

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Indep / Undeclar ed
UNWEIGHTED COUNT	Unweighted count	609	301	308	171	238	200
Favorables - Hillary Clinton	Favorable	45%	38%	51%	84%	14%	45%
	Unfavorable	45%	53%	38%	9%	80%	39%
	Heard of / Undecided	10%	9%	10%	8%	6%	15%
	Never heard of / Refused	%	%	1%	0%	%	1%
	Total	609	295	314	177	222	210
Favorables - Donald Trump	Favorable	29%	36%	23%	5%	56%	22%
	Unfavorable	60%	55%	65%	91%	27%	68%
	Heard of / Undecided	10%	10%	11%	4%	16%	9%
	Never heard of / Refused	%	0%	1%	0%	1%	1%
	Total	609	295	314	177	222	210
Favorables - Mike Pence	Favorable	24%	29%	19%	8%	42%	18%
	Unfavorable	31%	30%	31%	56%	12%	30%
	Heard of / Undecided	23%	22%	23%	18%	26%	23%
	Never heard of / Refused	23%	19%	26%	18%	21%	29%
	Total	609	295	314	177	222	210
Favorables - Tim Kaine	Favorable	33%	33%	32%	57%	15%	31%
	Unfavorable	19%	23%	15%	7%	36%	12%
	Heard of / Undecided	27%	23%	31%	23%	26%	32%
	Never heard of / Refused	21%	20%	22%	13%	24%	25%
	Total	609	295	314	177	222	210
Favorables - Kelly Ayotte	Favorable	42%	47%	38%	20%	67%	36%
	Unfavorable	38%	34%	43%	66%	16%	39%
	Heard of / Undecided	16%	18%	15%	13%	14%	21%
	Never heard of / Refused	3%	2%	5%	1%	3%	5%
	Total	609	295	314	177	222	210
Favorables - Maggie Hassan	Favorable	50%	46%	53%	79%	25%	50%
	Unfavorable	32%	38%	26%	7%	61%	21%
	Heard of / Undecided	15%	12%	18%	12%	9%	24%
	Never heard of / Refused	4%	4%	3%	1%	5%	5%
	Total	609	295	314	177	222	210

		OVERAL	PARTY AND GENDER					
		Overall	Democra t men	Democra t women	Republic an men	Republic an women	Independ ent men	Independ ent women
UNWEIGHTED COUNT	Unweighted count	609	75	96	130	108	96	104
Favorables - Hillary Clinton	Favorable	45%	76%	90%	12%	16%	40%	49%
	Unfavorable	45%	14%	4%	82%	78%	48%	32%
	Heard of / Undecided	10%	10%	6%	6%	5%	11%	18%
	Never heard of / Refused	%	0%	0%	0%	1%	%	1%
	Total	609	79	98	122	100	94	116
Favorables - Donald Trump	Favorable	29%	7%	3%	60%	50%	28%	17%
	Unfavorable	60%	88%	94%	25%	30%	65%	70%
	Heard of / Undecided	10%	5%	3%	15%	18%	6%	11%
	Never heard of / Refused	%	0%	0%	0%	2%	0%	1%
	Total	609	79	98	122	100	94	116
Favorables - Mike Pence	Favorable	24%	11%	6%	46%	37%	21%	16%
	Unfavorable	31%	52%	59%	14%	9%	32%	27%
	Heard of / Undecided	23%	16%	20%	25%	27%	25%	22%
	Never heard of / Refused	23%	21%	15%	16%	27%	22%	35%
	Total	609	79	98	122	100	94	116
Favorables - Tim Kaine	Favorable	33%	60%	54%	18%	10%	31%	32%
	Unfavorable	19%	6%	8%	42%	29%	14%	10%
	Heard of / Undecided	27%	19%	25%	19%	34%	31%	33%
	Never heard of / Refused	21%	14%	12%	20%	28%	25%	25%
	Total	609	79	98	122	100	94	116
Favorables - Kelly Ayotte	Favorable	42%	23%	16%	67%	66%	41%	31%
	Unfavorable	38%	62%	70%	14%	19%	35%	41%
	Heard of / Undecided	16%	14%	13%	18%	10%	21%	21%
	Never heard of / Refused	3%	0%	1%	2%	5%	3%	7%
	Total	609	79	98	122	100	94	116
Favorables - Maggie Hassan	Favorable	50%	81%	78%	21%	30%	49%	52%
	Unfavorable	32%	9%	6%	64%	57%	27%	17%
	Heard of / Undecided	15%	7%	16%	10%	8%	19%	28%
	Never heard of / Refused	4%	2%	%	5%	5%	6%	4%
	Total	609	79	98	122	100	94	116

		OVERAL L	AGE CATEGORIES				AGE AND GENDER			
		Overall	18 to 29	30 to 44	45 to 59	60+	Men age 18-49	Women age 18-49	Men age 50+	Women age 50+
UNWEIGHTED COUNT	Unweighted count	609	71	158	185	195	153	126	148	182
Favorables - Hillary Clinton	Favorable	45%	49%	46%	40%	47%	37%	54%	39%	48%
	Unfavorable	45%	36%	46%	50%	46%	52%	36%	54%	41%
	Heard of / Undecided	10%	14%	7%	11%	8%	10%	9%	7%	11%
	Never heard of / Refused	%	1%	%	%	%	%	1%	0%	%
	Total	609	103	172	187	147	167	159	127	155
Favorables - Donald Trump	Favorable	29%	23%	25%	32%	34%	33%	19%	39%	28%
	Unfavorable	60%	66%	60%	58%	59%	54%	69%	55%	61%
	Heard of / Undecided	10%	10%	15%	9%	6%	13%	12%	5%	10%
	Never heard of / Refused	%	1%	0%	%	1%	0%	1%	0%	1%
	Total	609	103	172	187	147	167	159	127	155
Favorables - Mike Pence	Favorable	24%	29%	19%	22%	27%	26%	19%	33%	20%
	Unfavorable	31%	26%	30%	30%	35%	29%	29%	31%	33%
	Heard of / Undecided	23%	24%	27%	23%	17%	27%	26%	16%	21%
	Never heard of / Refused	23%	20%	24%	25%	21%	18%	26%	20%	27%
	Total	609	103	172	187	147	167	159	127	155
Favorables - Tim Kaine	Favorable	33%	34%	24%	31%	44%	29%	24%	40%	39%
	Unfavorable	19%	17%	22%	19%	19%	23%	15%	24%	16%
	Heard of / Undecided	27%	25%	35%	28%	18%	29%	37%	15%	25%
	Never heard of / Refused	21%	24%	20%	23%	19%	19%	24%	21%	20%
	Total	609	103	172	187	147	167	159	127	155
Favorables - Kelly Ayotte	Favorable	42%	37%	39%	43%	49%	46%	33%	49%	42%
	Unfavorable	38%	28%	38%	46%	36%	28%	42%	40%	44%
	Heard of / Undecided	16%	24%	22%	9%	14%	23%	17%	10%	12%
	Never heard of / Refused	3%	11%	1%	2%	2%	3%	8%	0%	2%
	Total	609	103	172	187	147	167	159	127	155
Favorables - Maggie Hassan	Favorable	50%	54%	39%	51%	58%	41%	48%	52%	59%
	Unfavorable	32%	22%	38%	34%	29%	39%	27%	36%	26%
	Heard of / Undecided	15%	21%	20%	11%	10%	17%	22%	6%	13%
	Never heard of / Refused	4%	3%	3%	5%	4%	4%	4%	5%	3%
	Total	609	103	172	187	147	167	159	127	155

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	609	117	151	243	94	139	197	177
Favorables - Hillary Clinton	Favorable	45%	32%	42%	42%	65%	40%	42%	49%
	Unfavorable	45%	55%	45%	50%	29%	51%	46%	45%
	Heard of / Undecided	10%	12%	12%	7%	7%	8%	12%	6%
	Never heard of / Refused	%	%	0%	1%	0%	1%	0%	0%
	Total	609	127	163	182	133	144	202	178
Favorables - Donald Trump	Favorable	29%	45%	29%	28%	18%	35%	32%	25%
	Unfavorable	60%	42%	57%	62%	76%	55%	59%	68%
	Heard of / Undecided	10%	13%	14%	8%	7%	10%	9%	8%
	Never heard of / Refused	%	1%	0%	1%	0%	0%	0%	%
	Total	609	127	163	182	133	144	202	178
Favorables - Mike Pence	Favorable	24%	25%	22%	27%	22%	22%	25%	26%
	Unfavorable	31%	22%	24%	31%	46%	22%	30%	38%
	Heard of / Undecided	23%	23%	28%	25%	13%	23%	25%	19%
	Never heard of / Refused	23%	30%	26%	17%	19%	33%	21%	17%
	Total	609	127	163	182	133	144	202	178
Favorables - Tim Kaine	Favorable	33%	23%	25%	33%	50%	29%	35%	35%
	Unfavorable	19%	24%	17%	25%	11%	17%	21%	19%
	Heard of / Undecided	27%	28%	31%	25%	24%	24%	26%	26%
	Never heard of / Refused	21%	25%	27%	17%	15%	30%	19%	20%
	Total	609	127	163	182	133	144	202	178
Favorables - Kelly Ayotte	Favorable	42%	47%	40%	45%	39%	43%	45%	41%
	Unfavorable	38%	32%	38%	38%	45%	36%	36%	44%
	Heard of / Undecided	16%	18%	19%	15%	14%	18%	17%	11%
	Never heard of / Refused	3%	3%	3%	3%	2%	2%	2%	4%
	Total	609	127	163	182	133	144	202	178
Favorables - Maggie Hassan	Favorable	50%	35%	51%	44%	69%	46%	51%	50%
	Unfavorable	32%	39%	29%	38%	19%	30%	32%	36%
	Heard of / Undecided	15%	20%	16%	14%	10%	18%	15%	9%
	Never heard of / Refused	4%	6%	3%	3%	2%	5%	3%	4%
	Total	609	127	163	182	133	144	202	178

		OVERAL	REGIONS				FAV -	FAV -	FAV -	FAV -	FAV -
		L					CLINTO	TRUMP	PENCE	KAINE	AYOTTE
		Overall	Hillsboro	Rockingh	Central /	West /	Total	Total	Total	Total	Total
			ugh	am	South	North	favorable	favorable	favorable	favorable	favorable
UNWEIGHTED COUNT	Unweighted count	609	198	158	147	106	260	192	152	197	275
Favorables - Hillary Clinton	Favorable	45%	47%	51%	39%	41%	100%	5%	19%	78%	24%
	Unfavorable	45%	43%	43%	50%	45%	0%	91%	74%	16%	67%
	Heard of / Undecided	10%	9%	6%	10%	13%	0%	3%	6%	6%	10%
	Never heard of / Refused	%	%	1%	0%	1%	0%	0%	1%	0%	0%
	Total	609	182	142	176	110	272	178	145	198	257
Favorables - Donald Trump	Favorable	29%	34%	26%	27%	29%	3%	100%	59%	10%	50%
	Unfavorable	60%	56%	61%	62%	62%	92%	0%	33%	87%	38%
	Heard of / Undecided	10%	10%	12%	11%	8%	4%	0%	7%	3%	12%
	Never heard of / Refused	%	0%	1%	0%	1%	%	0%	0%	0%	1%
	Total	609	182	142	176	110	272	178	145	198	257
Favorables - Mike Pence	Favorable	24%	26%	28%	21%	19%	10%	48%	100%	19%	39%
	Unfavorable	31%	26%	33%	35%	27%	50%	6%	0%	58%	10%
	Heard of / Undecided	23%	26%	14%	25%	24%	20%	18%	0%	11%	26%
	Never heard of / Refused	23%	21%	25%	18%	30%	20%	27%	0%	12%	25%
	Total	609	182	142	176	110	272	178	145	198	257
Favorables - Tim Kaine	Favorable	33%	29%	37%	34%	30%	56%	11%	26%	100%	24%
	Unfavorable	19%	17%	24%	18%	19%	5%	39%	41%	0%	26%
	Heard of / Undecided	27%	36%	16%	30%	22%	26%	22%	15%	0%	24%
	Never heard of / Refused	21%	18%	23%	17%	29%	13%	27%	18%	0%	26%
	Total	609	182	142	176	110	272	178	145	198	257
Favorables - Kelly Ayotte	Favorable	42%	47%	39%	39%	45%	22%	72%	69%	31%	100%
	Unfavorable	38%	31%	44%	42%	37%	60%	12%	18%	58%	0%
	Heard of / Undecided	16%	20%	15%	16%	14%	15%	14%	12%	10%	0%
	Never heard of / Refused	3%	2%	2%	4%	4%	2%	2%	2%	1%	0%
	Total	609	182	142	176	110	272	178	145	198	257
Favorables - Maggie Hassan	Favorable	50%	45%	56%	50%	47%	82%	20%	32%	82%	37%
	Unfavorable	32%	33%	25%	34%	34%	7%	62%	50%	10%	51%
	Heard of / Undecided	15%	19%	14%	13%	13%	11%	12%	11%	5%	9%
	Never heard of / Refused	4%	2%	5%	3%	6%	1%	6%	6%	2%	3%
	Total	609	182	142	176	110	272	178	145	198	257

		OVERAL	FAV -	FAV -	FAV -	PRESIDENTIAL BALLOT					
		L	HASSAN	JOHNSO	STEIN						Undecide
		Overall	Total	Total	Total	Clinton	Trump	Johnson	Stein	Other	d
UNWEIGHTED COUNT	Unweighted count	609	294	104	64	271	212	50	18	15	43
Favorables - Hillary Clinton	Favorable	45%	74%	45%	57%	87%	1%	11%	20%	5%	27%
	Unfavorable	45%	19%	49%	34%	5%	95%	81%	60%	50%	36%
	Heard of / Undecided	10%	7%	6%	9%	8%	4%	9%	20%	44%	31%
	Never heard of / Refused	%	0%	0%	0%	0%	0%	0%	0%	0%	6%
	Total	609	302	111	66	286	195	51	19	14	44
Favorables - Donald Trump	Favorable	29%	12%	25%	14%	2%	82%	12%	0%	6%	12%
	Unfavorable	60%	83%	66%	82%	94%	7%	74%	93%	69%	40%
	Heard of / Undecided	10%	5%	9%	4%	3%	11%	15%	7%	25%	41%
	Never heard of / Refused	%	%	0%	0%	0%	0%	0%	0%	0%	7%
	Total	609	302	111	66	286	195	51	19	14	44
Favorables - Mike Pence	Favorable	24%	16%	39%	33%	11%	43%	24%	21%	13%	24%
	Unfavorable	31%	45%	30%	49%	52%	7%	19%	31%	23%	11%
	Heard of / Undecided	23%	16%	17%	10%	18%	23%	34%	34%	35%	35%
	Never heard of / Refused	23%	23%	14%	7%	19%	27%	23%	14%	28%	30%
	Total	609	302	111	66	286	195	51	19	14	44
Favorables - Tim Kaine	Favorable	33%	54%	37%	54%	56%	7%	20%	15%	19%	23%
	Unfavorable	19%	7%	21%	12%	6%	39%	22%	21%	23%	12%
	Heard of / Undecided	27%	21%	25%	28%	24%	24%	38%	52%	28%	34%
	Never heard of / Refused	21%	18%	17%	6%	14%	31%	20%	12%	30%	31%
	Total	609	302	111	66	286	195	51	19	14	44
Favorables - Kelly Ayotte	Favorable	42%	32%	53%	40%	22%	72%	56%	38%	14%	38%
	Unfavorable	38%	54%	29%	52%	60%	13%	23%	49%	41%	24%
	Heard of / Undecided	16%	12%	16%	6%	16%	14%	16%	6%	39%	27%
	Never heard of / Refused	3%	3%	2%	2%	3%	1%	5%	7%	7%	11%
	Total	609	302	111	66	286	195	51	19	14	44
Favorables - Maggie Hassan	Favorable	50%	100%	45%	66%	80%	17%	22%	46%	39%	37%
	Unfavorable	32%	0%	34%	22%	7%	66%	51%	24%	20%	23%
	Heard of / Undecided	15%	0%	16%	12%	12%	12%	20%	30%	34%	27%
	Never heard of / Refused	4%	0%	4%	1%	1%	5%	6%	0%	7%	13%
	Total	609	302	111	66	286	195	51	19	14	44

