94%	3%
	Very Liberal		99%	1%
Party Registration	Democratic	3%	96%	2%
	Republican	63%	28%	10%
	Undeclared	21%	72%	7%
Party Identification	Democratic	2%	96%	2%
	Republican	60%	29%	11%
	Swing	17%	79%	4%
Congressional District	CD 1	29%	65%	7%
	CD 2	30%	65%	6%
Region	North Country/Lakes	29%	65%	6%
	Monadnock/Dartmouth	23%	73%	5%
	Merrimack Valley	28%	66%	7%
	Seacoast/Border	32%	61%	7%
Total		29%	65%	6%

		Donald Trump Image		
		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	42%	58%	0%
	Very	45%	55%	
	Somewhat	39%	58%	3%
Gender	Female	34%	65%	0%
	Male	51%	49%	0%
Age	18-34	32%	67%	1%
	35-54	45%	55%	
	55-64	45%	54%	0%
	65+	42%	58%	0%
Education	High School or Less	56%	44%	
	Some College/Associates Degree	51%	49%	0%
	College Graduate	35%	64%	1%
	Graduate/Professional School	30%	70%	
Ideology	Very Conservative	98%	2%	
	Somewhat Conservative	68%	31%	0%
	Moderate	30%	68%	2%
	Somewhat Liberal	5%	95%	0%
	Very Liberal		100%	
Party Registration	Democratic	3%	97%	1%
	Republican	89%	11%	
	Undeclared	34%	66%	0%
Party Identification	Democratic	2%	97%	1%
	Republican	88%	12%	0%
	Swing	25%	75%	
Congressional District	CD 1	42%	57%	0%
	CD 2	42%	58%	1%
Region	North Country/Lakes	48%	52%	
	Monadnock/Dartmouth	28%	72%	
	Merrimack Valley	41%	59%	1%
	Seacoast/Border	46%	54%	
Total		42%	58%	0%

Chris Sununu Image

		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	63%	36%	1%
	Very	83%	16%	1%
	Somewhat	77%	23%	
Gender	Female	63%	37%	1%
	Male	68%	30%	1%
Age	18-34	61%	37%	1%
	35-54	66%	33%	1%
	55-64	66%	33%	1%
	65+	65%	34%	1%
Education	High School or Less	73%	27%	
	Some College/Associates Degree	68%	31%	0%
	College Graduate	65%	33%	2%
	Graduate/Professional School	56%	42%	2%
Ideology	Very Conservative	96%	4%	
	Somewhat Conservative	87%	13%	0%
	Moderate	65%	32%	3%
	Somewhat Liberal	46%	52%	1%
	Very Liberal	11%	88%	2%
Party Registration	Democratic	31%	68%	1%
	Republican	93%	6%	1%
	Undeclared	69%	29%	1%
Party Identification	Democratic	38%	60%	2%
	Republican	94%	5%	0%
	Swing	65%	34%	1%
Congressional District	CD 1	67%	32%	1%
	CD 2	64%	35%	1%
Region	North Country/Lakes	71%	29%	
	Monadnock/Dartmouth	56%	42%	2%
	Merrimack Valley	67%	33%	0%
	Seacoast/Border	64%	34%	2%
Total		65%	34%	1%

Shaheen Image

		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	58%	39%	3%
	Very	49%	44%	7%
	Somewhat	32%	35%	32%
Gender	Female	64%	32%	4%
	Male	48%	47%	5%
Age	18-34	58%	28%	14%
	35-54	52%	44%	4%
	55-64	54%	44%	2%
	65+	63%	35%	2%
Education	High School or Less	47%	48%	5%
	Some College/Associates Degree	49%	47%	5%
	College Graduate	62%	33%	5%
	Graduate/Professional School	67%	31%	2%
Ideology	Very Conservative	7%	90%	3%
	Somewhat Conservative	36%	61%	3%
	Moderate	52%	32%	17%
	Somewhat Liberal	92%	4%	4%
	Very Liberal	93%	4%	2%
Party Registration	Democratic	93%	3%	4%
	Republican	15%	80%	4%
	Undeclared	62%	33%	5%
Party Identification	Democratic	94%	3%	3%
	Republican	17%	78%	5%
	Swing	52%	39%	9%
Congressional District	CD 1	55%	40%	5%
	CD 2	57%	38%	5%
Region	North Country/Lakes	56%	40%	4%
	Monadnock/Dartmouth	63%	35%	2%
	Merrimack Valley	59%	38%	4%
	Seacoast/Border	52%	42%	6%
Total		56%	39%	4%

		Hassan Image		
		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	52%	41%	7%
	Very	45%	41%	14%
	Somewhat	39%	29%	32%
Gender	Female	59%	32%	9%
	Male	42%	50%	8%
Age	18-34	44%	39%	16%
	35-54	48%	43%	9%
	55-64	51%	42%	7%
	65+	58%	36%	6%
Education	High School or Less	39%	46%	15%
	Some College/Associates Degree	47%	46%	7%
	College Graduate	56%	36%	9%
	Graduate/Professional School	59%	34%	7%
Ideology	Very Conservative	9%	84%	6%
	Somewhat Conservative	26%	64%	10%
	Moderate	44%	34%	21%
	Somewhat Liberal	87%	7%	6%
	Very Liberal	91%	5%	4%
Party Registration	Democratic	89%	6%	6%
	Republican	12%	80%	8%
	Undeclared	54%	35%	12%
Party Identification	Democratic	89%	5%	6%
	Republican	12%	79%	9%
	Swing	43%	36%	21%
Congressional District	CD 1	50%	42%	9%
	CD 2	52%	39%	9%
Region	North Country/Lakes	49%	40%	11%
	Monadnock/Dartmouth	62%	24%	14%
	Merrimack Valley	54%	41%	5%
	Seacoast/Border	46%	44%	10%
Total		51%	41%	9%

		Chris Pappas Image		
		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	52%	36%	12%
	Very	33%	39%	27%
	Somewhat	31%	56%	13%
Gender	Female	50%	35%	14%
	Male	48%	38%	14%
Age	18-34	48%	41%	11%
	35-54	49%	33%	18%
	55-64	49%	38%	13%
	65+	50%	39%	11%
Education	High School or Less	40%	42%	18%
	Some College/Associates Degree	44%	43%	13%
	College Graduate	53%	33%	14%
	Graduate/Professional School	57%	29%	14%
Ideology	Very Conservative	11%	75%	14%
	Somewhat Conservative	22%	58%	20%
	Moderate	46%	40%	15%
	Somewhat Liberal	82%	6%	11%
	Very Liberal	94%		6%
Party Registration	Democratic	89%	3%	8%
	Republican	12%	75%	13%
	Undeclared	50%	29%	20%
Party Identification	Democratic	85%	4%	11%
	Republican	14%	71%	16%
	Swing	48%	33%	19%
Region	North Country/Lakes	53%	33%	14%
	Monadnock/Dartmouth	50%	50%	
	Merrimack Valley	52%	38%	11%
	Seacoast/Border	46%	37%	16%
Total		49%	37%	14%

		Annie Kuster Image		
		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	48%	44%	9%
	Very	36%	40%	24%
	Somewhat	40%	20%	40%
Gender	Female	57%	31%	12%
	Male	37%	53%	9%
Age	18-34	42%	40%	19%
	35-54	39%	48%	13%
	55-64	45%	48%	7%
	65+	58%	35%	6%
Education	High School or Less	23%	73%	4%
	Some College/Associates Degree	48%	42%	10%
	College Graduate	47%	39%	14%
	Graduate/Professional School	59%	29%	12%
Ideology	Very Conservative	1%	92%	7%
	Somewhat Conservative	23%	67%	10%
	Moderate	41%	40%	19%
	Somewhat Liberal	82%	7%	11%
	Very Liberal	88%	2%	10%
Party Registration	Democratic	86%	5%	10%
	Republican	3%	89%	8%
	Undeclared	50%	37%	14%
Party Identification	Democratic	83%	7%	10%
	Republican	7%	83%	11%
	Swing	38%	47%	16%
Region	North Country/Lakes	52%	44%	4%
	Monadnock/Dartmouth	49%	34%	18%
	Merrimack Valley	49%	43%	7%
	Seacoast/Border	38%	49%	13%
Total		47%	43%	11%

