

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BC/DEF/GHIJK/LMNI/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q1

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Are you registered to vote in Massachusetts, at this address?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Yes	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q1

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Are you registered to vote in Massachusetts, at this address?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Yes	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q1

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Are you registered to vote in Massachusetts, at this address?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Yes	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q2

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to voting, with which party do you consider yourself to be affiliated?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Democratic party	208 33%	177 35% C	31 24%	208 100%	-	-	154 57% HIK	19 10%	7 17%	2 68% H	27 21% H	122 61% MN	68 27% N	18 10%	139 47% P	38 16%
Republican party	81 13%	66 13%	15 11%	-	81 100%	-	6 2%	60 32% GIK	3 8%	-	12 9% G	2 1%	20 8% L	58 32% LM	13 4%	57 24% O
Independent/Unenrolled with a major party	341 54%	257 51%	84 65% B	-	-	341 100%	110 41%	110 58% G	31 75% GH	1 32%	90 70% GH	76 38%	163 65% L	102 57% L	147 49%	139 59% O

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMNO/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q2

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to voting, with which party do you consider yourself to be affiliated?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Democratic party	208 33%	32 37%	23 25%	39 30%	44 29%	69 42% CDE	46 48% HI	42 29%	83 33%	69 32%	139 34%	39 35%	9 23%	150 33%	75 26%	133 39% O
Republican party	81 13%	7 8%	16 18%	21 16%	20 13%	17 10%	13 13%	18 13%	33 13%	28 13%	53 13%	13 11%	4 12%	59 13%	40 14%	41 12%
Independent/Unenrolled with a major party	341 54%	49 56%	52 57%	72 54%	87 58%	81 49%	38 39%	86 59% G	134 54% G	118 55%	222 54%	59 54%	24 65%	241 53%	173 60% P	168 49%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q2

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to voting, with which party do you consider yourself to be affiliated?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Democratic party	208 33%	46 54% CDEGHJK	33 37% HJ	13 29%	15 25%	21 40% HJ	14 28%	8 20%	14 37%	16 23%	20 30%
Republican party	81 13%	4 4%	11 12%	7 15%	6 10%	6 12%	6 12%	5 12%	3 9%	14 20% B	13 19% B
Independent/Unenrolled with a major party	341 54%	35 42%	45 51%	25 56%	40 66% BF	25 48%	31 60% B	28 68% BF	21 55%	40 57% B	33 51%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q2

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to voting, with which party do you consider yourself to be affiliated?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Net: Democrat	208 33%	177 35% C	31 24%	208 100%	-	-	154 57% HIK	19 10%	7 17%	2 68% H	27 21% H	122 61% MN	68 27% N	18 10%	139 47% P	38 16%
Strong Democrat	152 24%	136 27% C	15 12%	152 73%	-	-	128 47% HIK	7 3%	3 7%	1 34%	14 11% H	102 51% MN	37 15% N	12 7%	110 37% P	20 8%
Not a very strong Democrat	56 9%	41 8%	15 12%	56 27%	-	-	26 10%	12 7%	4 10%	1 34%	13 10%	20 10% N	31 12% N	6 3%	30 10%	18 8%
Net: Republican	81 13%	66 13%	15 11%	-	81 100%	-	6 2%	60 32% GIK	3 8%	-	12 9% G	2 1%	20 8% L	58 32% LM	13 4%	57 24% O
Strong Republican	54 9%	46 9%	8 6%	-	54 67%	-	3 1%	42 22% GIK	2 4%	-	8 6% G	1 0%	8 3% L	45 25% LM	7 2%	42 18% O
Not a very strong Republican	26 4%	20 4%	7 5%	-	26 33%	-	3 1%	18 9% GK	2 4%	-	4 3%	2 1%	12 5% L	13 7% L	6 2%	15 6% O
Net: Independent	341 54%	257 51%	84 65% B	-	-	341 100%	110 41%	110 58% G	31 75% GH	1 32%	90 70% GH	76 38%	163 65% L	102 57% L	147 49%	139 59% O
Leans Democrat	113 18%	80 16%	33 25% B	-	-	113 33%	70 26% H	8 4%	9 23% H	1 32%	24 19% H	53 26% N	49 20% N	11 6%	82 27% P	15 6%
Leans Republican	93 15%	72 14%	21 16%	-	-	93 27%	9 3%	58 31% GK	9 22% G	-	17 14% G	12 6%	35 14% L	46 26% LM	16 5%	67 29% O
Neither party	136 22%	106 21%	30 23%	-	-	136 40%	31 11%	44 23% G	12 30% G	-	49 38% GH	11 6%	79 32% L	45 25% L	48 16%	57 24% O

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q2

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to voting, with which party do you consider yourself to be affiliated?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%	
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341	
Net: Democrat	208 33%	32 37%	23 25%	39 30%	44 29%	69 42%	46 48%	42 29%	83 33%	69 32%	139 34%	39 35%	9 23%	150 33%	75 26%	133 39%	O
Strong Democrat	152 24%	22 25%	12 13%	32 24%	30 20%	55 33%	35 36%	29 20%	57 23%	46 22%	106 26%	26 23%	8 20%	112 25%	56 19%	96 28%	O
Not a very strong Democrat	56 9%	10 11%	11 12%	7 6%	14 9%	14 8%	11 11%	13 9%	26 10%	23 11%	33 8%	13 12%	1 3%	38 9%	19 7%	37 11%	M
Net: Republican	81 13%	7 8%	16 18%	21 16%	20 13%	17 10%	13 13%	18 13%	33 13%	28 13%	53 13%	13 11%	4 12%	59 13%	40 14%	41 12%	
Strong Republican	54 9%	3 3%	10 11%	14 11%	15 10%	12 7%	11 12%	11 7%	21 8%	19 9%	36 9%	9 8%	4 10%	38 8%	23 8%	32 9%	
Not a very strong Republican	26 4%	4 4%	6 7%	7 5%	5 4%	4 3%	2 2%	8 5%	12 5%	9 4%	17 4%	4 3%	1 2%	21 5%	17 6%	9 3%	
Net: Independent	341 54%	49 56%	52 57%	72 54%	87 58%	81 49%	38 39%	86 59%	134 54%	118 55%	222 54%	59 54%	24 65%	241 53%	173 60%	168 49%	P
Leans Democrat	113 18%	23 26%	20 21%	18 13%	23 15%	29 17%	13 13%	31 21%	45 18%	29 13%	84 20%	19 17%	5 14%	81 18%	53 19%	59 17%	J
Leans Republican	93 15%	11 13%	10 11%	25 19%	23 15%	23 14%	7 7%	22 15%	44 18%	37 17%	54 13%	20 18%	13 34%	57 13%	51 18%	42 12%	N
Neither party	136 22%	15 17%	23 25%	29 22%	41 27%	28 17%	18 19%	32 22%	45 18%	51 24%	84 20%	21 19%	6 17%	103 23%	69 24%	67 20%	F

