

**News9/News6 – Primary Election 2018
May, 2018**

Sample: Likely voters in Oklahoma (n=622)
Margin of Error: ±3.93%
Results weighted by: age, congressional district, party and gender, stratified to Oklahoma likely voter demographics

Introduction:

[OKC VIEWING AREA] Hello, this is Kelly Ogle with News 9 in Oklahoma City. We're conducting a very short scientific political poll for our News at 10. It won't take but just a minute and your participation is greatly appreciated. Press 1 to get started now...

[TULSA VIEWING AREA] Hello, this is Terry Hood with News on 6 in Tulsa. We're conducting a very short scientific political poll for our News at 10. It won't take but just a minute and your participation is greatly appreciated. Press 1 to get started now...

- | | | | |
|----|---|-----|------|
| 1. | On June 26 th , Oklahomans will go to the polls for a primary election. How confident are you that you will vote in this election? | | |
| | 1. If you're definitely voting, press 1 | 552 | 88.8 |
| | 2. If you're planning on voting, but may not if something else comes up, press 2 | 58 | 9.3 |
| | 3. If you're going to try and vote if you have time, press 3 | 12 | 1.9 |
| | 4. If you don't think you'll be able to make it to the polls, press 4 [TERMINATE] | 0 | 0.0 |
| | To have these choices repeated, press 5 [REPEAT] | | |
| | [ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION] | | |
| 2. | Thinking about this June election, compared to other elections, are you more enthusiastic about voting than usual, or less enthusiastic? | | |
| | 1. If more enthusiastic, press 1 | 319 | 51.3 |
| | 2. If less enthusiastic, press 2 | 121 | 19.5 |
| | 3. If about the same as other years, press 3 | 182 | 29.2 |
| | To have these choices repeated, press 4 [REPEAT] | | |
| | [ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION] | | |

3.	Do you have a favorable or unfavorable opinion of President Donald Trump?		
	1. For very favorable, press 1	268	43.1
	2. For somewhat favorable, press 2	135	21.7
	3. For somewhat unfavorable, press 3	48	7.7
	4. For very unfavorable, press 4	153	24.6
	5. If you're unsure, press 5	18	3.0
	To have these choices repeated, press 6 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
4.	Now, thinking about Governor Mary Fallin, do you have a favorable or unfavorable opinion of her?		
	1. For very favorable, press 1	32	5.1
	2. For somewhat favorable, press 2	135	21.8
	3. For somewhat unfavorable, press 3	167	26.8
	4. For very unfavorable, press 4	261	42.0
	5. If you're unsure, press 5	27	4.3
	To have these choices repeated, press 6 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
5.	Do you have a favorable or unfavorable opinion of the Oklahoma State Legislature?		
	1. For very favorable, press 1	19	3.0
	2. For somewhat favorable, press 2	119	19.1
	3. For somewhat unfavorable, press 3	236	38.0
	4. For very unfavorable, press 4	199	32.0
	5. If you're unsure, press 5	49	7.8
	To have these choices repeated, press 6 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
6.	Currently, do you believe that Oklahoma is headed in the right direction or wrong direction?		
	1. For the right direction, press 1	114	18.4
	2. For the wrong direction, press 2	409	65.9
	3. If you just don't know, press 3	98	15.7
	To have these choices repeated, press 4 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		

7.	When thinking about the candidates running for Governor in Oklahoma, which is more important to you? That the candidate has prior elected office experience, or an outsider who would be new to public office?		
	1. For someone with prior elected office experience, press 1	208	33.4
	2. For someone new, press 2	288	46.3
	3. If you're unsure, press 3	126	20.3
	To have these choices repeated, press 4 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
8.	With which political party are you registered?		
	1. For Democrat, press 1	250	40.3
	2. For Republican, press 2	321	51.6
	3. For Independent, press 3	47	7.6
	4. For Libertarian, press 4	3	0.5
	5. If you're not registered, press 5 [TERMINATE]	0	0.0
	To have these choices repeated, press 6 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
9.	[ASKED OF REPUBLICANS ONLY] If the Republican Primary election for Governor was today, and you were standing in the voting booth right now, for whom would you vote?		
	1. For Gary Richardson, press 1	9	2.9
	2. For Mick Cornett, press 2	65	20.4
	3. For Dan Fisher, press 3	10	3.2
	4. For Todd Lamb, press 4	75	23.3
	5. For Kevin Stitt, press 5	43	13.5
	6. For Gary Jones, press 6	13	4.1
	7. For another candidate not listed here, press 7	4	1.2
	8. If you're undecided, press 8	100	31.3
	To have these choices repeated, press 9 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		

10.	[ASKED OF REPUBLICANS ONLY] If the Republican Primary election for Lieutenant Governor was today, and you were standing in the voting booth right now, for whom would you vote?		
	1. For Eddie Fields, press 1	10	3.0
	2. For Dominique Block, press 2	3	0.9
	3. For Dana Murphy, press 3	23	7.2
	4. For Matt Pinnell, press 4	21	6.6
	5. If you're undecided, press 5	264	82.2
	To have these choices repeated, press 6 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
11.	[ASKED OF REPUBLICANS ONLY] If the Republican Primary election for Attorney General was today, and you were standing in the voting booth right now, for whom would you vote?		
	1. For Mike Hunter, press 1	30	9.4
	2. For Gentner Drummond, press 2	83	25.9
	3. For Angela Bonilla, press 3	11	3.6
	4. If you're undecided, press 4	196	61.2
	To have these choices repeated, press 5 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
12.	[ASKED OF DEMOCRATS AND INDEPENDENTS ONLY] If the Democrat Primary election for Governor was today, and you were standing in the voting booth right now, for whom would you vote?		
	1. For Connie Johnson, press 1	40	13.6
	2. For Drew Edmundson, press 2	129	43.5
	3. If you're undecided, press 3	128	42.9
	To have these choices repeated, press 4 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		

13.	[ASKED OF DEMOCRATS AND INDEPENDENTS ONLY] If the Democrat Primary election for Lieutenant Governor was today, and you were standing in the voting booth right now, for whom would you vote?		
	1. For Anastasia Pittman, press 1	36	12.3
	2. For Anna Dearmore, press 2	15	5.2
	3. For Ivan Holmes, press 3	31	10.3
	4. If you're undecided, press 4	215	72.3
	To have these choices repeated, press 5 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
14.	[ASKED OF ALL] If the November General election for Governor was today, and you were standing in the voting booth right now, for whom would you vote?		
	1. For Todd Lamb, press 1	205	33.0
	2. For Drew Edmondson, press 2	172	27.6
	3. If you're undecided, press 3	244	39.3
	To have these choices repeated, press 4 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
15.	If the November General election for Governor was today, and you were standing in the voting booth right now, for whom would you vote?		
	1. For Mick Cornett, press 1	206	33.2
	2. For Drew Edmondson, press 2	170	27.3
	3. If you're undecided, press 3	246	39.5
	To have these choices repeated, press 4 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
16.	If the November General election for Governor was today, and you were standing in the voting booth right now, for whom would you vote?		
	1. For Kevin Stitt, press 1	155	25.0
	2. For Drew Edmondson, press 2	197	31.7
	3. If you're undecided, press 3	269	43.4
	To have these choices repeated, press 4 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		

