
CHRISTOPHER T. SUNUNU 
Governor 

STATE OF NEW HAMPSHIRE 
OFFICE OF THE GOVERNOR 

STATE OF NEW HAMPSHIRE 
BY HIS EXCELLENCY 

CHRISTOPHER T. SUNUNU, GOVERNOR 

Emergency Order #74 Pursuant to Executive Order 2020-04 as extended by Executive Orders 2020-
05, 2020-08, 2020-09, 2020-10, 2020-14, 2020-15, 2020-16, 2020-17, 

2020-18, 2020-20 and 2020-21 

An order requiring persons to wear masks or cloth face coverings when in public spaces without 
physical distancing 

WHEREAS, on Friday, March 13, 2020, the President of the United States declared a National 
Emergency Concerning the Novel Coronavirus Disease (COVID-19) Outbreak. This declaration remains 
in effect as of the date of this Executive Order; and 

WHEREAS, on Friday, March 13, 2020, the Governor issued Executive Order 2020-04, an order 
declaring a state of emergency due to the Novel Coronavirus (COVID-19); and 

WHEREAS, on June 15, 2020, the Governor issued Emergency Order 52, that transitioned from a Stay at 
Home Order to a Safer at Home Advisory, and that modified many of the restrictions on businesses, 
places of worship, and other places of commerce or gathering to allow them to continue to transition to 
full re-opening while limiting the risk of multiplying the spread of COVID-19 in New Hampshire; and 

WHEREAS, on May 29, 2020, the U.S. Supreme Court observed that "[t]he precise question of when 
restrictions on particular social activities should be lifted during the [COVID-19] pandemic is a dynamic 
and fact-intensive matter subject to reasonable disagreement," and stated that "[o]ur Constitution 
principally entrusts the safety and health of the people to the politically accountable officials of the States 
to guard and protect," South Bay United Pentecostal Church, et al., Applicants v. Gavin Newsom, 
Governor a/California, et al., No. 19Al044, 590 U.S._ (2020), at 3 (Roberts, C.J., concurring); and 

WHEREAS, New Hampshire's courts have recognized that the COVID-19 pandemic justifies the 
Governor's declaration of a State of Emergency and the restrictions placed on New Hampshire's citizens, 
businesses, and other organizations through the Emergency Orders. See Binford, et. al. v. Sununu, 
Merrimack Cty. Super. Ct., 217-2020-CV-00152 (March 25, 2020) (Kissinger, J.), at 7-9; Devine v. 
Sununu, Rockingham Cty. Super. Ct., 218-2020-CV-00602 (June 18, 2020) (Schulman, J.); Cooper v. 
Sununu, Hillsborough Cty. Super. Ct., Southern Dist., 2020-CV-00266 (July 13, 2020) (Colburn, J.), at 
15; Athens v. Sununu, Cheshire Cty. Super. Ct., 213-2020-CV-00 104 (July 14, 2020) (Ruoff, J.), at 6-7; 
and 

WHEREAS, New Hampshire courts have recognized that the outbreak and death toll in New Hampshire 
would likely be higher without the Governor's initial order declaring a State of Emergency, and that, 
given the alarming number of cases in neighboring states and the national and international coordination 

107 North Main Street, State House - Rm 208, Concord, New Hampshire 03301 
Telephone (603) 271-2121 • FAX (603) 271-7640 

Website: http://www.governor.nh.gov/ • Email: governorsununu@nh.gov 
TDD Access: Relay NH 1-800-735-2964 


required to sufficiently control the spread of the disease, COVID-19 is a "disaster of major proportions" 
that lies "beyond local control." BAMP Track Operations, LLC v. Sununu, Merrimack Cty. Super. Ct., 
214-2020-CV-00046, at 13; and 

WHEREAS, the CDC anticipates that while a high percentage of individuals affected by COVID-19 will 
experience mild flu-like symptoms, some will have more serious symptoms and require hospitalization, 
particularly individuals who are elderly or have underlying chronic health conditions; and 

WHEREAS, the CDC reports that COVID-19 is most commonly spread from an infected person to 
others through respiratory droplets, including: 

• Between people who are in close contact with one another (within about 6 feet); 
• Through respiratory droplets produced when an infected person coughs, sneezes, or talks; 
• When the droplets land in the mouths or noses of people who are nearby or are possibly inhaled 

into the lungs; or 
• By people who are not showing symptoms but who are infected with COVID-19. 