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE			
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Undecide d	
UNWEIGHTED COUNT	Unweighted count	609	295	223	30	61	287	264	44	
Favorables - Hillary Clinton	Favorable	45%	82%	1%	8%	19%	75%	9%	39%	
	Unfavorable	45%	9%	95%	67%	54%	15%	84%	38%	
	Heard of / Undecided	10%	9%	4%	25%	22%	10%	6%	19%	
	Never heard of / Refused	%	0%	0%	0%	4%	0%	%	4%	
	Total	609	313	206	27	63	307	243	45	
Favorables - Donald Trump	Favorable	29%	2%	79%	6%	12%	6%	61%	15%	
	Unfavorable	60%	94%	10%	73%	48%	89%	27%	44%	
	Heard of / Undecided	10%	4%	12%	21%	35%	5%	13%	35%	
	Never heard of / Refused	%	0%	0%	0%	5%	0%	0%	6%	
	Total	609	313	206	27	63	307	243	45	
Favorables - Mike Pence	Favorable	24%	12%	43%	18%	21%	12%	40%	13%	
	Unfavorable	31%	50%	7%	24%	14%	49%	9%	24%	
	Heard of / Undecided	23%	19%	24%	32%	33%	18%	25%	40%	
	Never heard of / Refused	23%	19%	25%	26%	32%	21%	25%	24%	
	Total	609	313	206	27	63	307	243	45	
Favorables - Tim Kaine	Favorable	33%	53%	7%	15%	19%	51%	13%	22%	
	Unfavorable	19%	7%	37%	28%	17%	7%	36%	10%	
	Heard of / Undecided	27%	26%	26%	28%	36%	25%	26%	43%	
	Never heard of / Refused	21%	14%	29%	29%	28%	17%	25%	25%	
	Total	609	313	206	27	63	307	243	45	
Favorables - Kelly Ayotte	Favorable	42%	24%	71%	22%	44%	20%	77%	19%	
	Unfavorable	38%	57%	14%	42%	24%	62%	7%	35%	
	Heard of / Undecided	16%	15%	14%	30%	24%	14%	14%	38%	
	Never heard of / Refused	3%	4%	%	6%	8%	4%	1%	8%	
	Total	609	313	206	27	63	307	243	45	
Favorables - Maggie Hassan	Favorable	50%	76%	16%	38%	31%	81%	16%	31%	
	Unfavorable	32%	8%	66%	34%	34%	6%	65%	20%	
	Heard of / Undecided	15%	15%	12%	25%	24%	12%	14%	39%	
	Never heard of / Refused	4%	1%	6%	4%	11%	1%	6%	10%	
	Total	609	313	206	27	63	307	243	45	

		OVERAL L	ECONOMIC SITUATION			AMERICA SAFER?		WORLD SAFER?	
		Overall	Better	Worse	About the Same	Safer	More dangerous	Safer	More dangerous
UNWEIGHTED COUNT	Unweighted count	609	166	188	250	114	405	38	502
Favorables - Hillary Clinton	Favorable	45%	72%	14%	47%	73%	30%	82%	38%
	Unfavorable	45%	19%	74%	44%	17%	59%	11%	52%
	Heard of / Undecided	10%	9%	11%	9%	9%	10%	7%	10%
	Never heard of / Refused	%	1%	%	%	0%	1%	0%	1%
	Total	609	182	182	241	132	389	45	494
Favorables - Donald Trump	Favorable	29%	6%	59%	24%	6%	43%	6%	35%
	Unfavorable	60%	87%	31%	62%	90%	43%	92%	53%
	Heard of / Undecided	10%	7%	9%	13%	4%	14%	2%	12%
	Never heard of / Refused	%	1%	%	%	0%	%	0%	%
	Total	609	182	182	241	132	389	45	494
Favorables - Mike Pence	Favorable	24%	13%	40%	19%	12%	30%	17%	26%
	Unfavorable	31%	46%	13%	32%	64%	17%	57%	24%
	Heard of / Undecided	23%	19%	23%	26%	13%	27%	15%	25%
	Never heard of / Refused	23%	23%	23%	22%	11%	26%	11%	24%
	Total	609	182	182	241	132	389	45	494
Favorables - Tim Kaine	Favorable	33%	47%	16%	33%	58%	21%	52%	29%
	Unfavorable	19%	7%	35%	17%	9%	25%	19%	20%
	Heard of / Undecided	27%	28%	20%	32%	23%	28%	14%	29%
	Never heard of / Refused	21%	19%	29%	18%	10%	25%	15%	22%
	Total	609	182	182	241	132	389	45	494
Favorables - Kelly Ayotte	Favorable	42%	26%	59%	43%	27%	52%	21%	49%
	Unfavorable	38%	57%	24%	35%	60%	27%	66%	31%
	Heard of / Undecided	16%	12%	16%	20%	11%	17%	10%	17%
	Never heard of / Refused	3%	6%	1%	3%	1%	3%	4%	3%
	Total	609	182	182	241	132	389	45	494
Favorables - Maggie Hassan	Favorable	50%	73%	26%	49%	76%	37%	81%	44%
	Unfavorable	32%	12%	57%	28%	12%	43%	8%	36%
	Heard of / Undecided	15%	12%	14%	18%	11%	16%	7%	16%
	Never heard of / Refused	4%	3%	4%	5%	1%	4%	4%	4%
	Total	609	182	182	241	132	389	45	494

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democrat	Republican	Indep / Undeclared
UNWEIGHTED COUNT	Unweighted count	609	301	308	171	238	200
Favorables - Gary Johnson	Favorable	18%	23%	14%	14%	21%	19%
	Unfavorable	12%	17%	7%	13%	13%	9%
	Heard of / Undecided	32%	30%	35%	36%	30%	32%
	Never heard of / Refused	38%	31%	45%	36%	37%	41%
	Total	609	295	314	177	222	210
Favorables - Jill Stein	Favorable	11%	11%	11%	11%	8%	14%
	Unfavorable	14%	17%	11%	19%	13%	10%
	Heard of / Undecided	34%	31%	37%	34%	32%	38%
	Never heard of / Refused	41%	41%	41%	37%	47%	38%
	Total	609	295	314	177	222	210
FAVORABLE TO CANDIDATES	Like Trump	28%	34%	22%	3%	54%	21%
	Like Clinton	43%	36%	50%	82%	12%	43%
	Like Both	2%	2%	1%	1%	2%	1%
	Like Neither	28%	28%	27%	13%	33%	34%
	Total	609	295	314	177	222	210
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	45%	40%	50%	84%	13%	46%
	Donald Trump	31%	36%	26%	4%	61%	21%
	Gary Johnson	8%	11%	5%	3%	11%	10%
	Jill Stein	3%	2%	3%	2%	1%	5%
	Another candidate (not read)	2%	1%	3%	3%	1%	3%
	Refused (not read)	2%	1%	3%	1%	3%	2%
	Don't Know (not read)	9%	8%	10%	4%	11%	12%
	Total	609	295	314	177	222	210

		OVERAL L	PARTY AND GENDER					
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women
UNWEIGHTED COUNT	Unweighted count	609	75	96	130	108	96	104
Favorables - Gary Johnson	Favorable	18%	15%	13%	27%	13%	25%	14%
	Unfavorable	12%	19%	8%	16%	10%	15%	3%
	Heard of / Undecided	32%	34%	38%	29%	31%	27%	35%
	Never heard of / Refused	38%	31%	40%	28%	46%	33%	47%
	Total	609	79	98	122	100	94	116
Favorables - Jill Stein	Favorable	11%	10%	11%	10%	6%	12%	15%
	Unfavorable	14%	19%	19%	17%	8%	16%	6%
	Heard of / Undecided	34%	29%	37%	33%	30%	30%	44%
	Never heard of / Refused	41%	42%	33%	39%	56%	42%	35%
	Total	609	79	98	122	100	94	116
FAVORABLE TO CANDIDATES	Like Trump	28%	6%	1%	57%	50%	27%	16%
	Like Clinton	43%	75%	88%	9%	16%	39%	47%
	Like Both	2%	1%	2%	3%	0%	1%	2%
	Like Neither	28%	18%	9%	32%	34%	33%	36%
	Total	609	79	98	122	100	94	116
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	45%	81%	87%	11%	16%	44%	47%
	Donald Trump	31%	9%	0%	59%	63%	28%	16%
	Gary Johnson	8%	5%	2%	13%	7%	14%	7%
	Jill Stein	3%	2%	2%	1%	2%	5%	5%
	Another candidate (not read)	2%	1%	5%	1%	0%	2%	4%
	Refused (not read)	2%	2%	0%	1%	5%	%	4%
	Don't Know (not read)	9%	1%	5%	14%	8%	6%	17%
	Total	609	79	98	122	100	94	116

		OVERAL L	AGE CATEGORIES					AGE AND GENDER			
		Overall	18 to 29	30 to 44	45 to 59	60+	Men age 18-49	Women age 18-49	Men age 50+	Women age 50+	
UNWEIGHTED COUNT	Unweighted count	609	71	158	185	195	153	126	148	182	
Favorables - Gary Johnson	Favorable	18%	28%	22%	15%	11%	29%	19%	16%	8%	
	Unfavorable	12%	14%	9%	10%	15%	16%	4%	17%	10%	
	Heard of / Undecided	32%	28%	37%	37%	24%	32%	40%	27%	30%	
	Never heard of / Refused	38%	31%	32%	38%	50%	23%	37%	40%	52%	
	Total	609	103	172	187	147	167	159	127	155	
Favorables - Jill Stein	Favorable	11%	17%	13%	8%	7%	14%	12%	7%	10%	
	Unfavorable	14%	17%	10%	13%	16%	17%	8%	17%	13%	
	Heard of / Undecided	34%	38%	43%	34%	22%	36%	49%	25%	26%	
	Never heard of / Refused	41%	28%	34%	44%	54%	34%	30%	51%	52%	
	Total	609	103	172	187	147	167	159	127	155	
FAVORABLE TO CANDIDATES	Like Trump	28%	21%	24%	31%	33%	31%	17%	37%	28%	
	Like Clinton	43%	46%	45%	39%	45%	35%	52%	37%	47%	
	Like Both	2%	2%	1%	1%	2%	2%	2%	2%	%	
	Like Neither	28%	30%	30%	29%	21%	32%	29%	24%	25%	
	Total	609	103	172	187	147	167	159	127	155	
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	45%	53%	44%	40%	48%	40%	54%	41%	46%	
	Donald Trump	31%	20%	30%	34%	34%	32%	22%	41%	29%	
	Gary Johnson	8%	9%	14%	6%	4%	15%	8%	7%	2%	
	Jill Stein	3%	5%	2%	3%	2%	3%	3%	2%	3%	
	Another candidate (not read)	2%	4%	1%	2%	3%	1%	4%	1%	2%	
	Refused (not read)	2%	0%	3%	4%	1%	1%	3%	1%	3%	
	Don't Know (not read)	9%	10%	6%	12%	9%	9%	7%	8%	14%	
	Total	609	103	172	187	147	167	159	127	155	

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	609	117	151	243	94	139	197	177
Favorables - Gary Johnson	Favorable	18%	17%	18%	17%	23%	19%	18%	24%
	Unfavorable	12%	12%	7%	15%	11%	11%	11%	10%
	Heard of / Undecided	32%	26%	37%	32%	33%	25%	32%	33%
	Never heard of / Refused	38%	45%	38%	36%	34%	45%	40%	34%
	Total	609	127	163	182	133	144	202	178
Favorables - Jill Stein	Favorable	11%	5%	14%	12%	11%	12%	11%	13%
	Unfavorable	14%	15%	11%	14%	16%	9%	19%	12%
	Heard of / Undecided	34%	33%	37%	36%	31%	29%	32%	38%
	Never heard of / Refused	41%	47%	38%	38%	43%	50%	38%	37%
	Total	609	127	163	182	133	144	202	178
FAVORABLE TO CANDIDATES	Like Trump	28%	43%	26%	27%	17%	33%	31%	24%
	Like Clinton	43%	30%	40%	41%	64%	38%	41%	48%
	Like Both	2%	2%	3%	1%	1%	3%	1%	1%
	Like Neither	28%	25%	31%	31%	19%	27%	27%	27%
	Total	609	127	163	182	133	144	202	178
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	45%	33%	43%	43%	65%	44%	43%	50%
	Donald Trump	31%	44%	30%	30%	20%	33%	34%	28%
	Gary Johnson	8%	7%	9%	9%	6%	6%	8%	13%
	Jill Stein	3%	0%	2%	5%	1%	4%	5%	1%
	Another candidate (not read)	2%	3%	1%	3%	1%	1%	2%	1%
	Refused (not read)	2%	4%	1%	1%	2%	4%	0%	%
	Don't Know (not read)	9%	9%	14%	8%	5%	9%	9%	7%
	Total	609	127	163	182	133	144	202	178

	OVERALL	REGIONS				FAV - CLINTON	FAV - TRUMP	FAV - PENCE	FAV - KAINE	FAV - AYOTTE	
		Overall	Hillsborough	Rockingham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	609	198	158	147	106	260	192	152	197	275
Favorables - Gary Johnson	Favorable	18%	22%	20%	14%	16%	18%	16%	30%	21%	23%
	Unfavorable	12%	10%	12%	12%	13%	9%	16%	15%	14%	12%
	Heard of / Undecided	32%	28%	32%	39%	29%	37%	24%	18%	28%	25%
	Never heard of / Refused	38%	41%	36%	34%	42%	35%	45%	37%	37%	39%
	Total	609	182	142	176	110	272	178	145	198	257
Favorables - Jill Stein	Favorable	11%	13%	12%	11%	6%	14%	5%	15%	18%	10%
	Unfavorable	14%	14%	14%	16%	10%	14%	12%	15%	19%	11%
	Heard of / Undecided	34%	36%	31%	36%	34%	37%	31%	24%	28%	33%
	Never heard of / Refused	41%	37%	43%	37%	50%	35%	52%	46%	36%	46%
	Total	609	182	142	176	110	272	178	145	198	257
FAVORABLE TO CANDIDATES	Like Trump	28%	31%	25%	27%	28%	0%	95%	56%	7%	47%
	Like Clinton	43%	44%	50%	39%	39%	97%	0%	16%	75%	21%
	Like Both	2%	3%	1%	0%	2%	3%	5%	3%	3%	3%
	Like Neither	28%	22%	24%	34%	32%	0%	0%	25%	15%	29%
	Total	609	182	142	176	110	272	178	145	198	257
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	45%	45%	49%	45%	41%	90%	4%	21%	79%	23%
	Donald Trump	31%	29%	31%	30%	34%	1%	88%	58%	6%	52%
	Gary Johnson	8%	8%	9%	9%	7%	2%	3%	9%	5%	11%
	Jill Stein	3%	2%	2%	4%	4%	1%	0%	2%	1%	2%
	Another candidate (not read)	2%	2%	2%	2%	2%	%	%	1%	1%	1%
	Refused (not read)	2%	1%	2%	3%	2%	2%	0%	1%	1%	2%
	Don't Know (not read)	9%	14%	5%	7%	11%	4%	4%	8%	6%	9%
	Total	609	182	142	176	110	272	178	145	198	257

