

THE LOCAL VOTE 2016

CANDIDATES IN FOCUS

THE ROAD TO
MARCH 15TH
PRIMARIES

CANDIDATES

IN FOCUS

As we turn to the March primaries, Presidential hopefuls are mobilizing their supporters and stretching their unique message to as many constituencies as possible. All manner of media are being employed from broadcast to digital in hopes of persuading every possible citizen to turn out and vote. Candidates' rhetoric has become more striking as they strive to emphasize their differences and court supporters.

In the second wave of Katz Radio Group's political insight initiative, *The Local Vote 2016*, we are focusing on candidates and the differences in the media habits of their supporters as well as those still undecided within their political parties. Wave two adds the sentiment of voters in the five March 15th primary states – Florida, Illinois, Missouri, North Carolina and Ohio. Here's what we've learned:

KEY INSIGHTS

- A healthy 34-38% of eligible voters on March 15th are still undecided about which candidate to choose (Undecideds) or whether they will vote on their primary date (Turnout Vote). Together these two groups comprise the total "Opportunity Vote".
- The latest wave of polling results indicate that the Presidential race has clear frontrunners in all March 15th states except for Ohio where approximately 40% of Democratic voters are Undecided, and Republican voters are fairly split between Donald Trump and Ohio Governor John Kasich.
- On average 41% of all primary goers believe social media is a good place to reach "people like me" with political messaging – but this is largely outpaced by particular candidate camps (Bernie Sanders 62%, Cruz 49% and Trump 47%) and underachieved among Undecideds (Democrats 37%, Republicans 29%), suggesting that Social Media is more of a haven for Decided voters than a canvas to persuade those who haven't yet made up their minds.
- Among the Undecideds, Local Television News consistently outpaces all other formats and dayparts. Cable news viewership, conversely, varies by candidate and political party.
- For Democratic Undecideds, Radio is used by a larger percentage (95%) than broadcast TV (91%) or cable television (87%) each week. In fact, more Democratic Undecideds listen to Pop/CHR stations (41%), Adult Contemporary (36%) and News/Talk/Sports (35%) formats than watch any cable news channel (34%). A similar pattern exists among undecided Republican primary-goers.
- Hillary Clinton has a comfortable lead over Bernie Sanders in four of the five March 15th states – Florida, Illinois, Missouri and North Carolina. Clinton supporters are also heavy consumers of news content – 77% watch Local TV News, 51% watch Cable News and the News/Talk/Sports format figures prominently in their radio diet.

- Of all Presidential candidates, Bernie Sanders supporters are the least likely to be found on broadcast television (80%), with significantly more choosing radio (93%) in their daily media diet. Only half of Sanders supporters watch local broadcast news (50%) and more can be found listening to Adult Contemporary (48%), Pop/CHR (45%), and Rock (43%) Radio formats than watching all cable news channels combined (32%) which includes CNN, MSNBC and FOX News Channel. Senator Sanders also enjoys one of the highest percentages of supporters who use streaming audio on a monthly basis (47%), which includes all local Radio streaming as well as pure plays like Spotify.
- Digital Media figures more prominently for the Republican field, as both Donald Trump and Marco Rubio supporters are most readily found on the Internet via PC (92% and 97% respectively) outpacing traditional broadcast TV and Radio. Senator Ted Cruz, on the other hand, enjoys the highest percentage of supporters who use both Mobile Internet (68%) and Audio Streaming (50%).

ABOUT THE LOCAL VOTE 2016 INITIATIVE

Katz Radio Group has commissioned Nielsen to survey a representative sample of registered voters across 10 states in the weeks leading up to their Presidential primary elections in February, March and April 2016. The registered respondents had previously participated in a Scarborough study. Scarborough is a division of Nielsen that offers media, agency and advertiser clients behavioral insights on the U.S. consumer locally, regionally and nationally. Each year Scarborough surveys more than 200,000 consumers (80% of which are registered voters) using high quality samples that are reliably projectable to the U.S. Adult 18+ population. The results of this re-contact study, which is specific to voters' opinions on the 2016 Presidential election, are tied back to the respondents' Scarborough data including their demographic profile and media consumption. Wave 1 data represents 1,007 registered voters across the states of Colorado (251), Texas (503) and Virginia (254) interviewed January 25 – February 5, 2016. Wave 2 data represents 2,000 registered voters across the states of Florida (500), Illinois (250), Missouri (250), North Carolina (500) and Ohio (499) interviewed February 11 – 22, 2016.

THE OPPORTUNITY VOTE

The Turnout Vote

Percentage of eligible voters who have yet to decide if they are voting in the primaries

The Undecided Vote

Percentage of eligible voters who are attending the primaries, but are undecided on a candidate

The Opportunity Vote

Percentage of eligible voters who are unsure if they are going to vote -or- do plan to vote, but are undecided on a candidate

Source: The Local Vote 2016. Katz Media Group/Nielsen study of voters in March 15 primary states: Florida (376), Illinois (250), Missouri (250), North Carolina (500) and Ohio (500). Florida estimates based exclusively on registered Democrats and Republicans since it is a closed primary. Interviews conducted February 11-22, 2016.

ADVANCE LOOK VOTER INTENTIONS

DEMOCRATIC PRIMARY-GOERS

REPUBLICAN PRIMARY-GOERS

Q: Which candidate do you plan to vote for in the upcoming primary election?
 Source: The Local Vote 2016. Katz Media Group/Nielsen study of 2,000 registered voters in March 15 primary states. Analysis based on likely primary-goers. Margins of error: +/-5.8 to +/-9.4 percentage points. (Florida and North Carolina +/- 5.8, Ohio +/- 5.9, Illinois +/- 7.9, Missouri +/- 9.4). Interviews conducted February 11-22, 2016.

CANDIDATES THROUGH THE MEDIA LENS

Mainstream Media – Where Candidates Engage the Electorate

% of Candidate Supporters who use each media platform

Social Media – Not for the Undecideds

Note: TV and Radio percentages based on usage in average week. Internet and Audio Streaming percentages based on average month.
Source: The Local Vote 2016. Katz Media Group/Nielsen study of registered voters in the March 1st and 15th primary states of Texas, Colorado, Virginia, Florida, Illinois, Missouri, North Carolina and Ohio. Analysis based on 3,000 registered voters and 1,802 likely primary-goers. Interviews conducted January 25 to February 22, 2016.