17.	Thinking about the November General election for THE United States Congress. If the election were held today, would you vote for the Republican candidate or Democrat candidate?		
	1. For Republican candidate, press 1	331	53.2
	2. For Democrat candidate, press 2	180	28.9
	3. For neither, press 3	23	3.7
	4. If you're unsure, press 4	88	14.1
	To have these choices repeated, press 5 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
18.	We're almost done, are you male or female?		
	1. For male, press 1	282	45.5
	2. For female, press 2	339	54.5
	To have these choices repeated, press 3 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
19.	Into which of the following age groups do you fall?		
	1. For 18-24, press 1	12	1.9
	2. For 25-34, press 2	24	3.8
	3. For 35-44, press 3	79	12.7
	4. For 45-54, press 4	112	18.1
	5. For 55-64, press 5	154	24.8
	6. For 65 and over, press 6	240	38.7
	To have these choices repeated, press 7 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		
20.	Do you consider yourself to be a liberal, moderate or conservative in your political beliefs?		
	1. If very liberal, press 1	38	6.1
	2. If somewhat liberal, press 2	55	8.8
	3. If moderate, press 3	185	29.7
	4. If somewhat conservative, press 4	155	25.0
	5. If very conservative, press 5	158	25.4
	6. If you don't know, press 6	31	5.0
	To have these choices repeated, press 7 [REPEAT]		
	[ANOTHER SELECTED NUMBER OR NO SELECTION: REPEAT QUESTION]		

SoonerPoll, Primary Poll (May, 2018)

21.	Voter Score [PRE-CODE]		
	1. Less than 80	45	10.5
	2. 81-150	146	34.4
	3. 151-220	108	25.4
	4. 221-290	59	13.9
	5. Over 290	67	15.7
22.	Congressional District [PRE-CODE]		
	1. Bridenstine	136	22.0
	2. Mullin	121	19.6
	3. Lucas	119	19.2
	4. Cole	126	20.2
	5. Russell	119	19.1

		Voter enthusiasm							
		More		Less		Same		Don't know	
June 26 election	Definitely voting	295	92.4%	96	79.7%	161	88.6%	0	0.0%
	Planning on voting	18	5.8%	23	18.7%	17	9.3%	0	0.0%
	Going to try if have time	6	1.8%	2	1.6%	4	2.2%	0	0.0%
Donald Trump	Very favorable	144	45.0%	55	45.8%	69	37.9%	0	0.0%
	Somewhat favorable	63	19.8%	22	18.5%	49	27.0%	0	0.0%
	Somewhat unfavorable	17	5.5%	12	10.2%	18	9.9%	0	0.0%
	Very unfavorable	84	26.5%	28	23.0%	41	22.3%	0	0.0%
Mary Fallin	Don't know	10	3.2%	3	2.5%	5	2.9%	0	0.0%
	Very favorable	14	4.5%	5	4.0%	12	6.8%	0	0.0%
	Somewhat favorable	53	16.7%	35	29.1%	47	25.8%	0	0.0%
	Somewhat unfavorable	88	27.6%	32	26.7%	46	25.5%	0	0.0%
	Very unfavorable	156	48.8%	39	32.2%	66	36.6%	0	0.0%
OK State Leg.	Don't know	8	2.5%	10	8.0%	9	5.2%	0	0.0%
	Very favorable	6	1.8%	5	4.4%	8	4.4%	0	0.0%
	Somewhat favorable	55	17.2%	24	20.2%	39	21.8%	0	0.0%
	Somewhat unfavorable	119	37.4%	48	40.1%	68	37.6%	0	0.0%
	Very unfavorable	114	35.8%	35	28.7%	50	27.6%	0	0.0%
Right/Wrong direction	Don't know	25	7.8%	8	6.7%	16	8.7%	0	0.0%
	Right direction	47	14.6%	26	21.8%	42	22.9%	0	0.0%
	Wrong direction	239	75.0%	64	53.1%	106	58.3%	0	0.0%
	Don't know	33	10.4%	30	25.2%	34	18.9%	0	0.0%

		Voter enthusiasm							
		More		Less		Same		Don't know	
Prior experience/Someone new	Someone with prior elected office experience	101	31.7%	36	30.0%	70	38.7%	0	0.0%
	Someone new	151	47.5%	68	56.2%	68	37.7%	0	0.0%
	Don't know	66	20.8%	17	13.8%	43	23.6%	0	0.0%
Party	Democrat	129	40.6%	51	42.6%	70	38.4%	0	0.0%
	Republican	172	53.9%	50	41.1%	99	54.5%	0	0.0%
	Independent	17	5.2%	18	15.0%	12	6.7%	0	0.0%
	Libertarian	1	0.3%	2	1.4%	1	0.4%	0	0.0%
Rep. Governor	Gary Richardson	4	2.1%	2	3.3%	4	4.0%	0	0.0%
	Mick Cornett	36	21.0%	11	21.6%	18	18.7%	0	0.0%
	Dan Fisher	4	2.2%	0	0.9%	6	6.0%	0	0.0%
	Todd Lamb	50	28.9%	9	17.6%	16	16.6%	0	0.0%
	Kevin Stitt	26	15.1%	11	21.3%	7	6.9%	0	0.0%
	Gary Jones	8	4.4%	0	0.0%	6	5.7%	0	0.0%
	Another candidate	3	1.6%	0	0.0%	1	1.3%	0	0.0%
	Undecided	42	24.7%	18	35.3%	40	40.9%	0	0.0%
Rep. Lt. Governor	Eddie Fields	4	2.2%	1	1.6%	5	5.1%	0	0.0%
	Dominique Block	1	0.7%	0	0.0%	2	1.6%	0	0.0%
	Dana Murphy	9	5.1%	5	9.8%	9	9.5%	0	0.0%
	Matt Pinnell	8	4.6%	4	7.7%	10	9.7%	0	0.0%
	Undecided	150	87.3%	40	80.9%	73	74.0%	0	0.0%
Rep. Att. Gen.	Mike Hunter	13	7.3%	8	16.0%	10	9.6%	0	0.0%
	Gentner Drummond	48	28.0%	11	21.9%	24	24.2%	0	0.0%

