

WMUR / UNH New Hampshire Tracking Poll

By: Andrew E. Smith, Ph.D. (603) 862-2226
 UNH Survey Center - www.unh.edu/survey-center

October 28, 2008

SHEA-PORTER AND HODES WIDEN LEADS IN NH CONGRESSIONAL RACES

Durham, NH – Democrat Carol Shea-Porter has widened her lead over former incumbent Jeb Bradley in New Hampshire’s 1st Congressional District. Incumbent Paul Hodes continues to maintain a wide lead over Republican newcomer Jennifer Horn in the 2nd District.

These findings are based on the 2008 WMUR / UNH New Hampshire Tracking Poll, conducted by the University of New Hampshire Survey Center. This survey is sponsored by WMUR-TV Manchester and the University of New Hampshire.* Six hundred fifty-two (652) likely New Hampshire voters were interviewed between October 25 and October 27, 2008. The potential sampling error for the statewide survey is $\pm 3.8\%$. Three-hundred twenty-nine (329) likely 1st District voters were surveyed (margin of sampling error of $\pm 5.4\%$) and 322 likely 2nd District voters were interviewed (margin of sampling error $\pm 5.5\%$). For more information about the WMUR / UNH Election Tracking Poll, go to www.unh.edu/survey-center/news/pdf/e2008_track08meth.pdf.

NH First District

In the race for New Hampshire’s 1st Congressional District, incumbent Democrat Carol Shea-Porter has expanded her lead over Jeb Bradley in a rematch of their 2006 race. In the latest WMUR / UNH Tracking Poll, 50% of likely 1st District voters say they will vote for Shea-Porter, 37% favor Bradley, 2% prefer some other candidate, and 11% remain undecided. Support for Shea-Porter has increased steadily during the fall campaign.

* We ask that this copyrighted information be referred to as the *WMUR / UNH New Hampshire Tracking Poll*, sponsored by WMUR-TV and the University of New Hampshire Survey Center.

NH Second District

In the 2nd District, Democratic incumbent Paul Hodes maintains a solid lead over Republican newcomer Jennifer Horn -- 51% of likely voters in the 2nd District say they will vote for Hodes, only 21% say they will vote for Horn, 1% prefer some other candidate, and 27% remain undecided.

President

Barack Obama has widened his lead over John McCain in the race for President in New Hampshire. More than half of likely voters, 58%, say they plan to vote for Obama, 33% favor McCain, 2% prefer some other candidate, and 6% are undecided.

Obama has also widened his lead among independent voters in New Hampshire – 54% of political independents say they favor Obama, 26% favor McCain, 4% prefer some other candidate, and 16% are undecided.

The most important issue in the presidential campaign to New Hampshire voters are jobs and the economy (45%), the war in Iraq (10%), the campaign against terrorism (8%), the recent stock market crash (7%), and health care (7%). Economic concerns have topped the list of important issues to New Hampshire voters since mid-summer.

US Senate

In the race for the U.S. Senate, incumbent Republican John Sununu trails his 2002 challenger Jeanne Shaheen by sizeable margin. Currently, 50% of likely New Hampshire voters say they will vote for Shaheen, 36% will vote for Sununu, 2% prefer some other candidate, and 13% are undecided.

NH Governor

Incumbent John Lynch continues to maintain a wide lead over Republican Joe Kenney in the race for New Hampshire Governor. Lynch currently leads Kenney by a 71% to 15% margin with 1% favoring some other candidate, and 13% undecided. The dynamics of this race closely resemble Lynch’s 2006 victory over Jim Coburn.

The most important issue in the governor's race are jobs and the economy (29%), taxes (21%), the state budget (12%), education funding (13%) and health care (7%).

NH Senate

Democrats continue to lead in generic ballots for the New Hampshire Senate -- 46% of likely voters say they plan to vote for the Democrat in their State Senate district, 31% plan to vote for the Republican, and 21% are undecided.

NH House

Democrats also lead in generic ballots for the New Hampshire House -- 45% of likely voters say they plan to vote for the Democrat in their State House district, 29% plan to vote for the Republican, and 25% are undecided.