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.

Table Q2

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to voting, with which party do you consider yourself to be affiliated?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Net: Democrat	208 33%	46 54% CDEGHJK	33 37% HJ	13 29%	15 25%	21 40% HJ	14 28%	8 20%	14 37%	16 23%	20 30%
Strong Democrat	152 24%	34 41% DEGHJK	26 30% EHJ	10 22%	9 15%	16 31% EHJ	9 18%	5 13%	10 27%	10 14%	13 20%
Not a very strong Democrat	56 9%	11 13%	7 8%	3 7%	6 9%	5 9%	5 10%	3 8%	4 10%	6 9%	7 10%
Net: Republican	81 13%	4 4%	11 12%	7 15%	6 10%	6 12%	6 12%	5 12%	3 9%	14 20% B	13 19% B
Strong Republican	54 9%	2 2%	8 9%	5 10%	4 6%	4 7%	5 11%	3 8%	3 9%	10 14% B	6 9%
Not a very strong Republican	26 4%	2 3%	3 3%	2 5%	2 4%	3 5%	1 2%	2 4%	-	4 6%	7 10%
Net: Independent	341 54%	35 42%	45 51%	25 56%	40 66% BF	25 48%	31 60% B	28 68% BF	21 55%	40 57% B	33 51%
Leans Democrat	113 18%	17 20% I	17 20%	10 22%	12 20%	7 14%	9 18%	8 20%	3 8%	9 13%	16 24% I
Leans Republican	93 15%	8 9%	7 8%	10 22% CK	13 22% BCK	6 12%	7 13%	12 28% BCFK	9 23%	11 16%	5 7%
Neither party	136 22%	11 13%	21 23%	5 12%	14 24%	12 22%	15 29% BD	8 20%	9 24%	19 28% BD	13 20%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q3

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In November, there will be a general election in Massachusetts for Governor, Treasurer, State Representative and ballot initiatives, among other races. How likely is it that you will vote in this general election in November? Will you definitely be voting, will you probably be voting, are you 50-50, or do you think you probably won't be voting in this election?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Definitely be voting	501 80%	501 100%	-	177 85% F	66 82%	257 75%	219 81% IK	163 87% IK	25 62%	2 66%	92 72%	161 80%	197 78%	143 80%	229 76%	198 85% O
Probably be voting	129 20%	-	129 100%	31 15%	15 18%	84 25% D	51 19%	25 13%	15 38% GH	1 34%	36 28% GH	40 20%	54 22%	35 20%	70 24% P	36 15%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JKLMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q3

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In November, there will be a general election in Massachusetts for Governor, Treasurer, State Representative and ballot initiatives, among other races. How likely is it that you will vote in this general election in November? Will you definitely be voting, will you probably be voting, are you 50-50, or do you think you probably won't be voting in this election?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Definitely be voting	501 80%	51 57%	72 78% B	108 82% B	130 86% B	140 84% B	75 77%	115 79%	201 80%	155 72%	344 83% J	90 82%	34 92% N	352 78%	231 80%	270 79%
Probably be voting	129 20%	38 43% CDEF	20 22%	24 18%	20 14%	26 16%	22 23%	31 21%	49 20%	59 28% K	70 17%	20 18%	3 8%	99 22% M	57 20%	72 21%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q3

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In November, there will be a general election in Massachusetts for Governor, Treasurer, State Representative and ballot initiatives, among other races. How likely is it that you will vote in this general election in November? Will you definitely be voting, will you probably be voting, are you 50-50, or do you think you probably won't be voting in this election?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Definitely be voting	501 80%	72 86% CK	64 72%	32 72%	46 76%	39 75%	45 89% CDFK	37 89% CDK	32 83%	55 80%	45 69%
Probably be voting	129 20%	12 14%	25 28% BGH	12 28% GH	15 24%	13 25% G	6 11%	5 11%	6 17%	14 20%	21 31% BGH