		Joe Biden Image		
		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	55%	45%	1%
	Very	40%	60%	
	Somewhat	37%	60%	3%
Gender	Female	61%	39%	0%
	Male	44%	55%	1%
Age	18-34	58%	42%	
	35-54	48%	52%	1%
	55-64	51%	48%	1%
	65+	57%	42%	1%
Education	High School or Less	37%	61%	1%
	Some College/Associates Degree	46%	54%	1%
	College Graduate	59%	40%	1%
	Graduate/Professional School	64%	35%	1%
Ideology	Very Conservative	1%	99%	
	Somewhat Conservative	27%	72%	1%
	Moderate	52%	44%	4%
	Somewhat Liberal	92%	8%	0%
	Very Liberal	94%	5%	1%
Party Registration	Democratic	97%	3%	
	Republican	8%	91%	0%
	Undeclared	55%	43%	2%
Party Identification	Democratic	96%	4%	0%
	Republican	8%	92%	0%
	Swing	48%	46%	6%
Congressional District	CD 1	51%	48%	1%
	CD 2	54%	45%	0%
Region	North Country/Lakes	48%	48%	3%
	Monadnock/Dartmouth	62%	38%	
	Merrimack Valley	54%	45%	1%
	Seacoast/Border	50%	49%	0%
Total		53%	46%	1%

		Dan Feltes Image		
		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	36%	27%	37%
	Very	18%	23%	59%
	Somewhat	3%	16%	81%
Gender	Female	38%	20%	42%
	Male	28%	33%	39%
Age	18-34	26%	25%	49%
	35-54	32%	26%	42%
	55-64	33%	27%	40%
	65+	39%	27%	34%
Education	High School or Less	22%	30%	49%
	Some College/Associates Degree	31%	31%	37%
	College Graduate	32%	24%	43%
	Graduate/Professional School	45%	18%	36%
Ideology	Very Conservative	1%	53%	45%
	Somewhat Conservative	10%	42%	47%
	Moderate	31%	17%	53%
	Somewhat Liberal	59%	7%	33%
	Very Liberal	76%	2%	22%
Party Registration	Democratic	71%	3%	26%
	Republican	3%	50%	47%
	Undeclared	29%	24%	47%
Party Identification	Democratic	64%	6%	30%
	Republican	2%	49%	49%
	Swing	28%	18%	54%
Congressional District	CD 1	32%	26%	42%
	CD 2	36%	26%	38%
Region	North Country/Lakes	32%	22%	46%
	Monadnock/Dartmouth	46%	10%	44%
	Merrimack Valley	33%	31%	36%
	Seacoast/Border	32%	26%	42%
Total		33%	26%	40%

		Corky Messner Image		
		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	36%	38%	26%
	Very	28%	28%	44%
	Somewhat	10%	7%	83%
Gender	Female	31%	38%	31%
	Male	39%	34%	27%
Age	18-34	19%	32%	49%
	35-54	36%	40%	24%
	55-64	40%	33%	26%
	65+	36%	36%	28%
Education	High School or Less	47%	25%	28%
	Some College/Associates Degree	39%	32%	28%
	College Graduate	29%	38%	33%
	Graduate/Professional School	26%	45%	28%
Ideology	Very Conservative	85%	2%	13%
	Somewhat Conservative	55%	20%	25%
	Moderate	16%	37%	47%
	Somewhat Liberal	4%	60%	36%
	Very Liberal	2%	64%	34%
Party Registration	Democratic	3%	61%	35%
	Republican	76%	9%	15%
	Undeclared	24%	38%	38%
Party Identification	Democratic	3%	60%	36%
	Republican	71%	10%	19%
	Swing	18%	35%	47%
Congressional District	CD 1	37%	36%	27%
	CD 2	32%	36%	32%
Region	North Country/Lakes	36%	40%	24%
	Monadnock/Dartmouth	21%	38%	41%
	Merrimack Valley	34%	40%	27%
	Seacoast/Border	38%	31%	31%
Total		35%	36%	29%

		Matt Mowers Image		
		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	34%	28%	38%
	Very	20%	18%	62%
	Somewhat	6%	19%	75%
Gender	Female	27%	26%	47%
	Male	38%	28%	35%
Age	18-34	23%	28%	49%
	35-54	29%	26%	46%
	55-64	36%	26%	38%
	65+	37%	28%	35%
Education	High School or Less	35%	22%	43%
	Some College/Associates Degree	41%	22%	37%
	College Graduate	26%	29%	45%
	Graduate/Professional School	24%	34%	42%
Ideology	Very Conservative	75%	5%	21%
	Somewhat Conservative	47%	10%	44%
	Moderate	22%	32%	46%
	Somewhat Liberal	8%	47%	45%
	Very Liberal	3%	44%	53%
Party Registration	Democratic	5%	46%	49%
	Republican	64%	7%	29%
	Undeclared	24%	29%	47%
Party Identification	Democratic	4%	46%	50%
	Republican	61%	8%	30%
	Swing	21%	23%	55%
Region	North Country/Lakes	28%	33%	38%
	Monadnock/Dartmouth	50%	50%	
	Merrimack Valley	32%	26%	42%
	Seacoast/Border	33%	25%	43%
Total		32%	27%	42%

		Steve Negron Image		
		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	25%	24%	51%
	Very	23%	9%	68%
	Somewhat	13%	6%	81%
Gender	Female	14%	20%	65%
	Male	34%	25%	41%
Age	18-34	20%	29%	51%
	35-54	18%	23%	59%
	55-64	29%	20%	51%
	65+	29%	21%	49%
Education	High School or Less	35%	23%	42%
	Some College/Associates Degree	23%	20%	57%
	College Graduate	24%	23%	53%
	Graduate/Professional School	20%	27%	52%
Ideology	Very Conservative	58%	8%	34%
	Somewhat Conservative	40%	12%	48%
	Moderate	3%	29%	68%
	Somewhat Liberal	6%	30%	64%
	Very Liberal	2%	47%	51%
Party Registration	Democratic	5%	41%	54%
	Republican	51%	8%	41%
	Undeclared	19%	19%	62%
Party Identification	Democratic	4%	36%	59%
	Republican	51%	8%	41%
	Swing	7%	18%	76%
Region	North Country/Lakes	32%	28%	40%
	Monadnock/Dartmouth	7%	22%	72%
	Merrimack Valley	27%	26%	47%
	Seacoast/Border	32%	15%	53%
Total		25%	23%	53%

		Approve	Disapprove	No Opinion
Interest in Election	Extremely	44%	56%	0%
	Very	43%	57%	
	Somewhat	48%	42%	10%
Gender	Female	36%	63%	1%
	Male	52%	48%	
Age	18-34	37%	62%	1%
	35-54	46%	53%	1%
	55-64	46%	54%	
	65+	42%	58%	
Education	High School or Less	60%	40%	
	Some College/Associates Degree	53%	47%	
	College Graduate	35%	64%	1%
	Graduate/Professional School	32%	68%	
Ideology	Very Conservative	98%	2%	
	Somewhat Conservative	69%	30%	1%
	Moderate	40%	58%	2%
	Somewhat Liberal	5%	95%	
	Very Liberal	1%	99%	
Party Registration	Democratic	3%	96%	1%
	Republican	89%	11%	
	Undeclared	37%	62%	1%
Party Identification	Democratic	2%	97%	0%
	Republican	89%	11%	1%
	Swing	40%	60%	
Congressional District	CD 1	44%	56%	
	CD 2	44%	55%	1%
Region	North Country/Lakes	47%	53%	
	Monadnock/Dartmouth	36%	62%	3%
	Merrimack Valley	43%	57%	0%
	Seacoast/Border	46%	54%	
Total		44%	56%	0%

Governor Chris Sununu Job Approval

		Approve	Disapprove	No Opinion
Interest in Election	Extremely	66%	32%	2%
	Very	81%	18%	1%
	Somewhat	74%	26%	
Gender	Female	64%	35%	1%
	Male	72%	27%	2%
Age	18-34	60%	37%	4%
	35-54	69%	30%	1%
	55-64	71%	28%	1%
	65+	67%	31%	2%
Education	High School or Less	78%	20%	1%
	Some College/Associates Degree	69%	31%	1%
	College Graduate	67%	30%	3%
	Graduate/Professional School	61%	38%	1%
Ideology	Very Conservative	95%	5%	
	Somewhat Conservative	88%	11%	2%
	Moderate	71%	25%	4%
	Somewhat Liberal	50%	49%	1%
	Very Liberal	17%	81%	2%
Party Registration	Democratic	36%	62%	3%
	Republican	93%	6%	0%
	Undeclared	72%	27%	1%
Party Identification	Democratic	43%	55%	3%
	Republican	93%	7%	0%
	Swing	73%	26%	1%
Congressional District	CD 1	69%	29%	1%
	CD 2	66%	32%	2%
Region	North Country/Lakes	73%	27%	
	Monadnock/Dartmouth	59%	40%	2%
	Merrimack Valley	68%	31%	1%
	Seacoast/Border	68%	29%	2%
Total		68%	31%	1%