		OVERAL	FAV -	FAV -	FAV -	PRESIDENTIAL BALLOT					
		L	HASSAN	JOHNSO	STEIN						
		Overall	Total favorable	Total favorable	Total favorable	Clinton	Trump	Johnson	Stein	Other	Undecide
UNWEIGHTED COUNT	Unweighted count	609	294	104	64	271	212	50	18	15	43
Favorables - Gary Johnson	Favorable	18%	16%	100%	47%	15%	9%	71%	26%	8%	19%
	Unfavorable	12%	11%	0%	10%	12%	16%	1%	17%	5%	3%
	Heard of / Undecided	32%	33%	0%	18%	35%	31%	19%	29%	38%	34%
	Never heard of / Refused	38%	40%	0%	25%	38%	44%	9%	27%	49%	44%
	Total	609	302	111	66	286	195	51	19	14	44
Favorables - Jill Stein	Favorable	11%	14%	28%	100%	14%	3%	15%	50%	8%	4%
	Unfavorable	14%	14%	17%	0%	15%	12%	19%	4%	17%	7%
	Heard of / Undecided	34%	29%	29%	0%	34%	34%	32%	30%	27%	45%
	Never heard of / Refused	41%	42%	26%	0%	36%	51%	34%	16%	48%	45%
	Total	609	302	111	66	286	195	51	19	14	44
FAVORABLE TO CANDIDATES	Like Trump	28%	10%	20%	6%	%	81%	12%	0%	6%	10%
	Like Clinton	43%	72%	40%	50%	85%	0%	11%	20%	5%	25%
	Like Both	2%	2%	5%	7%	2%	1%	0%	0%	0%	2%
	Like Neither	28%	16%	35%	37%	13%	18%	78%	80%	89%	63%
	Total	609	302	111	66	286	195	51	19	14	44
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	45%	73%	36%	57%	96%	0%	0%	0%	0%	0%
	Donald Trump	31%	10%	15%	8%	0%	95%	0%	0%	0%	0%
	Gary Johnson	8%	4%	33%	11%	0%	0%	97%	0%	0%	0%
	Jill Stein	3%	3%	4%	11%	0%	0%	0%	82%	0%	0%
	Another candidate (not read)	2%	2%	1%	2%	0%	0%	0%	0%	97%	0%
	Refused (not read)	2%	2%	1%	0%	0%	0%	0%	0%	0%	28%
	Don't Know (not read)	9%	7%	10%	11%	4%	5%	3%	18%	3%	72%
	Total	609	302	111	66	286	195	51	19	14	44

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Undecide d
UNWEIGHTED COUNT	Unweighted count	609	295	223	30	61	287	264	44
Favorables - Gary Johnson	Favorable	18%	18%	12%	39%	31%	16%	21%	25%
	Unfavorable	12%	11%	16%	6%	4%	11%	14%	5%
	Heard of / Undecided	32%	35%	30%	25%	26%	35%	26%	42%
	Never heard of / Refused	38%	36%	42%	30%	38%	38%	40%	28%
	Total	609	313	206	27	63	307	243	45
Favorables - Jill Stein	Favorable	11%	16%	4%	8%	10%	15%	5%	14%
	Unfavorable	14%	15%	12%	20%	13%	15%	13%	5%
	Heard of / Undecided	34%	35%	34%	25%	38%	31%	35%	48%
	Never heard of / Refused	41%	35%	50%	47%	39%	38%	47%	33%
	Total	609	313	206	27	63	307	243	45
FAVORABLE TO CANDIDATES	Like Trump	28%	%	78%	6%	11%	5%	59%	13%
	Like Clinton	43%	80%	0%	8%	18%	73%	7%	37%
	Like Both	2%	2%	1%	0%	2%	1%	2%	2%
	Like Neither	28%	18%	21%	86%	70%	20%	32%	48%
	Total	609	313	206	27	63	307	243	45
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	45%	88%	0%	0%	0%	79%	9%	21%
	Donald Trump	31%	0%	90%	0%	0%	6%	65%	12%
	Gary Johnson	8%	5%	4%	40%	22%	3%	13%	17%
	Jill Stein	3%	3%	1%	9%	6%	4%	2%	0%
	Another candidate (not read)	2%	0%	0%	50%	0%	2%	%	8%
	Refused (not read)	2%	0%	0%	0%	19%	1%	2%	11%
	Don't Know (not read)	9%	5%	5%	1%	52%	6%	10%	31%
	Total	609	313	206	27	63	307	243	45

		OVERAL L	ECONOMIC SITUATION			AMERICA SAFER?		WORLD SAFER?	
		Overall	Better	Worse	About the Same	Safer	More dangerous	Safer	More dangerous
UNWEIGHTED COUNT	Unweighted count	609	166	188	250	114	405	38	502
Favorables - Gary Johnson	Favorable	18%	19%	14%	20%	27%	15%	32%	16%
	Unfavorable	12%	11%	16%	8%	14%	11%	13%	12%
	Heard of / Undecided	32%	34%	27%	35%	35%	31%	35%	31%
	Never heard of / Refused	38%	35%	43%	36%	24%	43%	20%	41%
	Total	609	182	182	241	132	389	45	494
Favorables - Jill Stein	Favorable	11%	13%	10%	9%	17%	8%	28%	9%
	Unfavorable	14%	13%	15%	13%	18%	12%	17%	13%
	Heard of / Undecided	34%	36%	28%	38%	38%	33%	25%	33%
	Never heard of / Refused	41%	38%	47%	39%	28%	47%	30%	45%
	Total	609	182	182	241	132	389	45	494
FAVORABLE TO CANDIDATES	Like Trump	28%	4%	58%	23%	5%	41%	4%	33%
	Like Clinton	43%	70%	13%	45%	73%	28%	80%	36%
	Like Both	2%	2%	1%	2%	1%	2%	2%	2%
	Like Neither	28%	24%	27%	31%	21%	29%	14%	29%
	Total	609	182	182	241	132	389	45	494
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	45%	73%	16%	46%	74%	29%	73%	38%
	Donald Trump	31%	5%	61%	27%	4%	45%	2%	37%
	Gary Johnson	8%	8%	8%	9%	8%	8%	0%	9%
	Jill Stein	3%	5%	3%	1%	5%	2%	10%	2%
	Another candidate (not read)	2%	1%	3%	2%	1%	2%	4%	2%
	Refused (not read)	2%	1%	2%	3%	3%	2%	5%	2%
	Don't Know (not read)	9%	8%	7%	12%	4%	12%	6%	10%
	Total	609	182	182	241	132	389	45	494

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democrat	Republican	Indep / Undeclared
UNWEIGHTED COUNT	Unweighted count	609	301	308	171	238	200
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	19%	11%	25%	61%	4%	23%
	Donald Trump	17%	27%	9%	16%	21%	13%
	Gary Johnson	2%	2%	3%	0%	2%	3%
	Jill Stein	6%	0%	10%	11%	4%	6%
	Another candidate (not read)	1%	0%	1%	0%	2%	0%
	Refused (not read)	2%	0%	3%	0%	0%	4%
	Don't Know (not read)	53%	60%	48%	11%	68%	50%
	Total	57	24	33	6	25	26
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	47%	41%	52%	86%	14%	49%
	Donald Trump	32%	38%	27%	4%	63%	23%
	Gary Johnson	8%	11%	5%	3%	11%	10%
	Jill Stein	3%	2%	4%	2%	2%	6%
	Another candidate (not read)	2%	1%	3%	3%	1%	3%
	Don't Know / Refused (not read)	7%	6%	8%	1%	10%	9%
	Total	609	295	314	177	222	210
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	39%	24%	58%	61%	25%	44%
	Donald Trump	16%	22%	7%	0%	30%	8%
	Another candidate (do not read)	18%	24%	11%	23%	8%	26%
	Refused (do not read)	8%	12%	3%	0%	20%	0%
	Don't Know / Undecided (do not read)	19%	18%	21%	16%	17%	22%
	Total	70	41	30	9	27	34
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	51%	45%	58%	89%	17%	56%
	Donald Trump	34%	41%	27%	4%	67%	24%
	Some other candidate (do not read)	4%	5%	4%	4%	2%	7%
	Don't Know / Refused (not read)	10%	10%	11%	2%	15%	13%
	Total	609	295	314	177	222	210

		OVERAL L	PARTY AND GENDER					
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women
UNWEIGHTED COUNT	Unweighted count	609	75	96	130	108	96	104
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	19%	100%	53%	0%	13%	26%	22%
	Donald Trump	17%	0%	20%	22%	17%	45%	4%
	Gary Johnson	2%	0%	0%	3%	0%	0%	5%
	Jill Stein	6%	0%	14%	0%	13%	0%	8%
	Another candidate (not read)	1%	0%	0%	0%	5%	0%	0%
	Refused (not read)	2%	0%	0%	0%	0%	0%	5%
	Don't Know (not read)	53%	0%	13%	75%	51%	29%	56%
	Total	57	1	5	17	8	6	20
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	47%	83%	89%	11%	17%	46%	51%
	Donald Trump	32%	9%	1%	62%	64%	31%	16%
	Gary Johnson	8%	5%	2%	14%	7%	14%	7%
	Jill Stein	3%	2%	2%	1%	3%	5%	6%
	Another candidate (not read)	2%	1%	5%	1%	%	2%	4%
	Don't Know / Refused (not read)	7%	2%	1%	11%	9%	2%	15%
	Total	609	79	98	122	100	94	116
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	39%	59%	65%	15%	41%	24%	68%
	Donald Trump	16%	0%	0%	42%	10%	10%	6%
	Another candidate (do not read)	18%	14%	35%	8%	7%	41%	8%
	Refused (do not read)	8%	0%	0%	27%	8%	0%	0%
	Don't Know / Undecided (do not read)	19%	27%	0%	7%	34%	25%	19%
	Total	70	5	4	17	10	18	16
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	51%	86%	92%	13%	21%	51%	61%
	Donald Trump	34%	9%	1%	68%	65%	33%	17%
	Some other candidate (do not read)	4%	2%	6%	3%	1%	10%	5%
	Don't Know / Refused (not read)	10%	3%	1%	16%	13%	7%	17%
	Total	609	79	98	122	100	94	116

		OVERAL L	AGE CATEGORIES					AGE AND GENDER			
		Overall	18 to 29	30 to 44	45 to 59	60+	Men age 18-49	Women age 18-49	Men age 50+	Women age 50+	
UNWEIGHTED COUNT	Unweighted count	609	71	158	185	195	153	126	148	182	
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	19%	11%	23%	20%	21%	16%	22%	4%	27%	
	Donald Trump	17%	0%	19%	22%	19%	18%	12%	39%	8%	
	Gary Johnson	2%	0%	9%	0%	3%	0%	8%	5%	0%	
	Jill Stein	6%	10%	0%	11%	0%	0%	9%	0%	11%	
	Another candidate (not read)	1%	0%	4%	0%	0%	0%	4%	0%	0%	
	Refused (not read)	2%	0%	0%	4%	0%	0%	9%	0%	0%	
	Don't Know (not read)	53%	79%	45%	44%	57%	66%	37%	52%	54%	
	Total	57	10	11	23	14	14	11	10	22	
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	47%	54%	45%	42%	50%	41%	55%	41%	49%	
	Donald Trump	32%	20%	31%	37%	36%	33%	23%	44%	30%	
	Gary Johnson	8%	9%	14%	6%	4%	15%	9%	7%	2%	
	Jill Stein	3%	6%	2%	4%	2%	3%	3%	2%	5%	
	Another candidate (not read)	2%	4%	2%	2%	3%	1%	4%	1%	2%	
	Don't Know / Refused (not read)	7%	8%	5%	10%	6%	7%	6%	5%	11%	
		Total	609	103	172	187	147	167	159	127	155
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	39%	55%	34%	40%	23%	21%	69%	33%	40%	
	Donald Trump	16%	7%	21%	10%	26%	21%	10%	26%	0%	
	Another candidate (do not read)	18%	24%	16%	20%	16%	28%	10%	12%	12%	
	Refused (do not read)	8%	0%	14%	0%	21%	13%	0%	9%	7%	
	Don't Know / Undecided (do not read)	19%	15%	16%	30%	14%	16%	10%	21%	41%	
		Total	70	15	28	18	8	30	19	11	11
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	51%	62%	51%	46%	51%	45%	63%	44%	52%	
	Donald Trump	34%	21%	35%	38%	37%	37%	24%	46%	30%	
	Some other candidate (do not read)	4%	7%	4%	4%	3%	6%	5%	2%	3%	
	Don't Know / Refused (not read)	10%	10%	10%	12%	8%	12%	7%	8%	14%	
		Total	609	103	172	187	147	167	159	127	155

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	609	117	151	243	94	139	197	177
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	19%	49%	11%	10%	16%	20%	27%	8%
	Donald Trump	17%	12%	31%	8%	0%	22%	15%	25%
	Gary Johnson	2%	0%	0%	9%	0%	4%	5%	0%
	Jill Stein	6%	0%	0%	11%	26%	0%	13%	8%
	Another candidate (not read)	1%	0%	0%	3%	0%	0%	0%	0%
	Refused (not read)	2%	0%	0%	6%	0%	0%	0%	0%
	Don't Know (not read)	53%	39%	58%	53%	58%	55%	40%	59%
	Total	57	12	22	15	6	13	19	12
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	47%	38%	44%	44%	65%	45%	45%	51%
	Donald Trump	32%	45%	34%	31%	20%	35%	35%	30%
	Gary Johnson	8%	7%	9%	10%	6%	6%	8%	13%
	Jill Stein	3%	0%	2%	6%	3%	4%	6%	1%
	Another candidate (not read)	2%	3%	1%	3%	1%	1%	2%	1%
	Don't Know / Refused (not read)	7%	8%	9%	6%	5%	9%	4%	5%
	Total	609	127	163	182	133	144	202	178
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	39%	17%	27%	51%	41%	19%	48%	35%
	Donald Trump	16%	13%	6%	18%	30%	35%	8%	16%
	Another candidate (do not read)	18%	12%	36%	19%	0%	13%	23%	16%
	Refused (do not read)	8%	0%	19%	0%	19%	6%	4%	11%
	Don't Know / Undecided (do not read)	19%	58%	12%	12%	11%	27%	16%	22%
	Total	70	9	18	29	12	14	28	25
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	51%	39%	47%	52%	69%	47%	52%	56%
	Donald Trump	34%	46%	35%	34%	22%	38%	36%	32%
	Some other candidate (do not read)	4%	3%	5%	6%	1%	3%	5%	3%
	Don't Know / Refused (not read)	10%	12%	13%	8%	7%	12%	6%	9%
	Total	609	127	163	182	133	144	202	178