		Voter enthusiasm							
		More		Less		Same		Don't know	
Dem. Governor	Angela Bonilla	8	4.4%	0	0.0%	4	3.9%	0	0.0%
	Undecided	104	60.3%	31	62.1%	62	62.3%	0	0.0%
	Connie Johnson	18	12.0%	9	13.4%	14	16.5%	0	0.0%
Dem. Lt. Gov.	Drew Edmondson	66	44.9%	23	33.7%	40	49.3%	0	0.0%
	Undecided	63	43.1%	37	52.9%	28	34.2%	0	0.0%
	Anastasia Pittman	21	14.1%	6	8.5%	10	12.2%	0	0.0%
Gen elect 1	Anna Dearmore	5	3.2%	6	8.6%	5	5.7%	0	0.0%
	Ivan Holmes	12	8.4%	8	11.5%	10	12.5%	0	0.0%
	Undecided	108	74.3%	50	71.3%	57	69.6%	0	0.0%
Gen elect 2	Todd Lamb	107	33.7%	41	34.3%	56	31.0%	0	0.0%
	Drew Edmondson	95	29.7%	29	24.0%	48	26.4%	0	0.0%
	Undecided	117	36.6%	50	41.7%	77	42.6%	0	0.0%
Gen elect 3	Mick Cornett	109	34.2%	43	35.6%	54	29.8%	0	0.0%
	Drew Edmondson	87	27.1%	33	27.2%	50	27.7%	0	0.0%
	Undecided	123	38.6%	45	37.3%	77	42.6%	0	0.0%
Congress Candidates	Kevin Stitt	74	23.1%	41	33.6%	41	22.4%	0	0.0%
	Drew Edmondson	100	31.3%	38	31.8%	59	32.3%	0	0.0%
	Undecided	145	45.6%	42	34.6%	82	45.3%	0	0.0%
	Rep. candidate	173	54.4%	67	55.5%	90	49.6%	0	0.0%
	Dem. candidate	99	30.9%	28	22.9%	54	29.5%	0	0.0%
	Neither	7	2.3%	10	8.4%	6	3.1%	0	0.0%
	Don't know	40	12.4%	16	13.1%	32	17.8%	0	0.0%

		Party								Label					
		Democrat		Republican		Independent		Libertarian		Liberal		Conservative		Moderate	
June 26 election	Definitely voting	222	88.6%	283	88.4%	43	91.9%	3	100%	85	91.2%	276	88.4%	166	89.7%
	Planning on voting	26	10.2%	29	9.2%	3	6.2%	0	0.0%	8	8.4%	30	9.6%	15	8.4%
	Going to try if have time	3	1.2%	8	2.4%	1	1.9%	0	0.0%	0	0.4%	6	2.0%	4	1.9%
Voter enthusiasm	More	129	51.6%	172	53.6%	17	35.5%	1	26.4%	46	49.3%	162	51.8%	100	54.2%
	Less	51	20.5%	50	15.5%	18	38.4%	2	52.7%	21	22.7%	59	19.0%	33	18.1%
	Same	70	27.8%	99	30.9%	12	26.0%	1	20.9%	26	28.0%	91	29.2%	51	27.7%
	Don't know	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Donald Trump	Very favorable	51	20.4%	206	64.2%	9	20.2%	2	47.3%	13	14.0%	190	60.7%	54	29.1%
	Somewhat favorable	48	19.3%	75	23.4%	10	20.5%	2	52.7%	11	11.5%	86	27.4%	31	16.9%
	Somewhat unfavorable	33	13.2%	9	2.9%	5	11.4%	0	0.0%	9	9.7%	10	3.1%	27	14.8%
	Very unfavorable	112	44.6%	26	8.1%	15	32.7%	0	0.0%	58	63.0%	19	6.0%	67	36.3%
	Don't know	6	2.5%	5	1.5%	7	15.3%	0	0.0%	2	1.8%	9	2.7%	5	2.8%
Mary Fallin	Very favorable	6	2.4%	20	6.4%	5	10.8%	0	0.0%	4	4.7%	17	5.4%	6	3.5%
	Somewhat favorable	38	15.0%	87	27.3%	9	20.1%	1	20.9%	12	12.5%	87	27.8%	31	16.6%
	Somewhat unfavorable	59	23.4%	98	30.7%	7	15.3%	3	79.1%	16	17.7%	104	33.3%	41	22.2%
	Very unfavorable	144	57.4%	96	30.1%	21	44.1%	0	0.0%	60	64.4%	88	28.2%	98	53.1%
	Don't know	4	1.7%	18	5.6%	5	9.7%	0	0.0%	1	0.7%	16	5.2%	9	4.6%

		Party								Label					
		Democrat		Republican		Independent		Libertarian		Liberal		Conservative		Moderate	
OK State Leg.	Very favorable	6	2.4%	9	2.7%	4	8.4%	0	0.0%	3	2.9%	6	2.0%	9	5.0%
	Somewhat favorable	43	17.1%	73	22.7%	3	6.7%	0	0.0%	10	10.9%	79	25.3%	22	11.9%
	Somewhat unfavorable	88	35.1%	132	41.1%	14	29.6%	2	73.6%	35	38.0%	125	39.9%	67	36.3%
	Very unfavorable	102	40.7%	79	24.6%	18	38.8%	0	0.0%	43	46.3%	76	24.2%	71	38.5%
	Don't know	12	4.7%	28	8.8%	8	16.5%	1	26.4%	2	1.9%	27	8.7%	15	8.3%
Right/Wrong direction	Right direction	36	14.3%	69	21.4%	10	21.2%	0	0.0%	12	12.7%	66	21.0%	32	17.2%
	Wrong direction	184	73.5%	192	59.9%	31	66.5%	2	52.7%	75	81.0%	183	58.5%	135	73.4%
	Don't know	31	12.2%	60	18.7%	6	12.4%	2	47.3%	6	6.3%	64	20.5%	17	9.4%
Prior experience/Some one new	Someone with prior elected office experience	95	37.9%	95	29.7%	16	34.9%	1	26.4%	44	47.8%	95	30.3%	62	33.7%
	Someone new	97	38.8%	168	52.4%	20	43.1%	2	73.6%	33	35.8%	161	51.6%	81	43.9%
	Don't know	58	23.2%	57	17.9%	10	22.0%	0	0.0%	15	16.4%	57	18.1%	41	22.4%
Rep. Governor	Gary Richardson	0	0.0%	9	2.9%	0	0.0%	0	0.0%	1	6.0%	6	2.4%	3	5.0%
	Mick Cornett	0	0.0%	65	20.4%	0	0.0%	0	0.0%	4	41.4%	47	20.2%	10	15.9%
	Dan Fisher	0	0.0%	10	3.2%	0	0.0%	0	0.0%	0	0.0%	10	4.3%	0	0.0%
	Todd Lamb	0	0.0%	75	23.3%	0	0.0%	0	0.0%	1	7.1%	59	25.2%	13	20.9%
	Kevin Stitt	0	0.0%	43	13.5%	0	0.0%	0	0.0%	0	0.0%	36	15.5%	7	10.9%
	Gary Jones	0	0.0%	13	4.1%	0	0.0%	0	0.0%	0	0.0%	11	4.8%	2	2.9%