CANDIDATES THROUGH THE MEDIA LENS

MEDIA PLATFORM

BEYOND NEWS Where to Talk to Clinton Supporters

Note: TV dayparts are based on 5-Net broadcast. Cable TV News includes CNN, MSNBC, FOX News, CNBC and Headline News. Audio Streaming = Local Radio, Pureplays, and Music Streaming Services in the Past Month. Pandora based on Past Month usage. Satellite Radio based on Past Week usage.

Source: The Local Vote 2016. Katz Media Group/Nielsen study of registered voters in the March 1st and 15th primary states of Texas, Colorado, Virginia, Florida, Illinois, Missouri, North Carolina and Ohio. Analysis based on 415 likely primary-goers who plan to vote for Hillary Clinton. Interviews conducted January 25 to February 22, 2016.

CANDIDATES THROUGH THE MEDIA LENS

MEDIA PLATFORM

BEYOND NEWS Where to Talk to Sanders Supporters

Note: TV dayparts are based on 5-Net broadcast. Cable TV News includes CNN, MSNBC, FOX News, CNBC and Headline News. Audio Streaming = Local Radio, Pureplays, and Music Streaming Services in the Past Month. Pandora based on Past Month usage. Satellite Radio based on Past Week usage.

Source: The Local Vote 2016. Katz Media Group/Nielsen study of registered voters in the March 1st and 15th primary states of Texas, Colorado, Virginia, Florida, Illinois, Missouri, North Carolina and Ohio. Analysis based on 285 likely primary-goers who plan to vote for Bernie Sanders. Interviews conducted January 25 to February 22, 2016.

CANDIDATES THROUGH THE MEDIA LENS

UNDECIDED DEMOCRAT SUPPORTERS

MEDIA PLATFORM

BEYOND NEWS Where to Talk to Undecided Democrat Supporters

Note: TV dayparts are based on 5-Net broadcast. Cable TV News includes CNN, MSNBC, FOX News, CNBC and Headline News. Audio Streaming = Local Radio, Pureplays, and Music Streaming Services in the Past Month. Pandora based on Past Month usage. Satellite Radio based on Past Week usage.

Source: The Local Vote 2016. Katz Media Group/Nielsen study of registered voters in the March 1st and 15th primary states of Texas, Colorado, Virginia, Florida, Illinois, Missouri, North Carolina and Ohio. Analysis based on 316 likely primary-goers who are undecided on a Democratic candidate. Interviews conducted January 25 to February 22, 2016.

CANDIDATES THROUGH THE MEDIA LENS

DONALD TRUMP SUPPORTERS

MEDIA PLATFORM

PC
Internet

Radio

Broadcast
TV

Cable TV

Mobile
Internet

Audio
Streaming

BEYOND NEWS Where to Talk to Trump Supporters

Note: TV dayparts are based on 5-Net broadcast. Cable TV News includes CNN, MSNBC, FOX News, CNBC and Headline News. Audio Streaming = Local Radio, Pureplays, and Music Streaming Services in the Past Month. Pandora based on Past Month usage. Satellite Radio based on Past Week usage.

Source: The Local Vote 2016. Katz Media Group/Nielsen study of registered voters in the March 1st and 15th primary states of Texas, Colorado, Virginia, Florida, Illinois, Missouri, North Carolina and Ohio. Analysis based on 291 likely primary-goers who plan to vote for Donald Trump. Interviews conducted January 25 to February 22, 2016.

CANDIDATES THROUGH THE MEDIA LENS

**MARCO
RUBIO**
SUPPORTERS

MEDIA PLATFORM

PC
Internet

Radio

Broadcast
TV

Cable TV

Mobile
Internet

Audio
Streaming

BEYOND NEWS Where to Talk to Rubio Supporters

Note: TV dayparts are based on 5-Net broadcast. Cable TV News includes CNN, MSNBC, FOX News, CNBC and Headline News. Audio Streaming = Local Radio, Pureplays, and Music Streaming Services in the Past Month. Pandora based on Past Month usage. Satellite Radio based on Past Week usage.

Source: The Local Vote 2016. Katz Media Group/Nielsen study of registered voters in the March 1st and 15th primary states of Texas, Colorado, Virginia, Florida, Illinois, Missouri, North Carolina and Ohio. Analysis based on 117 likely primary-goers who plan to vote for Marco Rubio. Interviews conducted January 25 to February 22, 2016.

CANDIDATES THROUGH THE MEDIA LENS

MEDIA PLATFORM

BEYOND NEWS Where to Talk to Cruz Supporters

Note: TV dayparts are based on 5-Net broadcast. Cable TV News includes CNN, MSNBC, FOX News, CNBC and Headline News. Audio Streaming = Local Radio, Pureplays, and Music Streaming Services in the Past Month. Pandora based on Past Month usage. Satellite Radio based on Past Week usage.

Source: The Local Vote 2016. Katz Media Group/Nielsen study of registered voters in the March 1st and 15th primary states of Texas, Colorado, Virginia, Florida, Illinois, Missouri, North Carolina and Ohio. Analysis based on 111 likely primary-goers who plan to vote for Ted Cruz. Interviews conducted January 25 to February 22, 2016.

CANDIDATES THROUGH THE MEDIA LENS

UNDECIDED REPUBLICAN SUPPORTERS

MEDIA PLATFORM

BEYOND NEWS Where to Talk to Undecided Republican Supporters

Note: TV dayparts are based on 5-Net broadcast. Cable TV News includes CNN, MSNBC, FOX News, CNBC and Headline News. Audio Streaming = Local Radio, Pureplays, and Music Streaming Services in the Past Month. Pandora based on Past Month usage. Satellite Radio based on Past Week usage.

Source: The Local Vote 2016. Katz Media Group/Nielsen study of registered voters in the March 1st and 15th primary states of Texas, Colorado, Virginia, Florida, Illinois, Missouri, North Carolina and Ohio. Analysis based on 267 likely primary-goers who are undecided on a Republican candidate. Interviews conducted January 25 to February 22, 2016.

ON ISSUES

Primary-goers sound off on the issues that are influencing their voting decision this March 15th.

Q: Below is a list of issues facing our nation. Select the top 3 issues that would most influence who you vote for in the Presidential election.
 Source: The Local Vote 2016. Katz Media Group/Nielsen study of voters in March 15 primary states. Analysis based on registered Republicans and Democrats in Florida (376), Illinois (184), Missouri (149), North Carolina (342) and Ohio (372). Interviews conducted February 11-22, 2016.