PRES1: "Thinking about the presidential election in November, will you vote for Republicans John McCain and Sarah Palin ... Democrats Barack Obama and Joe Biden ... someone else ... or haven't you decided yet?" ROTATE CANDIDATES INCLUDING LEANERS WHO HAVE BEEN PROBESD*

	<u>McCain</u>	<u>Obama</u>	<u>Other</u>	<u>Undecided</u>	<u>(N=)</u>
October 24-26	39%	55%	2%	5%	692
October 25-27	33%	58%	2%	6%	645
Registered Democrat	8%	91%	0%	1%	200
Registered Undeclared	29%	59%	2%	9%	266
Registered Republican	69%	20%	3%	8%	176
Democrat	5%	92%	0%	2%	301
Independent	26%	54%	4%	16%	99
Republican	74%	16%	2%	8%	224
Core Republican	85%	5%	3%	8%	179
Swing Voter	32%	52%	4%	12%	168
Core Democrat	3%	95%	0%	2%	298
Male	34%	56%	3%	6%	322
Female	33%	60%	0%	7%	322
High school or less	33%	58%	4%	6%	113
Some college	36%	53%	0%	11%	125
College graduate	41%	54%	1%	4%	234
Post-graduate	20%	71%	2%	7%	165
18 to 34	35%	61%	0%	4%	52
35 to 49	37%	55%	1%	7%	213
50 to 64	30%	63%	2%	6%	239
65 and over	31%	57%	3%	9%	118
Less than \$30K	32%	58%	0%	10%	37
\$30K to \$60K	36%	58%	5%	1%	113
\$60K to \$75K	25%	71%	1%	3%	49
\$75K to \$100K	31%	66%	1%	2%	78
\$100K or more	33%	60%	1%	5%	150
Attend services 1 or more/week	43%	45%	2%	10%	180
1-2 times a month	24%	68%	2%	6%	78
Less often	31%	62%	2%	5%	197
Never	27%	66%	1%	5%	172
10 yrs or less in NH	32%	55%	0%	13%	112
11 to 20 years	38%	55%	3%	4%	109
More than 20 years	33%	60%	2%	5%	411
North Country	44%	51%	0%	4%	62
Central / Lakes	33%	60%	2%	5%	107
Connecticut Valley	29%	66%	1%	4%	93
Mass Border	32%	57%	2%	9%	184
Seacoast	31%	61%	3%	5%	104
Manchester Area	35%	54%	3%	8%	94
Fisrt Cong. Dist	35%	55%	2%	7%	324
Second Cong. Dist	31%	61%	2%	6%	321

* Due to rounding, percentages may add up to more or less than 100%.

MIPUS "Of the following list, which one of these will be the single most important issue in your vote for president this year ... the U.S. campaign against terrorism ... the war in Iraq ... the economy and jobs ... education ... health care ... the stock market and financial situation ... Social Security ... gas and oil prices ... or something else?" ROTATE LIST