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q4

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (November general election)?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Net: Very enthusiastic (8-10)	110 17%	102 20% C	8 6%	42 20%	20 25% F	48 14%	45 17%	47 25% GIK	3 7%	1 34%	14 11%	35 18%	39 15%	36 20%	45 15%	52 22% O
Net: (3-7)	420 67%	329 66%	91 70%	146 70%	53 66%	221 65%	186 69%	119 63%	29 70%	2 66%	84 66%	136 68%	165 65%	119 67%	209 70% P	142 61%
Net: Not enthusiastic (0-2)	80 13%	55 11%	25 20% B	15 7%	5 6%	60 18% DE	32 12%	18 10%	7 18%	-	22 18%	21 10%	41 16% N	18 10%	36 12%	35 15%
0-Not at all enthusiastic	31 5%	23 5%	8 6%	5 2%	1 2%	25 7% DE	16 6%	5 3%	2 5%	-	8 6%	4 2%	20 8% L	7 4%	13 4%	15 6%
1	18 3%	11 2%	7 6%	7 3%	2 3%	8 2%	4 1%	5 3%	2 5%	-	7 5%	6 3%	8 3%	4 2%	8 3%	8 4%
2	31 5%	21 4%	10 7%	3 1%	1 2%	27 8% DE	12 5%	8 4%	3 7%	-	8 6%	11 6%	13 5%	7 4%	15 5%	11 5%
3	33 5%	22 4%	11 9%	10 5%	2 2%	22 6% E	13 5%	10 5%	4 9%	-	6 5%	12 6%	14 5%	7 4%	18 6%	11 5%
4	137 22%	106 21%	31 24%	45 22%	17 21%	75 22%	60 22%	39 21%	10 25%	2 66%	26 20%	41 20%	54 22%	42 23%	64 21%	47 20%
5	94 15%	68 14%	26 20%	36 18% E	8 10%	50 15%	34 13%	22 12%	9 23%	-	28 22% GH	33 17%	40 16%	21 12%	53 18% P	25 11%
6	81 13%	64 13%	17 13%	25 12%	17 21% F	40 12%	40 15%	23 12%	3 7%	-	16 12%	22 11%	33 13%	26 15%	38 13%	28 12%
7	75 12%	70 14% C	6 4%	31 15%	10 13%	34 10%	39 15% K	25 13% K	2 6%	-	8 6%	28 14%	24 10%	23 13%	36 12%	31 13%
8	35 6%	30 6%	5 4%	19 9% EF	3 4%	13 4%	22 8% K	11 6% K	-	-	2 2%	14 7% N	17 7% N	4 2%	23 8%	9 4%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q4

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (November general election)?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Net: Very enthusiastic (8-10)	110 17%	12 14%	6 7%	22 17% C	32 21% C	37 22% C	22 22%	18 13%	47 19%	30 14%	79 19%	26 24%	8 21%	70 16%	45 16%	64 19%
Net: (3-7)	420 67%	56 63%	69 76% F	88 66%	102 68%	105 63%	55 57%	99 68%	177 71% G	148 69%	272 66%	73 66%	27 72%	300 66%	198 69%	222 65%
Net: Not enthusiastic (0-2)	80 13%	20 22% EF	15 17% E	19 15%	11 8%	14 9%	13 13%	23 16%	25 10%	28 13%	52 12%	9 8%	3 7%	65 14% L	35 12%	45 13%
0-Not at all enthusiastic	31 5%	7 8%	10 11% DF	3 2%	7 5%	4 2%	9 9%	6 4%	8 3%	14 7%	17 4%	3 3%	1 3%	27 6%	14 5%	17 5%
1	18 3%	4 5%	3 3%	4 3%	2 1%	5 3%	3 3%	2 1%	10 4%	4 2%	14 3%	5 4%	-	13 3%	8 3%	10 3%
2	31 5%	9 10% CE	2 2%	13 9% CEF	2 1%	5 3%	1 1%	15 10% GI	7 3%	10 5%	21 5%	1 1%	2 5%	25 6% L	12 4%	19 5%
3	33 5%	7 8%	2 2%	6 4%	8 5%	10 6%	5 5%	10 7%	12 5%	14 6%	19 5%	11 10%	1 3%	19 4%	21 7% P	12 4%
4	137 22%	19 21%	20 22%	23 17%	36 24%	39 24%	20 21%	32 22%	57 23%	57 27% K	80 19%	18 16%	8 20%	106 23%	62 22%	74 22%
5	94 15%	20 23% DF	22 24% DF	13 10%	23 15%	16 9%	9 9%	22 15%	44 18% G	31 15%	63 15%	20 18%	4 11%	64 14%	50 17%	44 13%
6	81 13%	6 7%	18 19% BF	22 17% BF	21 14%	14 9%	9 10%	16 11%	38 15%	21 10%	60 14%	13 12%	8 20%	58 13%	36 13%	45 13%
7	75 12%	5 5%	7 8%	24 18% BCE	14 9%	25 15% B	11 11%	19 13%	27 11%	24 11%	51 12%	10 9%	6 17%	53 12%	28 10%	47 14%
8	35 6%	6 7%	2 2%	6 4%	12 8% C	9 5%	4 4%	5 3%	15 6%	10 5%	25 6%	9 8%	1 3%	23 5%	12 4%	23 7%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.

Table Q4

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (November general election)?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Net: Very enthusiastic (8-10)	110 17%	13 16%	16 18%	4 9%	7 11%	9 17%	9 18%	7 17%	10 26%	13 19%	7 10%
Net: (3-7)	420 67%	63 75% I	60 68%	31 70%	42 69%	40 76% I	34 67%	29 69%	20 51%	44 63%	45 69%
Net: Not enthusiastic (0-2)	80 13%	7 8%	11 12%	6 14%	11 18%	4 7%	6 12%	6 14%	6 15%	12 17%	9 13%
0-Not at all enthusiastic	31 5%	4 5%	3 3%	3 7%	4 7%	2 4%	2 4%	3 8%	-	5 6%	4 5%
1	18 3%	2 2%	3 3%	1 2%	1 2%	1 2%	2 4%	1 3%	2 4%	3 5%	2 3%
2	31 5%	1 1%	5 6%	2 4%	6 10%	1 2%	2 4%	1 3%	4 11%	4 6%	4 5%
3	33 5%	5 6%	8 9%	1 2%	2 3%	3 6%	-	3 8%	2 4%	6 9%	2 3%
4	137 22%	17 20%	17 19%	10 22%	16 26%	14 26%	16 31%	8 18%	8 20%	15 21%	16 24%
5	94 15%	15 17%	9 10%	7 16%	11 18%	13 25% CJK	9 17%	6 16%	5 13%	8 12%	6 10%
6	81 13%	10 12%	18 21% FI	7 16%	7 11%	4 7%	5 11%	7 18%	2 4%	7 11%	11 17% I
7	75 12%	17 20%	8 10%	6 13%	7 12%	6 12%	4 8%	4 9%	3 9%	7 10%	10 15%
8	35 6%	6 7%	5 5%	1 2%	2 3%	5 9%	2 4%	2 6%	2 6%	4 6%	2 3%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (November general election)?