Senator Jeanne Shaheen Job Approval

		Approve	Disapprove	No Opinion
Interest in Election	Extremely	57%	37%	6%
	Very	52%	41%	6%
	Somewhat	43%	27%	30%
Gender	Female	64%	30%	6%
	Male	49%	44%	7%
Age	18-34	59%	23%	18%
	35-54	51%	43%	6%
	55-64	56%	40%	5%
	65+	62%	35%	3%
Education	High School or Less	40%	50%	10%
	Some College/Associates Degree	54%	41%	6%
	College Graduate	61%	31%	8%
	Graduate/Professional School	64%	31%	5%
Ideology	Very Conservative	9%	85%	6%
	Somewhat Conservative	36%	57%	6%
	Moderate	55%	24%	21%
	Somewhat Liberal	91%	6%	4%
	Very Liberal	93%	4%	3%
Party Registration	Democratic	91%	4%	4%
	Republican	17%	75%	8%
	Undeclared	62%	30%	8%
Party Identification	Democratic	92%	4%	5%
	Republican	20%	73%	7%
	Swing	51%	34%	15%
Congressional District	CD 1	55%	39%	6%
	CD 2	58%	35%	8%
Region	North Country/Lakes	58%	31%	10%
	Monadnock/Dartmouth	61%	28%	11%
	Merrimack Valley	59%	37%	4%
	Seacoast/Border	52%	40%	8%
Total		56%	37%	7%

		Senator Maggie Hassan Job Approval		
		Approve	Disapprove	No Opinion
Interest in Election	Extremely	51%	40%	9%
	Very	43%	38%	19%
	Somewhat	50%	47%	3%
Gender	Female	58%	32%	10%
	Male	42%	48%	10%
Age	18-34	46%	38%	15%
	35-54	46%	43%	12%
	55-64	51%	41%	8%
	65+	58%	35%	7%
Education	High School or Less	33%	51%	17%
	Some College/Associates Degree	49%	44%	6%
	College Graduate	54%	35%	12%
	Graduate/Professional School	59%	32%	9%
Ideology	Very Conservative	6%	82%	12%
	Somewhat Conservative	25%	63%	11%
	Moderate	48%	38%	14%
	Somewhat Liberal	87%	6%	7%
	Very Liberal	89%	5%	6%
Party Registration	Democratic	87%	5%	8%
	Republican	10%	78%	11%
	Undeclared	55%	35%	10%
Party Identification	Democratic	88%	4%	8%
	Republican	11%	77%	11%
	Swing	45%	42%	13%
Congressional District	CD 1	50%	40%	10%
	CD 2	51%	40%	10%
Region	North Country/Lakes	52%	39%	9%
	Monadnock/Dartmouth	58%	34%	8%
	Merrimack Valley	52%	40%	8%
	Seacoast/Border	47%	40%	13%
Total		50%	40%	10%

Congressman Chris Pappas Job Approval

		Approve	Disapprove	No Opinion
Interest in Election	Extremely	50%	36%	15%
	Very	29%	42%	29%
	Somewhat	31%	56%	13%
Gender	Female	47%	35%	17%
	Male	46%	39%	15%
Age	18-34	46%	35%	18%
	35-54	47%	37%	16%
	55-64	45%	36%	18%
	65+	48%	39%	13%
Education	High School or Less	35%	39%	26%
	Some College/Associates Degree	40%	46%	13%
	College Graduate	51%	32%	18%
	Graduate/Professional School	58%	28%	13%
Ideology	Very Conservative	7%	79%	13%
	Somewhat Conservative	20%	55%	25%
	Moderate	46%	38%	16%
	Somewhat Liberal	79%	8%	13%
	Very Liberal	92%		8%
Party Registration	Democratic	86%	4%	10%
	Republican	12%	73%	14%
	Undeclared	47%	30%	23%
Party Identification	Democratic	81%	4%	14%
	Republican	13%	71%	17%
	Swing	46%	33%	21%
Region	North Country/Lakes	48%	30%	21%
	Monadnock/Dartmouth	50%	50%	
	Merrimack Valley	51%	40%	10%
	Seacoast/Border	44%	38%	18%
Total		47%	37%	16%

		Congresswoman Annie Kuster Job Approval		
		Approve	Disapprove	No Opinion
Interest in Election	Extremely	49%	37%	14%
	Very	34%	32%	34%
	Somewhat	29%	43%	29%
Gender	Female	56%	27%	18%
	Male	39%	46%	15%
Age	18-34	42%	19%	39%
	35-54	39%	44%	17%
	55-64	46%	45%	9%
	65+	59%	34%	7%
Education	High School or Less	24%	54%	23%
	Some College/Associates Degree	48%	39%	12%
	College Graduate	51%	32%	17%
	Graduate/Professional School	55%	28%	16%
Ideology	Very Conservative	5%	83%	12%
	Somewhat Conservative	24%	60%	16%
	Moderate	37%	25%	39%
	Somewhat Liberal	81%	6%	14%
	Very Liberal	90%	2%	8%
Party Registration	Democratic	84%	4%	12%
	Republican	6%	80%	14%
	Undeclared	51%	28%	22%
Party Identification	Democratic	82%	4%	14%
	Republican	9%	74%	16%
	Swing	40%	33%	27%
Region	North Country/Lakes	52%	28%	20%
	Monadnock/Dartmouth	52%	25%	23%
	Merrimack Valley	50%	39%	11%
	Seacoast/Border	37%	43%	20%
Total		47%	37%	16%

Trump Seen Read Heard

		More Inclined	Less Inclined	No Difference
Interest in Election	Extremely	38%	49%	13%
	Very	27%	48%	25%
	Somewhat	39%	32%	29%
Gender	Female	32%	53%	15%
	Male	43%	43%	14%
Age	18-34	21%	56%	23%
	35-54	39%	45%	17%
	55-64	42%	46%	12%
	65+	39%	51%	10%
Education	High School or Less	48%	38%	14%
	Some College/Associates Degree	46%	43%	11%
	College Graduate	30%	53%	16%
	Graduate/Professional School	26%	56%	17%
Ideology	Very Conservative	90%	3%	7%
	Somewhat Conservative	57%	28%	14%
	Moderate	24%	46%	30%
	Somewhat Liberal	5%	82%	13%
	Very Liberal		82%	18%
Party Registration	Democratic	3%	79%	18%
	Republican	78%	11%	11%
	Undeclared	30%	55%	15%
Party Identification	Democratic	2%	83%	14%
	Republican	77%	11%	12%
	Swing	19%	50%	31%
Congressional District	CD 1	39%	47%	14%
	CD 2	35%	49%	16%
Region	North Country/Lakes	42%	43%	15%
	Monadnock/Dartmouth	25%	53%	23%
	Merrimack Valley	36%	51%	14%
	Seacoast/Border	40%	47%	13%
Total		37%	48%	15%

Biden Seen Read Heard

		More Inclined	Less Inclined	No Difference
Interest in Election	Extremely	48%	39%	13%
	Very	34%	42%	25%
	Somewhat	30%	47%	23%
Gender	Female	54%	31%	14%
	Male	38%	49%	14%
Age	18-34	48%	28%	24%
	35-54	40%	42%	18%
	55-64	48%	44%	9%
	65+	51%	39%	10%
Education	High School or Less	35%	56%	9%
	Some College/Associates Degree	43%	45%	12%
	College Graduate	49%	34%	17%
	Graduate/Professional School	55%	28%	17%
Ideology	Very Conservative	1%	87%	12%
	Somewhat Conservative	25%	63%	12%
	Moderate	42%	37%	21%
	Somewhat Liberal	80%	6%	14%
	Very Liberal	84%		16%
Party Registration	Democratic	83%	3%	14%
	Republican	8%	80%	12%
	Undeclared	49%	35%	16%
Party Identification	Democratic	84%	2%	14%
	Republican	7%	81%	12%
	Swing	42%	34%	24%
Congressional District	CD 1	46%	41%	14%
	CD 2	47%	39%	14%
Region	North Country/Lakes	47%	44%	9%
	Monadnock/Dartmouth	49%	33%	18%
	Merrimack Valley	47%	39%	15%
	Seacoast/Border	45%	42%	14%
Total		46%	40%	14%