		Party								Label					
		Democrat		Republican		Independent		Libertarian		Liberal		Conservative		Moderate	
Rep. Lt. Governor	Another candidate	0	0.0%	4	1.2%	0	0.0%	0	0.0%	1	13.4%	0	0.0%	2	3.3%
	Undecided	0	0.0%	100	31.3%	0	0.0%	0	0.0%	3	32.1%	65	27.6%	26	41.1%
	Eddie Fields	0	0.0%	10	3.0%	0	0.0%	0	0.0%	0	0.0%	4	1.8%	5	7.2%
	Dominique Block	0	0.0%	3	0.9%	0	0.0%	0	0.0%	1	13.1%	1	0.5%	0	0.7%
	Dana Murphy	0	0.0%	23	7.2%	0	0.0%	0	0.0%	1	6.3%	20	8.6%	1	1.9%
	Matt Pinnell	0	0.0%	21	6.6%	0	0.0%	0	0.0%	0	0.0%	17	7.4%	4	6.2%
Rep. Att. Gen.	Undecided	0	0.0%	264	82.2%	0	0.0%	0	0.0%	7	80.6%	192	81.6%	53	84.1%
	Mike Hunter	0	0.0%	30	9.4%	0	0.0%	0	0.0%	1	13.4%	20	8.6%	7	11.7%
	Gentner Drummond	0	0.0%	83	25.9%	0	0.0%	0	0.0%	1	12.3%	62	26.6%	16	25.1%
Dem. Governor	Angela Bonilla	0	0.0%	11	3.6%	0	0.0%	0	0.0%	2	20.5%	8	3.3%	2	3.0%
	Undecided	0	0.0%	196	61.2%	0	0.0%	0	0.0%	5	53.9%	145	61.5%	38	60.2%
	Connie Johnson	34	13.5%	0	0.0%	7	14.0%	0	0.0%	11	13.3%	5	6.9%	23	18.6%
Dem. Lt. Gov.	Drew Edmondson	115	45.9%	0	0.0%	14	30.7%	0	0.0%	47	55.5%	20	27.0%	55	45.4%
	Undecided	102	40.6%	0	0.0%	26	55.3%	0	0.0%	26	31.2%	49	66.1%	43	35.9%
	Anastasia Pittman	34	13.7%	0	0.0%	2	4.4%	0	0.0%	17	20.1%	7	9.6%	12	10.3%
	Anna Dearmore	12	4.8%	0	0.0%	3	7.4%	0	0.0%	11	13.6%	0	0.0%	4	2.9%
	Ivan Holmes	24	9.5%	0	0.0%	7	14.1%	0	0.0%	7	7.8%	9	11.5%	13	10.8%
	Undecided	180	71.9%	0	0.0%	35	74.1%	0	0.0%	49	58.4%	59	78.9%	92	76.0%

		Party								Label					
		Democrat		Republican		Independent		Libertarian		Liberal		Conservative		Moderate	
Gen elect 1	Todd Lamb	43	17.1%	147	45.8%	14	29.6%	2	47.3%	11	11.9%	149	47.6%	40	21.8%
	Drew Edmondson	124	49.5%	36	11.2%	10	21.5%	2	52.7%	54	58.3%	38	12.2%	71	38.7%
	Undecided	84	33.4%	138	43.0%	23	48.9%	0	0.0%	28	29.8%	126	40.2%	73	39.5%
Gen elect 2	Mick Cornett	67	26.8%	130	40.5%	9	19.4%	0	0.0%	19	20.4%	136	43.5%	45	24.4%
	Drew Edmondson	107	42.8%	45	14.2%	15	32.5%	2	52.7%	52	55.8%	48	15.3%	62	33.6%
	Undecided	76	30.4%	145	45.3%	23	48.1%	2	47.3%	22	23.8%	129	41.2%	78	42.1%
Gen elect 3	Kevin Stitt	32	13.0%	111	34.5%	11	24.1%	1	20.9%	5	5.6%	117	37.3%	32	17.3%
	Drew Edmondson	129	51.3%	52	16.3%	14	30.3%	2	52.7%	67	72.2%	53	17.0%	65	35.1%
	Undecided	90	35.7%	158	49.2%	21	45.6%	1	26.4%	21	22.2%	143	45.7%	88	47.6%
Congress Candidates	Rep. candidate	46	18.5%	264	82.5%	16	35.0%	3	100%	8	9.0%	250	80.1%	62	33.6%
	Dem. candidate	160	64.0%	10	3.3%	9	19.3%	0	0.0%	74	79.8%	22	7.1%	74	40.2%
	Neither	6	2.5%	6	1.9%	11	22.9%	0	0.0%	4	3.9%	4	1.1%	12	6.4%
	Don't know	37	14.9%	40	12.4%	11	22.7%	0	0.0%	7	7.3%	36	11.7%	36	19.7%