9	51 8%	48 10% C	3 2%	16 8%	11 13%	24 7%	17 6%	24 13% GK	2 5%	1 34%	7 5%	13 7%	13 5%	24 14% LM	16 5%	28 12% O
10-Extremely enthusiastic	23 4%	23 5%	-	7 3%	6 8%	10 3%	6 2%	12 6% G	1 2%	-	5 4%	8 4%	8 3%	8 4%	6 2%	15 6% O
Don't Know/Refused	20 3%	15 3%	5 4%	5 2%	2 3%	13 4%	6 2%	5 3%	2 4%	-	8 6%	8 4%	7 3%	5 3%	10 3%	4 2%
Mean	6.22	6.48 C	5.22	6.56 F	7.02 F	5.82	6.25 IK	6.71 GIK	5.35	6.71	5.68	6.37 M	5.89	6.54 M	6.12	6.40

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (November general election)?

9	51 8%	6 6%	4 5%	8 6%	10 7%	24 14% BCDE	14 15% H	8 5%	18 7%	14 7%	36 9%	13 11%	3 7%	34 7%	20 7%	31 9%
10-Extremely enthusiastic	23 4%	-	-	9 7%	10 7%	4 2%	3 3%	6 4%	14 5%	5 2%	18 4%	5 4%	4 11%	13 3%	13 5%	10 3%
Don't Know/Refused	20 3%	1 1%	1 1%	3 2%	5 3%	10 6% BC	8 8% I	5 4% I	1 0%	8 4%	12 3%	2 2%	-	16 4%	10 3%	10 3%
Mean	6.22	5.40	5.58	6.48 BC	6.50 BC	6.59 BC	6.32	5.94	6.39	5.91	6.37 J	6.53	6.92 N	6.06	6.11	6.32

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (November general election)?

9	51 8%	4 5%	9 10% D	1 2%	3 5%	3 6%	5 10%	3 8%	6 15%	6 8%	5 7%
10-Extremely enthusiastic	23 4%	3 4%	2 3%	2 5%	2 3%	1 2%	2 5%	1 3%	2 6%	4 5%	-
Don't Know/Refused	20 3%	1 1%	2 2%	3 7%	1 2%	-	1 2%	-	3 7%	1 1%	5 8%
Mean	6.22	6.42	6.24	5.96	5.76	6.21	6.23	6.04	6.54	5.98	6.01

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q5

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

This September, there will be a Democratic primary for Governor in Massachusetts. How likely is it that you will vote in this primary in September? Will you definitely be voting, will you probably be voting, are you 50-50, or do you think you probably won't be voting in this election?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	549 100%	435 100%	114 100%	208 100%	-	341 100%	263 100%	129 100%	37 100%	3 100%	116 100%	198 100%	231 100%	120 100%	286 100%	177 100%
Unweighted Total	526	417	109	209	-	317	258	122	34	3	109	196	216	114	274	169
Definitely be voting	289 53%	276 64% C	13 11%	148 71% F	-	141 41%	177 67% HIK	49 38%	15 40%	2 66%	46 40%	128 65% MN	115 50% N	46 38%	174 61% P	74 42%
Probably be voting	110 20%	59 14%	51 45% B	44 21%	-	67 19%	51 19%	19 15%	10 27%	1 34%	29 25%	41 21%	45 19%	24 20%	57 20%	31 18%
50-50	58 11%	35 8%	24 21% B	7 3%	-	52 15% D	18 7%	21 16% G	3 9%	-	16 14%	15 8%	28 12%	15 13%	28 10%	23 13%
Probably won't be voting	82 15%	59 14%	23 20%	9 4%	-	73 22% D	14 5%	40 31% GK	7 19% G	-	21 18% G	12 6%	41 18% L	29 25% L	22 8%	46 26% O
Don't know/Refused	9 2%	5 1%	4 4%	1 1%	-	8 2%	3 1%	-	2 5%	-	4 4%	2 1%	2 1%	5 5%	4 1%	3 2%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q5

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

This September, there will be a Democratic primary for Governor in Massachusetts. How likely is it that you will vote in this primary in September? Will you definitely be voting, will you probably be voting, are you 50-50, or do you think you probably won't be voting in this election?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	549 100%	82 100%	75 100%	111 100%	131 100%	150 100%	84 100%	128 100%	216 100%	187 100%	361 100%	98 100%	33 100%	392 100%	248 100%	301 100%
Unweighted Total	526	76	71	114	124	141	80	121	210	176	349	94	31	377	236	290
Definitely be voting	289 53%	41 50%	33 44%	52 47%	70 54%	93 62% CD	52 63%	67 53%	111 51%	94 50%	195 54%	55 57%	22 68% N	196 50%	121 49%	168 56%
Probably be voting	110 20%	23 28% E	19 25%	23 20%	20 15%	26 17%	17 20%	34 27%	38 18%	41 22%	69 19%	19 19%	4 13%	82 21%	49 20%	61 20%
50-50	58 11%	11 13%	12 16%	10 9%	14 11%	11 8%	6 8%	9 7%	26 12%	22 12%	37 10%	6 6%	2 6%	48 12%	28 11%	30 10%
Probably won't be voting	82 15%	7 8%	11 15%	24 21% BF	24 18% B	17 11%	6 7%	15 12%	40 19% G	26 14%	55 15%	16 16%	4 13%	60 15%	47 19% P	35 12%
Don't know/Refused	9 2%	-	-	3 3%	3 3%	3 2%	2 3%	2 1%	1 1%	4 2%	6 2%	2 2%	-	6 2%	2 1%	7 2%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q5

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

This September, there will be a Democratic primary for Governor in Massachusetts. How likely is it that you will vote in this primary in September? Will you definitely be voting, will you probably be voting, are you 50-50, or do you think you probably won't be voting in this election?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	549 100%	81 100%	78 100%	38 100%	55 100%	46 100%	45 100%	36 100%	35 100%	56 100%	53 100%
Unweighted Total	526	79	79	36	55	48	41	32	28	61	46
Definitely be voting	289 53%	58 72% CDEFGHIJ	38 48%	19 49%	29 52%	19 41%	23 50%	15 43%	13 37%	27 49%	30 56%
Probably be voting	110 20%	13 16%	16 20%	6 17%	9 17%	11 25%	10 22%	4 10%	11 32% H	13 23%	12 22%
50-50	58 11%	6 8%	13 17% G	4 12%	7 13%	5 10%	2 5%	5 13%	3 10%	6 11%	4 7%
Probably won't be voting	82 15%	1 1%	9 12% B	9 23% B	10 18% B	11 24% BK	10 23% B	13 35% BCJK	7 21% B	7 13% B	5 9%
Don't know/Refused	9 2%	2 3%	2 3%	-	-	-	-	-	-	2 3%	3 6%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BC/DEF/GHIJK/LMN/OP, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q6