		OVERAL	REGIONS				FAV - CLINTON	FAV - TRUMP	FAV - PENCE	FAV - KAINE	FAV - AYOTTE
		Overall	Hillsborough	Rockingham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	609	198	158	147	106	260	192	152	197	275
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	19%	20%	0%	18%	31%	32%	0%	8%	25%	11%
	Donald Trump	17%	21%	11%	19%	9%	0%	32%	6%	6%	30%
	Gary Johnson	2%	2%	12%	0%	0%	0%	0%	0%	0%	6%
	Jill Stein	6%	4%	9%	13%	0%	0%	0%	14%	6%	7%
	Another candidate (not read)	1%	0%	5%	0%	0%	0%	0%	0%	0%	0%
	Refused (not read)	2%	0%	0%	8%	0%	0%	0%	0%	0%	4%
	Don't Know (not read)	53%	53%	63%	42%	61%	68%	68%	72%	63%	42%
Total		57	25	8	13	12	11	8	12	12	24
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	47%	47%	49%	47%	44%	91%	4%	22%	80%	24%
	Donald Trump	32%	31%	32%	32%	35%	1%	90%	58%	7%	55%
	Gary Johnson	8%	8%	9%	9%	7%	2%	3%	9%	5%	11%
	Jill Stein	3%	2%	2%	5%	4%	1%	0%	3%	1%	3%
	Another candidate (not read)	2%	2%	3%	2%	2%	%	%	1%	1%	1%
	Don't Know / Refused (not read)	7%	8%	5%	6%	9%	4%	3%	7%	5%	6%
Total		609	182	142	176	110	272	178	145	198	257
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	39%	10%	46%	48%	56%	86%	0%	38%	58%	38%
	Donald Trump	16%	20%	4%	23%	12%	0%	43%	28%	17%	20%
	Another candidate (do not read)	18%	26%	19%	15%	11%	14%	15%	18%	10%	11%
	Refused (do not read)	8%	7%	6%	9%	10%	0%	0%	16%	0%	16%
	Don't Know / Undecided (do not read)	19%	37%	25%	5%	11%	0%	42%	0%	15%	15%
	Total		70	19	16	23	13	9	6	16	13
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	51%	48%	54%	53%	50%	94%	4%	26%	84%	30%
	Donald Trump	34%	33%	32%	35%	36%	1%	91%	61%	8%	57%
	Some other candidate (do not read)	4%	5%	5%	4%	3%	1%	1%	3%	2%	2%
	Don't Know / Refused (not read)	10%	13%	9%	8%	11%	4%	4%	9%	6%	11%
	Total		609	182	142	176	110	272	178	145	198

		OVERAL	FAV -	FAV -	FAV -	PRESIDENTIAL BALLOT					
		L	HASSAN	JOHNSO	STEIN						Undecide
		Overall	Total favorable	Total favorable	Total favorable	Clinton	Trump	Johnson	Stein	Other	d
UNWEIGHTED COUNT	Unweighted count	609	294	104	64	271	212	50	18	15	43
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	19%	38%	17%	43%	100%	0%	0%	0%	0%	0%
	Donald Trump	17%	4%	9%	0%	0%	100%	0%	0%	0%	0%
	Gary Johnson	2%	0%	0%	0%	0%	0%	100%	0%	0%	0%
	Jill Stein	6%	0%	9%	36%	0%	0%	0%	100%	0%	0%
	Another candidate (not read)	1%	0%	0%	0%	0%	0%	0%	0%	100%	0%
	Refused (not read)	2%	5%	0%	0%	0%	0%	0%	0%	0%	3%
	Don't Know (not read)	53%	53%	65%	21%	0%	0%	0%	0%	0%	97%
	Total	57	20	11	7	11	10	1	3		31
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	47%	76%	38%	62%	100%	0%	0%	0%	0%	0%
	Donald Trump	32%	11%	16%	8%	0%	100%	0%	0%	0%	0%
	Gary Johnson	8%	4%	33%	11%	0%	0%	100%	0%	0%	0%
	Jill Stein	3%	3%	5%	15%	0%	0%	0%	100%	0%	0%
	Another candidate (not read)	2%	2%	1%	2%	0%	0%	0%	0%	100%	0%
	Don't Know / Refused (not read)	7%	5%	8%	2%	0%	0%	0%	0%	0%	100%
	Total	609	302	111	66	286	195	51	19	14	44
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	39%	52%	32%	48%	0%	0%	33%	54%	0%	0%
	Donald Trump	16%	7%	18%	19%	0%	0%	18%	10%	0%	0%
	Another candidate (do not read)	18%	24%	23%	5%	0%	0%	21%	12%	0%	0%
	Refused (do not read)	8%	0%	12%	0%	0%	0%	9%	4%	0%	0%
	Don't Know / Undecided (do not read)	19%	18%	16%	28%	0%	0%	19%	20%	0%	0%
	Total	70	20	41	17	0	0	51	19	0	0
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	51%	79%	50%	74%	100%	0%	33%	54%	0%	0%
	Donald Trump	34%	11%	23%	13%	0%	100%	18%	10%	0%	0%
	Some other candidate (do not read)	4%	3%	9%	3%	0%	0%	21%	12%	100%	0%
	Don't Know / Refused (not read)	10%	6%	18%	10%	0%	0%	28%	24%	0%	100%
		Total	609	302	111	66	286	195	51	19	14

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE		
		Overall	Clinton	Trump	Other	Undecided	Hassan	Ayotte	Undecided
UNWEIGHTED COUNT	Unweighted count	609	295	223	30	61	287	264	44
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	19%	77%	0%	0%	0%	49%	7%	0%
	Donald Trump	17%	0%	100%	0%	0%	8%	33%	0%
	Gary Johnson	2%	6%	0%	0%	1%	0%	6%	0%
	Jill Stein	6%	17%	0%	0%	3%	4%	7%	7%
	Another candidate (not read)	1%	0%	0%	100%	0%	0%	2%	0%
	Refused (not read)	2%	0%	0%	0%	3%	5%	0%	0%
	Don't Know (not read)	53%	0%	0%	0%	93%	34%	46%	93%
	Total	57	14	10		33	19	24	14
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	47%	91%	0%	0%	0%	82%	9%	21%
	Donald Trump	32%	0%	95%	0%	0%	6%	68%	12%
	Gary Johnson	8%	5%	4%	40%	23%	3%	13%	17%
	Jill Stein	3%	3%	1%	9%	7%	4%	2%	2%
	Another candidate (not read)	2%	0%	0%	51%	0%	2%	1%	8%
	Don't Know / Refused (not read)	7%	0%	0%	0%	70%	3%	6%	40%
		Total	609	313	206	27	63	307	243
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	39%	100%	0%	0%	0%	60%	29%	40%
	Donald Trump	16%	0%	100%	0%	0%	4%	24%	13%
	Another candidate (do not read)	18%	0%	0%	100%	0%	14%	15%	22%
	Refused (do not read)	8%	0%	0%	0%	29%	0%	15%	0%
	Don't Know / Undecided (do not read)	19%	0%	0%	0%	71%	22%	17%	26%
		Total	70	27	11	13	19	21	38
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	51%	100%	0%	0%	0%	86%	14%	29%
	Donald Trump	34%	0%	100%	0%	0%	7%	72%	15%
	Some other candidate (do not read)	4%	0%	0%	100%	0%	3%	3%	12%
	Don't Know / Refused (not read)	10%	0%	0%	0%	100%	5%	11%	45%
		Total	609	313	206	27	63	307	243

		OVERAL L	ECONOMIC SITUATION			AMERICA SAFER?		WORLD SAFER?	
		Overall	Better	Worse	About the Same	Safer	More dangerous	Safer	More dangerous
UNWEIGHTED COUNT	Unweighted count	609	166	188	250	114	405	38	502
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	19%	21%	15%	21%	0%	24%	0%	21%
	Donald Trump	17%	32%	12%	13%	31%	16%	0%	19%
	Gary Johnson	2%	0%	7%	2%	0%	3%	0%	3%
	Jill Stein	6%	5%	8%	6%	19%	5%	37%	5%
	Another candidate (not read)	1%	0%	0%	1%	0%	1%	0%	1%
	Refused (not read)	2%	0%	7%	0%	18%	0%	0%	2%
	Don't Know (not read)	53%	42%	52%	57%	32%	51%	63%	50%
	Total	57	14	13	28	5	46	3	51
PRESIDENTIAL BALLOT WITH LEANERS	Hillary Clinton	47%	75%	17%	49%	74%	32%	73%	40%
	Donald Trump	32%	7%	62%	29%	6%	47%	2%	39%
	Gary Johnson	8%	8%	8%	9%	8%	8%	0%	9%
	Jill Stein	3%	5%	4%	1%	6%	2%	12%	3%
	Another candidate (not read)	2%	1%	3%	3%	1%	2%	4%	2%
	Don't Know / Refused (not read)	7%	4%	6%	10%	5%	8%	9%	7%
	Total	609	182	182	241	132	389	45	494
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	39%	64%	16%	34%	50%	40%	57%	40%
	Donald Trump	16%	0%	29%	19%	13%	14%	0%	15%
	Another candidate (do not read)	18%	23%	14%	18%	18%	18%	0%	18%
	Refused (do not read)	8%	0%	14%	10%	0%	10%	0%	10%
	Don't Know / Undecided (do not read)	19%	14%	26%	19%	19%	18%	43%	17%
	Total	70	24	21	25	19	42	6	59
CLINTON V TRUMP HEAD TO HEAD	Hillary Clinton	51%	83%	19%	52%	81%	36%	80%	45%
	Donald Trump	34%	7%	65%	31%	7%	49%	2%	41%
	Some other candidate (do not read)	4%	4%	5%	4%	4%	4%	4%	4%
	Don't Know / Refused (not read)	10%	6%	11%	13%	7%	11%	14%	10%
	Total	609	182	182	241	132	389	45	494

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democrat	Republican	Indep / Undeclared
UNWEIGHTED COUNT	Unweighted count	609	301	308	171	238	200
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	13%	10%	16%	24%	11%	12%
	Johnson to Trump	7%	15%	0%	0%	14%	3%
	Stein to Clinton	8%	6%	10%	10%	1%	14%
	Stein to Trump	2%	0%	3%	0%	2%	2%
	Shift to Other / Don't know	70%	69%	71%	67%	71%	70%
	Total	128	62	66	16	52	59
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	48%	42%	53%	83%	15%	53%
	Kelly Ayotte	37%	45%	31%	9%	72%	25%
	Some other candidate (not read)	2%	3%	2%	1%	2%	3%
	Refused (not read)	2%	2%	3%	0%	2%	4%
	Don't Know (not read)	11%	9%	12%	7%	10%	15%
	Total	609	295	314	177	222	210
Even though you say you are undecided - which way do you lean - Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	25%	21%	28%	30%	19%	27%
	Kelly Ayotte	23%	31%	17%	20%	33%	18%
	Some other candidate (not read)	2%	5%	0%	11%	0%	0%
	Refused (not read)	3%	0%	5%	0%	3%	4%
	Don't Know (not read)	47%	43%	49%	40%	45%	51%
	Total	65	28	37	12	21	31
SENATE WITH LEANERS	Maggie Hassan	50%	44%	57%	85%	17%	57%
	Kelly Ayotte	40%	48%	33%	10%	75%	28%
	Some other candidate (not read)	2%	3%	2%	2%	2%	3%
	Don't Know / Refused (not read)	7%	6%	9%	3%	7%	12%
	Total	609	295	314	177	222	210

		OVERAL L	PARTY AND GENDER					
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women
UNWEIGHTED COUNT	Unweighted count	609	75	96	130	108	96	104
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	13%	43%	10%	6%	22%	5%	15%
	Johnson to Trump	7%	0%	0%	22%	0%	8%	0%
	Stein to Clinton	8%	0%	17%	2%	0%	15%	13%
	Stein to Trump	2%	0%	0%	0%	5%	0%	3%
	Shift to Other / Don't know	70%	57%	74%	70%	73%	72%	69%
	Total	128	7	9	33	19	22	37
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	48%	82%	84%	11%	20%	48%	56%
	Kelly Ayotte	37%	11%	7%	77%	66%	31%	20%
	Some other candidate (not read)	2%	1%	2%	3%	0%	4%	3%
	Refused (not read)	2%	0%	0%	2%	2%	2%	6%
	Don't Know (not read)	11%	7%	7%	7%	13%	14%	15%
	Total	609	79	98	122	100	94	116
Even though you say you are undecided - which way do you lean – Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	25%	17%	40%	0%	32%	36%	21%
	Kelly Ayotte	23%	10%	27%	46%	24%	30%	8%
	Some other candidate (not read)	2%	24%	0%	0%	0%	0%	0%
	Refused (not read)	3%	0%	0%	0%	5%	0%	7%
	Don't Know (not read)	47%	49%	33%	54%	38%	34%	64%
	Total	65	5	7	9	13	13	18
SENATE WITH LEANERS	Maggie Hassan	50%	83%	87%	11%	24%	53%	60%
	Kelly Ayotte	40%	11%	9%	80%	69%	36%	21%
	Some other candidate (not read)	2%	3%	2%	3%	0%	4%	3%
	Don't Know / Refused (not read)	7%	3%	2%	6%	8%	7%	16%
	Total	609	79	98	122	100	94	116

		OVERAL L	AGE CATEGORIES				AGE AND GENDER			
		Overall	18 to 29	30 to 44	45 to 59	60+	Men age 18-49	Women age 18-49	Men age 50+	Women age 50+
UNWEIGHTED COUNT	Unweighted count	609	71	158	185	195	153	126	148	182
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	13%	16%	22%	6%	6%	9%	31%	11%	0%
	Johnson to Trump	7%	0%	12%	5%	11%	15%	0%	15%	0%
	Stein to Clinton	8%	14%	2%	13%	4%	6%	6%	8%	14%
	Stein to Trump	2%	4%	2%	0%	0%	0%	6%	0%	0%
	Shift to Other / Don't know	70%	65%	62%	76%	80%	71%	57%	66%	86%
	Total	128	27	41	39	21	43	34	19	31
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	48%	54%	45%	48%	46%	41%	56%	43%	51%
	Kelly Ayotte	37%	25%	40%	38%	43%	43%	27%	47%	34%
	Some other candidate (not read)	2%	3%	1%	2%	3%	3%	1%	3%	2%
	Refused (not read)	2%	1%	4%	2%	1%	2%	3%	1%	2%
	Don't Know (not read)	11%	16%	10%	10%	8%	11%	13%	7%	10%
	Total	609	103	172	187	147	167	159	127	155
Even though you say you are undecided - which way do you lean - Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	25%	35%	26%	22%	13%	22%	30%	17%	26%
	Kelly Ayotte	23%	8%	29%	32%	21%	28%	19%	39%	15%
	Some other candidate (not read)	2%	0%	0%	7%	0%	0%	0%	15%	0%
	Refused (not read)	3%	11%	0%	0%	0%	0%	9%	0%	0%
	Don't Know (not read)	47%	46%	44%	39%	66%	50%	42%	29%	59%
	Total	65	17	18	19	11	19	21	8	16
SENATE WITH LEANERS	Maggie Hassan	50%	60%	47%	51%	47%	43%	60%	44%	53%
	Kelly Ayotte	40%	26%	43%	41%	45%	46%	29%	50%	36%
	Some other candidate (not read)	2%	3%	1%	3%	3%	3%	1%	4%	2%
	Don't Know / Refused (not read)	7%	11%	9%	6%	6%	8%	10%	3%	8%
	Total	609	103	172	187	147	167	159	127	155