TARGETABILITY OF LOCAL MEDIA

Political Leaning

- DEMOCRAT
- REPUBLICAN
- INDEPENDENT

When it comes to targeting voters, local broadcast has powerful new tools to segment your audience and deliver MASS-ively. Here's a snapshot of the differences we see across key markets in Florida, Illinois, Missouri, North Carolina and Ohio. The pages that follow detail how a variety of Radio formats (not just News/Talk/Sports) offer a high density, political target audience for campaigns.

FLORIDA

FT. MYERS

GAINSVILLE

JACKSONVILLE

MIAMI

ORLANDO

TAMPA

WEST PALM BEACH

Reach your Primary Election Voters in Ft. Myers-Naples by Utilizing TV Dayparts throughout the day!

Time Period	Democrat Primary Election Index	Republican Primary Election Index	Independent Primary Election Index
Early Morning	124	110	116
Daytime	137	115	123
Early Fringe	130	114	130
Prime Access	134	117	123
Prime	124	111	116
Late Fringe	127	105	113

Top TV Programs to reach Ft. Myers-Naples' Primary Election Voters in their Strongest Daypart

Democrat Primary Daytime Shows:

Republican Primary Prime Access Shows:

Independent Primary Early Fringe Shows:

Broadcast Dominates Cable News & Entertainment Among Primary Election Voters:

Democrat Primary Election Voter in Daytime*

Republican Primary Election Voter in Prime Access

Independent Primary Election Voter in Early Fringe

■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment

*Of the HH with Democrat Primary Election Voters Viewing Daytime, 56% view Broadcast, 17% view cablenews nets, 27% view entertainment nets. Broadcast (ABC, CBS, NBC, FOX, CW.); Cable News Nets (CNN, FXNC, HLN, MSNBC) EntertainmentNets are all other reported cable nets. Total displayed may not equal 100% due to rounding.

Source: comScore Local Nov '15 Ft. Myers-Naples Political; HH Ratings with Political Personas; Time Periods: Early Morning (M-F 6a-9a), Daytime (M-F 9a-4p), Early Fringe (M-F 4p-7p), Prime Access (M-F 7p-8p), Prime (M-Su 8p-11p), Late Fringe (M-F 11p-2a); Index = Political Persona Rating vs HH Rating, HH Rating for Programming and Genre. Non-subscribers to comScore Local data depicted but not identified.

Reach your Primary Election Voters in Gainesville by Utilizing TV Dayparts throughout the day!

Time Period	Democrat Primary Election Index	Republican Primary Election Index	Independent Primary Election Index
Early Morning	123	101	97
Daytime	126	87	92
Early Fringe	132	99	108
Prime Access	126	111	105
Prime	117	106	105
Late Fringe	121	102	91

Top TV Programs to reach Gainesville's Primary Election Voters in their Strongest Daypart

Democrat Primary Early Fringe Shows:

Republican Primary Prime Access Shows:

Independent Primary Early Fringe Shows:

Broadcast Dominates Cable News & Entertainment Among Primary Election Voters:

Democrat Primary Election Voter in Early Fringe*

Republican Primary Election Voter in Prime Access

Independent Primary Election Voter in Early Fringe

■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment

*Of the HH with Democrat Primary Election Voters Viewing Daytime, 54% view Broadcast, 12% view cablenews nets, 35% view entertainment nets. Broadcast (ABC, CBS, NBC, FOX, CW, MyNet); Cable News Nets (CNN, FXNC, HLN, MSNBC) Entertainment Nets are all other reported cable nets. Total displayed may not equal 100% due to rounding.

Source: comScore Local Nov '15 Gainesville Political; HH Ratings with Political Personas; Time Periods: Early Morning (M-F 6a-9a), Daytime (M-F 9a-4p), Early Fringe (M-F 4p-7p), Prime Access (M-F 7p-8p), Prime (M-Su 8p-11p), Late Fringe (M-F 11p-2a); Index = Political Persona Rating vs HH Rating, HH Rating for Programming and Genre. Non-subscribers to comScore Local data depicted but not identified.

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Jacksonville

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are N/T/S, Hits and AC

News/Talk/Sports

1. WOKV-A (News/Talk)

Hits

1. WJGL-F (Classic Hits)
2. WWJK-F (Adult Hits)

Adult Contemporary

1. WEJZ-F (Adult Contemporary)
2. WEZI-F (Soft Adult Contemporary)

Top 3 Format Preferences for Democrats are N/T/S, AC and Country

News/Talk/Sports

1. WOKV-A (News/Talk)

Adult Contemporary

1. WEJZ-F (Adult Contemporary)
2. WEZI-F (Soft Adult Contemporary)

Country

1. WQIK-F (Country)
2. WGNE-F (Country)

Top 3 Format Preferences for Independents are N/T/S, AC and Country

News/Talk/Sports

1. WOKV-A (News/Talk)

Adult Contemporary

1. WEJZ-F (Adult Contemporary)
2. WEZI-F (Soft Adult Contemporary)

Adult Contemporary

1. WQIK-F (Country)
2. WGNE-F (Country)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Miami

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are Hispanic, AC, & N/T/S

Hispanic

1. WAMR-F (Spanish Cont.)
2. WAQI-A (Spanish N/T)
3. WCMQ-F (Spanish Cont.)

Adult Contemporary

1. WLYF-F (AC)
2. WFEZ-F (Soft AC)
3. WMIA-F (Hot AC)

News/Talk/Sports

1. WIOD-A (News/Talk)
2. WQAM-A (Sports)
3. WAXY-A (Sports)

Top 3 Format Preferences for Democrats are Urban, AC, & Hispanic

Urban

1. WHQT-F (Urban AC)
2. WEDR-F (Urban)
3. WMIB-F (Urban)

Adult Contemporary

1. WLYF-F (AC)
2. WFEZ-F (Soft AC)
3. WMIA-F (Hot AC)

Hispanic

1. WAMR-F (Spanish Cont.)
2. WCMQ-F (Spanish Cont.)
2. WXDJ-F (Spanish Tropical)

Top 3 Format Preferences for Independents are Hispanic, AC, & N/T/S

Hispanic

- 1t. WAMR-F (Spanish Cont.)
- 1t. WAQI-A (Spanish N/T)
- 1t. WRTO-F (Spanish Cont.)

