

Trusted Perspective Innovative Data Superior Results

TO: CLUB FOR GROWTH PAC

FROM: BRYON ALLEN

SUBJECT: NEVADA CONGRESSIONAL DISTRICT 2 POLL

DATE: OCTOBER 24, 2019

A recent poll conducted by WPA Intelligence on behalf of Club for Growth PAC shows Mark Amodei trailing Adam Laxalt in a primary match-up in Nevada's Second Congressional District. Once Republican primary voters learn about Amodei's comments supporting Nancy Pelosi's impeachment inquiry into President Trump, Amodei's support drops substantially and Laxalt leads with a majority of the primary vote.

Mark Amodei and Adam Laxalt have virtually identical name IDs and images among Nevada CD 2 Republican Primary voters.

Amodei has 94% name ID while Laxalt has 95% name ID. Amodei's image of 63% favorable and 19% unfavorable is almost identical to Laxalt's 61% favorable to 19% unfavorable.

	Mark Amodei	Adam Laxalt
Name ID	94%	95%
Favorable	63%	61%
Unfavorable	19%	19%

Adam Laxalt leads Mark Amodei in a hypothetical primary match-up.

Laxalt would lead Amodei by four points in a Republican primary, earning 39% of the primary vote to Amodei's 35%. More than one-quarter (27%) of primary voters say they would be undecided between the two candidates.

	October 15-16	
Mark Amodei	35%	
Adam Laxalt	39%	
Undecided	27%	

After primary voters hear about Amodei's comments supporting the impeachment inquiry, support for him collapses further and Laxalt wins a majority of the primary vote.

When Republican primary voters learn that Mark Amodei supports the House inquiry into impeaching President Trump and said that he is, quote, a big fan of oversight, they move overwhelmingly to support Adam Laxalt. After voters hear this information, Laxalt opens up a 30 point lead, beating Amodei by 56% to 26%.

	Initial	Informed
Mark Amodei	35%	26%
Adam Laxalt	39%	56%
Undecided	27%	19%

Methodology

WPAi conducted a poll of n = 400 likely Republican primary election voters in Nevada's Second Congressional District. Interviews were conducted using Interactive Voice Response (IVR) telephone calls from October 15-16, 2019 with respondents selected from the Nevada voter file. The survey has a margin of error of $\pm 4.9\%$. Sample was stratified by age, gender, and geography to ensure accurate representation of the primary electorate.