Sununu Seen Read Heard

		More Inclined	Less Inclined	No Difference
Interest in Election	Extremely	48%	34%	18%
	Very	47%	20%	33%
	Somewhat	67%	10%	23%
Gender	Female	45%	35%	20%
	Male	52%	29%	19%
Age	18-34	41%	32%	27%
	35-54	45%	33%	22%
	55-64	55%	30%	16%
	65+	50%	34%	16%
Education	High School or Less	63%	25%	12%
	Some College/Associates Degree	52%	34%	14%
	College Graduate	45%	29%	27%
	Graduate/Professional School	37%	40%	23%
Ideology	Very Conservative	84%	7%	9%
	Somewhat Conservative	71%	15%	14%
	Moderate	44%	29%	27%
	Somewhat Liberal	24%	50%	26%
	Very Liberal	2%	73%	25%
Party Registration	Democratic	14%	60%	26%
	Republican	81%	8%	11%
	Undeclared	47%	31%	22%
Party Identification	Democratic	18%	56%	26%
	Republican	80%	8%	12%
	Swing	46%	30%	24%
Congressional District	CD 1	48%	33%	19%
	CD 2	48%	32%	20%
Region	North Country/Lakes	53%	28%	19%
	Monadnock/Dartmouth	45%	34%	21%
	Merrimack Valley	47%	34%	20%
	Seacoast/Border	49%	31%	20%
Total		48%	32%	20%

Feltes Seen Read Heard

		More Inclined	Less Inclined	No Difference
Interest in Election	Extremely	31%	28%	41%
	Very	7%	31%	62%
	Somewhat	3%	32%	65%
Gender	Female	32%	23%	45%
	Male	24%	34%	42%
Age	18-34	26%	24%	51%
	35-54	26%	30%	44%
	55-64	26%	28%	46%
	65+	34%	28%	37%
Education	High School or Less	16%	42%	42%
	Some College/Associates Degree	29%	33%	38%
	College Graduate	26%	25%	50%
	Graduate/Professional School	39%	17%	44%
Ideology	Very Conservative	4%	55%	41%
	Somewhat Conservative	9%	43%	48%
	Moderate	23%	17%	60%
	Somewhat Liberal	50%	12%	38%
	Very Liberal	65%	2%	34%
Party Registration	Democratic	58%	5%	37%
	Republican	3%	52%	45%
	Undeclared	26%	27%	48%
Party Identification	Democratic	54%	8%	38%
	Republican	3%	50%	47%
	Swing	19%	25%	56%
Congressional District	CD 1	27%	28%	45%
	CD 2	30%	28%	41%
Region	North Country/Lakes	28%	29%	42%
	Monadnock/Dartmouth	36%	22%	42%
	Merrimack Valley	29%	29%	42%
	Seacoast/Border	26%	29%	46%
Total		28%	28%	44%

		More Inclined	Less Inclined	No Difference
Interest in Election	Extremely	43%	33%	24%
	Very	25%	31%	45%
	Somewhat	23%	16%	61%
Gender	Female	47%	26%	27%
	Male	34%	40%	26%
Age	18-34	41%	15%	44%
	35-54	33%	37%	30%
	55-64	42%	36%	22%
	65+	48%	34%	18%
Education	High School or Less	36%	48%	16%
	Some College/Associates Degree	38%	38%	24%
	College Graduate	43%	23%	34%
	Graduate/Professional School	44%	27%	29%
Ideology	Very Conservative	3%	80%	17%
	Somewhat Conservative	25%	50%	25%
	Moderate	28%	22%	50%
	Somewhat Liberal	69%	4%	26%
	Very Liberal	73%	1%	26%
Party Registration	Democratic	73%	3%	24%
	Republican	10%	68%	22%
	Undeclared	41%	26%	33%
Party Identification	Democratic	71%	3%	26%
	Republican	11%	65%	24%
	Swing	27%	29%	45%
Congressional District	CD 1	39%	35%	26%
	CD 2	42%	30%	28%
Region	North Country/Lakes	42%	33%	25%
	Monadnock/Dartmouth	41%	23%	36%
	Merrimack Valley	42%	31%	27%
	Seacoast/Border	39%	36%	24%
Total		41%	33%	27%

		More Inclined	Less Inclined	No Difference
Interest in Election	Extremely	34%	35%	31%
	Very	23%	26%	50%
	Somewhat	10%	30%	60%
Gender	Female	27%	36%	37%
	Male	38%	33%	30%
Age	18-34	19%	27%	54%
	35-54	32%	37%	31%
	55-64	38%	37%	26%
	65+	34%	34%	32%
Education	High School or Less	49%	25%	26%
	Some College/Associates Degree	38%	33%	29%
	College Graduate	24%	34%	41%
	Graduate/Professional School	23%	42%	34%
Ideology	Very Conservative	78%	4%	18%
	Somewhat Conservative	50%	23%	27%
	Moderate	24%	31%	45%
	Somewhat Liberal	3%	56%	41%
	Very Liberal	2%	55%	43%
Party Registration	Democratic	3%	56%	42%
	Republican	70%	11%	19%
	Undeclared	23%	37%	39%
Party Identification	Democratic	2%	56%	41%
	Republican	66%	12%	22%
	Swing	21%	32%	47%
Congressional District	CD 1	32%	34%	34%
	CD 2	32%	35%	33%
Region	North Country/Lakes	33%	36%	31%
	Monadnock/Dartmouth	23%	36%	41%
	Merrimack Valley	31%	38%	31%
	Seacoast/Border	35%	30%	35%
Total		32%	34%	33%

Pappas Seen Read Heard

		More Inclined	Less Inclined	No Difference
Interest in Election	Extremely	36%	32%	32%
	Very	18%	33%	48%
	Somewhat	13%	40%	47%
Gender	Female	33%	31%	35%
	Male	35%	33%	32%
Age	18-34	26%	31%	43%
	35-54	33%	34%	33%
	55-64	34%	28%	37%
	65+	38%	34%	28%
Education	High School or Less	33%	36%	31%
	Some College/Associates Degree	30%	40%	30%
	College Graduate	35%	26%	39%
	Graduate/Professional School	38%	25%	37%
Ideology	Very Conservative	7%	62%	32%
	Somewhat Conservative	16%	47%	36%
	Moderate	26%	41%	32%
	Somewhat Liberal	59%	9%	32%
	Very Liberal	60%	2%	38%
Party Registration	Democratic	62%	7%	32%
	Republican	9%	59%	32%
	Undeclared	34%	28%	38%
Party Identification	Democratic	60%	6%	33%
	Republican	9%	58%	33%
	Swing	28%	28%	44%
Region	North Country/Lakes	40%	27%	34%
	Monadnock/Dartmouth	50%	50%	
	Merrimack Valley	36%	34%	30%
	Seacoast/Border	31%	32%	37%
Total		34%	32%	34%

Mowers Seen Read Heard					
Interest in Election	Extremely		31%	27%	42%
	Very		25%	11%	65%
	Somewhat		7%	33%	60%
Gender	Female		27%	22%	51%
	Male		34%	29%	37%
Age	18-34		27%	26%	47%
	35-54		29%	23%	49%
	55-64		32%	25%	43%
	65+		31%	29%	40%
Education	High School or Less		27%	23%	50%
	Some College/Associates Degree		42%	23%	36%
	College Graduate		24%	24%	52%
	Graduate/Professional School		23%	32%	45%
Ideology	Very Conservative		63%	4%	34%
	Somewhat Conservative		48%	13%	39%
	Moderate		25%	28%	47%
	Somewhat Liberal		5%	45%	50%
	Very Liberal		2%	37%	61%
Party Registration	Democratic		3%	41%	56%
	Republican		59%	8%	33%
	Undeclared		24%	29%	47%
Party Identification	Democratic		4%	41%	55%
	Republican		57%	10%	33%
	Swing		23%	25%	53%
Region	North Country/Lakes		29%	26%	46%
	Monadnock/Dartmouth		50%	50%	
	Merrimack Valley		29%	27%	44%
	Seacoast/Border		31%	24%	46%
Total			30%	25%	45%