Adult Contemporary

1. WLYF-F (AC)
2. WFEZ-F (Soft AC)
3. WMIA-F (Hot AC)

News/Talk/Sports

1. WIOD-A (News/Talk)
2. WQAM-A (Sports)
3. WAXY-A (Sports)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Orlando

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are N/T/S, AC, & Classic Hits

Top 3 Format Preferences for Democrats are Classic Hits, N/T/S, & AC

Top 3 Format Preferences for Independents are N/T/S, AC, & Classic Hits

News/Talk/Sports

1. WDBO-F (News/Talk)
- 2t. WTKS-F (Talk)
- 2t. WFLF-A (News/Talk)

Adult Contemporary

1. WMGF-F (AC)
2. WOMX-F (Hot AC)

Hits

1. WOCL-F (Classic Hits)
2. WMMO-F (Classic Hits)

Hits

1. WMMO-F (Classic Hits)
2. WOCL-F (Classic Hits)

News/Talk/Sports

1. WTKS-F (Talk)
2. WDBO-F (News/Talk)
3. WFLF-A (News/Talk)

Adult Contemporary

- 1t. WOMX-F (Hot AC)
- 1t. WMGF (AC)

News/Talk/Sports

1. WDBO-F (News/Talk)
2. WTKS-F (Talk)
3. WFLF-A (News/Talk)

Adult Contemporary

1. WMGF-F (AC)
2. WOMX-F (Hot AC)
3. -

Hits

1. WOCL-F (Classic Hits)
2. WMMO-F (Classic Hits)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Tampa

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are AC, N/T/S, & Hits

Adult Contemporary

1. WDUV-F (Soft AC)
2. WWRM-F (AC)
3. WMTX-F (AC)

News/Talk/Sports

1. WFLA-A (News/Talk)
2. WDAE-A (Sports)
3. WHPT-F (News/Talk)

Hits

1. WRBQ-F (Classic Hits)
2. WXGL-F (Classic Hits)
3. WWRZ-F (Adult Hits)

Top 3 Format Preferences for Democrats are AC, N/T/S, & Hits

Adult Contemporary

1. WDUV-F (Soft AC)
2. WMTX-F (AC)
3. WWRM-F (AC)

News/Talk/Sports

1. WDAE-A (Sports)
- 2t. WHPT-F (News/Talk)
- 2t. WFLA-A (News/Talk)

Hits

1. WRBQ-F (Classic Hits)
2. WXGL-F (Classic Hits)

Top 3 Format Preferences for Independents are AC, N/T/S, & Country

Adult Contemporary

1. WDUV-F (Soft AC)
2. WWRM-F (AC)
3. WMTX-F (AC)

News/Talk/Sports

1. WFLA-A (News/Talk)
2. WDAE-A (Sports)
3. WHPT-F (News/Talk)

Country

1. WQYK-F (Country)
2. WFUS-F (Country)
3. WPCV-F (Country)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in West Palm Beach

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are AC, N/T/S, & Country

Adult Contemporary

1. WRMF-F (AC)
- 2t. WEAT-F (AC)
- 2t. WOLL-F (AC)

News/Talk/Sports

1. WZZR-F (Talk)
2. WJNO-A (News/Talk)
3. WIOD-A (News/Talk)

Country

1. WIRK-F (Country)
2. WKIS-F (Country)

Top 3 Format Preferences for Democrats are AC, N/T/S, & Urban

Adult Contemporary

1. WRMF-F (AC)
2. WOLL-F (AC)
- 3t. WFEZ-F (Soft AC)

News/Talk/Sports

1. WZZR-F (Talk)
2. WJNO-A (News/Talk)
3. WQAM-A (Sports)

Urban

1. WMBX-F (Urban AC)
- 2t. WEDR-F (Urban)
- 2t. WHQT-F (Urban AC)

Top 3 Format Preferences for Independents are AC, N/T/S, & Urban

Adult Contemporary

1. WOLL-F (AC)
2. WRMF-F (AC)
3. WEAT-F (AC)

News/Talk/Sports

1. WZZR-F (Talk)
2. WIOD-A (News/Talk)
3. WJNO-A (News/Talk)

Urban

1. WMBX-F (Urban AC)
2. WHQT-F (Urban AC)
3. WEDR-F (Urban)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded

ILLINOIS

CHAMPAIGN

CHICAGO

Reach your Primary Election Voters in Champaign Springfield by Utilizing TV Dayparts throughout the day!

Time Period	Democrat Primary Election Index	Republican Primary Election Index	Independent Primary Election Index
Early Morning	126	107	127
Daytime	132	108	125
Early Fringe	135	110	116
Prime Access	130	113	121
Prime	118	111	119
Late Fringe	123	113	125

Top TV Programs to reach Champaign Springfield's Primary Election Voters in their Strongest Daypart

Democrat Primary Early Fringe Shows:

Republican Primary Prime Access Shows:

Independent Primary Early Morning Shows:

Broadcast Dominates Cable News & Entertainment Among Primary Election Voters:

Democrat Primary Election Voter in Early Fringe*:

Republican Primary Election Voter in Prime Access*:

Independent Primary Election Voter in Early Morning*:

■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment

*Of the HH with Democrat Primary Election Voters Viewing Early Fringe, 63% view Broadcast, 9% view cable newsnets, 28% view entertainmentnets. Broadcast (ABC, CBS, NBC, FOX, CW, MNT); Cable News Nets (CNN, FXNC, HLN, MSNBC) EntertainmentNets are all other reported cable nets. Total displayed may not equal 100% due to rounding.

Source: comScore Local Nov '15 Champaign Springfield Political; HH Ratings with Political Personas; Time Periods: Early Morning (M-F 5a-8a), Daytime (M-F 8a-3p), Early Fringe (M-F 3p-6p), Prime Access (M-F 6p-7p), Prime (M-Su 7p-10p), Late Fringe (M-F 10p-1a); Index = Political Persona Rating vs HH Rating, HH Rating for Programming and Genre. Non-subscribers to comScore Local data depicted but not identified.

