

**Conducted by the
University of New Hampshire
Survey Center**

Interviews with 914 adults in New Hampshire conducted by land line and cellular telephone on January 27-30, 2016 including 409 who say they plan to vote in the Republican presidential primary and 347 respondents who say they plan to vote in the Democratic presidential primary. The margin of sampling error for results based on Republican primary voters is plus or minus 4.8 percentage points and for results based on Democratic primary voters is plus or minus 5.3 percentage points.

**EMBARGOED FOR RELEASE:
Sunday, January 31 at 6:00 p.m.**

1. (UNDECLARED / INDEPENDENT LIKELY VOTERS ONLY) “Which Presidential primary election do you think you will vote in ... the Republican Primary or the Democratic Primary?”
PROBE: “As of RIGHT NOW, which primary do you think you will vote in?”

	<u>Dec.</u> <u>2015</u>	<u>Jan.</u> <u>13-18</u>	<u>Jan.</u> <u>27-30</u>
REPUBLICAN PRIMARY	48%	44%	47%
DEMOCRATIC PRIMARY	38%	48%	42%
UNDECIDED	14%	8%	11%

2. (REPUBLICAN PRIMARY VOTERS ONLY:) "Have you definitely decided who you will vote for in the New Hampshire primary ... are you leaning toward someone ... or have you considered some candidates but are still trying to decide?"

	June <u>2015</u>	Sept <u>2015</u>	Dec <u>2015</u>	Jan <u>13-18</u>	Jan. <u>27-30</u>
DEFINITELY DECIDED	8%	13%	18%	31%	39%
LEANING TOWARD SOMEONE	17%	28%	26%	26%	24%
STILL TRYING TO DECIDE	75%	59%	56%	43%	37%

3. (REPUBLICAN PRIMARY VOTERS ONLY:) "I'm going to read you the names of the candidates who are either running or considering running for the Republican nomination. If the Republican primary for president were held today, which of the following would you support for the Republican nomination Jeb Bush ... Ben Carson ... Chris Christie ... Ted Cruz ... Carly Fiorina ... Jim Gilmore ... Mike Huckabee ... John Kasich ... Rand Paul ... Marco Rubio ... Rick Santorum ... Donald Trump ... or someone else?" ROTATE CANDIDATES

	June <u>2015</u>	Sept. <u>2015</u>	Dec. <u>2015</u>	Jan. <u>13-18</u>	Jan <u>27-30</u>
DONALD TRUMP	11%	26%	32%	34%	30%
TED CRUZ	3%	5%	6%	14%	12%
MARCO RUBIO	6%	9%	14%	10%	11%
JOHN KASICH	2%	7%	7%	6%	9%
CHRIS CHRISTIE	5%	5%	9%	6%	8%
JEB BUSH	16%	7%	8%	10%	6%
CARLY FIORINA	6%	16%	5%	4%	4%
BEN CARSON	5%	8%	5%	3%	3%
RAND PAUL	9%	3%	2%	6%	3%
MIKE HUCKABEE	2%	*	1%	1%	1%
JIM GILMORE	0%	1%	*	*	0%
RICK SANTORUM	0%	*	*	0%	0%
BOB EHRLICH	0%	---	---	--	--
MARK EVERSON	---	0%	---	--	--
LINDSEY GRAHAM	1%	1%	1%	--	--
BOBBY JINDAL	*	0%	---	--	--
PETER KING	0%	---	---	--	--
GEORGE PATAKI	1%	*	0%	--	--
RICK PERRY	4%	---	---	--	--
SCOTT WALKER	8%	*	---	--	--
SOMEONE ELSE – SPECIFY	1%	*	0%	*	3%
DK / NOT SURE	21%	11%	9%	6%	10%

4. (REPUBLICAN PRIMARY VOTERS ONLY:) “Which of the candidates who are either running or considering running for the Republican nomination would you NOT vote for under any circumstance?”

	<u>June</u> <u>2015</u>	<u>Sept</u> <u>2015</u>	<u>Dec</u> <u>2015</u>	<u>Jan.</u> <u>13-18</u>	<u>Jan.</u> <u>27-30</u>
DONALD TRUMP	23%	25%	26%	30%	35%
JEB BUSH	10%	11%	11%	18%	12%
TED CRUZ	4%	3%	3%	4%	9%
RAND PAUL	3%	10%	7%	5%	4%
CHRIS CHRISTIE	10%	5%	6%	9%	3%
MARCO RUBIO	2%	0%	1%	4%	3%
BEN CARSON	0%	1%	5%	2%	2%
CARLY FIORINA	*	1%	4%	4%	2%
JOHN KASICH	*	*	2%	2%	2%
JIM GILMORE	0%	1%	2%	3%	1%
MIKE HUCKABEE	3%	8%	4%	2%	1%
RICK SANTORUM	2%	2%	3%	1%	1%
BOB EHRLICH	1%	---	---	--	--
MARK EVERSON	---	1%	---	--	--
LINDSEY GRAHAM	2%	4%	3%	--	--
BOBBY JINDAL	2%	1%	---	--	--
PETER KING	1%	---	---	--	--
GEORGE PATAKI	2%	2%	2%	--	--
RICK PERRY	1%	---	---	--	--
SCOTT WALKER	2%	*	---	--	--
SOMEONE ELSE – SPECIFY	1%	0%	1%	*	1%
NONE / ALL ARE OK	13%	10%	11%	10%	14%
DK / NOT SURE	19%	15%	9%	6%	9%

5. (REPUBLICAN PRIMARY VOTERS ONLY:) “Regardless of who you are voting for, which candidate do you think is most likely to win the New Hampshire Republican primary?”