	<u>Jobs, Economy</u>	<u>Iraq</u>	<u>War on Terror</u>	<u>Health Care</u>	<u>Stock Market</u>	<u>Other</u>	<u>DK</u>	<u>(N=)</u>
October 24-26	48%	10%	7%	6%	6%	22%	2%	696
October 25-27	45%	10%	8%	7%	7%	21%	3%	646
Registered Democrat	47%	12%	3%	10%	4%	22%	2%	200
Registered Undeclared	47%	11%	6%	8%	8%	16%	4%	266
Registered Republican	40%	7%	15%	2%	7%	26%	2%	178
Democrat	48%	13%	2%	10%	4%	19%	3%	303
Independent	48%	13%	2%	6%	5%	22%	3%	98
Republican	40%	5%	16%	4%	9%	23%	3%	226
Core Republican	36%	7%	19%	3%	6%	26%	3%	180
Swing Voter	49%	9%	5%	5%	10%	18%	4%	169
Core Democrat	48%	13%	2%	10%	5%	19%	2%	298
Male	44%	8%	8%	5%	8%	24%	2%	323
Female	46%	13%	7%	9%	5%	17%	3%	323
High school or less	48%	12%	5%	5%	9%	20%	1%	115
Some college	48%	8%	10%	8%	5%	18%	3%	124
College graduate	48%	9%	8%	7%	9%	17%	2%	235
Post-graduate	37%	14%	5%	8%	4%	28%	4%	165
18 to 34	49%	8%	5%	11%	0%	25%	3%	52
35 to 49	48%	10%	8%	5%	9%	18%	3%	215
50 to 64	43%	11%	9%	7%	6%	21%	3%	239
65 and over	42%	12%	5%	11%	6%	23%	2%	118
Less than \$30K	34%	24%	3%	4%	5%	30%	0%	37
\$30K to \$60K	48%	7%	4%	10%	6%	22%	3%	112
\$60K to \$75K	55%	15%	5%	6%	4%	10%	5%	49
\$75K to \$100K	45%	14%	5%	10%	7%	20%	0%	79
\$100K or more	51%	8%	9%	4%	7%	19%	2%	151
Attend services 1 or more/week	38%	10%	10%	6%	9%	25%	2%	179
1-2 times a month	62%	7%	6%	8%	3%	12%	2%	78
Less often	45%	11%	6%	5%	8%	21%	4%	197
Never	44%	12%	5%	10%	5%	21%	3%	173
10 yrs or less in NH	40%	9%	15%	5%	11%	19%	0%	113
11 to 20 years	49%	12%	10%	7%	5%	14%	4%	108
More than 20 years	45%	10%	5%	8%	6%	23%	3%	413
North Country	42%	14%	8%	4%	3%	23%	5%	64
Central / Lakes	44%	12%	9%	6%	7%	20%	2%	105
Connecticut Valley	47%	6%	3%	9%	7%	23%	4%	94
Mass Border	49%	10%	9%	5%	7%	19%	2%	184
Seacoast	53%	12%	5%	8%	5%	15%	2%	105
Manchester Area	28%	10%	11%	10%	10%	27%	4%	94
Fisrt Cong. Dist	41%	12%	9%	7%	8%	20%	2%	325
Second Cong. Dist	49%	9%	6%	7%	5%	21%	3%	321

SEN1: "Lets turn to the November election for U.S. Senate from New Hampshire ... will you vote for John Sununu the Republican ... Jeanne Shaheen the Democrat ... someone else ... or haven't you decided yet?" IF UNDECIDED: "Would you say you are leaning toward Republican John Sununu or Democrat Jeanne Shaheen?"

	<u>Sununu</u>	<u>Shaheen</u>	<u>Other</u>	<u>Undecided</u>	<u>(N=)</u>
October 24-26	38%	49%	2%	12%	687
October 25-27	36%	50%	2%	13%	641
Registered Democrat	10%	84%	0%	6%	200
Registered Undeclared	31%	47%	3%	19%	263
Registered Republican	73%	15%	1%	10%	175
Democrat	6%	85%	1%	8%	300
Independent	33%	36%	4%	27%	98
Republican	77%	10%	2%	11%	223
Core Republican	89%	4%	1%	6%	178
Swing Voter	36%	28%	5%	31%	167
Core Democrat	4%	90%	0%	6%	297
Male	39%	48%	2%	12%	321
Female	33%	52%	2%	13%	320
High school or less	29%	51%	4%	16%	114
Some college	36%	45%	2%	17%	124
College graduate	41%	46%	1%	12%	231
Post-graduate	33%	59%	0%	8%	164
18 to 34	36%	48%	3%	12%	51
35 to 49	38%	45%	2%	14%	213
50 to 64	34%	54%	1%	11%	239
65 and over	34%	52%	1%	13%	115
Less than \$30K	17%	64%	1%	17%	36
\$30K to \$60K	37%	46%	2%	15%	111
\$60K to \$75K	22%	65%	2%	11%	49
\$75K to \$100K	35%	59%	1%	5%	78
\$100K or more	46%	46%	1%	7%	148
Attend services 1 or more/week	42%	44%	1%	13%	179
1-2 times a month	25%	57%	5%	13%	78
Less often	37%	53%	1%	9%	197
Never	32%	51%	1%	16%	171
10 yrs or less in NH	33%	45%	0%	22%	110
11 to 20 years	44%	46%	2%	9%	109
More than 20 years	35%	52%	2%	11%	410
North Country	48%	43%	1%	9%	64
Central / Lakes	32%	56%	1%	11%	105
Connecticut Valley	30%	53%	2%	16%	93
Mass Border	36%	47%	2%	16%	183
Seacoast	35%	52%	2%	10%	103
Manchester Area	40%	48%	2%	10%	93
Fisrt Cong. Dist	39%	49%	2%	11%	323
Second Cong. Dist	33%	51%	1%	14%	318