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Chicago

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are N/T/S, AC and Rock

News/Talk/Sports

1. WGN-A (News/Talk)
2. WBBM-A (All News)
3. WLS-A (News/Talk)

Adult Contemporary

1. WTMX-F (Hot AC)
2. WLIT-F (Hot AC)
3. WSHE-F (AC)

Rock

1. WXRT-F (Adult Alternative)
2. WKQX-F (Alternative)
3. WDRV-F (Classic Rock)

Top 3 Format Preferences for Democrats are N/T/S, Rock and AC

News/Talk/Sports

1. WBBM-A (All News)
2. WGN-A (News/Talk)
3. WSCR-A (Sports)

Rock

1. WDRV-F (Classic Rock)
2. WXRT-F (Adult Alternative)
3. WKQX-F (Alternative)

Adult Contemporary

1. WTMX-F (Hot AC)
2. WLIT-F (Hot AC)
3. WRME-F (Soft AC)

Top 3 Format Preferences for Independents are N/T/S, Rock and AC

News/Talk/Sports

1. WBBM-A (All News)
2. WMVP-A (Sports)
3. WGN-A (News/Talk)

Rock

1. WDRV-F (Classic Rock)
2. WXRT-F (Adult Alternative)
- 3t. WLUP-F (Classic Rock)

Adult Contemporary

- 1t. WLIT-F (Hot AC)
- 1t. WRME-F (Soft AC)
- 3t. WTMX-F (Hot AC)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded

MISSOURI

KANSAS CITY

ST. LOUIS

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Kansas City

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are N/T/S, Rock and Country

News/Talk/Sports

1. WHB-A (Sports)
- 2t. KCSP-A (Sports)
- 2t. KMBZ-F (News/Talk)

Rock

1. KCFX-F (Classic Rock)
2. KQRC-F (AOR)
3. KRBZ-F (Alternative)

Country

- 1t. WDAF-F (Country)
- 1t. KBEQ-F (Country)
3. KFKF-F (Country)

Top 3 Format Preferences for Democrats are N/T/S, Urban and Rock

News/Talk/Sports

1. KMBZ-F (News/Talk)
2. KCSP-A (Sports)
3. KMBZ-A (News/Talk)

Urban

- 1t. KPRS-F (Urban Contemporary)
- 1t. KMJK-F (Urban AC)
3. KPRT-A (Gospel)

Rock

1. KCFX-F (Classic Rock)
2. KQRC-F (AOR)
3. KRBZ-F (Alternative)

Top 3 Format Preferences for Independents are N/T/S, AC and Classic Hits

News/Talk/Sports

1. KCSP-A (Sports)
- 2t. KMBZ-A (News/Talk)
- 2t. KMBZ-F (News/Talk)

Adult Contemporary

1. KZPT-F (Adult Contemporary)
2. KCKC-F (Adult Contemporary)

Classic Hits

1. KCMO-F (Classic Hits)
2. KCJK-F (Adult Hits)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in St. Louis

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are N/T/S, AC and Rock

News/Talk/Sports

1. KMOX-A (News/Talk)
2. WXOS-F (Sports)
3. KFTK-F (Talk)

Adult Contemporary

1. KEZK-F (Adult Contemporary)
2. KYKY-F (Hot AC)

Rock

1. KSHE-F (Classic Rock)
2. KPNT-F (Alternative)
3. KCMQ-F (Classic Rock)

Top 3 Format Preferences for Democrats are N/T/S, AC and Classic Hits

News/Talk/Sports

1. KMOX-A (News/Talk)
2. WXOS-F (Sports)
3. KFTK-F (Talk)

Adult Contemporary

1. KEZK-F (Adult Contemporary)
2. KYKY-F (Hot AC)

Classic Hits

1. KLOU-F (Oldies)
2. WARH-F (Adult Hits)

Top 3 Format Preferences for Independents are N/T/S, Country and AC

News/Talk/Sports

- 1t. KFTK-F (Talk)
- 1t. KMOX-A (News/Talk)

Country

1. WIL-F (Country)
2. KSD-F (Country)

Adult Contemporary

1. KEZK-F (Adult Contemporary)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded

Reach your Primary Election Voters in St. Louis by Utilizing TV Dayparts throughout the day!

Time Period	Democrat Primary Election Index	Republican Primary Election Index	Independent Primary Election Index
Early Morning	114	103	109
Daytime	127	95	110
Early Fringe	128	97	115
Prime Access	123	103	116
Prime	119	103	112
Late Fringe	117	101	111

Top TV Programs to reach St. Louis' Primary Election Voters in their Strongest Daypart

Broadcast Dominates Cable News & Entertainment Among Primary Election Voters:

Democrat Primary Election Voter in Daytime*:

Republican Primary Election Voter in Prime:

Independent Primary Election Voter in Prime Access:

■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment

*Of the HH with Democrat Primary Election Voters Viewing Daytime, 66% view Broadcast, 9% view cable news nets, 25% view entertainment nets. Broadcast (ABC, CBS, NBC, FOX, CW, MNT, IND, ION); Cable News Nets (CNN, FXNC, HLN, MSNBC) Entertainment Nets are all other reported cable nets. Total displayed may not equal 100% due to rounding.

Source: comScore Local Nov '15 St. Louis Political; HH Ratings with Political Personas; Time Periods: Early Morning (M-F 5a-8a), Daytime (M-F 8a-3p), Early Fringe (M-F 3p-6p), Prime Access (M-F 6p-7p), Prime (M-Su 7p-10p), Late Fringe (M-F 10p-1a); Index = Political Persona Rating vs HH Rating, HH Rating for Programming and Genre. Non-subscribers to comScore Local data depicted but not identified.