		Gender				Score									
		Male		Female		Less than 80		81 - 150		151 - 220		221 - 290		291 and over	
June 26 election	Definitely voting	258	91.5%	293	86.6%	31	69.0%	125	85.8%	101	93.8%	53	90.4%	65	96.7%
	Planning on voting	22	7.7%	36	10.6%	9	19.2%	19	13.1%	6	5.6%	5	8.7%	2	2.6%
	Going to try if have time	2	0.7%	10	2.8%	5	11.9%	1	1.0%	1	0.6%	1	0.9%	0	0.6%
Voter enthusiasm	More	142	50.4%	176	52.0%	25	55.9%	83	57.2%	64	59.7%	35	59.4%	30	44.7%
	Less	48	17.0%	73	21.5%	13	29.8%	24	16.2%	14	13.0%	13	22.2%	12	17.9%
	Same	92	32.6%	90	26.4%	6	14.3%	39	26.6%	30	27.4%	11	18.4%	25	37.4%
	Don't know	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Donald Trump	Very favorable	122	43.1%	146	43.1%	20	43.7%	65	44.3%	57	53.3%	24	41.4%	27	40.3%
	Somewhat favorable	68	24.0%	67	19.7%	10	23.3%	35	24.1%	18	16.7%	16	27.3%	13	19.8%
	Somewhat unfavorable	17	6.1%	30	9.0%	5	12.0%	7	5.1%	12	11.2%	2	3.9%	8	11.6%
	Very unfavorable	70	24.8%	83	24.5%	9	20.9%	37	25.5%	20	18.2%	14	24.5%	18	27.6%
	Don't know	6	2.0%	13	3.8%	0	0.0%	1	1.0%	1	0.6%	2	2.9%	0	0.7%
Mary Fallin	Very favorable	10	3.6%	21	6.3%	2	3.8%	9	6.1%	10	9.6%	5	8.3%	3	4.1%
	Somewhat favorable	69	24.3%	67	19.7%	7	16.3%	46	31.9%	27	24.6%	16	26.8%	18	27.1%
	Somewhat unfavorable	73	26.0%	93	27.5%	10	23.1%	30	20.6%	32	29.6%	18	31.2%	23	34.3%
	Very unfavorable	123	43.6%	138	40.7%	23	51.3%	59	40.7%	38	35.2%	19	32.5%	20	30.3%
	Don't know	7	2.5%	20	5.9%	2	5.5%	1	0.8%	1	0.9%	1	1.2%	3	4.2%
OK State Leg.	Very favorable	13	4.7%	6	1.6%	0	0.0%	5	3.2%	5	4.5%	1	1.9%	4	6.2%
	Somewhat favorable	55	19.5%	64	18.8%	10	22.1%	35	24.4%	21	19.7%	12	21.2%	11	15.9%
	Somewhat unfavorable	96	33.9%	140	41.4%	13	28.5%	55	37.5%	41	38.1%	26	44.0%	23	34.4%

		Gender				Score									
		Male		Female		Less than 80		81 - 150		151 - 220		221 - 290		291 and over	
Right/Wrong direction	Very unfavorable	105	37.3%	94	27.6%	19	42.9%	40	27.5%	36	33.1%	16	26.7%	27	40.5%
	Don't know	13	4.6%	36	10.5%	3	6.5%	11	7.6%	5	4.6%	4	6.1%	2	3.0%
	Right direction	58	20.6%	56	16.6%	14	31.6%	25	16.9%	20	18.3%	10	17.4%	9	14.2%
	Wrong direction	191	67.5%	219	64.5%	24	54.5%	98	67.5%	71	65.8%	37	62.8%	42	62.7%
Prior experience/Someone new	Don't know	34	11.9%	64	18.9%	6	13.9%	23	15.6%	17	15.9%	12	19.8%	15	23.1%
	Someone with prior elected office experience	96	34.1%	111	32.8%	11	24.4%	49	33.7%	26	24.2%	18	30.5%	25	37.0%
	Someone new	131	46.5%	157	46.2%	28	63.4%	62	42.6%	52	47.9%	29	48.6%	27	41.0%
Party	Don't know	55	19.4%	71	21.0%	5	12.2%	35	23.7%	30	27.9%	12	20.9%	15	21.9%
	Democrat	108	38.3%	142	42.0%	25	56.4%	73	49.8%	46	42.7%	27	46.6%	21	31.7%
	Republican	149	52.6%	172	50.7%	19	43.6%	67	46.1%	58	53.5%	28	48.0%	42	63.5%
	Independent	23	8.1%	24	7.1%	0	0.0%	5	3.7%	4	3.7%	3	5.4%	3	4.7%
Rep. Governor	Libertarian	3	0.9%	1	0.2%	0	0.0%	1	0.5%	0	0.0%	0	0.0%	0	0.0%
	Gary Richardson	8	5.3%	1	0.8%	0	2.2%	0	0.0%	3	5.5%	1	3.5%	0	0.0%
	Mick Cornett	25	16.9%	40	23.4%	2	11.3%	10	15.1%	12	20.4%	10	37.1%	12	27.8%
	Dan Fisher	9	6.3%	1	0.5%	0	0.0%	1	1.9%	1	1.9%	0	0.0%	0	0.0%
	Todd Lamb	34	23.1%	40	23.5%	9	44.1%	21	30.6%	9	16.4%	3	12.3%	10	24.4%
	Kevin Stitt	19	12.9%	24	14.1%	1	5.7%	6	8.3%	10	17.4%	8	27.6%	7	16.4%
	Gary Jones	11	7.6%	2	1.1%	1	2.8%	1	0.9%	1	1.4%	0	0.0%	5	12.7%
	Another candidate	1	0.9%	3	1.6%	0	0.0%	1	0.8%	3	4.9%	0	0.0%	1	1.5%
	Undecided	40	27.1%	60	34.9%	7	33.9%	29	42.5%	19	32.2%	6	19.5%	7	17.2%

		Gender				Score									
		Male		Female		Less than 80		81 - 150		151 - 220		221 - 290		291 and over	
Rep. Lt. Governor	Eddie Fields	6	4.3%	3	1.9%	1	2.9%	3	3.9%	4	6.3%	0	0.0%	1	1.9%
	Dominique Block	2	1.2%	1	0.6%	0	2.2%	0	0.0%	0	0.0%	0	0.0%	1	1.5%
	Dana Murphy	10	6.7%	13	7.7%	1	2.8%	2	3.5%	3	5.7%	4	15.1%	5	10.8%
	Matt Pinnell	12	8.3%	9	5.2%	1	2.8%	4	5.2%	3	5.8%	2	8.6%	3	5.9%
	Undecided	118	79.5%	145	84.6%	17	89.1%	59	87.4%	47	82.2%	22	76.3%	34	80.0%
Rep. Att. Gen.	Mike Hunter	16	10.7%	14	8.3%	0	0.0%	4	6.2%	5	8.6%	3	11.7%	8	18.7%
	Gentner Drummond	41	27.9%	41	24.1%	8	41.8%	18	26.2%	15	26.2%	8	28.1%	9	21.9%
	Angela Bonilla	6	4.0%	5	3.2%	1	3.2%	1	1.2%	1	1.0%	1	2.0%	1	2.9%
	Undecided	85	57.4%	111	64.5%	11	55.0%	45	66.5%	37	64.2%	16	58.1%	24	56.4%
Dem. Governor	Connie Johnson	23	17.4%	18	10.6%	3	10.8%	18	23.2%	3	6.0%	2	5.6%	1	3.8%
	Drew Edmondson	65	49.7%	64	38.5%	12	46.6%	23	29.3%	25	49.9%	14	46.5%	15	59.9%
	Undecided	43	32.9%	85	50.8%	11	42.6%	37	47.5%	22	44.1%	15	47.9%	9	36.3%
Dem. Lt. Gov.	Anastasia Pittman	19	14.4%	18	10.6%	3	13.1%	10	13.2%	7	14.3%	0	0.0%	1	2.2%
	Anna Dearmore	10	7.6%	6	3.3%	0	0.0%	3	4.2%	1	2.1%	2	5.6%	1	2.1%
	Ivan Holmes	14	10.7%	16	9.9%	4	16.4%	9	11.5%	4	7.6%	4	13.7%	1	4.6%
	Undecided	88	67.3%	127	76.2%	18	70.5%	55	71.1%	38	76.1%	25	80.7%	22	91.1%
Gen elect 1	Todd Lamb	102	36.2%	103	30.4%	13	28.5%	54	37.1%	26	24.2%	20	33.2%	18	27.3%
	Drew Edmondson	77	27.1%	95	28.1%	15	32.5%	34	23.6%	28	26.1%	18	29.8%	22	32.7%
	Undecided	104	36.7%	141	41.5%	17	39.0%	57	39.3%	54	49.7%	22	37.0%	27	40.0%
Gen elect 2	Mick Cornett	99	35.0%	107	31.7%	11	25.6%	54	37.1%	26	24.0%	22	36.6%	25	37.1%
	Drew Edmondson	84	29.8%	86	25.2%	16	35.1%	29	20.2%	33	30.4%	18	30.9%	19	29.1%
	Undecided	99	35.2%	146	43.1%	18	39.3%	62	42.7%	49	45.5%	19	32.5%	23	33.8%