Kuster Seen Read Heard

		More Inclined	Less Inclined	No Difference
Interest in Election	Extremely	38%	34%	29%
	Very	11%	27%	62%
	Somewhat	33%	13%	53%
Gender	Female	44%	25%	31%
	Male	27%	40%	33%
Age	18-34	26%	19%	55%
	35-54	25%	34%	41%
	55-64	36%	39%	25%
	65+	52%	33%	15%
Education	High School or Less	24%	59%	18%
	Some College/Associates Degree	42%	32%	26%
	College Graduate	34%	26%	40%
	Graduate/Professional School	35%	24%	41%
Ideology	Very Conservative	3%	77%	20%
	Somewhat Conservative	19%	47%	34%
	Moderate	23%	35%	42%
	Somewhat Liberal	64%	3%	33%
	Very Liberal	63%		37%
Party Registration	Democratic	68%	2%	30%
	Republican	5%	71%	24%
	Undeclared	34%	25%	41%
Party Identification	Democratic	62%	3%	34%
	Republican	8%	64%	28%
	Swing	20%	38%	42%
Region	North Country/Lakes	52%	40%	8%
	Monadnock/Dartmouth	39%	27%	34%
	Merrimack Valley	34%	31%	35%
	Seacoast/Border	33%	37%	30%
Total		35%	32%	32%

Negron Seen Read Heard

		More Inclined	Less Inclined	No Difference
Interest in Election	Extremely	20%	26%	54%
	Very	18%	11%	71%
	Somewhat	13%	6%	81%
Gender	Female	12%	24%	64%
	Male	27%	25%	48%
Age	18-34	11%	21%	68%
	35-54	14%	25%	61%
	55-64	31%	19%	50%
	65+	22%	30%	48%
Education	High School or Less	17%	44%	38%
	Some College/Associates Degree	21%	21%	57%
	College Graduate	21%	18%	61%
	Graduate/Professional School	17%	24%	59%
Ideology	Very Conservative	53%	19%	28%
	Somewhat Conservative	29%	21%	50%
	Moderate	3%	10%	86%
	Somewhat Liberal	3%	32%	64%
	Very Liberal		36%	64%
Party Registration	Democratic	1%	37%	62%
	Republican	47%	21%	33%
	Undeclared	12%	17%	71%
Party Identification	Democratic	2%	33%	65%
	Republican	42%	18%	40%
	Swing	4%	9%	87%
Region	North Country/Lakes	8%	44%	48%
	Monadnock/Dartmouth	5%	23%	72%
	Merrimack Valley	23%	24%	52%
	Seacoast/Border	26%	21%	53%
Total		20%	24%	56%

Did you vote in the recent September primary election for Governor and Congress?

		Yes	No	Don't Recall
Interest in Election	Extremely	73%	26%	1%
	Very	57%	41%	2%
	Somewhat	42%	58%	
Gender	Female	72%	27%	1%
	Male	69%	30%	1%
Age	18-34	56%	42%	2%
	35-54	68%	31%	1%
	55-64	73%	26%	1%
	65+	79%	21%	0%
Education	High School or Less	71%	28%	1%
	Some College/Associates Degree	73%	27%	0%
	College Graduate	68%	31%	1%
	Graduate/Professional School	70%	29%	1%
Ideology	Very Conservative	80%	20%	
	Somewhat Conservative	67%	33%	1%
	Moderate	58%	39%	3%
	Somewhat Liberal	71%	28%	1%
	Very Liberal	77%	22%	1%
Party Registration	Democratic	78%	21%	1%
	Republican	75%	25%	1%
	Undeclared	61%	39%	0%
Party Identification	Democratic	72%	27%	1%
	Republican	72%	27%	1%
	Swing	55%	44%	1%
Congressional District	CD 1	70%	29%	1%
	CD 2	71%	28%	0%
Region	North Country/Lakes	70%	29%	1%
	Monadnock/Dartmouth	75%	25%	
	Merrimack Valley	68%	31%	1%
	Seacoast/Border	72%	26%	1%
Total		71%	29%	1%

		Did you cast your vote in person or by mail?		
		In Person	By Mail	Don't Recall
Interest in Election	Extremely	70%	16%	14%
	Very	59%	15%	25%
	Somewhat	35%	13%	52%
Gender	Female	67%	17%	17%
	Male	70%	15%	16%
Age	18-34	61%	22%	17%
	35-54	73%	9%	18%
	55-64	71%	14%	15%
	65+	63%	22%	15%
Education	High School or Less	70%	14%	16%
	Some College/Associates Degree	75%	9%	16%
	College Graduate	67%	18%	15%
	Graduate/Professional School	58%	24%	18%
Ideology	Very Conservative	90%	2%	8%
	Somewhat Conservative	75%	7%	18%
	Moderate	62%	13%	25%
	Somewhat Liberal	55%	27%	18%
	Very Liberal	59%	30%	12%
Party Registration	Democratic	59%	31%	10%
	Republican	83%	5%	12%
	Undeclared	62%	13%	25%
Party Identification	Democratic	57%	27%	16%
	Republican	81%	5%	14%
	Swing	60%	12%	28%
Congressional District	CD 1	66%	16%	18%
	CD 2	70%	16%	14%
Region	North Country/Lakes	72%	7%	21%
	Monadnock/Dartmouth	73%	20%	7%
	Merrimack Valley	64%	18%	18%
	Seacoast/Border	70%	15%	15%
Total		68%	16%	16%

Do you plan to vote in person or by mail (including ballot drop-off) in the upcoming election?		In Person	By Mail	Unsure
Interest in Election	Extremely	76%	22%	2%
	Very	78%	20%	2%
	Somewhat	77%	23%	
Gender	Female	74%	23%	3%
	Male	78%	21%	1%
Age	18-34	73%	25%	2%
	35-54	84%	14%	2%
	55-64	77%	20%	3%
	65+	66%	31%	2%
Education	High School or Less	82%	17%	1%
	Some College/Associates Degree	81%	17%	2%
	College Graduate	72%	25%	3%
	Graduate/Professional School	70%	28%	2%
Ideology	Very Conservative	97%	3%	
	Somewhat Conservative	83%	14%	2%
	Moderate	76%	17%	6%
	Somewhat Liberal	61%	36%	2%
	Very Liberal	62%	35%	2%
Party Registration	Democratic	60%	38%	3%
	Republican	91%	8%	1%
	Undeclared	76%	20%	4%
Party Identification	Democratic	62%	35%	3%
	Republican	91%	8%	1%
	Swing	73%	21%	7%
Congressional District	CD 1	76%	22%	2%
	CD 2	76%	21%	3%
Region	North Country/Lakes	81%	15%	3%
	Monadnock/Dartmouth	73%	27%	
	Merrimack Valley	74%	23%	2%
	Seacoast/Border	76%	21%	3%
Total		76%	22%	2%

Have you requested a mail-in ballot? (Mail/drop-off voters only)			
		Yes	No
Interest in Election	Extremely	95%	5%
	Very	91%	9%
	Somewhat	100%	
Gender	Female	93%	7%
	Male	96%	4%
Age	18-34	98%	2%
	35-54	90%	10%
	55-64	93%	7%
	65+	97%	3%
Education	High School or Less	93%	7%
	Some College/Associates Degree	99%	1%
	College Graduate	93%	7%
	Graduate/Professional School	93%	7%
Ideology	Very Conservative	71%	29%
	Somewhat Conservative	94%	6%
	Moderate	100%	
	Somewhat Liberal	94%	6%
	Very Liberal	98%	2%
Party Registration	Democratic	96%	4%
	Republican	91%	9%
	Undeclared	94%	6%
Party Identification	Democratic	95%	5%
	Republican	93%	8%
	Swing	100%	
Congressional District	CD 1	93%	7%
	CD 2	97%	3%
Region	North Country/Lakes	100%	
	Monadnock/Dartmouth	100%	
	Merrimack Valley	94%	6%
	Seacoast/Border	92%	8%
Total		94%	6%

		Have you received your ballot? (Ballot requesters only)	
		Yes	No
Interest in Election	Extremely	63%	37%
	Very	86%	14%
	Somewhat	71%	29%
Gender	Female	74%	26%
	Male	56%	44%
Age	18-34	37%	63%
	35-54	69%	31%
	55-64	64%	36%
	65+	78%	22%
Education	High School or Less	38%	62%
	Some College/Associates Degree	71%	29%
	College Graduate	61%	39%
	Graduate/Professional School	76%	24%
Ideology	Very Conservative	100%	
	Somewhat Conservative	64%	36%
	Moderate	45%	55%
	Somewhat Liberal	65%	35%
	Very Liberal	76%	24%
Party Registration	Democratic	65%	35%
	Republican	68%	32%
	Undeclared	66%	34%
Party Identification	Democratic	65%	35%
	Republican	65%	35%
	Swing	71%	29%
Congressional District	CD 1	71%	29%
	CD 2	60%	40%
Region	North Country/Lakes	79%	21%
	Monadnock/Dartmouth	57%	43%
	Merrimack Valley	61%	39%
	Seacoast/Border	71%	29%
Total		66%	34%