N. CAROLINA

CHARLOTTE

GREENSBORO

GREENVILLE-NEW BERN

GREENVILLE-SPARTANBURG

RALEIGH

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Charlotte

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are Country, AC and N/T/S

Country

- 1t. WSOC-F (Country)
- 1t. WKKT-F (Country)
3. WPAW-F (Country)

Adult Contemporary

1. WLNK-F (Hot AC)
2. WKQC-F (Adult Contemporary)

News/Talk/Sports

1. WBT-A (News/Talk)
2. WFNZ-A (Sports)

Top 3 Format Preferences for Democrats are Urban, AC and Country

Urban

1. WBAV-F (Urban AC)
2. WOSF-F (Urban AC)
3. WPZS-F (Urban Inspirational)

Adult Contemporary

1. WKQC-F (Adult Contemporary)
2. WLNK-F (Hot AC)

Country

1. WSOC-F (Country)
2. WKKT-F (Country)

Top 3 Format Preferences for Independents are Country, AC and N/T/S

Country

1. WSOC-F (Country)
2. WKKT-F (Country)

Adult Contemporary

1. WKQC-F (Adult Contemporary)
2. WLNK-F (Hot AC)
3. WSMW-F (Adult Contemporary)

News/Talk/Sports

1. WBT-A (News/Talk)
2. WFNZ-A (Sports)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Greensboro

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are AC, Country and N/T/S

Adult Contemporary

1. WMAG-F (Hot AC)
2. WSMW-F (Adult Contemporary)
3. WLNK-F (Hot AC)

Country

1. WTQR-F (Country)
2. WPAW-F (Country)
3. WSOC-F (Country)

News/Talk/Sports

1. WPTI-F (Talk)
2. WSJS-A (News/Talk)
3. WBT-A (News/Talk)

Top 3 Format Preferences for Democrats are AC, Urban and N/T/S

Adult Contemporary

1. WSMW-F (Adult Contemporary)
2. WMAG-F (Hot AC)
3. WLNK-F (Hot AC)

Urban

1. WQMG-F (Urban AC)
2. WOSF-F (Urban AC)

News/Talk/Sports

1. WPTI-F (Talk)
2. WSJS-A (News/Talk)
3. WTKK-F (Talk)

Top 3 Format Preferences for Independents are N/T/S, AC and Country

News/Talk/Sports

1. WPTI-F (Talk)
2. WSJS-A (News/Talk)
3. WMFR-A (Sports)

Adult Contemporary

- 1t. WSMW-F (Adult Contemporary)
- 1t. WMAG-F (Hot AC)

Country

1. WPAW-F (Country)
2. WTQR-F (Country)
3. WQDR-F (Country)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded

Reach your Primary Election Voters in Greensboro by Utilizing TV Dayparts throughout the day!

Time Period	Democrat Primary Election Index	Republican Primary Election Index	Independent Primary Election Index
Early Morning	133	111	111
Daytime	139	100	103
Early Fringe	137	108	108
Prime Access	131	111	110
Prime	125	107	107
Late Fringe	132	103	104

Top TV Programs to reach Greensboro's Primary Election Voters in their Strongest Daypart

Democrat Primary Daytime Shows:

Republican Primary Prime Access Shows:

Independent Primary Early Morning Shows:

Broadcast Dominates Cable News & Entertainment Among Primary Election Voters:

Democrat Primary Election Voter in Daytime*:

Republican Primary Election Voter in Prime Access:

Independent Primary Election Voter in Early Morning:

Legend: ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment

*Of the HH with Democrat Primary Election Voters Viewing Daytime, 64% view Broadcast, 9% view cable news nets, 27% view cable entertainment nets. Broadcast (ABC, CBS, NBC, FOX, CW, MNT, ION); Cable News Nets (CNN, FXNC, HLN, MSNBC) Entertainment Nets are all other reported cable nets. Total displayed may not equal 100% due to rounding.

Source: comScore Local Nov '15 Greensboro Political; HH Ratings with Political Personas; Time Periods: Early Morning (M-F 6a-9a), Daytime (M-F 9a-4p), Early Fringe (M-F 4p-7p), Prime Access (M-F 7p-8p), Prime (M-Su 8p-11p), Late Fringe (M-F 11p-2a); Index = Political Persona Rating vs HH Rating, HH Rating for Programming and Genre. Non-subscribers to comScore Local data depicted but not identified.

Reach your Primary Election Voters in Greenville by Utilizing TV Dayparts throughout the day!

Time Period	Democrat Primary Election Index	Republican Primary Election Index	Independent Primary Election Index
Early Morning	134	100	101
Daytime	139	89	91
Early Fringe	136	100	111
Prime Access	135	101	110
Prime	125	102	108
Late Fringe	131	93	107

Top TV Programs to reach Greenville's Primary Election Voters in their Strongest Daypart

Democrat Primary Daytime Shows:

Republican Primary Prime Shows:

Independent Primary Early Fringe Shows:

Broadcast Dominates Cable News & Entertainment Among Primary Election Voters:

Democrat Primary Election Voter in Daytime*:

Republican Primary Election Voter in Prime:

Independent Primary Election Voter in Early Fringe:

■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment

*Of the HH with Democrat Primary Election Voters Viewing Daytime, 63% view Broadcast, 10% view cablenews nets, 26% view entertainment nets. Broadcast (ABC, CBS, NBC, FOX, CW, ION, IND); Cable News Nets (CNN, FXNC, HLN, MSNBC) Entertainment Nets are all other reported cable nets. Total displayed may not equal 100% due to rounding.

Source: comScore Local Nov '15 Greenville Political; HH Ratings with Political Personas; Time Periods: Early Morning (M-F 6a-9a), Daytime (M-F 9a-4p), Early Fringe (M-F 4p-7p), Prime Access (M-F 7p-8p), Prime (M-Su 8p-11p), Late Fringe (M-F 11p-2a); Index = Political Persona Rating vs HH Rating, HH Rating for Programming and Genre. Non-subscribers to comScore Local data depicted but not identified.

Reach your Primary Election Voters in Greenville-Spartanburg by Utilizing TV Dayparts throughout the day!

Time Period	Democrat Primary Election Index	Republican Primary Election Index	Independent Primary Election Index
Early Morning	121	112	109
Daytime	128	106	103
Early Fringe	127	112	113
Prime Access	127	113	112
Prime	117	113	111
Late Fringe	117	108	110

Top TV Programs to reach Greenville-Spartanburg's Primary Election Voters in their Strongest Daypart

Democrat Primary Daytime Shows:

Republican Primary Prime Access Shows:

Independent Primary Early Fringe Shows:

Broadcast Dominates Cable News & Entertainment Among Primary Election Voters:

Democrat Primary Election Voter in Daytime*:

Republican Primary Election Voter in Prime Access:

Independent Primary Election Voter in Early Fringe:

■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment

*Of the HH with Democrat Primary Election Voters Viewing Daytime, 67% view Broadcast, 10% view cablenews nets, 23% view entertainment nets. Broadcast (ABC, CBS, NBC, FOX, CW, MyNet, IND); Cable News Nets (CNN, FXNC, HLN, MSNBC); Entertainment Nets are all other reported cable nets. Total displayed may not equal 100% due to rounding.