GOV1: "And turning to the November election for New Hampshire Governor, will you vote for Joe Kenney, the Republican ... John Lynch, the Democrat ... someone else ... or haven't you decided yet?" IF UNDECIDED: "Would you say you are leaning toward Republican Joe Kenney or Democrat John Lynch?"

	<u>Kenney</u>	<u>Lynch</u>	<u>Other</u>	<u>Undecided</u>	<u>(N=)</u>
October 24-26	18%	68%	1%	14%	688
October 25-27	15%	71%	1%	13%	641
Registered Democrat	3%	91%	2%	5%	201
Registered Undeclared	9%	72%	1%	19%	264
Registered Republican	38%	48%	0%	13%	173
Democrat	2%	91%	1%	6%	304
Independent	6%	66%	1%	26%	96
Republican	36%	47%	1%	15%	222
Core Republican	48%	36%	1%	15%	177
Swing Voter	5%	70%	1%	24%	165
Core Democrat	1%	93%	1%	5%	300
Male	16%	73%	1%	11%	319
Female	14%	70%	1%	15%	323
High school or less	12%	68%	1%	19%	113
Some college	18%	64%	0%	18%	124
College graduate	17%	72%	1%	11%	234
Post-graduate	12%	79%	1%	8%	164
18 to 34	12%	64%	0%	24%	51
35 to 49	16%	68%	2%	14%	213
50 to 64	15%	75%	0%	10%	238
65 and over	16%	75%	0%	9%	117
Less than \$30K	9%	68%	1%	22%	37
\$30K to \$60K	15%	80%	1%	4%	111
\$60K to \$75K	8%	77%	4%	11%	49
\$75K to \$100K	16%	77%	1%	6%	79
\$100K or more	19%	72%	1%	8%	150
Attend services 1 or more/week	25%	61%	1%	14%	181
1-2 times a month	7%	79%	2%	12%	78
Less often	10%	80%	1%	9%	196
Never	12%	73%	1%	14%	170
10 yrs or less in NH	7%	69%	2%	22%	110
11 to 20 years	25%	62%	0%	13%	108
More than 20 years	15%	74%	1%	10%	412
North Country	23%	68%	0%	9%	64
Central / Lakes	8%	81%	0%	11%	106
Connecticut Valley	17%	71%	0%	12%	92
Mass Border	13%	69%	1%	16%	183
Seacoast	15%	72%	2%	12%	103
Manchester Area	19%	68%	1%	13%	94
First Cong. Dist	18%	71%	1%	11%	325
Second Cong. Dist	12%	72%	1%	15%	317

MIPNH "Of the following list, which one of these will be the single most important issue in your vote for New Hampshire governor this year ... education funding ... taxes ... the state budget ... jobs and the economy ... the cost of health care ...the cost of oil and gas ... or something else?" ROTATE LIST