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (September Democratic primary)?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	549 100%	435 100%	114 100%	208 100%	-	341 100%	263 100%	129 100%	37 100%	3 100%	116 100%	198 100%	231 100%	120 100%	286 100%	177 100%
Unweighted Total	526	417	109	209	-	317	258	122	34	3	109	196	216	114	274	169
Net: Very enthusiastic (8-10)	90 16%	85 19% C	6 5%	45 22% F	-	45 13%	52 20% K	21 16%	4 11%	1 34%	12 11%	35 18%	34 15%	22 18%	50 18%	27 15%
Net: (3-7)	338 61%	258 59%	79 69% B	144 69% F	-	193 57%	170 64% H	69 53%	22 58%	2 66%	76 65%	133 67% N	139 60%	65 54%	194 68% P	91 51%
Net: Not enthusiastic (0-2)	108 20%	83 19%	25 22%	15 7%	-	93 27% D	37 14%	38 29% G	9 24%	-	24 21%	24 12%	52 22% L	32 27% L	37 13%	54 31% O
0-Not at all enthusiastic	60 11%	49 11%	11 9%	6 3%	-	54 16% D	17 6%	27 21% GK	5 13%	-	11 10%	12 6%	25 11%	23 19% L	12 4%	39 22% O
1	20 4%	11 3%	8 7%	1 1%	-	19 5% D	8 3%	5 4%	2 5%	-	5 4%	3 1%	12 5% L	4 4%	9 3%	7 4%
2	28 5%	22 5%	6 6%	8 4%	-	21 6%	12 5%	6 5%	2 6%	-	7 6%	9 4%	15 6%	5 4%	16 6%	8 5%
3	28 5%	17 4%	11 9%	8 4%	-	20 6%	10 4%	6 5%	3 9%	-	9 7%	12 6%	10 4%	6 5%	15 5%	6 4%
4	111 20%	84 19%	27 23%	38 18%	-	73 21%	46 18%	26 20%	6 17%	2 66%	30 26%	38 19%	49 21%	23 19%	59 21%	34 19%
5	72 13%	51 12%	21 18%	30 14%	-	42 12%	27 10%	16 13%	7 19%	-	21 18%	24 12%	33 14%	14 12%	39 14%	23 13%
6	65 12%	53 12%	13 11%	35 17% F	-	30 9%	42 16% IK	14 11%	1 3%	-	8 7%	31 16% N	26 11%	8 7%	41 14% P	13 7%
7	62 11%	53 12%	9 8%	34 16% F	-	28 8%	44 17% HK	6 5%	4 10%	-	8 7%	28 14%	21 9%	13 11%	39 14%	15 9%
8	29 5%	26 6%	3 3%	13 6%	-	16 5%	23 9% K	5 4%	-	-	1 1%	14 7%	12 5%	3 3%	20 7% P	4 2%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Designed and Directed by: SocialSphere Inc.																
Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.																

Table Q6

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (September Democratic primary)?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	549 100%	82 100%	75 100%	111 100%	131 100%	150 100%	84 100%	128 100%	216 100%	187 100%	361 100%	98 100%	33 100%	392 100%	248 100%	301 100%
Unweighted Total	526	76	71	114	124	141	80	121	210	176	349	94	31	377	236	290
Net: Very enthusiastic (8-10)	90 16%	11 14%	8 10%	22 20%	18 14%	31 21% C	18 21%	23 18%	32 15%	26 14%	64 18%	23 24%	4 12%	57 14%	33 13%	57 19%
Net: (3-7)	338 61%	52 64%	50 66%	65 59%	86 66%	84 56%	50 60%	71 55%	141 65%	118 63%	219 61%	59 60%	24 72%	240 61%	151 61%	186 62%
Net: Not enthusiastic (0-2)	108 20%	17 21%	17 23%	22 20%	25 19%	27 18%	11 14%	29 23%	43 20%	34 18%	73 20%	14 15%	5 16%	84 21%	59 24% P	49 16%
0-Not at all enthusiastic	60 11%	9 11%	13 17%	10 9%	15 12%	14 9%	8 10%	11 8%	23 11%	19 10%	39 11%	11 11%	4 13%	44 11%	34 14%	26 9%
1	20 4%	3 4%	2 3%	6 5%	7 5%	2 1%	2 3%	5 4%	10 5%	5 3%	14 4%	2 2%	1 4%	15 4%	10 4%	10 3%
2	28 5%	5 6%	2 3%	7 6%	3 2%	11 8% E	1 1%	14 11% GI	9 4%	9 5%	19 5%	2 2%	-	25 6% L	15 6%	13 4%
3	28 5%	5 6%	4 6%	5 4%	9 7%	4 3%	4 5%	6 5%	10 5%	10 6%	18 5%	7 7%	1 3%	19 5%	14 6%	13 4%
4	111 20%	17 21%	20 27% F	23 21%	28 21%	22 15%	16 19%	22 17%	47 22%	34 18%	76 21%	15 15%	7 22%	83 21%	52 21%	58 19%
5	72 13%	15 18%	13 17%	10 9%	18 14%	16 11%	10 12%	16 13%	32 15%	23 12%	48 13%	10 10%	4 13%	55 14%	37 15%	35 12%
6	65 12%	9 11%	7 9%	12 10%	18 13%	20 13%	7 8%	19 15%	25 12%	27 14%	38 11%	17 18%	5 16%	41 11%	24 10%	41 13%
7	62 11%	6 8%	5 7%	15 14%	14 10%	22 14%	13 16% H	7 6%	27 12% H	24 13%	39 11%	10 10%	6 18%	41 11%	23 9%	39 13%
8	29 5%	6 7%	4 6%	7 6%	5 4%	7 5%	3 4%	4 3%	13 6%	6 3%	22 6%	5 5%	1 4%	20 5%	13 5%	16 5%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q6