Source: comScore Local Nov '15 Greenville-Spartanburg-Asheville-Anderson Political; HH Ratings with Political Personas; Time Periods: Early Morning (M-F 6a-9a), Daytime (M-F 9a-4p), Early Fringe (M-F 4p-7p), Prime Access (M-F 7p-8p), Prime (M-Su 8p-11p), Late Fringe (M-F 11p-2a); Index = Political Persona Rating vs HH Rating, HH Rating for Programming and Genre. Non-subscribers to comScore Local data depicted but not identified.

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Raleigh

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are N/T/S, Country and AC

Top 3 Format Preferences for Democrats are Urban, N/T/S and AC

Top 3 Format Preferences for Independents are N/T/S, Country and AC

News/Talk/Sports

1. WTKK-F (Talk)
2. WCMC-F (Sports)
3. WPTF-A (News Talk)

Urban

1. WFXC-F (Urban AC)
2. WNNL-F (Inspirational)
3. WQOK-F (Urban CHR)

News/Talk/Sports

1. WTKK-F (Talk)
2. WCMC-F (Sports)
3. WPTF-A (News Talk)

Country

1. WQDR-F (Country)
2. WNCB-F (Country)
3. WQDR-IF (Country)

News/Talk/Sports

- 1t. WCMC-F (Sports)
- 1t. WTKK-F (Talk)
3. WDNC-A (Sports)

Country

1. WQDR-F (Country)
2. WNCB-F (Country)
3. WPAW-F (Country)

Adult Contemporary

1. WRAL-F (Adult Contemporary)
2. WMAG-F (Adult Contemporary)

Adult Contemporary

1. WRAL-F (Adult Contemporary)
- 2t. WSMW-F (Adult Contemporary)
- 2t. WMAG-F (Adult Contemporary)

Adult Contemporary

1. WRAL-F (Adult Contemporary)
2. WMAG-F (Adult Contemporary)
3. WSMW-F (Adult Contemporary)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded

Reach your Primary Election Voters in Raleigh-Durham by Utilizing TV Dayparts throughout the day!

Time Period	Democrat Primary Election Index	Republican Primary Election Index	Independent Primary Election Index
Early Morning	133	108	108
Daytime	139	95	96
Early Fringe	137	103	103
Prime Access	131	108	112
Prime	125	110	111
Late Fringe	125	101	110

Top TV Programs to reach Raleigh-Durham's Primary Election Voters in their Strongest Daypart

Broadcast Dominates Cable News & Entertainment Among Primary Election Voters:

Democrat Primary Election Voter in Daytime*:

Republican Primary Election Voter in Prime:

Independent Primary Election Voter in Prime Access:

■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment

*Of the HH with Democrat Primary Election Voters Viewing Daytime, 66% view Broadcast, 8% view cable news nets, 26% view entertainment nets. Broadcast (ABC, CBS, NBC, FOX, CW, MyNet, ION); Cable News Nets (CNN, FXNC, HLN, MSNBC); Entertainment Nets are all other reported cable nets. Total displayed may not equal 100% due to rounding.

Source: comScore Local Nov '15 Raleigh-Durham Political; HH Ratings with Political Personas; Time Periods: Early Morning (M-F 6a-9a), Daytime (M-F 9a-4p), Early Fringe (M-F 4p-7p), Prime Access (M-F 7p-8p), Prime (M-Su 8p-11p), Late Fringe (M-F 11p-2a); Index = Political Persona Rating vs HH Rating, HH Rating for Programming and Genre. Non-subscribers to comScore Local data depicted but not identified.

OHIO

CINCINNATI

CLEVELAND

COLUMBUS

DAYTON

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Cincinnati

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are N/T/S, AC and Country

Top 3 Format Preferences for Democrats are N/T/S, AC and Hits

Top 3 Format Preferences for Independents are N/T/S, Country and Rock

News/Talk/Sports

1. WLW-A (News/Talk)
2. WKRC-A (News/Talk)
3. WCKY-A (Sports)

News/Talk/Sports

1. WLW-A (News/Talk)
- 2t. WKRC-A (News/Talk)
- 2t. WCKY-A (Sports)

News/Talk/Sports

1. WKRC-A (News/Talk)
- 2t. WLW-A (News/Talk)
- 2t. WSAI-A (Sports)

Adult Contemporary

- 1t. WKRQ-F (Hot AC)
- 1t. WRRM-F (Adult Contemporary)
3. WREW-F (Adult Contemporary)

Adult Contemporary

1. WRRM-F (Adult Contemporary)
2. WREW-F (Adult Contemporary)
3. WKRQ-F (Hot AC)

Country

1. WUBE-F (Country)

Country

1. WUBE-F (Country)
2. WNNF-F (Country)
- *3t. WYGY-F (Country)

Hits

1. WGRR-F (Classic Hits)

Rock

1. WOFX-F (Classic Rock)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded
*Currency Rtg used as station tie breaker

Reach your Primary Election Voters in Cincinnati by Utilizing TV Dayparts throughout the day!

Time Period	Democrat Primary Election Index	Republican Primary Election Index	Independent Primary Election Index
Early Morning	116	107	113
Daytime	121	100	105
Early Fringe	126	109	113
Prime Access	119	105	112
Prime	111	105	112
Late Fringe	113	98	107

Top TV Programs to reach Cincinnati's Primary Election Voters in their Strongest Daypart

Broadcast Dominates Cable News & Entertainment Among Primary Election Voters:

Democrat Primary Election Voter in Early Fringe*:

Republican Primary Election Voter in Early Fringe:

Independent Primary Election Voter in Early Morning:

■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment

*Of the HH with Democrat Primary Election Voters Viewing Early Fringe, 60% view Broadcast, 7% view cable news nets, 33% view cable entertainment nets. Broadcast (ABC, CBS, NBC, FOX, CW, MNT); Cable News Nets (CNN, FXNC, HLN, MSNBC) Entertainment Nets are all other reported cable nets. Total displayed may not equal 100% due to rounding.

Source: comScore Local Nov '15 Cincinnati Political; HH Ratings with Political Personas; Time Periods: Early Morning (M-F 6a-9a), Daytime (M-F 9a-4p), Early Fringe (M-F 4p-7p), Prime Access (M-F 7p-8p), Prime (M-Su 8p-11p), Late Fringe (M-F 11p-2a); Index = Political Persona Rating vs HH Rating, HH Rating for Programming and Genre. Non-subscribers to comScore Local data depicted but not identified.