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	609	117	151	243	94	139	197	177
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	13%	7%	12%	19%	6%	5%	10%	25%
	Johnson to Trump	7%	5%	3%	7%	18%	10%	6%	12%
	Stein to Clinton	8%	0%	2%	13%	18%	4%	24%	0%
	Stein to Trump	2%	0%	0%	4%	0%	7%	0%	0%
	Shift to Other / Don't know	70%	88%	83%	56%	57%	74%	60%	63%
	Total	128	22	35	46	20	29	39	34
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	48%	39%	45%	45%	63%	44%	52%	47%
	Kelly Ayotte	37%	46%	36%	42%	26%	42%	38%	40%
	Some other candidate (not read)	2%	3%	4%	1%	0%	2%	2%	1%
	Refused (not read)	2%	%	4%	2%	2%	2%	1%	%
	Don't Know (not read)	11%	11%	11%	10%	8%	11%	6%	11%
	Total	609	127	163	182	133	144	202	178
Even though you say you are undecided - which way do you lean - Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	25%	16%	25%	24%	42%	25%	9%	45%
	Kelly Ayotte	23%	41%	21%	23%	8%	24%	41%	22%
	Some other candidate (not read)	2%	9%	0%	0%	0%	8%	0%	0%
	Refused (not read)	3%	0%	4%	6%	0%	8%	0%	0%
	Don't Know (not read)	47%	34%	50%	46%	50%	35%	50%	32%
	Total	65	15	18	19	11	16	13	20
SENATE WITH LEANERS	Maggie Hassan	50%	41%	48%	47%	66%	47%	52%	52%
	Kelly Ayotte	40%	51%	38%	44%	27%	44%	41%	42%
	Some other candidate (not read)	2%	4%	4%	1%	0%	3%	2%	1%
	Don't Know / Refused (not read)	7%	4%	10%	7%	7%	6%	5%	4%
	Total	609	127	163	182	133	144	202	178

	OVERALL	REGIONS				FAV - CLINTON	FAV - TRUMP	FAV - PENCE	FAV - KAINE	FAV - AYOTTE	
		Overall	Hillsborough	Rockingham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable	
UNWEIGHTED COUNT	Unweighted count	609	198	158	147	106	260	192	152	197	275
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	13%	2%	21%	13%	23%	19%	0%	11%	19%	17%
	Johnson to Trump	7%	7%	2%	14%	3%	0%	22%	12%	9%	11%
	Stein to Clinton	8%	3%	6%	17%	6%	18%	0%	11%	11%	8%
	Stein to Trump	2%	3%	0%	0%	4%	0%	0%	4%	0%	2%
	Shift to Other / Don't know	70%	86%	71%	57%	64%	63%	78%	62%	62%	62%
	Total	128	38	28	38	24	22	12	29	26	55
If the November twenty six election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	48%	47%	53%	47%	43%	82%	9%	23%	77%	21%
	Kelly Ayotte	37%	39%	34%	37%	40%	7%	78%	66%	15%	72%
	Some other candidate (not read)	2%	2%	2%	1%	4%	1%	3%	3%	1%	0%
	Refused (not read)	2%	1%	1%	6%	0%	2%	1%	1%	2%	1%
	Don't Know (not read)	11%	11%	9%	10%	13%	8%	10%	7%	5%	6%
	Total	609	182	142	176	110	272	178	145	198	257
Even though you say you are undecided - which way do you lean - Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	25%	32%	29%	21%	17%	26%	19%	36%	28%	44%
	Kelly Ayotte	23%	14%	34%	20%	30%	11%	47%	28%	18%	19%
	Some other candidate (not read)	2%	0%	0%	7%	0%	0%	0%	0%	0%	0%
	Refused (not read)	3%	0%	5%	7%	0%	3%	0%	7%	0%	0%
	Don't Know (not read)	47%	55%	32%	44%	53%	59%	34%	29%	54%	36%
	Total	65	20	13	17	14	21	17	10	10	16
SENATE WITH LEANERS	Maggie Hassan	50%	51%	56%	49%	45%	84%	11%	25%	79%	24%
	Kelly Ayotte	40%	40%	37%	39%	44%	8%	82%	68%	15%	73%
	Some other candidate (not read)	2%	2%	2%	2%	4%	1%	3%	3%	1%	0%
	Don't Know / Refused (not read)	7%	7%	4%	11%	7%	6%	4%	4%	5%	3%
	Total	609	182	142	176	110	272	178	145	198	257

		OVERAL	FAV -	FAV -	FAV -	PRESIDENTIAL BALLOT					
		L	HASSAN	JOHNSO	STEIN						
		Overall	Total favorable	Total favorable	Total favorable	Clinton	Trump	Johnson	Stein	Other	Undecide
UNWEIGHTED COUNT	Unweighted count	609	294	104	64	271	212	50	18	15	43
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	13%	10%	20%	17%	0%	0%	33%	0%	0%	0%
	Johnson to Trump	7%	3%	13%	12%	0%	0%	18%	0%	0%	0%
	Stein to Clinton	8%	15%	6%	25%	0%	0%	0%	54%	0%	0%
	Stein to Trump	2%	0%	2%	5%	0%	0%	0%	10%	0%	0%
	Shift to Other / Don't know	70%	72%	59%	42%	0%	0%	49%	36%	100%	100%
	Total	128	41	51	20	0	0	51	19	14	44
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	48%	78%	42%	69%	85%	9%	15%	59%	33%	17%
	Kelly Ayotte	37%	12%	43%	18%	7%	81%	57%	23%	11%	32%
	Some other candidate (not read)	2%	0%	2%	1%	1%	2%	5%	0%	18%	0%
	Refused (not read)	2%	1%	2%	3%	1%	1%	4%	0%	0%	16%
	Don't Know (not read)	11%	8%	12%	9%	6%	7%	19%	18%	39%	34%
	Total	609	302	111	66	286	195	51	19	14	44
Even though you say you are undecided - which way do you lean – Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	25%	48%	9%	17%	46%	17%	9%	34%	35%	14%
	Kelly Ayotte	23%	13%	19%	9%	11%	56%	34%	38%	0%	4%
	Some other candidate (not read)	2%	0%	0%	0%	0%	0%	0%	0%	0%	9%
	Refused (not read)	3%	3%	15%	0%	0%	0%	19%	0%	0%	0%
	Don't Know (not read)	47%	36%	57%	74%	43%	27%	38%	29%	65%	73%
	Total	65	25	13	6	17	14	10	4	5	15
SENATE WITH LEANERS	Maggie Hassan	50%	82%	43%	70%	88%	10%	17%	65%	46%	22%
	Kelly Ayotte	40%	13%	45%	19%	8%	85%	63%	30%	11%	34%
	Some other candidate (not read)	2%	0%	2%	1%	1%	2%	5%	0%	18%	3%
	Don't Know / Refused (not read)	7%	5%	10%	10%	3%	3%	15%	5%	25%	41%
	Total	609	302	111	66	286	195	51	19	14	44

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE		
		Overall	Clinton	Trump	Other	Undecided	Hassan	Ayotte	Undecided
UNWEIGHTED COUNT	Unweighted count	609	295	223	30	61	287	264	44
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	13%	62%	0%	0%	0%	14%	15%	12%
	Johnson to Trump	7%	0%	82%	0%	0%	0%	15%	4%
	Stein to Clinton	8%	38%	0%	0%	0%	20%	5%	0%
	Stein to Trump	2%	0%	18%	0%	0%	3%	2%	0%
	Shift to Other / Don't know	70%	0%	0%	100%	100%	63%	63%	85%
	Total	128	27	11	27	63	37	54	30
If the November twenty six election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	48%	81%	9%	27%	20%	95%	0%	0%
	Kelly Ayotte	37%	9%	81%	23%	40%	0%	94%	0%
	Some other candidate (not read)	2%	1%	2%	18%	0%	0%	0%	0%
	Refused (not read)	2%	1%	1%	0%	11%	0%	0%	29%
	Don't Know (not read)	11%	8%	7%	31%	29%	5%	6%	71%
	Total	609	313	206	27	63	307	243	45
Even though you say you are undecided - which way do you lean – Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	25%	41%	17%	22%	11%	100%	0%	0%
	Kelly Ayotte	23%	19%	56%	13%	8%	0%	100%	0%
	Some other candidate (not read)	2%	0%	0%	0%	7%	0%	0%	0%
	Refused (not read)	3%	0%	0%	23%	0%	0%	0%	6%
	Don't Know (not read)	47%	40%	27%	42%	74%	0%	0%	94%
	Total	65	25	14	8	18	16	15	32
SENATE WITH LEANERS	Maggie Hassan	50%	84%	10%	34%	23%	100%	0%	0%
	Kelly Ayotte	40%	11%	85%	28%	43%	0%	100%	0%
	Some other candidate (not read)	2%	1%	2%	18%	2%	0%	0%	0%
	Don't Know / Refused (not read)	7%	4%	3%	20%	32%	0%	0%	100%
	Total	609	313	206	27	63	307	243	45

		OVERAL L	ECONOMIC SITUATION			AMERICA SAFER?		WORLD SAFER?	
		Overall	Better	Worse	About the Same	Safer	More dangerous	Safer	More dangerous
UNWEIGHTED COUNT	Unweighted count	609	166	188	250	114	405	38	502
JOHNSON / STEIN VOTER SHIFT	Johnson to Clinton	13%	25%	7%	10%	18%	13%	0%	15%
	Johnson to Trump	7%	0%	11%	9%	5%	6%	0%	7%
	Stein to Clinton	8%	21%	2%	5%	18%	7%	28%	7%
	Stein to Trump	2%	0%	5%	0%	4%	1%	0%	2%
	Shift to Other / Don't know	70%	53%	74%	76%	56%	73%	72%	69%
	Total	128	33	38	55	26	82	11	105
If the November twenty sixteen election for U.S. Senate were held today, and if the candidates were for Democrat Maggie Hassan and Republican Kelly Ayotte, for whom would you vote?	Maggie Hassan	48%	73%	22%	48%	76%	33%	79%	40%
	Kelly Ayotte	37%	14%	60%	38%	14%	50%	6%	44%
	Some other candidate (not read)	2%	3%	3%	1%	2%	3%	3%	2%
	Refused (not read)	2%	1%	1%	4%	2%	2%	5%	2%
	Don't Know (not read)	11%	8%	13%	10%	6%	12%	7%	12%
	Total	609	182	182	241	132	389	45	494
Even though you say you are undecided - which way do you lean – Democrat Maggie Hassan and Republican Kelly Ayotte?	Maggie Hassan	25%	23%	37%	15%	48%	19%	67%	24%
	Kelly Ayotte	23%	29%	17%	27%	0%	30%	0%	26%
	Some other candidate (not read)	2%	0%	5%	0%	0%	3%	0%	2%
	Refused (not read)	3%	4%	5%	0%	0%	3%	0%	2%
	Don't Know (not read)	47%	43%	35%	58%	52%	45%	33%	46%
	Total	65	15	24	24	8	48	3	58
SENATE WITH LEANERS	Maggie Hassan	50%	75%	27%	49%	79%	35%	83%	43%
	Kelly Ayotte	40%	17%	63%	40%	14%	54%	6%	47%
	Some other candidate (not read)	2%	3%	3%	1%	2%	3%	3%	3%
	Don't Know / Refused (not read)	7%	5%	6%	9%	5%	8%	8%	7%
	Total	609	182	182	241	132	389	45	494

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Indep / Undeclar ed
UNWEIGHTED COUNT	Unweighted count	609	301	308	171	238	200
Do you think Hillary Clinton is fit to be President, or not?	Yes, she is	48%	41%	55%	87%	17%	49%
	No, she is not	46%	53%	39%	11%	77%	43%
	Don't Know / Undecided (do not read)	6%	6%	6%	2%	6%	8%
	Total	609	295	314	177	222	210
Do you think Donald Trump is fit to be President, or not?	Yes, he is	31%	38%	24%	8%	57%	22%
	No, he is not	63%	56%	69%	90%	31%	74%
	Don't Know / Undecided (do not read)	7%	6%	7%	2%	12%	5%
	Total	609	295	314	177	222	210
FIT TO BE PRESIDENT?	Trump Only	27%	32%	22%	4%	53%	18%
	Clinton Only	44%	35%	53%	83%	12%	46%
	Both	4%	6%	2%	4%	4%	3%
	Neither	25%	27%	23%	9%	30%	32%
	Total	609	295	314	177	222	210
Over the last few years, has the overall economic situation for you and people you know gotten better, gotten worse, or stayed about the same?	Better	30%	30%	30%	50%	15%	29%
	Worse	30%	28%	31%	13%	45%	28%
	Stayed about the same	40%	40%	39%	37%	38%	43%
	Both / neither / depends (not read)	1%	1%	%	1%	1%	%
	Don't Know / Refused	0%	0%	0%	0%	0%	0%
	Total	609	295	314	177	222	210
Would you say everyday life in America has gotten safer or more dangerous in the last 10 years?	Safer	22%	25%	19%	35%	9%	24%
	More dangerous	64%	63%	65%	44%	83%	60%
	Both, neither, depends (not read)	10%	8%	11%	14%	5%	11%
	Don't Know / Refused	5%	4%	5%	7%	2%	5%
	Total	609	295	314	177	222	210

		OVERAL L	PARTY AND GENDER					
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women
UNWEIGHTED COUNT	Unweighted count	609	75	96	130	108	96	104
Do you think Hillary Clinton is fit to be President, or not?	Yes, she is	48%	79%	93%	14%	20%	44%	53%
	No, she is not	46%	16%	7%	80%	74%	49%	37%
	Don't Know / Undecided (do not read)	6%	5%	0%	6%	6%	7%	10%
	Total	609	79	98	122	100	94	116
Do you think Donald Trump is fit to be President, or not?	Yes, he is	31%	14%	3%	60%	54%	29%	16%
	No, he is not	63%	83%	96%	30%	33%	69%	78%
	Don't Know / Undecided (do not read)	7%	3%	1%	10%	14%	2%	7%
	Total	609	79	98	122	100	94	116
FIT TO BE PRESIDENT?	Trump Only	27%	8%	1%	54%	51%	25%	13%
	Clinton Only	44%	73%	91%	8%	18%	40%	51%
	Both	4%	6%	2%	6%	2%	5%	2%
	Neither	25%	13%	6%	32%	29%	31%	33%
	Total	609	79	98	122	100	94	116
Over the last few years, has the overall economic situation for you and people you know gotten better, gotten worse, or stayed about the same?	Better	30%	52%	48%	14%	17%	33%	25%
	Worse	30%	12%	13%	42%	49%	24%	31%
	Stayed about the same	40%	35%	38%	42%	35%	43%	43%
	Both / neither / depends (not read)	1%	1%	0%	2%	0%	0%	1%
	Don't Know / Refused	0%	0%	0%	0%	0%	0%	0%
	Total	609	79	98	122	100	94	116
Would you say everyday life in America has gotten safer or more dangerous in the last 10 years?	Safer	22%	45%	27%	10%	8%	28%	20%
	More dangerous	64%	38%	49%	82%	85%	59%	61%
	Both, neither, depends (not read)	10%	9%	18%	7%	3%	9%	13%
	Don't Know / Refused	5%	8%	7%	1%	4%	4%	6%
	Total	609	79	98	122	100	94	116