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (September Democratic primary)?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	549 100%	81 100%	78 100%	38 100%	55 100%	46 100%	45 100%	36 100%	35 100%	56 100%	53 100%
Unweighted Total	526	79	79	36	55	48	41	32	28	61	46
Net: Very enthusiastic (8-10)	90 16%	15 18%	11 14%	4 11%	11 20%	8 18%	5 12%	3 10%	4 11%	13 23%	8 15%
Net: (3-7)	338 61%	59 73% EJ	52 67% J	24 64%	30 55%	29 63%	29 66%	24 65%	20 56%	27 49%	32 59%
Net: Not enthusiastic (0-2)	108 20%	7 9%	13 17%	9 23%	14 26% B	8 17%	9 20%	9 26% B	9 25%	14 25% B	12 22%
0-Not at all enthusiastic	60 11%	6 8%	8 10%	6 17%	8 15%	4 9%	7 15%	6 16%	3 8%	6 10%	4 7%
1	20 4%	1 1%	2 3%	1 3%	2 4%	2 4%	1 2%	1 3%	1 3%	5 8%	2 4%
2	28 5%	-	3 4%	1 3%	4 7%	2 4%	1 2%	2 6%	5 13%	4 7%	6 11%
3	28 5%	5 6%	5 7%	2 6%	4 7%	2 4%	2 5%	-	1 3%	4 7%	2 5%
4	111 20%	12 15%	16 20%	9 23%	10 18%	15 32% BJ	15 32% BJ	7 18%	7 19%	6 11%	13 24%
5	72 13%	9 11%	11 14%	5 14%	9 16%	7 15%	4 9%	7 19%	5 15%	6 11%	4 7%
6	65 12%	15 19% EFJ	13 16%	5 14%	4 8%	3 6%	4 9%	5 15%	2 6%	4 6%	7 13%
7	62 11%	17 21% CDEF	8 10%	3 8%	3 5%	3 6%	4 9%	5 13%	4 12%	7 13%	6 11%
8	29 5%	4 5%	4 5%	1 3%	4 7%	6 12%	3 8%	-	-	2 3%	2 4%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (September Democratic primary)?

9	44 8%	42 10% C	2 2%	22 10%	-	22 6%	21 8%	11 8%	2 6%	1 34%	9 8%	13 6%	15 7%	15 13%	21 7%	14 8%
10-Extremely enthusiastic	18 3%	17 4% C	1 1%	10 5%	-	8 2%	9 3%	5 4%	2 5%	-	2 2%	8 4%	7 3%	3 2%	9 3%	9 5%
Don't Know/Refused	13 2%	9 2%	4 4%	4 2%	-	9 3%	4 2%	2 2%	3 7%	-	4 4%	6 3%	6 3%	1 1%	5 2%	5 3%
Mean	5.83	6.03 C	5.08	6.83 F	-	5.22	6.41 HIK	5.21	5.28	6.71	5.36	6.32 MN	5.61	5.47	6.27 P	5.19

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (September Democratic primary)?

9	44 8%	4 5%	2 3%	12 11% C	9 7%	16 11% C	12 14%	11 8%	13 6%	17 9%	27 7%	14 14% MN	1 3%	26 7%	10 4%	33 11% O
10-Extremely enthusiastic	18 3%	2 2%	1 1%	4 3%	4 3%	7 5%	3 4%	8 6%	7 3%	3 2%	15 4%	5 5%	2 5%	11 3%	10 4%	8 3%
Don't Know/Refused	13 2%	1 1%	1 1%	2 2%	2 1%	8 5%	4 5%	5 4%	-	8 4%	5 1%	1 1%	-	11 3%	5 2%	8 3%
Mean	5.83	5.56	5.16	6.02 C	5.69	6.33 BC	6.34	5.84	5.76	5.85	5.84	6.37 N	5.94	5.65	5.45	6.15 O

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.

Using a scale from 0 to 10, regardless of how likely you are to vote, how enthusiastic are you about this election (September Democratic primary)?

9	44 8%	7 9%	6 8%	1 3%	5 9%	2 4%	2 4%	3 10%	3 8%	7 13% D	3 6%
10-Extremely enthusiastic	18 3%	3 4%	1 1%	2 5%	2 4%	1 2%	-	-	1 3%	4 7%	2 4%
Don't Know/Refused	13 2%	-	2 3%	1 3%	-	1 2%	1 2%	-	3 8%	2 4%	2 4%
Mean	5.83	6.60 CDEFGH	5.80	5.34	5.50	5.67	5.32	5.48	5.55	6.01	5.77

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q7

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In general, would you say things in Massachusetts are headed in the right Direction or are they off on the wrong track?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Right Direction	300 48%	229 46%	70 55%	139 67% EF	13 17%	147 43% E	192 71% HIK	36 19%	12 29%	1 34%	58 46% H	141 70% MN	121 48% N	38 21%	300 100%	-
Wrong track	233 37%	198 40% C	36 28%	38 18%	57 71% DF	139 41% D	39 14%	133 70% GK	28 68% GK	1 34%	34 26% G	31 15%	89 35% L	114 64% LM	-	233 100%
Mixed (vol.)	65 10%	53 11%	12 9%	22 10%	5 7%	38 11%	27 10% I	15 8%	1 3%	-	22 17% HI	19 10%	28 11%	17 10%	-	-
Don't know	32 5%	21 4%	11 9%	9 4%	5 6%	18 5%	12 4%	4 2%	-	1 32%	14 11% GH	9 5%	14 6%	8 5%	-	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/LMNO/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q7