	<u>Jobs, Economy</u>	<u>Taxes</u>	<u>State Budget</u>	<u>Educ Funding</u>	<u>Health Care</u>	<u>Other</u>	<u>DK</u>	<u>(N=)</u>
October 24-26	26%	22%	15%	14%	6%	15%	2%	696
October 25-27	29%	21%	12%	13%	7%	15%	3%	646
Registered Democrat	25%	19%	8%	17%	8%	20%	3%	201
Registered Undeclared	35%	16%	12%	15%	9%	11%	2%	264
Registered Republican	23%	29%	17%	7%	5%	14%	4%	178
Democrat	32%	14%	9%	18%	9%	16%	2%	304
Independent	29%	19%	12%	16%	7%	14%	3%	96
Republican	24%	30%	16%	7%	5%	13%	4%	225
Core Republican	23%	31%	18%	6%	3%	14%	5%	179
Swing Voter	28%	25%	11%	15%	8%	11%	2%	167
Core Democrat	34%	12%	9%	17%	9%	17%	2%	300
Male	28%	22%	15%	11%	4%	17%	3%	322
Female	30%	20%	9%	16%	10%	12%	3%	324
High school or less	31%	23%	12%	7%	10%	14%	2%	115
Some college	31%	22%	10%	11%	7%	16%	3%	124
College graduate	29%	23%	9%	15%	6%	15%	3%	235
Post-graduate	25%	14%	17%	18%	8%	15%	3%	165
18 to 34	34%	20%	5%	19%	6%	14%	2%	51
35 to 49	30%	22%	11%	17%	5%	14%	1%	215
50 to 64	31%	16%	13%	14%	9%	13%	4%	240
65 and over	21%	26%	13%	6%	10%	20%	2%	118
Less than \$30K	22%	12%	15%	5%	14%	27%	4%	37
\$30K to \$60K	31%	23%	7%	12%	10%	13%	4%	111
\$60K to \$75K	39%	9%	23%	13%	5%	10%	0%	49
\$75K to \$100K	28%	27%	11%	13%	5%	14%	2%	79
\$100K or more	28%	20%	13%	22%	4%	11%	2%	151
Attend services 1 or more/week	24%	21%	13%	13%	9%	15%	4%	181
1-2 times a month	30%	21%	9%	14%	6%	19%	1%	78
Less often	32%	17%	11%	16%	8%	13%	2%	197
Never	31%	20%	13%	11%	6%	15%	4%	172
10 yrs or less in NH	28%	20%	16%	17%	6%	11%	2%	113
11 to 20 years	29%	28%	11%	11%	6%	11%	4%	109
More than 20 years	29%	19%	12%	14%	8%	16%	3%	412
North Country	28%	14%	16%	15%	5%	17%	5%	64
Central / Lakes	29%	15%	14%	16%	5%	19%	2%	105
Connecticut Valley	24%	19%	13%	14%	9%	17%	4%	94
Mass Border	31%	24%	12%	12%	7%	12%	2%	184
Seacoast	27%	28%	11%	11%	10%	11%	3%	105
Manchester Area	33%	19%	7%	15%	7%	15%	5%	94
Fisrt Cong. Dist	28%	23%	11%	13%	8%	14%	3%	325
Second Cong. Dist	30%	18%	13%	14%	6%	15%	3%	322

CONG1: "Let's turn to the November election for the U.S. House of Representatives from the FIRST DISTRICT. Will you vote for Jeb Bradley, the Republican ... Carol Shea-Porter, the Democrat ... someone else ... or haven't you decided yet?" IF UNDECIDED: "Would you say you are leaning toward Republican Jeb Bradley or Democrat Carol Shea-Porter?"

	<u>Bradley</u>	<u>Shea-Porter</u>	<u>Other</u>	<u>Undecided</u>	<u>(N=)</u>
October 24-26	40%	48%	1%	11%	341
October 25-27	37%	50%	2%	11%	317
Registered Democrat	6%	84%	1%	10%	101
Registered Undeclared	33%	47%	3%	16%	118
Registered Republican	74%	16%	2%	7%	97
Democrat	5%	86%	1%	9%	139
Independent	27%	45%	5%	23%	43
Republican	76%	12%	2%	10%	121
Core Republican	89%	3%	2%	6%	102
Swing Voter	31%	38%	5%	27%	75
Core Democrat	2%	90%	1%	7%	140
Male	38%	50%	3%	9%	163
Female	36%	49%	1%	14%	154
High school or less	25%	57%	3%	15%	50
Some college	42%	41%	0%	18%	60
College graduate	45%	42%	0%	12%	118
Post-graduate	29%	62%	5%	4%	87
18 to 34	30%	47%	0%	23%	24
35 to 49	42%	41%	5%	13%	104
50 to 64	33%	58%	1%	8%	119
65 and over	38%	52%	0%	10%	57
Less than \$30K	23%	47%	0%	30%	19
\$30K to \$60K	46%	42%	1%	10%	49
\$60K to \$75K	33%	54%	3%	11%	23
\$75K to \$100K	34%	63%	0%	3%	43
\$100K or more	44%	48%	7%	1%	71
Attend services 1 or more/week	54%	30%	2%	14%	89
1-2 times a month	22%	71%	0%	7%	37
Less often	30%	57%	4%	9%	112
Never	29%	58%	0%	13%	65
10 yrs or less in NH	33%	48%	3%	16%	47
11 to 20 years	34%	57%	6%	4%	63
More than 20 years	39%	47%	1%	13%	200
North Country	45%	44%	0%	11%	32
Central / Lakes	46%	41%	1%	13%	37
Connecticut Valley	0%	45%	0%	55%	1
Mass Border	29%	55%	2%	14%	61
Seacoast	28%	56%	4%	12%	104
Manchester Area	48%	44%	1%	7%	82

