FINAL FEBRUARY MASS. GOP LIKELY VOTERS

(N=500) n % Worcester / West	GeoCo	de			
Northeastern					%
Suffolk					21.00
Se Mass / Cape		No	ortheastern	192	38.40
**************************************					5.00
*Hello, my name is and I am conducting a survey for Suffolk University and I would like to get your opinions on some issues of the day in Massachusetts. Would you be willing to spend less than five minutes answering some questions so that we can include your		Se	e Mass / Cape	178	35.60
would like to get your opinions on some issues of the day in Massachusetts. Would you be willing to spend less than five minutes answering some questions so that we can include your	*****	*****	************************************	*****	******
willing to spend less than five minutes answering some questions so that we can include your	*Hello,	my name is	s and I am conducting a survey for S	Suffolk Unive	ersity and I
willing to spend less than five minutes answering some questions so that we can include your	would I	ike to get yo	our opinions on some issues of the day in Massac	chusetts. W	ould you be
					·
	•	•	,		
Gender {BY OBSERVATION}	1 (Candar (RV	/ ORSEDVATIONS		
(N=500) n %	1.	-	•	n	0/_
Male246 49.20					
				_	
Female254 50.80		re	əmale	254	50.80
2. What is your age category?	2 1	Mhat is vou	ir age category?		
(11 -00)	۷. ۱			n	0/
(N=500)					
		_		-	
46-55 Yrs101 20.20					
56-65 Yrs 92 18.40					
66-75 Yrs 51 10.20					
Over 75 Yrs 44 8.80					
Refused 14 2.80		Re	efused	14	2.80
3. Are you currently registered as a Democrat, Republican, or Unenrolled/Independent? {Terminate if not registered}					
(N=500) n %	(10111111		·	n	0/_
Republican293 58.60					
Independent/ Unenrolled297 41.40					
independent/ onemolied20/ 41.40		Ш	dependent/ onemolied	207	41.40
{FOR 3.2}5. Thinking about the Massachusetts Republican Primary election for President next			out the Massachusette Depublican Primary electi	on for Proci	dont novt
Tuesday, how likely are you to vote in the Republican Primary – very likely, somewhat likely,					
50-50, or not likely to vote in the primary?	50-50,	•	• •		
(N=293) n %		(N	√ =293)		
Very likely293 100.00		Ve	ery likely	293	100.00
{FOR 3.3}					
6. Although you are an independent, will you vote in the Democratic or Republican Primary for President next week, or will you skip the party primaries altogether?					
(N=207) n %		(N	N=207)	n	%
Republican Primary207 100.00		Řε	epublican Primary	207	100.00

7. For statistical purposes only, can you please tell me what your ethnic background / ancestry is?

(N=500)	n	%
White/Caucasian	-455	91.00
Black/African-American	7	1.40
American Indian / Alaska Native	3	0.60
Asian	7	1.40
Native Hawaiian / Other Pacific Islander	3	0.60
Hispanic/Latino	10	2.00
Other	3	0.60
Refused	12	2.40

{FOR 5.1 & 6.2}

8. If the *Republican* Primary were held today, for whom would you vote or lean toward between (READ RANDOMZED LIST)...

(N=500) n	%
Ben Carson 19	3.80
Ted Cruz44	8.80
John Kasich 85	17.00
Marco Rubio 99	19.80
Donald Trump 213	42.60
Other5	1.00
Undecided35	7.00

{FOR 8.1 - 8.6}

9. Who would be your second choice? {RANDOMIZE REMAINING LIST}

(N=465)	n	%
Ben Carson	- 36	7.74
Ted Cruz	- 66	14.19
John Kasich	. 77	16.56
Marco Rubio	95	20.43
Donald Trump	- 53	11.40
Other	5	1.08
Undecided	133	28.60

11. Will you definitely vote for [Q8 named] or is there a chance you could change your mind and vote for someone else?

(N=465)	n	%
Definitely vote for candidate	317	68.17
Could change mind	129	27.74
Undecided	19	4.09

Great, I'm going to read you a list of individuals in state and local politics. For each, please tell me if your opinion of them is generally favorable or generally unfavorable. If you are undecided or if you have never heard of someone, just tell me that. First take Charlie Baker. Would you say your opinion of Charlie Baker is generally favorable or generally unfavorable?...{RANDOMIZE, "How about.."etc}

(N=500)		NEVER HEARD	FAVORABLE	UNFAVORABLE	HOF/UNDECIDED
12.	Charlie Baker	18 3.60	388 77.60	43 8.60	51 10.20
13.	Maura Healey	95 19.00	132 26.40	123 24.60	150 30.00
14.	Hillary Clinton	3 0.60	73 14.60	397 79.40	27 5.40
15.	Bernie Sanders	5 1.00	142 28.40	307 61.40	46 9.20
16.	Donald Trump	4 0.80	281 56.20	170 34.00	45 9.00
17.	Ted Cruz	10 2.00	187 37.40	238 47.60	65 13.00
18.	Marco Rubio	3 0.60	256 51.20	158 31.60	83 16.60
19.	John Kasich	13 2.60	300 60.00	103 20.60	84 16.80

20. Regardless of who you personally support, when all the votes are counted this November, who do you think will be the next President of the United States? (DO NOT READ)?

(N=500)	n	%
Ben Carson	6	1.20
Hillary Clinton	90	18.00
Ted Cruz	13	2.60
John Kasich	3	0.60
Marco Rubio	24	4.80
Bernie Sanders	12	2.40
Donald Trump	249	49.80
Other	6	1.20
Undecided	97	19.40

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

21.	Do you currently have children in the school system?				
	(N=500) n	%			
	Yes135	27.00			
	No365	73.00			
22.	Are there any members of your household who are union members?				
	(N=500) n	%			
	Yes 83	16.60			
	No413	82.60			
	Undecided 3	0.60			
	Refused1	0.20			

{THAT CONCLUDES THE SURVEY. THANK YOU VERY MUCH FOR YOUR TIME. DO YOU HAVE ANY QUESTIONS FOR ME?}