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In general, would you say things in Massachusetts are headed in the right Direction or are they off on the wrong track?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Right Direction	300 48%	59 66% CDEF	41 45%	62 47%	69 46%	69 41%	45 46%	65 44%	124 50%	81 38%	219 53% J	51 46% M	9 24%	221 49% M	135 47%	164 48%
Wrong track	233 37%	18 20%	37 40% B	53 40% B	58 39% B	68 41% B	38 40%	53 37%	95 38%	99 46% K	134 32%	47 42%	21 55% N	161 36%	117 41%	116 34%
Mixed (vol.)	65 10%	6 7%	13 14%	11 9%	18 12%	17 10%	10 10%	16 11%	23 9%	23 11%	42 10%	9 8%	7 18%	48 11%	24 8%	41 12%
Don't know	32 5%	6 7% C	1 1%	6 5%	6 4%	12 7% C	4 4%	11 8%	8 3%	12 6%	20 5%	4 4%	1 3%	21 5%	11 4%	21 6%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q7

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In general, would you say things in Massachusetts are headed in the right Direction or are they off on the wrong track?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Right Direction	300 48%	57 68% DEFGHJK	49 56% EHJ	19 42%	24 39%	26 50%	26 51%	14 34%	18 47%	21 31%	30 45%
Wrong track	233 37%	18 21%	24 27%	19 42% B	25 42% B	19 36%	17 33%	23 55% BCGK	16 41%	39 57% BCFGK	18 27%
Mixed (vol.)	65 10%	7 8%	5 6%	5 10%	9 15%	5 9%	7 14%	5 11%	2 6%	6 9%	13 19% CI
Don't know	32 5%	2 2%	10 11% BG	3 6%	3 5%	3 5%	1 2%	-	2 6%	3 4%	6 9%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q8

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Elizabeth Warren

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Net: Favorable	360 57%	290 58%	70 54%	181 87% EF	11 13%	169 50% E	241 89% HIJK	36 19%	11 28%	1 32%	71 55% HI	170 85% MN	143 57% N	47 27%	241 80% P	57 24%
Very favorable	212 34%	183 37% C	29 23%	132 64% EF	3 4%	77 23% E	170 63% HIK	12 6%	5 12%	1 32%	24 19% H	133 66% MN	62 25% N	17 10%	160 53% P	24 10%
Somewhat favorable	148 23%	107 21%	41 32% B	48 23% E	8 10%	92 27% E	70 26% H	24 13%	7 16%	-	46 36% HI	37 19%	81 32% LN	30 17%	81 27% P	33 14%
Net: Unfavorable	238 38%	193 38%	45 35%	22 11%	67 83% DF	149 44% D	24 9%	148 78% GIK	25 61% GK	2 68% G	39 30% G	27 14%	90 36% L	121 68% LM	44 15%	171 73% O
Somewhat unfavorable	77 12%	55 11%	22 17%	18 8%	12 15%	48 14% D	13 5%	32 17% G	8 20% G	2 68% G	21 16% G	16 8%	40 16% L	20 12%	24 8%	43 18% O
Very unfavorable	161 26%	138 28% C	23 18%	5 2%	55 69% DF	101 30% D	11 4%	115 61% GIK	17 41% GK	-	18 14% G	11 5%	49 20% L	101 57% LM	20 7%	128 55% O
Recognize name but can't rate	24 4%	14 3%	9 7%	2 1%	1 2%	20 6% DE	3 1%	4 2%	2 6%	-	14 11% GH	1 1%	16 6% L	6 3% L	12 4%	3 1%
Don't recognize	8 1%	4 1%	4 3%	3 2%	2 2%	3 1%	1 0%	1 0%	2 5%	-	4 3%	2 1%	3 1%	3 2%	3 1%	3 1%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q8

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Elizabeth Warren

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Net: Favorable	360 57%	53 60%	50 54%	72 54%	85 56%	100 60%	63 65%	87 60%	133 53%	115 54%	245 59%	57 51%	16 43%	268 59%	131 46%	229 67%
Very favorable	212 34%	29 33% C	18 19%	43 33% C	53 35% C	69 42% C	40 42%	51 35%	80 32%	56 26%	156 38% J	35 31%	8 21%	159 35% M	80 28%	132 39% O
Somewhat favorable	148 23%	24 27%	32 35% DEF	29 22%	32 21%	31 19%	23 24%	36 25%	53 21%	59 28%	89 21%	22 20%	8 22%	109 24%	51 18%	97 28% O
Net: Unfavorable	238 38%	28 32%	36 40%	51 39%	63 42%	59 36%	26 27%	55 37%	104 42% G	90 42%	146 35%	48 44%	19 52%	163 36%	140 49% P	98 29%
Somewhat unfavorable	77 12%	13 14%	14 15%	13 10%	17 11%	21 12%	9 10%	14 10%	36 14%	28 13%	49 12%	15 13%	4 11%	56 13%	41 14%	35 10%
Very unfavorable	161 26%	16 18%	22 24%	38 29% B	46 30% B	39 23%	17 18%	40 27%	68 27%	62 29%	98 24%	34 30%	15 40% N	107 24%	99 34% P	62 18%
Recognize name but can't rate	24 4%	5 6%	4 5%	7 5%	3 2%	4 2%	3 3%	4 3%	11 4%	6 3%	18 4%	4 4%	1 3%	15 3%	12 4%	11 3%
Don't recognize	8 1%	2 3%	1 1%	2 1%	-	3 2%	4 4%	-	1 0%	3 1%	5 1%	1 1%	1 3%	5 1%	4 1%	4 1%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q8

