CNTY							
COUNTY						500	1000
	N= Berkshire	03	(1/	31)	10	100% 2%
	Hampden	13				31	6%
	Hampshire Franklin	15 11				12 6	2% 1%
	Worcester	27				58	12%
	Middlesex Essex	17 09				123 58	25% 12%
	Suffolk	25				40	8%
	Norfolk Plymouth	21 23				60 40	12% 8%
	Bristol	05				36	7%
	Barnstable Dukes	01 07				23 2	5% 0%
	Nantucket	19				1	0%
GEOC	N=					FOO	100%
	N= Worcester/West	1	(1/	33)	500 117	100% 23%
	NE	2				181	36%
	SuffolkSE Mass/Cape	3 4				40 162	8% 32%
START							
	ny name is and I'm conducting a survey f .ty and I'd like to get your opinions on some polit						
	bu be willing to spend five minutes answering some		.15	•			
	N=	1	,	1 /	F 2 \		100%
	Continue	1	(1/	53)	500	100%
S1							
Thank Yo	u.						
S1. Are	you currently registered to vote? N=					FOO	100%
	N- Yes	1	(1/	54)		100%
	NO/DK/RF	2				0	0%
S2 S2 What	are the chances of your voting in the upcoming Ge	neral Electio	٦'n	fo	r		
	, on November 7th? Would you say you are certain t				L		
vote, yo	nu are 50-50, or something else? N=					500	100%
	Certain to vote	1	(1/	57)	468	94%
	May vote	2 3				32 0	6% 0%
	0ther	4				0	0%
	Dakar	5				0	0%
S3 Are	you currently registered as a Democrat, Republican	Libertaria	n.				
	or Unenrolled/Independent?	, 1120104114	,				
	N= Democrat	1	(1/	60)	500 184	100% 37%
	Republican	2	(1/	00)	71	14%
	Unenrolled/Ind	3 4				244 1	49% 0%
	Other Und/Ref/Not reg	5				0	0%
GENDR							
Gender	N-					FOO	100%
	N= Male	1	(1/	63)	250	100% 50%
	Female	2				250	50%
PREQ2	Im going to road you a list of individuals in the	o and loss!					
	I'm going to read you a list of individuals in stat . For each, please tell me if your opinion of them		Y				
favorabl	e or generally unfavorable. If you are undecided o			nev	er		
meard of	someone, just tell me that. N=					500	100%
	Continue	1	(1/	64)		100%

First take Mitt Romney. Q1. Is your opinion of Mitt Romney generally favorable or unfavorable?	generally		
N= Never heard of Favorable Unfavorable Heard of undecided	1 2 3 4	(1/ 65)	500 100% 2 0% 206 41% 220 44% 72 14%
Q2. Is your opinion of Grace Ross generally favorable or gunfavorable?	generally		
N= Never heard of Favorable Unfavorable Heard of undecided	1 2 3 4	(1/ 66)	500 100% 200 40% 66 13% 88 18% 146 29%
Q3. Is your opinion of Kerry Healey generally favorable on unfavorable?	r generally		
N= Never heard of Favorable Unfavorable Heard of undecided	1 2 3 4	(1/ 67)	500 100% 14 3% 171 34% 215 43% 100 20%
Q4. Is your opinion of Tom Menino (Meh-NINO) generally fay unfavorable?	vorable or ge	enerally	
N= Never heard of Favorable Unfavorable Heard of undecided	1 2 3 4	(1/ 68)	500 100% 60 12% 246 49% 92 18% 102 20%
Q5. Is your opinion of Christy Mihos (MY-hoes) generally generally unfavorable?	avorable or		
N= Never heard of Favorable Unfavorable Heard of undecided	1 2 3 4	(1/ 69)	500 100% 72 14% 152 30% 150 30% 126 25%
Q6. Is your opinion of Deval Patrick (Duh-VAHL) generally generally unfavorable?	favorable or	2	
N= Never heard of Favorable Unfavorable Heard of undecided	1 2 3 4	(1/ 70)	500 100% 18 4% 276 55% 118 24% 88 18%
INQ7 The following are questions about Massachusetts politician	ns and issues	3:	
N= Continue	1	(1/ 71)	500 100% 500 100%
Q7. If the candidates for Governor were Kerry Healey-Repub Patrick-Democrat, Christy Mihos-Independent, OR Grace Ross Party, for whom would you vote or toward whom would you le	s- Green Rair		
N= Kerry Healey Deval Patrick Christy Mihos Grace Ross Undecided/Refused	1 2 3	(1/ 72)	500 100% 139 28% 244 49% 31 6% 4 1% 82 16%
Q8. If the candidates for Governor were Kerry Healey-Repub Patrick-Democrat, OR Grace Ross- Green Rainbow Party, for or toward whom would you lean?			
N= Kerry Healey Deval Patrick Grace Ross Undecided/Refused	1 2 3 4	(1/ 73)	500 100% 169 34% 257 51% 5 1% 69 14%