		Gender				Score									
		Male		Female		Less than 80		81 - 150		151 - 220		221 - 290		291 and over	
Gen elect 3	Kevin Stitt	81	28.5%	75	22.0%	6	13.8%	38	26.4%	20	18.9%	14	24.1%	18	26.5%
	Drew Edmondson	92	32.6%	105	30.9%	19	41.5%	39	26.7%	37	33.9%	17	28.4%	25	36.7%
	Undecided	110	38.9%	160	47.1%	20	44.7%	68	46.9%	51	47.2%	28	47.4%	25	36.8%
Congress Candidates	Rep. candidate	156	55.2%	175	51.5%	23	50.7%	73	50.1%	61	56.3%	32	54.3%	39	58.2%
	Dem. candidate	77	27.4%	102	30.2%	14	30.3%	50	34.5%	28	26.4%	14	23.9%	18	26.3%
	Neither	12	4.3%	11	3.2%	2	3.7%	5	3.6%	5	4.6%	2	2.6%	3	4.2%
	Don't know	37	13.0%	51	15.0%	7	15.3%	17	11.7%	14	12.7%	11	19.2%	8	11.3%

		Age											
		18-24		25-34		35-44		45-54		55-64		65 and over	
June 26 election	Definitely voting	9	72.7%	21	88.7%	70	88.8%	100	89.4%	135	87.7%	217	90.1%
	Planning on voting	3	27.3%	2	8.2%	5	6.6%	10	9.3%	16	10.5%	21	8.6%
	Going to try if have time	0	0.0%	1	3.0%	4	4.5%	1	1.3%	3	1.8%	3	1.3%
Voter enthusiasm	More	7	57.4%	10	41.7%	33	41.9%	71	63.0%	80	52.0%	118	49.2%
	Less	3	27.3%	5	20.2%	20	25.7%	12	10.8%	21	13.6%	59	24.7%
	Same	2	15.2%	9	38.1%	26	32.3%	29	26.2%	53	34.4%	63	26.1%
	Don't know	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Donald Trump	Very favorable	0	0.0%	6	23.7%	26	32.5%	57	51.0%	61	39.7%	118	49.1%
	Somewhat favorable	4	29.8%	7	28.6%	27	33.7%	22	19.2%	27	17.3%	49	20.6%
	Somewhat unfavorable	0	0.0%	2	7.9%	4	5.5%	8	6.8%	13	8.6%	21	8.6%
	Very unfavorable	5	40.3%	7	29.2%	21	26.3%	23	20.1%	47	30.3%	51	21.3%
	Don't know	4	29.9%	3	10.6%	2	2.1%	3	2.9%	6	4.1%	1	0.5%
Mary Fallin	Very favorable	0	0.0%	0	0.0%	5	5.7%	4	3.5%	8	5.2%	15	6.3%
	Somewhat favorable	0	0.0%	1	3.6%	16	19.8%	22	19.7%	31	20.1%	66	27.4%
	Somewhat unfavorable	2	17.9%	5	20.3%	22	27.4%	30	27.0%	33	21.7%	74	30.9%
	Very unfavorable	5	40.3%	16	66.4%	36	45.1%	52	46.3%	76	49.4%	77	31.9%
	Don't know	5	41.8%	2	9.8%	1	1.9%	4	3.5%	6	3.7%	8	3.5%
OK State Leg.	Very favorable	0	0.0%	1	2.6%	4	4.5%	2	1.6%	5	3.1%	8	3.4%
	Somewhat favorable	1	11.8%	3	12.1%	14	17.5%	22	19.2%	24	15.4%	56	23.1%
	Somewhat unfavorable	5	44.1%	7	29.4%	28	35.8%	49	44.0%	58	37.7%	88	36.6%
	Very unfavorable	4	29.7%	8	31.8%	28	35.2%	29	25.5%	51	33.1%	81	33.5%
	Don't know	2	14.4%	6	24.1%	6	7.0%	11	9.7%	17	10.8%	8	3.4%