		Have you completed and returned your ballot? (Ballot receivers only)	
		Yes	No
Interest in Election	Extremely	46%	54%
	Very	11%	89%
	Somewhat	75%	25%
Gender	Female	43%	57%
	Male	42%	58%
Age	18-34	38%	63%
	35-54	42%	58%
	55-64	36%	64%
	65+	47%	53%
Education	High School or Less	30%	70%
	Some College/Associates Degree	47%	53%
	College Graduate	43%	57%
	Graduate/Professional School	40%	60%
Ideology	Very Conservative	40%	60%
	Somewhat Conservative	43%	57%
	Moderate	36%	64%
	Somewhat Liberal	43%	57%
	Very Liberal	44%	56%
Party Registration	Democratic	49%	51%
	Republican	37%	63%
	Undeclared	34%	66%
Party Identification	Democratic	46%	54%
	Republican	33%	67%
	Swing	27%	73%
Congressional District	CD 1	42%	58%
	CD 2	43%	57%
Region	North Country/Lakes	60%	40%
	Monadnock/Dartmouth	38%	63%
	Merrimack Valley	44%	56%
	Seacoast/Border	38%	62%
Total		42%	58%

		Are you confident that your ballot will be recorded properly? (Ballot returners only)	
		Yes	No
Interest in Election	Extremely	92%	8%
	Very	100%	
	Somewhat	100%	
Gender	Female	93%	8%
	Male	96%	4%
Age	18-34	100%	
	35-54	92%	8%
	55-64	100%	
	65+	89%	11%
Education	High School or Less	100%	
	Some College/Associates Degree	86%	14%
	College Graduate	95%	5%
	Graduate/Professional School	95%	5%
Ideology	Very Conservative	100%	
	Somewhat Conservative	73%	27%
	Moderate	100%	
	Somewhat Liberal	97%	3%
	Very Liberal	100%	
Party Registration	Democratic	90%	10%
	Republican	100%	
	Undeclared	100%	
Party Identification	Democratic	91%	9%
	Republican	100%	
	Swing	100%	
Congressional District	CD 1	97%	3%
	CD 2	86%	14%
Region	North Country/Lakes	100%	
	Monadnock/Dartmouth	50%	50%
	Merrimack Valley	96%	4%
	Seacoast/Border	96%	4%
Total		93%	7%

		Are you confident or worried about the integrity of the upcoming election?		
		Confident	Worried	Unsure
Interest in Election	Extremely	37%	56%	8%
	Very	25%	55%	19%
	Somewhat	35%	48%	16%
Gender	Female	34%	56%	9%
	Male	37%	54%	9%
Age	18-34	36%	51%	13%
	35-54	32%	59%	9%
	55-64	39%	55%	6%
	65+	36%	54%	10%
Education	High School or Less	34%	59%	7%
	Some College/Associates Degree	31%	61%	9%
	College Graduate	41%	49%	10%
	Graduate/Professional School	37%	53%	10%
Ideology	Very Conservative	14%	79%	7%
	Somewhat Conservative	29%	58%	13%
	Moderate	39%	53%	8%
	Somewhat Liberal	50%	42%	8%
	Very Liberal	41%	51%	8%
Party Registration	Democratic	45%	47%	8%
	Republican	21%	69%	10%
	Undeclared	41%	50%	9%
Party Identification	Democratic	47%	44%	9%
	Republican	22%	67%	11%
	Swing	40%	55%	5%
Congressional District	CD 1	33%	58%	8%
	CD 2	38%	52%	10%
Region	North Country/Lakes	43%	55%	2%
	Monadnock/Dartmouth	38%	51%	12%
	Merrimack Valley	34%	54%	12%
	Seacoast/Border	34%	58%	8%
Total		35%	55%	9%

		Are you likely or unlikely to accept the legitimacy of the presidential election if your preferred candidate loses?		
		Likely	Unlikely	Unsure
Interest in Election	Extremely	47%	18%	35%
	Very	50%	14%	36%
	Somewhat	42%	19%	39%
Gender	Female	41%	19%	40%
	Male	54%	17%	29%
Age	18-34	44%	19%	38%
	35-54	46%	20%	34%
	55-64	50%	16%	34%
	65+	47%	17%	36%
Education	High School or Less	40%	18%	42%
	Some College/Associates Degree	42%	21%	37%
	College Graduate	53%	17%	30%
	Graduate/Professional School	51%	15%	34%
Ideology	Very Conservative	26%	27%	46%
	Somewhat Conservative	52%	17%	31%
	Moderate	55%	18%	27%
	Somewhat Liberal	51%	13%	35%
	Very Liberal	49%	18%	33%
Party Registration	Democratic	50%	16%	34%
	Republican	37%	24%	39%
	Undeclared	53%	14%	33%
Party Identification	Democratic	51%	16%	33%
	Republican	39%	21%	39%
	Swing	62%	14%	25%
Congressional District	CD 1	44%	20%	36%
	CD 2	50%	16%	34%
Region	North Country/Lakes	52%	17%	31%
	Monadnock/Dartmouth	43%	14%	42%
	Merrimack Valley	48%	19%	33%
	Seacoast/Border	45%	18%	37%
Total		47%	18%	35%

		Presidential Preference			
		Biden	Trump	Someone Else	Unsure
Interest in Election	Extremely	54%	41%	4%	1%
	Very	43%	41%	8%	8%
	Somewhat	39%	39%	10%	13%
Gender	Female	62%	34%	3%	1%
	Male	43%	49%	5%	3%
Age	18-34	58%	27%	12%	4%
	35-54	48%	45%	6%	1%
	55-64	52%	45%	2%	1%
	65+	56%	42%	1%	1%
Education	High School or Less	38%	53%	8%	1%
	Some College/Associates Degree	45%	50%	3%	3%
	College Graduate	60%	35%	4%	1%
	Graduate/Professional School	65%	30%	5%	1%
Ideology	Very Conservative	1%	98%	1%	
	Somewhat Conservative	25%	66%	6%	3%
	Moderate	52%	29%	16%	3%
	Somewhat Liberal	92%	5%	2%	1%
	Very Liberal	98%		2%	
Party Registration	Democratic	96%	3%	0%	1%
	Republican	8%	87%	3%	2%
	Undeclared	56%	33%	9%	2%
Party Identification	Democratic	96%	2%	1%	1%
	Republican	8%	86%	4%	2%
	Swing	44%	24%	26%	6%
Congressional District	CD 1	52%	42%	4%	2%
	CD 2	53%	40%	5%	1%
Region	North Country/Lakes	49%	47%	4%	
	Monadnock/Dartmouth	60%	29%	12%	
	Merrimack Valley	55%	40%	3%	3%
	Seacoast/Border	50%	44%	4%	2%
Total		53%	41%	4%	2%

Gubernatorial Preference

		Sununu	Feltes	Perry	Someone Else	Unsure
Interest in Election	Extremely	55%	38%	1%	1%	4%
	Very	75%	15%	2%		8%
	Somewhat	74%	16%			10%
Gender	Female	53%	41%	1%	0%	5%
	Male	63%	29%	2%	1%	5%
Age	18-34	53%	34%	5%		8%
	35-54	57%	36%	1%	1%	5%
	55-64	61%	32%	2%	1%	4%
	65+	57%	39%		0%	4%
Education	High School or Less	70%	25%	3%		2%
	Some College/Associates Degree	62%	30%	1%	1%	5%
	College Graduate	57%	37%	2%		5%
	Graduate/Professional School	45%	48%	2%	0%	5%
Ideology	Very Conservative	99%	1%	0%		
	Somewhat Conservative	85%	8%	1%	1%	5%
	Moderate	63%	24%	6%	2%	6%
	Somewhat Liberal	26%	65%	1%		8%
	Very Liberal	3%	96%			1%
Party Registration	Democratic	17%	80%	1%		3%
	Republican	96%	1%	1%	1%	2%
	Undeclared	59%	29%	3%	1%	9%
Party Identification	Democratic	21%	71%	0%	1%	7%
	Republican	95%	1%	1%	1%	2%
	Swing	63%	20%	12%		6%
Congressional District	CD 1	59%	35%	2%	1%	5%
	CD 2	57%	36%	2%	1%	5%
Region	North Country/Lakes	60%	30%	2%	1%	7%
	Monadnock/Dartmouth	50%	43%	2%		5%
	Merrimack Valley	58%	36%	2%	0%	4%
	Seacoast/Border	59%	35%	1%	1%	4%
Total		58%	35%	2%	1%	5%