Q9. Do you think Massachusetts is heading in the right dir wrong track?	ection or is	on the	
N= Right direction Wrong track Undecided	1 2 3	(1/ 74)	500 100% 163 33% 228 46% 109 22%
Q10. What is the most important issue facing our next Gove $\ensuremath{\mathbb{N}}\xspace$	rnor? {0	PEN-END }	500 100%
<pre>"Healthcare"</pre>	01 02 03 04 05 06 07 08 09 10	(1/ 75)	60 12% 108 22% 66 13% 19 4% 84 17% 13 3% 31 6% 11 2% 12 2%
MOST IMPORTANT ISSUE (various others)	00		40 8%
Don't know/Refused	99		45 9%
PRE11 Your November Ballot contains the following three question N= Continue		(1/ 77)	500 100% 500 100%
QUESTION #1SALE OF WINE BY FOOD STORES Q11. A YES vote would create a new category of licenses for sell wine, and it would allow local licensing authorities licenses. A NO vote would make no change in the laws conce wine. At this point, how would you vote: yes or no? N= Yes No Undecided	to issue suc	ch	500 100% 236 47% 220 44% 44 9%
QUESTION #2NOMINATION OF CANDIDATES FOR PUBLIC OFFICE Q12. A YES vote would allow a candidate for public office the same office by more than one political party or politi the same election. A NO vote would make no change in the 1 nomination of candidates for public office. At this point, how would you vote: yes or no? N= Yes No Undecided	cal designat	ion at	500 100% 137 27% 241 48% 122 24%
QUESTION #3FAMILY CHILD CARE PROVIDERS Q13. A YES vote would allow licensed and other authorized childcare in private homes under the state's subsidized ch bargain collectively with the state. A NO vote would make laws concerning licensed and other authorized family child At this point, how would you vote: yes or no? N= Yes	ildcare syst no change in	em to 1 the	500 100% 211 42% 165 33% 124 25%
Q14. Do you support providing in-state tuition at state co universities to undocumented or illegal immigrants who gra Massachusetts high schools? N= Support Oppose Undecided	duate from 1 2	(1/ 81)	500 100% 120 24% 323 65% 57 11%

Q15. Do you feel that undocumented or illegal immigrants : driver's licenses?	should be iss	ued	
N=			500 100%
Yes No Undecided	1 2 3	(1/ 82)	127 25% 334 67% 39 8%
Q16. In 2000, voters called on the state to roll back the 5 percent. It is currently at 5 point 3 percent. Do you support letting the stat collecting revenues at the higher rate?"	upport reduci		
N=			500 100%
Reduce to 5% Continue at 5.3% Undecided	1 2 3	(1/ 83)	271 54% 194 39% 35 7%
Q17. Do you think Kerry Healey can keep her no-new-taxes j	pledge, if sh	e is	
elected Governor? N=			500 100%
Yes	1	(1/ 84)	146 29%
No	2		276 55%
Undecided	3		78 16%
Q18. Will taxes go up if Deval Patrick is elected Governo: N=	r?		500 100%
№= Yes	1	(1/85)	246 49%
No		(1/05)	129 26%
Undecided	3		125 25%
Q19. Would Kerry Healey be able to stop Democrats from do	ing anything	they	
want to on Beacon Hill if she is elected Governor?			
N=			500 100%
Yes	1	(1/ 86)	86 17%
No Undecided	2 3		328 66% 86 17%
ondecided	2		90 I.V.
Q20. Is Deval Patrick a risk Massachusetts can't afford to	o take?		
N=			500 100%
Yes	1	(1/ 87)	179 36%
No	2		242 48%
Undecided	3		79 16%
Q21. Is the Kerry Healey campaign dividing the state to w	in the electi	on?	
N=			500 100%
Yes	1	(1/ 88)	129 26%
No Undecided	2 3		247 49% 124 25%
ondecided	2		121 23%
Q22. Is Deval Patrick a new kind of politician or does he $_{\rm N=}$	just talk li	ke one?	500 100%
New politician	1	(1/ 89)	192 38%
Talke like one	2		180 36%
Undecided	3		128 26%
Q23. Is Kerry Healey tough on crime or does she just talk N=	tough?		500 100%
N= Tough on crime	1	(1/ 90)	181 36%
Talk tough	2	(1/ 50/	188 38%
Undecided	3		131 26%
Q24. Is Deval Patrick soft on crime?			
N=			500 100%
Yes	1	(1/ 91)	87 17%
No	2		227 45%
Undecided	3		186 37%
Q25. Do you believe Massachusetts is ready for a black (A: Governor?	frican-Americ	an)	
N=			500 100%
Yes	1	(1/ 92)	427 85%
No	2		36 7%