WHEREAS, the CDC reports that COVID-19 is spread mainly from person to person, that COVID-19 is 
currently spreading very easily and sustainably, that COVID-19 is spreading more efficiently than 
influenza, and that the best way to prevent illness is to avoid being exposed to COVID-19 by taking the 
following steps: 

• Maintain good physical distance (about 6 feet); 
• Wash your hands often with soap and water, and if soap and water are not available, use a hand 

sanitizer that contains at least 60% alcohol; 
• Routinely clean and disinfect frequently touched surfaces; and 
• Cover your mouth and nose with a cloth face covering when around others. 

WHEREAS, in recent weeks, New Hampshire has experienced a significant increase in COVID-19 
infections, many caused by community transmission, and a significant increase in individuals hospitalized 
due to COVID-19; and 

WHEREAS, with the approaching holiday season, it is expected that many Granite Staters will travel 
within and outside of New Hampshire and attend indoor gatherings, all of which is likely to continue the 
recent increase in COVID-19 infections and hospitalizations; and 

WHEREAS, the New Hampshire Division of Public Health has advised that wearing a cloth face 
covering is an effective tool for slowing the spread ofCOVID-19. 

NOW, THEREFORE, pursuant to Section 18 of Executive Order 2020-04 as extended by Executive 
Orders 2020-05, 2020-08, 2020-09, 2020-10, 2020-14, 2020-15, 2020-16, 2020-17, 2020-18, 2020-20, 
and 2020-21 it is hereby ordered, effective immediately, that: 

1. Beginning on November 20, 2020, all persons over the age of 5 within the State of New Hampshire 
shall wear a mask or cloth face covering over their noses and mouths any time they are in public 
spaces, indoors or outdoors, where they are unable to or do not consistently maintain a physical 
distance of at least six feet from persons outside their own households. 

2. For purposes of this Order, the term "public spaces" includes any part of private or public property 
that is generally open or accessible to members of the general public. Public spaces include, but are 

107 North Main Street, State House - Rm 208, Concord, N~w Hampshire 03301 
Telephone (603) 271-2121 • FAX (603) 271-7640 

Website: http://www.governor.nh.gov/ • Email: governorsununu@nh.gov 
TDD Access: Relay NH 1-800-735-2964 


not limited to, lobbies, waiting areas, outside plazas or patios, restaurants, retail businesses, streets, 
sidewalks, parks, beaches, elevators, restrooms, stairways, parking garages, etc. 

3. This Order is not intended to override any provisions related to the wearing of masks and cloth face 
coverings that are contained within industry specific guidance that is part of Exhibit B to Emergency 
Order 52. In any situation where the provisions of such industry specific guidance conflicts with this 
Order, the provisions of such industry specific guidance shall control. 

4. Nothing in this Order shall be construed to prevent municipalities within the State of New Hampshire 
from enacting their own ordinances related to the wearing of masks or cloth face coverings that 
contain stricter provisions than those contained within this Order. 

5. This Order shall not apply to the following: 

a) Educators, students, and staff within K-12 schools; 
b) Any person with a medical condition or disability that prevents wearing a mask or other face 

covering; 
c) Any person consuming food or drink or sitting at a restaurant or table to eat or drink; 
d) Any person engaged in physical strenuous physical activity; 
e) Any person giving a religious, political, media, educational, cultural, musical, or theatrical 

presentation or performance for an audience; 
f) Any person who is deaf or hard of hearing, and any person while communicating with an 

individual who is deaf or hard of hearing or who has a disability, medical condition, or 
mental health condition that makes communication with that individual while wearing a mask 
or face covering difficult; 

g) Any person obtaining or providing a service that requires the temporary removal of a mask or 
face covering; 

h) Any person asked to remove a mask or face covering to verify an identity for lawful 
purposes; or 

i) Any public safety worker actively engaged in a public safety role and when a mask or face 
covering would seriously interfere in the performance of their public safety responsibilities. 

6. A person who declines to wear a mask or cloth face covering because of a medical or developmental 
issue, or difficulty breathing, shall not be required to produce documentation, or other evidence, 
verifying the condition. 

7. The provisions of this Order shall remain in effect through January 15, 2021. 

Given under my hand and seal at the Executive 
Chambers in Concord, this 19th day of November, in the 
year of Our Lord, two thousand and twenty, and the 
independence of the United States of America, two 
hundred and forty-four. 

CtLLcL~ 
GOVERNOR OF NEW HAMPSHIRE 

107 North Main Street, State House - Rm 208, Concord, New Hampshire 03301 
Telephone (603) 271-2121 • FAX (603) 271-7640 

Website: http://www.governor.nh.gov/ • Email: governorsununu@nh.gov 
TDD Access: Relay NH 1-800-735-2964 