		OVERAL L	AGE CATEGORIES				AGE AND GENDER			
		Overall	18 to 29	30 to 44	45 to 59	60+	Men age 18-49	Women age 18-49	Men age 50+	Women age 50+
UNWEIGHTED COUNT	Unweighted count	609	71	158	185	195	153	126	148	182
Do you think Hillary Clinton is fit to be President, or not?	Yes, she is	48%	45%	50%	45%	52%	39%	56%	44%	54%
	No, she is not	46%	41%	46%	49%	45%	54%	37%	52%	42%
	Don't Know / Undecided (do not read)	6%	13%	4%	5%	3%	7%	6%	4%	5%
	Total	609	103	172	187	147	167	159	127	155
Do you think Donald Trump is fit to be President, or not?	Yes, he is	31%	23%	30%	34%	33%	37%	20%	39%	28%
	No, he is not	63%	71%	64%	61%	59%	58%	74%	54%	64%
	Don't Know / Undecided (do not read)	7%	6%	6%	6%	8%	5%	6%	7%	8%
	Total	609	103	172	187	147	167	159	127	155
FIT TO BE PRESIDENT?	Trump Only	27%	20%	23%	31%	31%	30%	17%	35%	26%
	Clinton Only	44%	42%	43%	42%	50%	32%	54%	40%	51%
	Both	4%	3%	6%	3%	2%	7%	2%	4%	2%
	Neither	25%	34%	27%	24%	17%	31%	26%	21%	20%
	Total	609	103	172	187	147	167	159	127	155
Over the last few years, has the overall economic situation for you and people you know gotten better, gotten worse, or stayed about the same?	Better	30%	39%	35%	29%	19%	33%	38%	26%	21%
	Worse	30%	26%	26%	36%	30%	26%	29%	31%	34%
	Stayed about the same	40%	34%	39%	35%	51%	39%	33%	42%	45%
	Both / neither / depends (not read)	1%	2%	0%	1%	1%	1%	0%	1%	%
	Don't Know / Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	609	103	172	187	147	167	159	127	155
Would you say everyday life in America has gotten safer or more dangerous in the last 10 years?	Safer	22%	27%	23%	24%	14%	31%	20%	17%	17%
	More dangerous	64%	54%	64%	64%	70%	57%	60%	70%	70%
	Both, neither, depends (not read)	10%	16%	8%	10%	8%	9%	14%	8%	9%
	Don't Know / Refused	5%	4%	6%	2%	7%	3%	7%	5%	4%
	Total	609	103	172	187	147	167	159	127	155

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	609	117	151	243	94	139	197	177
Do you think Hillary Clinton is fit to be President, or not?	Yes, she is	48%	34%	47%	48%	64%	41%	48%	53%
	No, she is not	46%	59%	48%	45%	32%	52%	48%	44%
	Don't Know / Undecided (do not read)	6%	7%	5%	7%	4%	7%	4%	2%
	Total	609	127	163	182	133	144	202	178
Do you think Donald Trump is fit to be President, or not?	Yes, he is	31%	39%	36%	30%	17%	32%	35%	28%
	No, he is not	63%	52%	58%	63%	80%	60%	59%	69%
	Don't Know / Undecided (do not read)	7%	9%	6%	7%	3%	7%	6%	2%
	Total	609	127	163	182	133	144	202	178
FIT TO BE PRESIDENT?	Trump Only	27%	37%	28%	27%	16%	29%	32%	25%
	Clinton Only	44%	32%	40%	45%	64%	38%	45%	50%
	Both	4%	2%	8%	3%	1%	3%	3%	3%
	Neither	25%	29%	25%	25%	19%	30%	20%	22%
	Total	609	127	163	182	133	144	202	178
Over the last few years, has the overall economic situation for you and people you know gotten better, gotten worse, or stayed about the same?	Better	30%	19%	33%	31%	35%	19%	30%	38%
	Worse	30%	37%	34%	29%	20%	44%	29%	24%
	Stayed about the same	40%	44%	30%	40%	45%	37%	40%	37%
	Both / neither / depends (not read)	1%	1%	2%	%	0%	1%	1%	1%
	Don't Know / Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	609	127	163	182	133	144	202	178
Would you say everyday life in America has gotten safer or more dangerous in the last 10 years?	Safer	22%	8%	20%	19%	40%	19%	18%	30%
	More dangerous	64%	81%	70%	62%	43%	70%	69%	51%
	Both, neither, depends (not read)	10%	7%	8%	13%	11%	8%	10%	12%
	Don't Know / Refused	5%	4%	2%	6%	7%	3%	3%	7%
	Total	609	127	163	182	133	144	202	178

		OVERAL L	REGIONS				FAV - CLINTON	FAV - TRUMP	FAV - PENCE	FAV - KAINE	FAV - AYOTTE
		Overall	Hillsborough	Rockingham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	609	198	158	147	106	260	192	152	197	275
Do you think Hillary Clinton is fit to be President, or not?	Yes, she is	48%	47%	50%	49%	46%	89%	7%	18%	83%	25%
	No, she is not	46%	46%	42%	46%	51%	6%	90%	76%	15%	70%
	Don't Know / Undecided (do not read)	6%	6%	7%	6%	3%	5%	3%	6%	2%	5%
	Total	609	182	142	176	110	272	178	145	198	257
Do you think Donald Trump is fit to be President, or not?	Yes, he is	31%	32%	30%	29%	32%	5%	84%	61%	9%	49%
	No, he is not	63%	61%	63%	63%	65%	93%	11%	34%	88%	42%
	Don't Know / Undecided (do not read)	7%	7%	7%	7%	3%	2%	5%	4%	4%	8%
	Total	609	182	142	176	110	272	178	145	198	257
FIT TO BE PRESIDENT?	Trump Only	27%	27%	24%	27%	30%	%	79%	57%	5%	46%
	Clinton Only	44%	43%	44%	47%	44%	84%	2%	14%	79%	21%
	Both	4%	5%	6%	2%	3%	5%	5%	5%	4%	4%
	Neither	25%	26%	26%	24%	24%	11%	14%	25%	12%	29%
	Total	609	182	142	176	110	272	178	145	198	257
Over the last few years, has the overall economic situation for you and people you know gotten better, gotten worse, or stayed about the same?	Better	30%	27%	35%	31%	26%	48%	6%	16%	43%	18%
	Worse	30%	27%	30%	32%	30%	9%	61%	50%	15%	42%
	Stayed about the same	40%	45%	34%	36%	44%	41%	33%	32%	40%	40%
	Both / neither / depends (not read)	1%	1%	1%	1%	0%	1%	1%	2%	2%	1%
	Don't Know / Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	609	182	142	176	110	272	178	145	198	257
Would you say everyday life in America has gotten safer or more dangerous in the last 10 years?	Safer	22%	16%	25%	25%	22%	36%	5%	11%	38%	14%
	More dangerous	64%	71%	52%	63%	69%	43%	93%	81%	42%	79%
	Both, neither, depends (not read)	10%	10%	17%	7%	5%	14%	0%	6%	13%	6%
	Don't Know / Refused	5%	4%	5%	6%	4%	7%	2%	2%	6%	2%
	Total	609	182	142	176	110	272	178	145	198	257

		OVERAL L	FAV - HASSAN	FAV - JOHNSON	FAV - STEIN	PRESIDENTIAL BALLOT					
		Overall	Total favorable	Total favorable	Total favorable	Clinton	Trump	Johnson	Stein	Other	Undecided
UNWEIGHTED COUNT	Unweighted count	609	294	104	64	271	212	50	18	15	43
Do you think Hillary Clinton is fit to be President, or not?	Yes, she is	48%	76%	44%	57%	87%	5%	23%	32%	24%	35%
	No, she is not	46%	20%	51%	40%	9%	94%	73%	49%	56%	35%
	Don't Know / Undecided (do not read)	6%	4%	5%	4%	4%	1%	4%	19%	20%	30%
	Total	609	302	111	66	286	195	51	19	14	44
Do you think Donald Trump is fit to be President, or not?	Yes, he is	31%	14%	25%	14%	3%	81%	19%	0%	6%	23%
	No, he is not	63%	83%	68%	83%	96%	13%	70%	96%	81%	42%
	Don't Know / Undecided (do not read)	7%	3%	7%	3%	1%	6%	11%	4%	13%	35%
	Total	609	302	111	66	286	195	51	19	14	44
FIT TO BE PRESIDENT?	Trump Only	27%	9%	20%	8%	%	76%	14%	0%	6%	10%
	Clinton Only	44%	72%	38%	51%	84%	%	18%	32%	24%	22%
	Both	4%	5%	6%	6%	2%	4%	5%	0%	0%	13%
	Neither	25%	14%	37%	35%	13%	19%	63%	68%	71%	55%
	Total	609	302	111	66	286	195	51	19	14	44
Over the last few years, has the overall economic situation for you and people you know gotten better, gotten worse, or stayed about the same?	Better	30%	44%	32%	37%	48%	7%	29%	47%	12%	16%
	Worse	30%	16%	23%	27%	11%	57%	28%	35%	42%	25%
	Stayed about the same	40%	39%	44%	34%	41%	35%	42%	18%	46%	55%
	Both / neither / depends (not read)	1%	1%	1%	2%	1%	1%	0%	0%	0%	4%
	Don't Know / Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	609	302	111	66	286	195	51	19	14	44
Would you say everyday life in America has gotten safer or more dangerous in the last 10 years?	Safer	22%	33%	33%	34%	34%	4%	20%	42%	12%	14%
	More dangerous	64%	48%	51%	48%	43%	94%	64%	48%	65%	72%
	Both, neither, depends (not read)	10%	12%	14%	15%	15%	1%	14%	11%	11%	10%
	Don't Know / Refused	5%	7%	3%	3%	7%	2%	1%	0%	12%	4%
	Total	609	302	111	66	286	195	51	19	14	44

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Undecide d
UNWEIGHTED COUNT	Unweighted count	609	295	223	30	61	287	264	44
Do you think Hillary Clinton is fit to be President, or not?	Yes, she is	48%	84%	5%	17%	28%	77%	14%	43%
	No, she is not	46%	12%	94%	70%	50%	18%	82%	38%
	Don't Know / Undecided (do not read)	6%	5%	1%	13%	22%	5%	4%	19%
	Total	609	313	206	27	63	307	243	45
Do you think Donald Trump is fit to be President, or not?	Yes, he is	31%	3%	78%	10%	20%	7%	61%	26%
	No, he is not	63%	95%	15%	81%	51%	91%	29%	54%
	Don't Know / Undecided (do not read)	7%	1%	7%	9%	29%	2%	10%	20%
	Total	609	313	206	27	63	307	243	45
FIT TO BE PRESIDENT?	Trump Only	27%	%	74%	10%	11%	5%	58%	14%
	Clinton Only	44%	81%	%	17%	19%	74%	10%	31%
	Both	4%	3%	4%	0%	9%	3%	4%	12%
	Neither	25%	16%	22%	73%	61%	18%	29%	43%
	Total	609	313	206	27	63	307	243	45
Over the last few years, has the overall economic situation for you and people you know gotten better, gotten worse, or stayed about the same?	Better	30%	48%	6%	27%	17%	44%	13%	21%
	Worse	30%	11%	57%	33%	31%	16%	47%	26%
	Stayed about the same	40%	40%	36%	40%	50%	39%	40%	49%
	Both / neither / depends (not read)	1%	1%	1%	0%	2%	1%	1%	3%
	Don't Know / Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	609	313	206	27	63	307	243	45
Would you say everyday life in America has gotten safer or more dangerous in the last 10 years?	Safer	22%	34%	5%	19%	16%	34%	8%	14%
	More dangerous	64%	45%	92%	62%	69%	44%	86%	70%
	Both, neither, depends (not read)	10%	14%	2%	13%	13%	15%	4%	9%
	Don't Know / Refused	5%	7%	2%	6%	3%	7%	2%	7%
	Total	609	313	206	27	63	307	243	45

		OVERAL L	ECONOMIC SITUATION			AMERICA SAFER?		WORLD SAFER?	
		Overall	Better	Worse	About the Same	Safer	More dangerous	Safer	More dangerous
UNWEIGHTED COUNT	Unweighted count	609	166	188	250	114	405	38	502
Do you think Hillary Clinton is fit to be President, or not?	Yes, she is	48%	77%	15%	52%	80%	33%	79%	43%
	No, she is not	46%	18%	80%	42%	17%	61%	14%	53%
	Don't Know / Undecided (do not read)	6%	6%	5%	6%	4%	6%	7%	5%
	Total	609	182	182	241	132	389	45	494
Do you think Donald Trump is fit to be President, or not?	Yes, he is	31%	7%	59%	27%	11%	43%	12%	35%
	No, he is not	63%	90%	34%	65%	88%	50%	88%	58%
	Don't Know / Undecided (do not read)	7%	4%	7%	8%	1%	8%	0%	7%
	Total	609	182	182	241	132	389	45	494
FIT TO BE PRESIDENT?	Trump Only	27%	2%	57%	23%	4%	39%	0%	32%
	Clinton Only	44%	72%	13%	48%	73%	29%	67%	39%
	Both	4%	5%	2%	4%	6%	4%	12%	3%
	Neither	25%	21%	28%	26%	16%	28%	21%	25%
	Total	609	182	182	241	132	389	45	494
Over the last few years, has the overall economic situation for you and people you know gotten better, gotten worse, or stayed about the same?	Better	30%	100%	0%	0%	53%	19%	51%	26%
	Worse	30%	0%	100%	0%	11%	40%	13%	34%
	Stayed about the same	40%	0%	0%	100%	36%	39%	36%	39%
	Both / neither / depends (not read)	1%	0%	0%	0%	0%	1%	0%	1%
	Don't Know / Refused	0%	0%	0%	0%	0%	0%	0%	0%
	Total	609	182	182	241	132	389	45	494
Would you say everyday life in America has gotten safer or more dangerous in the last 10 years?	Safer	22%	39%	8%	20%	100%	0%	90%	13%
	More dangerous	64%	41%	86%	63%	0%	100%	6%	77%
	Both, neither, depends (not read)	10%	11%	3%	14%	0%	0%	4%	6%
	Don't Know / Refused	5%	9%	3%	3%	0%	0%	0%	3%
	Total	609	182	182	241	132	389	45	494

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Indep / Undeclar ed
UNWEIGHTED COUNT	Unweighted count	609	301	308	171	238	200
Would you say the world has gotten safer or more dangerous in the last 10 years?	Safer	7%	7%	8%	11%	4%	9%
	More dangerous	81%	83%	79%	71%	92%	78%
	Both, neither, depends (not read)	8%	8%	8%	12%	3%	10%
	Don't Know / Refused	3%	3%	4%	7%	1%	3%
	Total	609	295	314	177	222	210
RNC, speakers suggested Clinton... sent to prison over... email server. ... Do you think she should be sent to prison over this, or not?	Yes she should	29%	33%	25%	6%	52%	24%
	No she should not	60%	55%	65%	86%	36%	65%
	Don't Know / Refused	11%	12%	10%	8%	13%	11%
	Total	609	295	314	177	222	210
Did you watch any of the Democratic convention this past week?	Yes I did	71%	70%	71%	81%	66%	66%
	No I did not	29%	30%	29%	19%	34%	33%
	Don't Know / Refused	%	%	0%	0%	0%	%
	Total	609	295	314	177	222	210
... Do you think Hillary Clinton came out of the Democratic convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	26%	22%	29%	46%	9%	27%
	A little stronger	30%	28%	31%	39%	25%	27%
	A little weaker	12%	15%	9%	1%	20%	12%
	Much weaker	11%	12%	9%	1%	16%	13%
	Made no difference (do not read)	11%	14%	9%	7%	17%	10%
	Don't Know / Refused	11%	8%	13%	6%	13%	11%
	Total	609	295	314	177	222	210
CLINTON POST-CONVENTION	Stronger	55%	51%	60%	85%	34%	54%
	Weaker	22%	27%	18%	2%	36%	25%
	No difference (not read)	11%	14%	9%	7%	17%	10%
	Don't Know / Refused	11%	8%	13%	6%	13%	11%
	Total	609	295	314	177	222	210