		Age											
		18-24		25-34		35-44		45-54		55-64		65 and over	
Right/Wrong direction	Right direction	0	0.0%	3	14.3%	19	24.0%	14	12.4%	27	17.3%	51	21.4%
	Wrong direction	...	88.2%	20	85.7%	48	60.7%	90	80.3%	97	63.2%	143	59.4%
	Don't know	1	11.8%	0	0.0%	12	15.2%	8	7.3%	30	19.5%	46	19.2%
Prior experience/Some one new	Someone with prior elected office experience	5	42.6%	11	46.3%	33	41.3%	28	25.2%	49	31.8%	82	33.9%
	Someone new	4	32.4%	10	42.6%	35	44.7%	53	47.4%	67	43.5%	118	49.2%
	Don't know	3	25.0%	3	11.1%	11	14.0%	31	27.4%	38	24.6%	41	16.9%
Party	Democrat	5	43.8%	9	38.4%	24	30.6%	41	36.1%	66	42.7%	106	44.0%
	Republican	3	27.3%	11	44.5%	36	45.1%	67	59.2%	80	52.2%	124	51.7%
	Independent	3	28.9%	4	17.1%	17	22.1%	5	4.7%	8	5.2%	9	3.7%
	Libertarian	0	0.0%	0	0.0%	2	2.2%	0	0.0%	0	0.0%	2	0.6%
Rep. Governor	Gary Richardson	0	0.0%	1	5.0%	2	5.4%	0	0.0%	4	4.8%	3	2.4%
	Mick Cornett	0	0.0%	1	5.6%	5	14.7%	15	22.7%	18	23.0%	26	20.9%
	Dan Fisher	0	0.0%	1	7.2%	5	12.9%	0	0.0%	3	3.6%	2	1.6%
	Todd Lamb	1	43.3%	1	5.0%	7	18.3%	20	30.4%	17	21.2%	29	23.4%
	Kevin Stitt	0	0.0%	1	5.0%	4	12.3%	4	5.9%	9	11.5%	25	20.3%
	Gary Jones	0	0.0%	0	0.0%	0	0.0%	4	6.4%	2	2.1%	7	5.9%
	Another candidate	0	0.0%	0	0.0%	1	4.2%	0	0.0%	0	0.0%	3	2.0%
	Undecided	2	56.7%	8	72.3%	11	32.2%	23	34.6%	27	33.8%	29	23.5%
Rep. Lt. Governor	Eddie Fields	0	0.0%	1	5.6%	2	5.4%	4	5.9%	0	0.0%	3	2.6%
	Dominique Block	0	0.0%	1	5.0%	0	0.0%	0	0.0%	1	1.6%	1	0.8%

		Age											
		18-24		25-34		35-44		45-54		55-64		65 and over	
Rep. Att. Gen.	Dana Murphy	0	0.0%	1	7.2%	4	11.4%	2	2.8%	3	4.3%	13	10.5%
	Matt Pinnell	2	56.7%	0	0.0%	3	7.2%	2	2.8%	5	5.7%	10	8.4%
	Undecided	1	43.3%	9	82.3%	27	75.9%	59	88.5%	71	88.5%	97	77.7%
	Mike Hunter	3	100%	2	15.6%	6	15.8%	0	0.0%	2	3.1%	17	13.7%
	Gentner Drummond	0	0.0%	1	5.0%	1	3.2%	23	34.9%	19	23.4%	39	31.6%
Dem. Governor	Angela Bonilla	0	0.0%	1	7.2%	1	4.1%	4	6.5%	0	0.0%	5	4.0%
	Undecided	0	0.0%	8	72.3%	27	77.0%	39	58.6%	59	73.5%	63	50.7%
	Connie Johnson	0	0.0%	5	34.5%	4	9.3%	13	27.3%	14	18.4%	6	5.2%
	Drew Edmondson	2	24.7%	4	29.7%	21	49.7%	19	42.3%	27	36.2%	57	49.3%
	Undecided	7	75.3%	5	35.8%	17	41.0%	14	30.4%	33	45.4%	52	45.5%
Dem. Lt. Gov.	Anastasia Pittman	2	24.7%	4	29.5%	5	10.9%	11	23.5%	9	11.9%	6	5.6%
	Anna Dearmore	0	0.0%	2	15.4%	5	11.3%	4	8.5%	1	2.0%	3	2.9%
	Ivan Holmes	0	0.0%	2	14.7%	11	27.3%	4	8.8%	5	7.2%	8	6.9%
	Undecided	7	75.3%	5	40.4%	21	50.5%	27	59.2%	58	78.9%	97	84.6%
	Todd Lamb	3	27.3%	3	12.9%	24	29.8%	44	39.0%	53	34.1%	79	32.8%
Gen elect 1	Drew Edmondson	2	17.9%	9	39.6%	23	29.3%	30	27.0%	38	24.7%	69	28.6%
	Undecided	7	54.7%	11	47.4%	32	40.9%	38	34.0%	63	41.2%	93	38.6%
	Mick Cornett	0	0.0%	6	26.1%	12	14.7%	53	46.9%	52	33.7%	84	34.8%
	Drew Edmondson	4	33.4%	6	25.7%	31	39.7%	22	19.9%	42	27.2%	64	26.6%
	Undecided	8	66.6%	11	48.2%	36	45.6%	37	33.1%	60	39.1%	93	38.6%

		Age											
		18-24		25-34		35-44		45-54		55-64		65 and over	
Gen elect 3	Kevin Stitt	0	0.0%	4	17.8%	16	20.5%	32	28.1%	42	27.5%	61	25.3%
	Drew Edmondson	4	33.4%	8	33.2%	29	36.2%	34	30.5%	43	28.1%	79	32.8%
	Undecided	8	66.6%	12	49.1%	34	43.3%	47	41.4%	68	44.4%	101	41.9%
Congress Candidates	Rep. candidate	5	41.8%	9	38.7%	39	49.7%	65	57.6%	77	50.3%	135	56.2%
	Dem. candidate	5	43.8%	10	43.6%	27	33.7%	29	26.0%	44	28.8%	64	26.6%
	Neither	0	0.0%	0	1.9%	4	4.9%	2	1.4%	6	4.1%	11	4.6%
	Don't know	2	14.4%	4	15.7%	9	11.6%	17	14.9%	26	16.9%	30	12.6%

		Congressional									
		Bridenstine		Mullin		Lucas		Cole		Russell	
June 26 election	Definitely voting	122	89.5%	107	87.9%	103	86.3%	116	92.3%	104	87.9%
	Planning on voting	11	8.3%	12	9.9%	15	12.8%	6	4.9%	13	11.0%
	Going to try if have time	3	2.2%	3	2.2%	1	0.9%	4	2.9%	1	1.1%
Voter enthusiasm	More	65	47.4%	63	52.1%	64	53.4%	63	50.3%	64	54.0%
	Less	25	18.0%	29	23.6%	20	16.8%	30	23.6%	18	15.1%
	Same	47	34.5%	30	24.3%	35	29.8%	33	26.1%	37	30.8%
	Don't know	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Donald Trump	Very favorable	55	40.6%	54	44.4%	51	43.2%	64	50.8%	43	36.4%
	Somewhat favorable	33	24.2%	23	18.6%	28	23.5%	28	22.1%	23	19.5%
	Somewhat unfavorable	13	9.5%	12	9.5%	10	8.5%	1	1.0%	12	10.0%
	Very unfavorable	33	24.5%	25	20.5%	25	21.2%	33	26.2%	36	30.8%
	Don't know	2	1.2%	9	7.0%	4	3.7%	0	0.0%	4	3.3%
Mary Fallin	Very favorable	4	3.1%	2	2.0%	12	9.8%	1	1.1%	12	10.0%
	Somewhat favorable	30	21.9%	20	16.8%	22	18.2%	39	31.0%	24	20.5%
	Somewhat unfavorable	39	28.5%	36	29.5%	28	23.9%	33	26.0%	31	25.9%
	Very unfavorable	59	43.5%	53	44.0%	50	41.7%	50	39.7%	49	41.0%
	Don't know	4	3.0%	9	7.7%	8	6.4%	3	2.2%	3	2.6%
OK State Leg.	Very favorable	3	2.0%	2	1.8%	3	2.1%	7	5.3%	5	3.9%
	Somewhat favorable	25	18.7%	25	20.7%	23	19.0%	24	19.4%	21	18.0%
	Somewhat unfavorable	48	35.2%	39	32.1%	53	44.1%	51	40.5%	45	38.3%
	Very unfavorable	52	37.9%	39	32.2%	35	29.1%	35	27.8%	39	32.5%
	Don't know	8	6.2%	16	13.2%	7	5.7%	9	7.0%	9	7.3%