CONG2: "Let's turn to the November election for the U.S. House of Representatives from the SECOND DISTRICT. Will you vote for Jennifer Horn, the Republican ... Paul Hodes, the Democrat ... someone else ... or haven't you decided yet?" IF UNDECIDED: "Would you say you are leaning toward Republican Jennifer Horn or Democrat Paul Hodes?"

	<u>Horn</u>	<u>Hodes</u>	<u>Other</u>	<u>Undecided</u>	<u>(N=)</u>
October 24-26	26%	48%	1%	25%	344
October 25-27	21%	51%	1%	27%	327
Registered Democrat	8%	83%	0%	10%	100
Registered Undeclared	12%	46%	1%	41%	146
Registered Republican	56%	20%	0%	24%	78
Democrat	3%	77%	0%	19%	165
Independent	9%	39%	3%	50%	54
Republican	58%	14%	0%	29%	102
Core Republican	73%	5%	0%	22%	76
Swing Voter	11%	33%	1%	54%	92
Core Democrat	3%	83%	0%	14%	159
Male	28%	47%	0%	25%	158
Female	15%	55%	1%	29%	169
High school or less	18%	41%	1%	41%	65
Some college	14%	54%	1%	31%	65
College graduate	29%	50%	0%	21%	116
Post-graduate	17%	63%	1%	20%	76
18 to 34	17%	37%	0%	46%	27
35 to 49	26%	45%	1%	29%	110
50 to 64	19%	58%	1%	22%	121
65 and over	22%	52%	0%	26%	59
Less than \$30K	12%	53%	0%	35%	17
\$30K to \$60K	23%	48%	0%	29%	62
\$60K to \$75K	38%	55%	0%	7%	25
\$75K to \$100K	19%	60%	1%	19%	36
\$100K or more	24%	53%	0%	23%	78
Attend services 1 or more/week	28%	43%	1%	28%	90
1-2 times a month	19%	54%	2%	25%	41
Less often	24%	51%	0%	25%	86
Never	14%	57%	0%	28%	107
10 yrs or less in NH	11%	50%	1%	39%	63
11 to 20 years	31%	45%	0%	24%	45
More than 20 years	23%	52%	0%	25%	213
North Country	24%	40%	0%	36%	32
Central / Lakes	18%	57%	1%	24%	69
Connecticut Valley	19%	61%	1%	19%	93
Mass Border	25%	45%	0%	29%	121
Manchester Area	7%	34%	0%	59%	12

NHHOUSE: "Please think about the November election for your representative to the New Hampshire House of Representatives. Do you plan to vote for the Republican or Democratic candidate for the New Hampshire House of Representatives ... or do you plan to skip the election for New Hampshire House of Representatives this time?" IF UNDECIDED: "Are you leaning toward voting for the Democratic candidate to the New Hampshire House of Representatives or for the Republican candidate?"