		OVERAL L	PARTY AND GENDER					
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women
UNWEIGHTED COUNT	Unweighted count	609	75	96	130	108	96	104
Would you say the world has gotten safer or more dangerous in the last 10 years?	Safer	7%	10%	11%	3%	4%	8%	9%
	More dangerous	81%	74%	69%	92%	92%	79%	77%
	Both, neither, depends (not read)	8%	12%	11%	3%	3%	10%	11%
	Don't Know / Refused	3%	4%	9%	1%	1%	3%	3%
	Total	609	79	98	122	100	94	116
RNC, speakers suggested Clinton... sent to prison over... email server. ... Do you think she should be sent to prison over this, or not?	Yes she should	29%	6%	6%	55%	48%	28%	21%
	No she should not	60%	79%	91%	34%	38%	63%	67%
	Don't Know / Refused	11%	15%	3%	12%	14%	9%	13%
	Total	609	79	98	122	100	94	116
Did you watch any of the Democratic convention this past week?	Yes I did	71%	82%	80%	68%	64%	63%	69%
	No I did not	29%	18%	20%	32%	36%	36%	31%
	Don't Know / Refused	0%	0%	0%	0%	0%	1%	0%
	Total	609	79	98	122	100	94	116
... Do you think Hillary Clinton came out of the Democratic convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	26%	45%	47%	7%	11%	24%	29%
	A little stronger	30%	39%	39%	22%	28%	27%	27%
	A little weaker	12%	3%	0%	20%	19%	18%	8%
	Much weaker	11%	2%	0%	15%	18%	18%	9%
	Made no difference (do not read)	11%	8%	6%	22%	10%	9%	10%
	Don't Know / Refused	11%	4%	8%	14%	13%	4%	17%
	Total	609	79	98	122	100	94	116
CLINTON POST-CONVENTION	Stronger	55%	83%	86%	29%	40%	51%	56%
	Weaker	22%	5%	0%	35%	37%	36%	17%
	No difference (not read)	11%	8%	6%	22%	10%	9%	10%
	Don't Know / Refused	11%	4%	8%	14%	13%	4%	17%
	Total	609	79	98	122	100	94	116

		OVERAL L	AGE CATEGORIES					AGE AND GENDER			
		Overall	18 to 29	30 to 44	45 to 59	60+	Men age 18-49	Women age 18-49	Men age 50+	Women age 50+	
UNWEIGHTED COUNT	Unweighted count	609	71	158	185	195	153	126	148	182	
Would you say the world has gotten safer or more dangerous in the last 10 years?	Safer	7%	8%	8%	9%	4%	8%	8%	5%	7%	
	More dangerous	81%	79%	79%	79%	88%	81%	77%	86%	82%	
	Both, neither, depends (not read)	8%	11%	10%	7%	5%	9%	10%	6%	6%	
	Don't Know / Refused	3%	2%	3%	5%	3%	2%	4%	3%	5%	
	Total	609	103	172	187	147	167	159	127	155	
RNC, speakers suggested Clinton... sent to prison over... email server. ... Do you think she should be sent to prison over this, or not?	Yes she should	29%	28%	32%	27%	27%	36%	26%	29%	24%	
	No she should not	60%	56%	58%	63%	61%	51%	65%	62%	65%	
	Don't Know / Refused	11%	15%	10%	10%	11%	13%	9%	10%	11%	
	Total	609	103	172	187	147	167	159	127	155	
Did you watch any of the Democratic convention this past week?	Yes I did	71%	70%	62%	72%	80%	63%	65%	80%	77%	
	No I did not	29%	30%	38%	28%	20%	37%	35%	20%	23%	
	Don't Know / Refused	%	0%	1%	0%	0%	1%	0%	0%	0%	
	Total	609	103	172	187	147	167	159	127	155	
... Do you think Hillary Clinton came out of the Democratic convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	26%	25%	23%	23%	32%	20%	27%	26%	31%	
	A little stronger	30%	28%	29%	32%	28%	28%	32%	29%	30%	
	A little weaker	12%	15%	15%	10%	8%	17%	11%	12%	7%	
	Much weaker	11%	8%	11%	12%	11%	14%	7%	11%	11%	
	Made no difference (do not read)	11%	14%	11%	11%	10%	14%	9%	15%	9%	
	Don't Know / Refused	11%	10%	11%	11%	10%	8%	13%	9%	13%	
	Total	609	103	172	187	147	167	159	127	155	
CLINTON POST-CONVENTION	Stronger	55%	53%	52%	56%	61%	48%	59%	54%	61%	
	Weaker	22%	23%	25%	22%	19%	31%	19%	22%	17%	
	No difference (not read)	11%	14%	11%	11%	10%	14%	9%	15%	9%	
	Don't Know / Refused	11%	10%	11%	11%	10%	8%	13%	9%	13%	
	Total	609	103	172	187	147	167	159	127	155	

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	609	117	151	243	94	139	197	177
Would you say the world has gotten safer or more dangerous in the last 10 years?	Safer	7%	2%	5%	7%	15%	5%	6%	11%
	More dangerous	81%	90%	87%	78%	72%	88%	83%	75%
	Both, neither, depends (not read)	8%	7%	5%	11%	8%	6%	7%	9%
	Don't Know / Refused	3%	1%	3%	4%	5%	2%	4%	5%
	Total	609	127	163	182	133	144	202	178
RNC, speakers suggested Clinton... sent to prison over... email server. ... Do you think she should be sent to prison over this, or not?	Yes she should	29%	34%	30%	32%	18%	31%	30%	28%
	No she should not	60%	49%	58%	61%	74%	55%	60%	66%
	Don't Know / Refused	11%	17%	12%	8%	8%	14%	10%	6%
	Total	609	127	163	182	133	144	202	178
Did you watch any of the Democratic convention this past week?	Yes I did	71%	66%	67%	70%	80%	69%	73%	69%
	No I did not	29%	34%	33%	30%	20%	31%	27%	30%
	Don't Know / Refused	0%	0%	0%	1%	0%	0%	0%	1%
	Total	609	127	163	182	133	144	202	178
... Do you think Hillary Clinton came out of the Democratic convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	26%	21%	25%	21%	39%	25%	25%	27%
	A little stronger	30%	31%	24%	32%	33%	27%	31%	34%
	A little weaker	12%	13%	13%	12%	9%	11%	14%	11%
	Much weaker	11%	15%	12%	10%	6%	15%	10%	9%
	Made no difference (do not read)	11%	10%	13%	13%	8%	11%	11%	12%
	Don't Know / Refused	11%	11%	13%	11%	5%	11%	9%	7%
	Total	609	127	163	182	133	144	202	178
CLINTON POST-CONVENTION	Stronger	55%	51%	48%	54%	72%	52%	55%	61%
	Weaker	22%	28%	25%	22%	15%	26%	25%	20%
	No difference (not read)	11%	10%	13%	13%	8%	11%	11%	12%
	Don't Know / Refused	11%	11%	13%	11%	5%	11%	9%	7%
	Total	609	127	163	182	133	144	202	178

		OVERAL L	REGIONS				FAV - CLINTON	FAV - TRUMP	FAV - PENCE	FAV - KAINE	FAV - AYOTTE
		Overall	Hillsborough	Rockingham	Central / South	West / North	Total favorable	Total favorable	Total favorable	Total favorable	Total favorable
UNWEIGHTED COUNT	Unweighted count	609	198	158	147	106	260	192	152	197	275
Would you say the world has gotten safer or more dangerous in the last 10 years?	Safer	7%	4%	11%	9%	6%	14%	2%	5%	12%	4%
	More dangerous	81%	86%	72%	80%	87%	69%	96%	89%	72%	93%
	Both, neither, depends (not read)	8%	7%	12%	8%	4%	12%	1%	5%	11%	2%
	Don't Know / Refused	3%	3%	5%	3%	3%	5%	1%	1%	6%	1%
	Total	609	182	142	176	110	272	178	145	198	257
RNC, speakers suggested Clinton... sent to prison over... email server. ... Do you think she should be sent to prison over this, or not?	Yes she should	29%	31%	28%	26%	30%	4%	62%	54%	10%	45%
	No she should not	60%	59%	65%	60%	58%	90%	26%	35%	84%	45%
	Don't Know / Refused	11%	10%	7%	13%	13%	6%	12%	11%	7%	10%
	Total	609	182	142	176	110	272	178	145	198	257
Did you watch any of the Democratic convention this past week?	Yes I did	71%	72%	71%	65%	78%	81%	70%	73%	82%	65%
	No I did not	29%	28%	29%	35%	22%	18%	30%	27%	18%	34%
	Don't Know / Refused	%	0%	0%	1%	0%	%	0%	0%	%	%
	Total	609	182	142	176	110	272	178	145	198	257
... Do you think Hillary Clinton came out of the Democratic convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	26%	25%	29%	25%	25%	51%	8%	11%	46%	16%
	A little stronger	30%	29%	32%	25%	34%	35%	19%	26%	36%	22%
	A little weaker	12%	11%	14%	14%	8%	2%	21%	22%	5%	15%
	Much weaker	11%	10%	7%	11%	16%	%	28%	18%	2%	17%
	Made no difference (do not read)	11%	15%	10%	11%	9%	6%	14%	13%	8%	16%
	Don't Know / Refused	11%	10%	8%	14%	8%	6%	10%	9%	4%	14%
	Total	609	182	142	176	110	272	178	145	198	257
CLINTON POST-CONVENTION	Stronger	55%	54%	61%	50%	59%	86%	27%	38%	82%	38%
	Weaker	22%	21%	20%	25%	23%	2%	48%	40%	7%	32%
	No difference (not read)	11%	15%	10%	11%	9%	6%	14%	13%	8%	16%
	Don't Know / Refused	11%	10%	8%	14%	8%	6%	10%	9%	4%	14%
	Total	609	182	142	176	110	272	178	145	198	257

		OVERAL	FAV -	FAV -	FAV -	PRESIDENTIAL BALLOT					
		L	HASSAN	JOHNSO	STEIN						
		Overall	Total favorable	Total favorable	Total favorable	Clinton	Trump	Johnson	Stein	Other	Undecide
UNWEIGHTED COUNT	Unweighted count	609	294	104	64	271	212	50	18	15	43
Would you say the world has gotten safer or more dangerous in the last 10 years?	Safer	7%	12%	13%	19%	11%	%	0%	29%	12%	9%
	More dangerous	81%	73%	71%	67%	69%	98%	89%	68%	78%	81%
	Both, neither, depends (not read)	8%	10%	11%	7%	14%	1%	6%	3%	0%	9%
	Don't Know / Refused	3%	5%	6%	6%	6%	1%	4%	0%	10%	0%
	Total	609	302	111	66	286	195	51	19	14	44
RNC, speakers suggested Clinton... sent to prison over... email server. ... Do you think she should be sent to prison over this, or not?	Yes she should	29%	11%	32%	26%	5%	61%	40%	42%	16%	21%
	No she should not	60%	79%	59%	65%	90%	26%	47%	52%	50%	41%
	Don't Know / Refused	11%	10%	9%	9%	4%	13%	13%	6%	34%	38%
	Total	609	302	111	66	286	195	51	19	14	44
Did you watch any of the Democratic convention this past week?	Yes I did	71%	75%	69%	81%	80%	65%	45%	80%	60%	61%
	No I did not	29%	25%	31%	18%	19%	35%	55%	20%	40%	39%
	Don't Know / Refused	%	0%	0%	1%	%	0%	0%	0%	0%	0%
	Total	609	302	111	66	286	195	51	19	14	44
... Do you think Hillary Clinton came out of the Democratic convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	26%	40%	21%	32%	47%	5%	12%	14%	0%	8%
	A little stronger	30%	35%	32%	39%	39%	19%	15%	40%	26%	27%
	A little weaker	12%	6%	15%	10%	3%	24%	18%	9%	14%	10%
	Much weaker	11%	2%	11%	8%	%	27%	14%	17%	0%	2%
	Made no difference (do not read)	11%	8%	12%	8%	6%	14%	26%	13%	12%	22%
	Don't Know / Refused	11%	8%	7%	3%	5%	12%	15%	5%	48%	31%
	Total	609	302	111	66	286	195	51	19	14	44
CLINTON POST-CONVENTION	Stronger	55%	76%	54%	71%	86%	25%	26%	54%	26%	35%
	Weaker	22%	8%	26%	18%	3%	50%	32%	27%	14%	12%
	No difference (not read)	11%	8%	12%	8%	6%	14%	26%	13%	12%	22%
	Don't Know / Refused	11%	8%	7%	3%	5%	12%	15%	5%	48%	31%
	Total	609	302	111	66	286	195	51	19	14	44

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Undecide d
UNWEIGHTED COUNT	Unweighted count	609	295	223	30	61	287	264	44
Would you say the world has gotten safer or more dangerous in the last 10 years?	Safer	7%	11%	%	6%	10%	12%	1%	7%
	More dangerous	81%	71%	97%	80%	81%	70%	95%	80%
	Both, neither, depends (not read)	8%	13%	1%	5%	8%	13%	3%	8%
	Don't Know / Refused	3%	5%	1%	9%	0%	5%	1%	4%
	Total	609	313	206	27	63	307	243	45
RNC, speakers suggested Clinton... sent to prison over... email server. ... Do you think she should be sent to prison over this, or not?	Yes she should	29%	7%	62%	35%	28%	8%	56%	16%
	No she should not	60%	89%	26%	43%	40%	85%	33%	42%
	Don't Know / Refused	11%	5%	12%	22%	32%	6%	11%	42%
	Total	609	313	206	27	63	307	243	45
Did you watch any of the Democratic convention this past week?	Yes I did	71%	78%	65%	51%	60%	77%	64%	59%
	No I did not	29%	22%	35%	49%	40%	23%	36%	41%
	Don't Know / Refused	%	%	0%	0%	0%	0%	%	0%
	Total	609	313	206	27	63	307	243	45
... Do you think Hillary Clinton came out of the Democratic convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	26%	45%	5%	3%	7%	41%	8%	18%
	A little stronger	30%	38%	19%	26%	26%	38%	21%	22%
	A little weaker	12%	4%	23%	19%	13%	6%	19%	14%
	Much weaker	11%	%	27%	9%	9%	2%	21%	10%
	Made no difference (do not read)	11%	7%	15%	19%	19%	6%	17%	17%
	Don't Know / Refused	11%	6%	11%	24%	27%	7%	14%	20%
	Total	609	313	206	27	63	307	243	45
CLINTON POST-CONVENTION	Stronger	55%	83%	24%	28%	33%	79%	29%	40%
	Weaker	22%	4%	50%	28%	21%	8%	40%	23%
	No difference (not read)	11%	7%	15%	19%	19%	6%	17%	17%
	Don't Know / Refused	11%	6%	11%	24%	27%	7%	14%	20%
	Total	609	313	206	27	63	307	243	45