		Senate Preference				
		Shaheen	Messner	O'Donnell	Someone Else	Unsure
Interest in Election	Extremely	55%	39%	3%	1%	2%
	Very	43%	37%	4%	1%	15%
	Somewhat	28%	25%	9%	13%	25%
Gender	Female	62%	33%	1%	2%	2%
	Male	44%	44%	5%	1%	6%
Age	18-34	54%	26%	9%	4%	7%
	35-54	51%	40%	5%	2%	4%
	55-64	52%	44%	1%	0%	2%
	65+	57%	38%	1%	0%	4%
Education	High School or Less	38%	48%	6%	4%	5%
	Some College/Associates Degree	46%	47%	3%	0%	4%
	College Graduate	61%	32%	2%	1%	5%
	Graduate/Professional School	65%	29%	3%	1%	2%
Ideology	Very Conservative	1%	95%	0%	0%	2%
	Somewhat Conservative	28%	60%	4%	1%	7%
	Moderate	51%	25%	13%	6%	6%
	Somewhat Liberal	92%	4%	2%	0%	2%
	Very Liberal	98%			1%	1%
Party Registration	Democratic	96%	2%	1%	1%	1%
	Republican	9%	83%	4%	1%	4%
	Undeclared	57%	29%	5%	3%	6%
Party Identification	Democratic	96%	2%	0%	0%	1%
	Republican	10%	80%	3%	1%	6%
	Swing	45%	25%	19%	7%	5%
Congressional District	CD 1	52%	41%	3%	0%	4%
	CD 2	54%	36%	4%	2%	4%
Region	North Country/Lakes	50%	43%	4%		2%
	Monadnock/Dartmouth	63%	24%	4%	8%	1%
	Merrimack Valley	55%	36%	3%	0%	5%
	Seacoast/Border	50%	43%	4%	1%	3%
Total		53%	39%	3%	1%	4%

Congressional District 1 Preference

		Pappas	Mowers	Dumont	Someone Else	Unsure
Interest in Election	Extremely	51%	42%	1%	0%	5%
	Very	32%	32%	8%	6%	22%
	Somewhat	31%	38%			31%
Gender	Female	52%	38%	2%	1%	7%
	Male	44%	45%	3%	1%	7%
Age	18-34	41%	34%	6%	4%	14%
	35-54	49%	41%	2%	0%	8%
	55-64	49%	44%	2%		5%
	65+	52%	41%	1%	1%	5%
Education	High School or Less	37%	49%	2%	4%	9%
	Some College/Associates Degree	39%	52%	1%	0%	8%
	College Graduate	57%	34%	2%		7%
	Graduate/Professional School	61%	29%	4%	1%	6%
Ideology	Very Conservative	3%	95%			2%
	Somewhat Conservative	20%	65%	1%		13%
	Moderate	43%	33%	13%	1%	9%
	Somewhat Liberal	87%	5%	1%	2%	5%
	Very Liberal	98%				2%
Party Registration	Democratic	94%	3%	2%		1%
	Republican	9%	84%	0%		6%
	Undeclared	48%	32%	4%	2%	14%
Party Identification	Democratic	90%	3%	1%	1%	5%
	Republican	9%	82%	1%	1%	8%
	Swing	42%	28%	12%	2%	16%
Region	North Country/Lakes	51%	39%	4%		6%
	Monadnock/Dartmouth	50%	50%			
	Merrimack Valley	49%	40%	2%		9%
	Seacoast/Border	48%	42%	2%	2%	7%
Total		49%	41%	2%	1%	7%

Congressional District 2 Preference

		Kuster	Negron	Olding	Someone Else	Unsure
Interest in Election	Extremely	54%	36%	4%	2%	4%
	Very	33%	51%	5%		12%
	Somewhat	33%	47%		7%	13%
Gender	Female	63%	27%	2%	3%	6%
	Male	42%	48%	6%		4%
Age	18-34	57%	26%	6%	8%	3%
	35-54	47%	39%	8%		6%
	55-64	48%	45%	1%	1%	5%
	65+	58%	38%			5%
Education	High School or Less	28%	53%	10%	8%	3%
	Some College/Associates Degree	51%	40%	5%		4%
	College Graduate	58%	33%	1%		8%
	Graduate/Professional School	61%	30%	3%	2%	4%
Ideology	Very Conservative	2%	92%	1%		5%
	Somewhat Conservative	24%	62%	6%		8%
	Moderate	52%	14%	12%	16%	7%
	Somewhat Liberal	89%	5%	3%		3%
	Very Liberal	100%				
Party Registration	Democratic	95%	1%	1%	1%	3%
	Republican	5%	87%	5%		4%
	Undeclared	55%	27%	7%	4%	8%
Party Identification	Democratic	96%	1%	0%	0%	3%
	Republican	7%	84%	4%		5%
	Swing	31%	11%	29%	18%	11%
Region	North Country/Lakes	52%	28%	4%		16%
	Monadnock/Dartmouth	57%	29%	5%	6%	4%
	Merrimack Valley	54%	39%	1%	1%	5%
	Seacoast/Border	45%	44%	9%		3%
Total		52%	38%	4%	2%	5%

Do you think the current Supreme Court vacancy should be filled as soon as possible, or should it wait until after the inauguration?

		As soon as possible	After the inauguration	Unsure
Interest in Election	Extremely	43%	56%	1%
	Very	53%	36%	11%
	Somewhat	55%	23%	23%
Gender	Female	37%	61%	3%
	Male	53%	44%	2%
Age	18-34	36%	58%	6%
	35-54	48%	50%	2%
	55-64	48%	51%	1%
	65+	43%	55%	2%
Education	High School or Less	54%	42%	4%
	Some College/Associates Degree	52%	46%	2%
	College Graduate	40%	58%	2%
	Graduate/Professional School	34%	64%	2%
Ideology	Very Conservative	96%	4%	
	Somewhat Conservative	74%	23%	3%
	Moderate	39%	58%	3%
	Somewhat Liberal	6%	91%	3%
	Very Liberal	1%	98%	1%
Party Registration	Democratic	3%	96%	1%
	Republican	90%	8%	2%
	Undeclared	38%	57%	4%
Party Identification	Democratic	3%	95%	2%
	Republican	91%	7%	2%
	Swing	37%	56%	7%
Congressional District	CD 1	45%	53%	3%
	CD 2	45%	53%	2%
Region	North Country/Lakes	48%	51%	2%
	Monadnock/Dartmouth	32%	66%	2%
	Merrimack Valley	43%	54%	3%
	Seacoast/Border	49%	49%	2%
Total		45%	53%	2%

What is your view of Supreme Court nominee Judge Amy Coney Barrett?				
		Favorable	Unfavorable	No Opinion
Interest in Election	Extremely	44%	48%	8%
	Very	41%	27%	32%
	Somewhat	35%	13%	52%
Gender	Female	35%	53%	12%
	Male	53%	36%	11%
Age	18-34	32%	48%	20%
	35-54	43%	45%	12%
	55-64	50%	39%	11%
	65+	45%	48%	7%
Education	High School or Less	48%	31%	20%
	Some College/Associates Degree	50%	39%	10%
	College Graduate	37%	50%	12%
	Graduate/Professional School	38%	55%	6%
Ideology	Very Conservative	92%	3%	5%
	Somewhat Conservative	74%	12%	15%
	Moderate	38%	39%	24%
	Somewhat Liberal	5%	84%	11%
	Very Liberal	1%	97%	2%
Party Registration	Democratic	5%	87%	8%
	Republican	87%	5%	8%
	Undeclared	38%	44%	18%
Party Identification	Democratic	5%	83%	11%
	Republican	85%	5%	10%
	Swing	41%	40%	19%
Congressional District	CD 1	44%	45%	11%
	CD 2	44%	44%	12%
Region	North Country/Lakes	41%	44%	15%
	Monadnock/Dartmouth	32%	52%	15%
	Merrimack Valley	44%	46%	11%
	Seacoast/Border	47%	43%	11%
Total		44%	45%	12%

Which of the following is the most important factor to you in choosing for whom to vote for President?