		Congressional									
		Bridenstine		Mullin		Lucas		Cole		Russell	
Right/Wrong direction	Right direction	25	18.4%	19	15.8%	22	18.1%	22	17.2%	27	22.7%
	Wrong direction	90	65.8%	83	67.9%	75	63.4%	90	71.9%	71	59.9%
	Don't know	22	15.8%	20	16.3%	22	18.5%	14	10.8%	21	17.4%
Prior experience/Someone new	Someone with prior elected office experience	44	32.0%	34	27.8%	39	32.7%	46	36.3%	46	38.5%
	Someone new	64	47.2%	63	52.0%	54	45.0%	56	44.6%	51	42.7%
	Don't know	28	20.8%	25	20.2%	27	22.3%	24	19.1%	22	18.9%
Party	Democrat	46	33.7%	63	52.1%	43	36.5%	49	39.3%	48	40.7%
	Republican	80	58.6%	48	39.7%	63	52.8%	71	56.4%	59	49.4%
	Independent	9	6.5%	9	7.5%	13	10.7%	5	4.3%	11	9.3%
	Libertarian	2	1.2%	1	0.7%	0	0.0%	0	0.0%	1	0.6%
Rep. Governor	Gary Richardson	3	4.0%	2	3.4%	0	0.0%	2	2.5%	3	4.5%
	Mick Cornett	14	17.9%	4	8.8%	14	22.3%	10	14.4%	23	38.6%
	Dan Fisher	3	4.0%	2	3.4%	1	1.2%	5	6.5%	0	0.0%
	Todd Lamb	13	16.8%	9	18.5%	16	25.5%	26	36.5%	11	18.0%
	Kevin Stitt	20	24.9%	6	12.0%	9	13.6%	3	3.9%	6	10.9%
	Gary Jones	2	3.0%	2	5.0%	2	2.5%	3	4.4%	4	6.3%
	Another candidate	1	0.7%	2	4.6%	1	2.0%	0	0.0%	0	0.0%
	Undecided	23	28.7%	21	44.4%	21	32.9%	23	31.9%	13	21.6%
Rep. Lt. Governor	Eddie Fields	3	3.7%	0	0.0%	4	6.8%	0	0.0%	2	4.2%
	Dominique Block	2	2.8%	0	0.0%	1	1.0%	0	0.0%	0	0.0%

		Congressional									
		Bridenstine		Mullin		Lucas		Cole		Russell	
Rep. Att. Gen.	Dana Murphy	5	6.2%	4	8.5%	3	5.0%	5	6.4%	6	10.9%
	Matt Pinnell	11	13.9%	3	6.9%	3	4.8%	3	4.4%	1	1.3%
	Undecided	59	73.4%	41	84.7%	52	82.4%	63	89.2%	49	83.6%
	Mike Hunter	13	16.5%	4	7.7%	3	5.2%	5	6.4%	5	9.3%
	Gentner Drummond	31	38.4%	7	14.7%	17	27.5%	15	20.9%	13	22.1%
	Angela Bonilla	2	2.5%	4	7.4%	3	5.4%	0	0.0%	2	4.2%
Dem. Governor	Undecided	34	42.6%	34	70.2%	39	61.8%	52	72.7%	38	64.4%
	Connie Johnson	8	14.0%	6	8.8%	2	3.2%	14	26.0%	10	17.5%
	Drew Edmondson	20	36.3%	32	44.5%	25	45.3%	18	32.6%	34	57.2%
Dem. Lt. Gov.	Undecided	27	49.7%	34	46.7%	29	51.5%	23	41.4%	15	25.4%
	Anastasia Pittman	5	9.2%	3	4.3%	6	10.3%	3	5.0%	20	33.4%
	Anna Dearmore	1	2.4%	3	4.6%	3	4.7%	0	0.0%	8	13.6%
	Ivan Holmes	2	3.8%	6	8.2%	7	12.6%	9	15.8%	7	11.3%
Gen elect 1	Undecided	46	84.5%	60	82.9%	41	72.3%	43	79.2%	25	41.7%
	Todd Lamb	43	31.4%	37	30.8%	40	33.7%	47	37.5%	38	31.8%
	Drew Edmondson	39	28.9%	38	30.9%	20	16.5%	31	24.3%	45	37.6%
Gen elect 2	Undecided	54	39.8%	47	38.3%	59	49.9%	48	38.2%	36	30.6%
	Mick Cornett	43	31.4%	28	22.8%	40	33.3%	41	32.9%	55	46.1%
	Drew Edmondson	39	28.2%	39	32.3%	25	21.0%	29	23.3%	38	31.7%
Gen elect 3	Undecided	55	40.4%	55	44.9%	54	45.7%	55	43.8%	26	22.3%
	Kevin Stitt	46	33.5%	27	22.0%	34	28.5%	26	20.7%	23	19.1%
	Drew Edmondson	37	27.4%	45	37.3%	27	22.7%	30	23.8%	57	48.2%
	Undecided	53	39.0%	49	40.7%	58	48.8%	70	55.5%	39	32.8%

		Congressional									
		Bridenstine		Mullin		Lucas		Cole		Russell	
Congress Candidates	Rep. candidate	73	53.4%	58	47.4%	66	55.6%	72	57.7%	61	51.8%
	Dem. candidate	39	28.5%	38	31.0%	30	25.4%	30	24.1%	43	36.0%
	Neither	4	3.3%	3	2.4%	3	2.4%	8	6.5%	5	4.0%
	Don't know	20	14.8%	23	19.2%	20	16.5%	15	11.8%	10	8.2%