		OVERAL L	ECONOMIC SITUATION			AMERICA SAFER?		WORLD SAFER?	
		Overall	Better	Worse	About the Same	Safer	More dangerous	Safer	More dangerous
UNWEIGHTED COUNT	Unweighted count	609	166	188	250	114	405	38	502
Would you say the world has gotten safer or more dangerous in the last 10 years?	Safer	7%	13%	3%	7%	31%	1%	100%	0%
	More dangerous	81%	71%	93%	80%	50%	98%	0%	100%
	Both, neither, depends (not read)	8%	12%	2%	10%	14%	1%	0%	0%
	Don't Know / Refused	3%	5%	2%	4%	6%	%	0%	0%
	Total	609	182	182	241	132	389	45	494
RNC, speakers suggested Clinton... sent to prison over... email server. ... Do you think she should be sent to prison over this, or not?	Yes she should	29%	7%	54%	26%	10%	40%	14%	33%
	No she should not	60%	85%	32%	64%	85%	48%	78%	56%
	Don't Know / Refused	11%	8%	14%	11%	5%	12%	8%	11%
	Total	609	182	182	241	132	389	45	494
Did you watch any of the Democratic convention this past week?	Yes I did	71%	72%	70%	69%	82%	68%	87%	69%
	No I did not	29%	27%	30%	31%	18%	32%	13%	30%
	Don't Know / Refused	%	1%	0%	0%	0%	0%	0%	%
	Total	609	182	182	241	132	389	45	494
... Do you think Hillary Clinton came out of the Democratic convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	26%	43%	10%	24%	48%	16%	54%	21%
	A little stronger	30%	35%	22%	31%	40%	27%	35%	29%
	A little weaker	12%	6%	22%	9%	4%	15%	3%	13%
	Much weaker	11%	1%	26%	6%	2%	15%	2%	13%
	Made no difference (do not read)	11%	8%	10%	15%	4%	14%	5%	12%
	Don't Know / Refused	11%	7%	10%	14%	3%	12%	0%	12%
	Total	609	182	182	241	132	389	45	494
CLINTON POST-CONVENTION	Stronger	55%	78%	32%	56%	87%	43%	90%	50%
	Weaker	22%	7%	48%	15%	6%	31%	5%	26%
	No difference (not read)	11%	8%	10%	15%	4%	14%	5%	12%
	Don't Know / Refused	11%	7%	10%	14%	3%	12%	0%	12%
	Total	609	182	182	241	132	389	45	494

		OVERAL L	GENDER		PARTY REGISTRATION		
		Overall	Male	Female	Democra t	Republic an	Indep / Undeclar ed
UNWEIGHTED COUNT	Unweighted count	609	301	308	171	238	200
Did you watch any of the Republican convention last week?	Yes I did	68%	70%	66%	64%	73%	65%
	No I did not	32%	30%	34%	35%	27%	34%
	Don't Know / Refused	%	%	%	1%	0%	1%
	Total	609	295	314	177	222	210
... Do you think Donald Trump came out of the Republican convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	16%	18%	14%	5%	27%	14%
	A little stronger	23%	28%	19%	9%	36%	22%
	A little weaker	18%	16%	21%	28%	10%	18%
	Much weaker	20%	17%	23%	39%	5%	20%
	Made no difference (do not read)	12%	12%	12%	11%	13%	12%
	Don't Know / Refused	10%	9%	12%	8%	8%	15%
	Total	609	295	314	177	222	210
TRUMP POST-CONVENTION	Stronger	39%	46%	33%	14%	63%	36%
	Weaker	38%	33%	43%	67%	16%	38%
	No difference (not read)	12%	12%	12%	11%	13%	12%
	Don't Know / Refused	10%	9%	12%	8%	8%	15%
	Total	609	295	314	177	222	210

		OVERAL L	PARTY AND GENDER					
		Overall	Democrat men	Democrat women	Republican men	Republican women	Independent men	Independent women
UNWEIGHTED COUNT	Unweighted count	609	75	96	130	108	96	104
Did you watch any of the Republican convention last week?	Yes I did	68%	65%	64%	77%	69%	64%	66%
	No I did not	32%	33%	36%	23%	31%	36%	33%
	Don't Know / Refused	%	2%	0%	0%	0%	0%	1%
	Total	609	79	98	122	100	94	116
... Do you think Donald Trump came out of the Republican convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	16%	9%	2%	26%	30%	17%	12%
	A little stronger	23%	15%	5%	38%	33%	25%	19%
	A little weaker	18%	21%	34%	10%	11%	19%	17%
	Much weaker	20%	36%	41%	4%	7%	19%	21%
	Made no difference (do not read)	12%	11%	10%	14%	12%	10%	13%
	Don't Know / Refused	10%	8%	8%	9%	7%	9%	19%
	Total	609	79	98	122	100	94	116
TRUMP POST-CONVENTION	Stronger	39%	24%	6%	63%	63%	42%	30%
	Weaker	38%	57%	76%	14%	18%	39%	38%
	No difference (not read)	12%	11%	10%	14%	12%	10%	13%
	Don't Know / Refused	10%	8%	8%	9%	7%	9%	19%
	Total	609	79	98	122	100	94	116

		OVERAL L	AGE CATEGORIES				AGE AND GENDER			
		Overall	18 to 29	30 to 44	45 to 59	60+	Men age 18-49	Women age 18-49	Men age 50+	Women age 50+
UNWEIGHTED COUNT	Unweighted count	609	71	158	185	195	153	126	148	182
Did you watch any of the Republican convention last week?	Yes I did	68%	60%	61%	67%	82%	62%	58%	80%	74%
	No I did not	32%	39%	38%	33%	18%	37%	41%	20%	26%
	Don't Know / Refused	%	1%	1%	0%	0%	1%	1%	0%	0%
	Total	609	103	172	187	147	167	159	127	155
... Do you think Donald Trump came out of the Republican convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	16%	17%	11%	20%	18%	17%	12%	21%	17%
	A little stronger	23%	23%	24%	25%	19%	27%	19%	28%	18%
	A little weaker	18%	15%	19%	20%	18%	15%	22%	17%	19%
	Much weaker	20%	13%	19%	19%	27%	16%	17%	19%	29%
	Made no difference (do not read)	12%	19%	16%	6%	9%	15%	16%	8%	7%
	Don't Know / Refused	10%	13%	11%	10%	8%	10%	14%	7%	10%
	Total	609	103	172	187	147	167	159	127	155
TRUMP POST-CONVENTION	Stronger	39%	40%	35%	45%	38%	44%	31%	49%	35%
	Weaker	38%	28%	38%	39%	45%	31%	39%	36%	48%
	No difference (not read)	12%	19%	16%	6%	9%	15%	16%	8%	7%
	Don't Know / Refused	10%	13%	11%	10%	8%	10%	14%	7%	10%
	Total	609	103	172	187	147	167	159	127	155

		OVERAL L	EDUCATION LEVEL				INCOME RANGES		
		Overall	High School or less	Some college, no degree	College graduate (BA/BS)	Advanced degree	Less than \$50k	\$50k - \$99k	\$100k or more
UNWEIGHTED COUNT	Unweighted count	609	117	151	243	94	139	197	177
Did you watch any of the Republican convention last week?	Yes I did	68%	70%	62%	67%	76%	62%	75%	67%
	No I did not	32%	30%	38%	33%	24%	38%	25%	33%
	Don't Know / Refused	%	0%	0%	1%	0%	0%	0%	0%
	Total	609	127	163	182	133	144	202	178
... Do you think Donald Trump came out of the Republican convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	16%	24%	15%	16%	12%	17%	17%	16%
	A little stronger	23%	28%	20%	25%	19%	20%	29%	23%
	A little weaker	18%	12%	22%	20%	18%	23%	16%	19%
	Much weaker	20%	18%	14%	20%	30%	18%	19%	22%
	Made no difference (do not read)	12%	8%	16%	9%	15%	9%	13%	12%
	Don't Know / Refused	10%	11%	12%	10%	6%	12%	6%	8%
	Total	609	127	163	182	133	144	202	178
TRUMP POST-CONVENTION	Stronger	39%	51%	36%	41%	31%	38%	46%	39%
	Weaker	38%	31%	36%	40%	48%	41%	35%	41%
	No difference (not read)	12%	8%	16%	9%	15%	9%	13%	12%
	Don't Know / Refused	10%	11%	12%	10%	6%	12%	6%	8%
	Total	609	127	163	182	133	144	202	178

		OVERAL	REGIONS				FAV -	FAV -	FAV -	FAV -	FAV -
		L					CLINTO	TRUMP	PENCE	KAINE	AYOTTE
		Overall	Hillsboro	Rocking	Central /	West /	Total	Total	Total	Total	Total
			ugh	am	South	North	favorable	favorable	favorable	favorable	favorable
UNWEIGHTED COUNT	Unweighted count	609	198	158	147	106	260	192	152	197	275
Did you watch any of the Republican convention last week?	Yes I did	68%	73%	67%	66%	65%	66%	82%	77%	71%	70%
	No I did not	32%	27%	32%	34%	34%	34%	18%	23%	28%	29%
	Don't Know / Refused	%	0%	1%	0%	1%	1%	0%	0%	1%	1%
	Total	609	182	142	176	110	272	178	145	198	257
... Do you think Donald Trump came out of the Republican convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	16%	18%	19%	13%	14%	4%	46%	37%	7%	28%
	A little stronger	23%	23%	27%	22%	21%	10%	36%	30%	11%	30%
	A little weaker	18%	19%	16%	20%	18%	26%	5%	11%	26%	13%
	Much weaker	20%	17%	22%	20%	23%	39%	1%	8%	37%	8%
	Made no difference (do not read)	12%	14%	8%	12%	14%	12%	7%	8%	13%	10%
	Don't Know / Refused	10%	9%	7%	14%	11%	9%	5%	6%	6%	10%
	Total	609	182	142	176	110	272	178	145	198	257
TRUMP POST-CONVENTION	Stronger	39%	41%	46%	35%	35%	14%	82%	67%	18%	58%
	Weaker	38%	36%	38%	39%	41%	65%	5%	20%	63%	21%
	No difference (not read)	12%	14%	8%	12%	14%	12%	7%	8%	13%	10%
	Don't Know / Refused	10%	9%	7%	14%	11%	9%	5%	6%	6%	10%
	Total	609	182	142	176	110	272	178	145	198	257

		OVERAL L	FAV - HASSAN	FAV - JOHNSON	FAV - STEIN	PRESIDENTIAL BALLOT					
		Overall	Total favorable	Total favorable	Total favorable	Clinton	Trump	Johnson	Stein	Other	Undecided
UNWEIGHTED COUNT	Unweighted count	609	294	104	64	271	212	50	18	15	43
Did you watch any of the Republican convention last week?	Yes I did	68%	66%	65%	73%	66%	79%	51%	77%	55%	48%
	No I did not	32%	34%	35%	27%	34%	21%	47%	23%	45%	50%
	Don't Know / Refused	%	%	0%	0%	0%	0%	3%	0%	0%	3%
	Total	609	302	111	66	286	195	51	19	14	44
... Do you think Donald Trump came out of the Republican convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	16%	8%	15%	8%	4%	40%	12%	0%	0%	4%
	A little stronger	23%	16%	27%	24%	11%	39%	25%	36%	11%	24%
	A little weaker	18%	23%	21%	30%	27%	6%	16%	20%	18%	16%
	Much weaker	20%	31%	16%	24%	37%	0%	6%	25%	19%	14%
	Made no difference (do not read)	12%	12%	9%	5%	13%	9%	19%	13%	12%	14%
	Don't Know / Refused	10%	10%	11%	9%	7%	6%	22%	6%	40%	29%
	Total	609	302	111	66	286	195	51	19	14	44
TRUMP POST-CONVENTION	Stronger	39%	25%	42%	31%	16%	79%	38%	36%	11%	28%
	Weaker	38%	54%	37%	54%	64%	6%	22%	45%	37%	30%
	No difference (not read)	12%	12%	9%	5%	13%	9%	19%	13%	12%	14%
	Don't Know / Refused	10%	10%	11%	9%	7%	6%	22%	6%	40%	29%
	Total	609	302	111	66	286	195	51	19	14	44

		OVERAL L	CLINTON V TRUMP (FORCED CHOICE)				SENATE RACE		
		Overall	Clinton	Trump	Other	Undecide d	Hassan	Ayotte	Undecide d
UNWEIGHTED COUNT	Unweighted count	609	295	223	30	61	287	264	44
Did you watch any of the Republican convention last week?	Yes I did	68%	65%	79%	59%	49%	66%	74%	50%
	No I did not	32%	34%	21%	41%	49%	34%	26%	48%
	Don't Know / Refused	%	%	0%	0%	2%	%	0%	3%
	Total	609	313	206	27	63	307	243	45
... Do you think Donald Trump came out of the Republican convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	16%	4%	39%	3%	8%	7%	31%	7%
	A little stronger	23%	12%	39%	25%	26%	13%	38%	15%
	A little weaker	18%	27%	6%	20%	15%	26%	9%	18%
	Much weaker	20%	35%	1%	13%	12%	33%	4%	20%
	Made no difference (do not read)	12%	12%	10%	17%	13%	12%	11%	16%
	Don't Know / Refused	10%	9%	6%	23%	25%	10%	8%	24%
	Total	609	313	206	27	63	307	243	45
TRUMP POST-CONVENTION	Stronger	39%	16%	78%	27%	35%	20%	68%	22%
	Weaker	38%	62%	6%	33%	27%	58%	13%	38%
	No difference (not read)	12%	12%	10%	17%	13%	12%	11%	16%
	Don't Know / Refused	10%	9%	6%	23%	25%	10%	8%	24%
	Total	609	313	206	27	63	307	243	45

		OVERAL L	ECONOMIC SITUATION			AMERICA SAFER?		WORLD SAFER?	
		Overall	Better	Worse	About the Same	Safer	More dangerous	Safer	More dangerous
UNWEIGHTED COUNT	Unweighted count	609	166	188	250	114	405	38	502
Did you watch any of the Republican convention last week?	Yes I did	68%	62%	74%	67%	69%	71%	68%	69%
	No I did not	32%	37%	26%	33%	31%	29%	32%	31%
	Don't Know / Refused	%	1%	0%	1%	0%	1%	0%	1%
	Total	609	182	182	241	132	389	45	494
... Do you think Donald Trump came out of the Republican convention looking stronger or weaker as a candidate than when the convention began?	Much stronger	16%	6%	36%	9%	6%	22%	14%	18%
	A little stronger	23%	16%	30%	23%	13%	29%	13%	25%
	A little weaker	18%	27%	12%	17%	27%	14%	15%	17%
	Much weaker	20%	30%	9%	21%	35%	13%	53%	17%
	Made no difference (do not read)	12%	15%	5%	14%	12%	11%	2%	12%
	Don't Know / Refused	10%	6%	8%	16%	7%	11%	3%	11%
	Total	609	182	182	241	132	389	45	494
TRUMP POST-CONVENTION	Stronger	39%	22%	66%	32%	19%	51%	27%	43%
	Weaker	38%	57%	21%	38%	62%	27%	69%	34%
	No difference (not read)	12%	15%	5%	14%	12%	11%	2%	12%
	Don't Know / Refused	10%	6%	8%	16%	7%	11%	3%	11%
	Total	609	182	182	241	132	389	45	494