		Supreme Court	Managing COVID	Rebuilding Economy	Defeat Trump
Interest in Election	Extremely	4%	8%	17%	39%
	Very	2%	9%	19%	21%
	Somewhat		3%	43%	17%
Gender	Female	3%	7%	14%	43%
	Male	5%	8%	22%	30%
Age	18-34	2%	14%	22%	29%
	35-54	3%	10%	17%	33%
	55-64	7%	4%	20%	39%
	65+	4%	6%	14%	43%
Education	High School or Less	6%	9%	21%	23%
	Some College/Associates Degree	3%	7%	21%	30%
	College Graduate	3%	8%	17%	44%
	Graduate/Professional School	5%	8%	12%	48%
Ideology	Very Conservative	9%	0%	30%	1%
	Somewhat Conservative	5%	4%	32%	16%
	Moderate	2%	5%	14%	35%
	Somewhat Liberal	1%	14%	5%	66%
	Very Liberal	1%	16%	1%	70%
Party Registration	Democratic	1%	14%	2%	71%
	Republican	6%	2%	31%	5%
	Undeclared	5%	7%	20%	37%
Party Identification	Democratic	1%	13%	3%	68%
	Republican	7%	2%	33%	5%
	Swing	4%	5%	20%	30%
Congressional District	CD 1	5%	6%	17%	38%
	CD 2	3%	9%	19%	35%
Region	North Country/Lakes	3%	2%	20%	43%
	Monadnock/Dartmouth		15%	20%	35%
	Merrimack Valley	3%	10%	16%	36%
	Seacoast/Border	6%	5%	18%	37%
Total		4%	8%	18%	37%

		Which of the following is the most important factor to you in choosing for whom to vote for President?			
		Defeat Biden	Ending Racism	Restoring Law and Order	Other
Interest in Election	Extremely	7%	2%	14%	9%
	Very	9%	2%	26%	12%
	Somewhat	3%		20%	13%
Gender	Female	5%	2%	16%	10%
	Male	10%	1%	14%	9%
Age	18-34		5%	14%	15%
	35-54	6%	1%	17%	12%
	55-64	9%	0%	13%	8%
	65+	11%	2%	14%	6%
Education	High School or Less	7%		20%	13%
	Some College/Associates Degree	9%	2%	15%	12%
	College Graduate	5%	1%	15%	8%
	Graduate/Professional School	7%	3%	11%	6%
Ideology	Very Conservative	20%		26%	13%
	Somewhat Conservative	11%		25%	6%
	Moderate	4%	1%	14%	24%
	Somewhat Liberal		4%	5%	6%
	Very Liberal		4%	1%	8%
Party Registration	Democratic	1%	3%	4%	4%
	Republican	18%		29%	8%
	Undeclared	3%	2%	11%	15%
Party Identification	Democratic	0%	3%	4%	7%
	Republican	16%		27%	9%
	Swing	1%	3%	10%	27%
Congressional District	CD 1	7%	1%	17%	10%
	CD 2	8%	3%	12%	10%
Region	North Country/Lakes	11%		15%	5%
	Monadnock/Dartmouth	6%	5%	8%	11%
	Merrimack Valley	8%	2%	14%	10%
	Seacoast/Border	6%	1%	18%	10%
Total		7%	2%	15%	10%

In your opinion, who had a better debate?

		Trump	Biden	Both Great	Both Awful	Didn't Watch
Interest in Election	Extremely	24%	43%	0%	27%	6%
	Very	10%	19%		52%	18%
	Somewhat	6%	3%		77%	13%
Gender	Female	17%	44%	0%	30%	10%
	Male	28%	36%	0%	32%	4%
Age	18-34	14%	32%		49%	6%
	35-54	25%	38%		30%	6%
	55-64	26%	41%		23%	10%
	65+	19%	45%	0%	30%	6%
Education	High School or Less	33%	30%		33%	4%
	Some College/Associates Degree	27%	33%		31%	9%
	College Graduate	17%	45%		30%	8%
	Graduate/Professional School	15%	49%	0%	30%	5%
Ideology	Very Conservative	61%	1%	0%	31%	7%
	Somewhat Conservative	32%	18%	0%	43%	6%
	Moderate	13%	26%		45%	16%
	Somewhat Liberal	1%	73%		21%	6%
	Very Liberal	1%	81%		11%	7%
Party Registration	Democratic	1%	81%		14%	5%
	Republican	49%	6%	0%	39%	6%
	Undeclared	15%	36%	0%	38%	10%
Party Identification	Democratic	1%	77%		17%	5%
	Republican	47%	5%	0%	40%	7%
	Swing	9%	18%		54%	19%
Congressional District	CD 1	21%	40%	0%	32%	7%
	CD 2	23%	40%		30%	7%
Region	North Country/Lakes	25%	40%	1%	27%	8%
	Monadnock/Dartmouth	14%	38%		32%	15%
	Merrimack Valley	20%	40%		32%	7%
	Seacoast/Border	25%	40%	0%	30%	5%
Total		22%	40%	0%	31%	7%

		Regardless of for whom you plan on voting, who do you think will win the presidential election?		
		Trump	Biden	Unsure
Interest in Election	Extremely	39%	43%	18%
	Very	40%	25%	35%
	Somewhat	52%	19%	29%
Gender	Female	33%	43%	24%
	Male	47%	38%	15%
Age	18-34	41%	36%	23%
	35-54	40%	37%	23%
	55-64	40%	43%	17%
	65+	36%	46%	17%
Education	High School or Less	62%	33%	5%
	Some College/Associates Degree	43%	36%	21%
	College Graduate	34%	43%	22%
	Graduate/Professional School	27%	49%	24%
Ideology	Very Conservative	86%	3%	10%
	Somewhat Conservative	59%	23%	18%
	Moderate	38%	35%	27%
	Somewhat Liberal	7%	69%	24%
	Very Liberal	4%	75%	21%
Party Registration	Democratic	4%	80%	16%
	Republican	80%	9%	12%
	Undeclared	33%	37%	30%
Party Identification	Democratic	5%	74%	21%
	Republican	77%	8%	14%
	Swing	29%	31%	39%
Congressional District	CD 1	39%	41%	19%
	CD 2	39%	40%	21%
Region	North Country/Lakes	42%	41%	17%
	Monadnock/Dartmouth	27%	43%	30%
	Merrimack Valley	37%	41%	22%
	Seacoast/Border	44%	40%	16%
Total		39%	41%	20%

Weighted Demographics

October 1-4, 2020

n = 1147

New Hampshire Likely Voters

MoE +/- 2.9%

Gender		
	Frequency	Percent
Female	599	52
Male	548	48
Total	1147	100

Age		
	Frequency	Percent
18-34	171	15
35-54	364	32
55-64	305	27
65+	307	27
Total	1147	100

Education		
	Frequency	Percent
High School or Less	163	14
Some College/Associates Degree	391	34
College Graduate	329	29
Graduate/Professional School	264	23
Total	1147	100

Ideology		Frequency	Percent
	Very Conservative	211	18
	Somewhat Conservative	326	28
	Moderate	126	11
	Somewhat Liberal	362	32
	Very Liberal	122	11
	Conservative	537	47
	Moderate	126	11
	Liberal	484	42
	Total	1147	100

Party Registration		Frequency	Percent
Statewide	Democratic	357	31
	Republican	377	33
	Undeclared	413	36
	Total	1147	100
CD 1	Democratic	180	30
	Republican	202	34
	Undeclared	213	36
	Total	595	100
CD 2	Democratic	177	32
	Republican	175	32
	Undeclared	200	36
	Total	552	100

Party Identification			
		Frequency	Percent
Statewide	Democratic	538	47
	Republican	507	44
	Swing	102	9
	Total	1147	100
CD 1	Democratic	269	45
	Republican	269	45
	Swing	57	10
	Total	595	100
CD 2	Democratic	269	49
	Republican	238	43
	Swing	45	8
	Total	552	100

Congressional District			
		Frequency	Percent
	CD 1	595	52
	CD 2	552	48
	Total	1147	100

Region			
		Frequency	Percent
	North Country/Lakes	124	11
	Monadnock/Dartmouth	111	10
	Merrimack Valley	461	40
	Seacoast/Border	451	39
	Total	1147	100