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Cleveland

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are N/T/S, Hits and AC

Top 3 Format Preferences for Democrats are Hits, Urban and N/T/S

Top 3 Format Preferences for Independents are Hits, Country and N/T/S

News/Talk/Sports

1. WTAM-A (News/Talk)
2. WKRK-F (Sports)

Hits

1. WMJI-F (Classic Hits)
2. WHLK-F (Adult Hits)

*Adult Contemporary

1. WDOK-F (Adult Contemporary)
2. WQAL-F (Hot AC)

Hits

1. WMJI-F (Classic Hits)
2. WHLK-F (Adult Hits)

Urban

1. WZAK-F (Urban AC)
2. WENZ-F (Urban CHR)
3. WJMO-A (Inspirational)

News/Talk/Sports

1. WKRK-F (Sports)
2. WTAM-A (News/Talk)

Hits

1. WMJI-F (Classic Hits)
2. WHLK-F (Adult Hits)

Country

1. WGAR-F (Country)
2. WQMX-F (Country)

News/Talk/Sports

1. WTAM-A (News/Talk)
- 2t. WJR-A (News/Talk)
- 2t. WKRK-F (Sports)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded
 *AQH Persons used as format tie breaker

Finding the Perfect Radio Formats to Reach Republican, Democrat and Independent Voters in Columbus, OH

REPUBLICANS

DEMOCRATS

INDEPENDENTS

Top 3 Format Preferences for Republicans are N/T/S, AC and Country

News/Talk/Sports

1. WTVN-A (News/Talk)
2. WBNS-F (Sports)
- *3t. WLW-A (News/Talk)

Adult Contemporary

1. WNCI-F (Hot AC)
2. WSNY-F (Adult Contemporary)
- *3t. WCVO-F (Christian)

Country

1. WCOL-F (Country)

Top 3 Format Preferences for Democrats are AC, N/T/S and Country

Adult Contemporary

1. WNCI-F (Hot AC)
2. WSNY-F (Adult Contemporary)
3. WCVO-F (Christian)

News/Talk/Sports

1. WBNS-F (Sports)
2. WTVN-A (News/Talk)

Country

1. WCOL-F (Country)

Top 3 Format Preferences for Independents are Rocks, N/T/S and Country

Rock

1. WLVQ-F (Classic Rock)
2. WXZX-F (Alternative)

News/Talk/Sports

- 1t. WBNS-F (Sports)
- 1t. WTVN-A (News/Talk)
3. WBNS-A (Sports)

Country

1. WCOL-F (Country)

Source: Nielsen Political Ratings FA15, Adults 35+, AQH Ratings Rank and AQH Share, M-F 6a-7p, Nielsen Non-Subscribers excluded
*AQH Persons used as station tie breaker

Reach your Primary Election Voters in Columbus, OH by Utilizing TV Dayparts throughout the day!

Time Period	Democrat Primary Election Index	Republican Primary Election Index	Independent Primary Election Index
Early Morning	126	112	117
Daytime	129	108	108
Early Fringe	131	112	114
Prime Access	132	113	109
Prime	119	109	116
Late Fringe	117	106	120

Top TV Programs to reach Columbus' Primary Election Voters in their Strongest Daypart

Democrat Primary Prime Access Shows:

Republican Primary Prime Access Shows:

Independent Primary Late Fringe Shows:

Broadcast Dominates Cable News & Entertainment Among Primary Election Voters:

Democrat Primary Election Voter in Prime Access*:

Republican Primary Election Voter in Prime Access:

Independent Primary Election Voter in Late Fringe:

■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment

*Of the HH with Democrat Primary Election Voters Viewing Prime Access, 60% view Broadcast, 8% view cable news nets, 32% view entertainment nets. Broadcast (ABC, CBS, NBC, FOX, CW); Cable News Nets (CNN, FXNC, HLN, MSNBC); Entertainment Nets are all other reported cable nets. Total displayed may not equal 100% due to rounding.

Source: comScore Local Nov '15 Columbus, OH Political; HH Ratings with Political Personas; Time Periods: Early Morning (M-F 6a-9a), Daytime (M-F 9a-4p), Early Fringe (M-F 4p-7p), Prime Access (M-F 7p-8p), Prime (M-Su 8p-11p), Late Fringe (M-F 11p-2a); Index = Political Persona Rating vs HH Rating, HH Rating for Programming and Genre. Non-subscribers to comScore Local data depicted but not identified.

Reach your Primary Election Voters in Dayton by Utilizing TV Dayparts throughout the day!

Time Period	Democrat Primary Election Index	Republican Primary Election Index	Independent Primary Election Index
Early Morning	129	107	117
Daytime	134	103	118
Early Fringe	129	105	119
Prime Access	132	107	125
Prime	121	107	120
Late Fringe	127	101	117

Top TV Programs to reach Dayton's Primary Election Voters in their Strongest Daypart

Democrat Primary Daytime Shows:

Republican Primary Early Morning Shows:

Independent Primary Prime Access Shows:

Broadcast Dominates Cable News & Entertainment Among Primary Election Voters:

Democrat Primary Election Voter in Daytime*:

Republican Primary Election Voter in Early Morning:

Independent Primary Election Voter in Prime Access:

■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment ■ Broadcast ■ Cable News ■ Cable Entertainment

*Of the HH with Democrat Primary Election Voters Viewing Daytime, 58% view Broadcast, 11 view cable news nets, 31% view entertainment nets. Broadcast (ABC, CBS, NBC, FOX, CW); Cable News Nets (CNN, FXNC, HLN, MSNBC) EntertainmentNets are all other reported cable nets. Total displayed may not equal 100% due to rounding.

Source: comScore Local Nov '15 Dayton Political; HH Ratings with Political Personas; Time Periods: Early Morning (M-F 6a-9a), Daytime (M-F 9a-4p), Early Fringe (M-F 4p-7p), Prime Access (M-F 7p-8p), Prime (M-Su 8p-11p), Late Fringe (M-F 11p-2a); Index = Political Persona Rating vs HH Rating, HH Rating for Programming and Genre. Non-subscribers to comScore Local data depicted but not identified.