	<u>GOP Cand</u>	<u>DEM Cand</u>	<u>Other</u>	<u>Undecided</u>	<u>(N=)</u>
October 24-26	33%	45%	1%	21%	668
October 25-27	29%	45%	0%	25%	619
Registered Democrat	4%	85%	0%	12%	193
Registered Undeclared	23%	42%	1%	34%	253
Registered Republican	69%	7%	1%	24%	170
Democrat	1%	82%	0%	16%	291
Independent	16%	24%	0%	60%	94
Republican	72%	6%	1%	21%	213
Core Republican	84%	1%	1%	14%	170
Swing Voter	23%	18%	1%	58%	160
Core Democrat	1%	87%	0%	12%	288
Male	35%	42%	0%	23%	313
Female	24%	49%	1%	26%	306
High school or less	28%	49%	0%	23%	106
Some college	33%	41%	1%	25%	121
College graduate	34%	39%	0%	27%	227
Post-graduate	21%	57%	0%	22%	157
18 to 34	36%	48%	0%	16%	50
35 to 49	34%	38%	1%	28%	202
50 to 64	27%	48%	0%	25%	232
65 and over	26%	51%	0%	23%	112
Less than \$30K	14%	60%	0%	26%	34
\$30K to \$60K	28%	45%	2%	25%	107
\$60K to \$75K	17%	58%	2%	23%	47
\$75K to \$100K	35%	54%	0%	11%	73
\$100K or more	34%	39%	0%	26%	146
Attend services 1 or more/week	41%	37%	0%	22%	179
1-2 times a month	22%	56%	0%	22%	75
Less often	23%	47%	1%	28%	187
Never	25%	49%	0%	26%	161
10 yrs or less in NH	31%	43%	0%	26%	107
11 to 20 years	34%	44%	0%	22%	103
More than 20 years	29%	46%	1%	25%	396
North Country	47%	35%	0%	19%	63
Central / Lakes	25%	48%	0%	26%	100
Connecticut Valley	24%	46%	1%	29%	91
Mass Border	31%	41%	1%	27%	176
Seacoast	24%	55%	0%	22%	101
Manchester Area	32%	47%	0%	21%	87
First Cong. Dist	30%	49%	0%	21%	316
Second Cong. Dist	29%	41%	1%	29%	303

NHSEN: "Please think about the November election for your representative to the New Hampshire Senate. Do you plan to vote for the Republican or Democratic candidate for the New Hampshire Senate ... or do you plan to skip the election for New Hampshire Senate this time?" IF UNDECIDED: "Are you leaning toward voting for the Democratic candidate to the New Hampshire Senate or for the Republican candidate?"

	<u>GOP Cand</u>	<u>DEM Cand</u>	<u>Other</u>	<u>Undecided</u>	<u>(N=)</u>
October 24-26	35%	44%	1%	21%	677
October 25-27	31%	46%	1%	21%	626
Registered Democrat	5%	87%	0%	9%	195
Registered Undeclared	25%	41%	1%	33%	257
Registered Republican	72%	8%	2%	19%	170
Democrat	3%	84%	0%	13%	296
Independent	25%	21%	1%	53%	95
Republican	72%	8%	1%	20%	215
Core Republican	88%	1%	1%	10%	171
Swing Voter	25%	18%	2%	55%	163
Core Democrat	1%	90%	0%	9%	291
Male	34%	46%	1%	19%	310
Female	29%	47%	0%	24%	315
High school or less	29%	47%	1%	22%	111
Some college	41%	37%	0%	23%	119
College graduate	35%	39%	1%	24%	229
Post-graduate	20%	64%	1%	15%	159
18 to 34	29%	49%	0%	21%	50
35 to 49	37%	39%	1%	23%	205
50 to 64	29%	48%	1%	22%	236
65 and over	26%	53%	0%	21%	112
Less than \$30K	9%	58%	0%	33%	35
\$30K to \$60K	33%	46%	1%	21%	109
\$60K to \$75K	20%	61%	2%	17%	47
\$75K to \$100K	33%	58%	0%	9%	74
\$100K or more	37%	43%	0%	20%	147
Attend services 1 or more/week	43%	39%	1%	17%	178
1-2 times a month	24%	52%	0%	24%	77
Less often	27%	49%	2%	22%	188
Never	24%	50%	0%	25%	165
10 yrs or less in NH	28%	46%	0%	26%	109
11 to 20 years	38%	48%	1%	13%	105
More than 20 years	31%	46%	1%	23%	399
North Country	44%	33%	0%	23%	64
Central / Lakes	26%	47%	1%	26%	102
Connecticut Valley	26%	53%	1%	20%	92
Mass Border	32%	44%	0%	24%	179
Seacoast	29%	52%	1%	18%	100
Manchester Area	36%	47%	2%	15%	89
First Cong. Dist	34%	47%	1%	19%	315
Second Cong. Dist	29%	46%	1%	24%	310