	<u>Sept</u> <u>2015</u>	<u>Dec.</u> <u>2015</u>	<u>Jan.</u> <u>27-30</u>
DONALD TRUMP	40%	59%	66%
TED CRUZ	*	2%	6%
JEB BUSH	12%	4%	2%
MARCO RUBIO	5%	6%	2%
BEN CARSON	4%	1%	1%
CHRIS CHRISTIE	2%	6%	1%
JOHN KASICH	3%	1%	1%
RAND PAUL	1%	1%	1%
CARLY FIORINA	8%	1%	*
JIM GILMORE	0%	0%	0%
MIKE HUCKABEE	0%	*	0%
RICK SANTORUM	1%	0%	0%
MARK EVERSON	0%	---	--
LINDSEY GRAHAM	0%	0%	--
BOBBY JINDAL	0%	---	--
GEORGE PATAKI	0%	0%	--
SCOTT WALKER	*	---	--
SOMEONE ELSE – SPECIFY	0%	0%	1%
DK / NOT SURE	24%	20%	19%

6. (DEMOCRATIC PRIMARY VOTERS ONLY:) “Have you definitely decided who you will vote for in the New Hampshire primary ... are you leaning toward someone ... or have you considered some candidates but are still trying to decide?”

	June <u>2015</u>	Sept. <u>2015</u>	Dec. <u>2015</u>	Jan. <u>13-18</u>	Jan. <u>27-30</u>
DEFINITELY DECIDED	20%	25%	36%	52%	58%
LEANING TOWARD SOMEONE	26%	28%	21%	23%	17%
STILL TRYING TO DECIDE	54%	47%	44%	26%	24%

7. (DEMOCRATIC PRIMARY VOTERS ONLY:) "I'm going to read you the names of the candidates who are either running or considering running for the Democratic nomination. If the Democratic primary for president were held today, which of the following would you support for the Democratic nomination ... Hillary Clinton ... Martin O'Malley ... Bernie Sanders ... or someone else?" ROTATE CANDIDATES

	June <u>2015</u>	Sept. <u>2015</u>	Dec. <u>2015</u>	Jan. <u>13-18</u>	Jan. <u>27-30</u>
BERNIE SANDERS	35%	46%	50%	60%	57%
HILLARY CLINTON	43%	30%	40%	33%	34%
MARTIN O'MALLEY	2%	2%	1%	1%	1%
JOE BIDEN	8%	14%	---	--	--
LINCOLN CHAFEE	*	*	---	--	--
LAWRENCE LESSIG	---	*	---	--	--
JIM WEBB	1%	1%	---	--	--
SOMEONE ELSE – SPECIFY	2%	1%	3%	0%	2%
DK / NOT SURE	9%	6%	6%	6%	7%

8. (DEMOCRATIC PRIMARY VOTERS ONLY:) “Which of the candidates who are either running or considering running for the Democratic nomination would you NOT vote for under any circumstance?”

	June <u>2015</u>	Sept. <u>2015</u>	Dec. <u>2015</u>	Jan. <u>13-18</u>	Jan. <u>27-30</u>
MARTIN O'MALLEY	2%	2%	11%	26%	23%
HILLARY CLINTON	11%	13%	15%	14%	20%
BERNIE SANDERS	6%	5%	5%	4%	4%
JOE BIDEN	6%	3%	---	--	--
LINCOLN CHAFEE	4%	8%	---	--	--
LAWRENCE LESSIG	---	5%	---	--	--
JIM WEBB	3%	3%	---	--	--
SOMEONE ELSE – SPECIFY	4%	*	3%	2%	1%
NONE / ALL ARE OK	35%	30%	50%	42%	45%
DK / NOT SURE	30%	31%	16%	13%	7%

9. (DEMOCRATIC PRIMARY VOTERS ONLY:) “Regardless of who you are voting for, which candidate do you think is most likely to win the New Hampshire Democratic primary?”

	Sept. <u>2015</u>	Dec. <u>2015</u>	Jan. <u>27-30</u>
BERNIE SANDERS	42%	28%	54%
HILLARY CLINTON	42%	59%	31%
MARTIN O’MALLEY	0%	0%	0%
JOE BIDEN	6%	---	--
LINCOLN CHAFEE	0%	---	--
LAWRENCE LESSIG	0%	---	--
JIM WEBB	0%	---	--
SOMEONE ELSE – SPECIFY	1%	1%	1%
DK / NOT SURE	9%	12%	15%