Undecided	3		37	7%
Q26. Who would do a better job encouraging people and busi Massachusetts - Kerry Healey, Deval Patrick, Christy Mihos				
N= Kerry Healey Deval Patrick Christy Mihos Grace Ross Undecided/Refused	1 2 3 4 5	(1/ 93)	500 103 190 73 9 125	100% 21% 38% 15% 2% 25%
Q27. Is Kerry Healey qualified to be Governor? N= Yes No Undecided	1 2 3	(1/ 94)	500 356 92 52	
Q28. Is Deval Patrick qualified to be Governor? N= Yes No Undecided	1 2 3	(1/ 95)	500 370 54 76	100% 74% 11% 15%
Q29. Is Christy Mihos qualified to be Governor? N= Yes No Undecided	1 2 3	(1/ 96)	500 190 166 144	100% 38% 33% 29%
Q30. Is Grace Ross qualified to be Governor? N= Yes No Undecided	1 2 3	(1/ 97)	500 79 187 234	
Q31. Do you believe that tolls will increase over the next N= Yes No Undecided	1 2 3	(1/ 98)	500 246 138 116	100% 49% 28% 23%
Q32. Do you believe there will be another accident or syst Big Dig over the next year? N= Yes No Undecided	tem failure in 1 2 3	n the (1/ 99)	500 285 147 68	100% 57% 29% 14%
Q33. As you may know, Massachusetts law now permits marria individuals of the same sex. Do you personally know anyone into a same-sex marriage?" N= Yes No Undecided			500 181 310 9	
Q34. A number of proposals have been made for existing law amendments regarding same-sex marriage. Which of the follo		utional		
personally favor: N= Absolute prohibition of legally-recognized unions between people of the same sex	\$ 5	(1/101)		100% 18%
Recognizing civil unions but prohibiting marriages between same-sex individuals	1		151	30%
Recognition of legal marriage between people of the same sex	2		208	42%
Undecided	3		42	8%
Refused	4		10	2%

500 100%

500 100% 20 4%

102 20%

100 20% 117 23%

41 8%

104 21%

16 3%

Q35. If the Final Election for Attorney General was held today and the candidates were Martha Coakley - Democrat or Lawrence Frisoli {Frizz-OH-Lee} -Republican, for whom would you vote or toward whom would you lean at this time?

N=			500	100%
Coakley	1	(1/102)	260	52%
Frisoli	2		75	15%
Undecided	3		165	33%
Refused	4		0	0%

Q36. If the Final Election for State Treasurer was held today and the candidates were Tim Cahill (K-Hill)-Democrat or James O'Keefe - Green Rainbow Party, for whom would you vote or toward whom would you lean at this time? NT-

14-			500	T00 %	
Cahill	1	(1/103)	257	51%	
O'Keefe	2		57	11%	
Undecided	3		186	37%	
Refused	4		0	0%	

 $\ensuremath{\texttt{Q37.}}$ If the Final Election for Secretary of State was held today and the candidates were Bill Galvin-Democrat or Jill Stein - Green Rainbow Party, for whom would you vote or toward whom would you lean at this time?

ia you vote of coward wholl would you ican at this i	cinc.				
N=			500	100%	
Galvin	1	(1/104)	278	56%	
Stein	2		54	11%	
Undecided	3		167	33%	
Refused	4		1	0%	

Q38. If the Final Election for State Auditor was held today and the candidates were Joe DeNucci-Democrat or Rand Wilson - Working Family Party, for whom would you vote or toward whom would you lean at this time?

a vote of coward whom would you reall at this time.					
N=			500	100%	
DeNucci	1	(1/105)	242	48%	
Wilson	2		65	13%	
Undecided	3		191	38%	
Refused	4		2	0%	

Q39. When all the votes are counted for Governor this November, who do you think will be the next Governor of Massachusetts? (Not necessarily who you are voting for but who do you think will be the next Governor?) (DO NOT VOLUNTEER ANY NAMES)

N=		5	500	100%
Kerry Healey	1	(1/106) 1	06	21%
Deval Patrick	2	3	805	61%
Christy Mihos	3		3	1%
Grace Ross	4		1	0%
Undecided	5		85	17%
Refused	6		0	0%

DEMOS

THE FINAL QUESTIONS WILL HELP US CLASSIFY YOUR RESPONSES WITH OTHERS TAKING THE SURVEY

LD DOICVI				
	N=			500 100%
	Continue	1	(1/107)	500 100%

Q40

Q40. What is your age category? N =18 26 36 46

N=	
18-25 1	(1/108)
26-35 2	
36-45 3	
46-55 4	
56-65	
Over 65 years 6	
Refused 7	