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Elizabeth Warren

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Net: Favorable	360 57%	61 72% DEFGHJ	55 62% HJ	22 50%	31 50%	27 51%	25 48%	16 38%	27 70% HJ	33 47%	47 72% DEFGHJ
Very favorable	212 34%	40 47% EHJK	35 40% EHJ	15 34%	15 24%	17 33%	19 37%	8 19%	12 32%	17 24%	20 31%
Somewhat favorable	148 23%	21 25% G	20 22%	7 16%	16 26% G	10 18%	6 11%	8 19%	15 38% DG	16 22%	27 41% CDFGHJ
Net: Unfavorable	238 38%	20 24%	28 31%	20 45% BK	26 42% BK	21 40% BK	24 47% BK	22 54% BCIK	12 30%	36 52% BCIK	14 22%
Somewhat unfavorable	77 12%	10 12%	8 9%	7 16%	9 15%	8 16%	8 16%	7 17%	4 10%	10 15%	4 6%
Very unfavorable	161 26%	10 12%	20 22%	13 29% B	17 27% B	12 24%	16 31% B	15 37% BK	8 20%	26 38% BCK	10 15%
Recognize name but can't rate	24 4%	2 3%	4 4%	2 5%	5 8%	4 8%	1 2%	2 5%	-	1 1%	2 4%
Don't recognize	8 1%	1 1%	2 2%	-	-	1 1%	1 2%	1 2%	-	-	2 3%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q9

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Charlie Baker

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Net: Favorable	266 42%	224 45% C	43 33%	61 29%	48 60% DF	157 46% D	75 28%	145 77% GIK	11 28%	1 34%	35 27%	58 29%	109 43% L	100 56% LM	94 31%	137 59% O
Very favorable	68 11%	63 13% C	5 4%	9 5%	19 24% DF	39 12% D	6 2%	56 30% GIK	1 3%	-	5 4%	11 6%	25 10%	32 18% LM	13 4%	49 21% O
Somewhat favorable	199 32%	161 32%	38 29%	52 25%	29 37% D	117 34% D	69 26%	89 47% GIK	10 25%	1 34%	29 23%	47 23%	84 33% L	68 38% L	81 27%	88 38% O
Net: Unfavorable	132 21%	113 23% C	19 15%	68 33% EF	7 8%	57 17% E	88 33% HK	20 11%	9 21%	-	16 12%	67 33% MN	42 17%	23 13%	86 29% P	33 14%
Somewhat unfavorable	94 15%	81 16%	14 11%	43 21% EF	7 8%	44 13%	59 22% HK	17 9%	5 13%	-	13 10%	42 21% N	35 14%	17 10%	61 20% P	25 11%
Very unfavorable	38 6%	33 7%	5 4%	25 12% F	-	13 4%	29 11% HK	1 1%	3 8%	-	3 3%	25 12% MN	7 3%	6 3%	25 8% P	8 3%
Recognize name but can't rate	92 15%	66 13%	26 20%	27 13%	10 13%	54 16%	39 14% H	14 7%	9 22% H	-	30 24% GH	31 15%	38 15%	22 13%	44 15%	31 13%
Don't recognize	140 22%	98 19%	42 33% B	52 25%	15 19%	73 21%	69 25% H	10 5%	12 29% H	2 66% H	47 37% GH	45 22%	62 25%	33 18%	76 25% P	33 14%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q9

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Charlie Baker

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630	89	91	132	151	166	97	146	249	214	414	110	37	451	288	342
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Net: Favorable	266	27	36	58	79	66	27	68	119	91	175	46	17	192	133	133
	42%	30%	40%	44% B	52% BF	40%	28%	46% G	48% G	43%	42%	41%	46%	43%	46%	39%
Very favorable	68	4	6	19	20	19	7	13	33	25	42	11	3	51	31	37
	11%	4%	7%	14% B	13% B	12% B	8%	9%	13%	12%	10%	10%	8%	11%	11%	11%
Somewhat favorable	199	23	30	39	59	47	20	54	86	66	133	34	14	142	102	97
	32%	26%	33%	30%	39% BF	28%	20%	37% G	35% G	31%	32%	31%	38%	31%	36%	28%
Net: Unfavorable	132	18	18	24	31	41	11	28	62	23	109	25	10	95	71	61
	21%	20%	20%	18%	21%	25%	12%	19%	25% G	11%	26% J	23%	27%	21%	25% P	18%
Somewhat unfavorable	94	10	15	20	22	27	5	22	45	16	78	16	5	72	52	42
	15%	12%	17%	15%	15%	16%	5%	15% G	18% G	8%	19% J	14%	14%	16%	18% P	12%
Very unfavorable	38	7	3	5	9	14	6	6	17	7	31	10	5	22	19	19
	6%	8%	3%	4%	6%	8%	6%	4%	7%	3%	7% J	9%	13%	5%	7%	5%
Recognize name but can't rate	92	11	18	24	16	23	16	22	33	32	59	23	5	59	31	60
	15%	12%	19%	18%	11%	14%	17%	15%	13%	15%	14%	21%	12%	13%	11%	18% O
Don't recognize	140	34	19	26	25	36	42	28	36	68	71	17	6	105	52	88
	22%	38% CDEF	21%	19%	16%	22%	44% HI	19%	14%	32% K	17%	15%	15%	23% L	18%	26% O

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q9

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Charlie Baker

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Net: Favorable	266 42%	35 41% K	45 51% K	26 58% GIK	28 46% K	22 41% K	19 38% K	23 56% IK	12 32%	32 47% K	13 20%
Very favorable	68 11%	10 12%	10 11%	8 17%	4 6%	6 12%	4 8%	8 19%	2 6%	10 14%	4 7%
Somewhat favorable	199 32%	24 29% K	35 40% K	18 41% K	25 40% K	16 30% K	15 30% K	15 37% K	10 26%	23 33% K	9 13%
Net: Unfavorable	132 21%	25 30% CHIK	14 16% H	12 26% HK	13 21% HK	13 25% HK	18 35% CHIK	2 5%	4 10%	14 20% HK	5 8%
Somewhat unfavorable	94 15%	18 22% HIK	11 13% H	8 19% HK	11 18% HK	9 18% HK	9 18% HK	1 3%	3 7%	9 14% HK	3 4%
Very unfavorable	38 6%	7 8%	3 3%	3 7%	2 3%	4 7%	9 17% CEHIK	1 3%	1 3%	4 6%	2 4%
Recognize name but can't rate	92 15%	10 12%	10 12%	3 6%	11 18% G	9 17%	3 6%	8 20%	9 23% G	9 14%	13 20% DG
Don't recognize	140 22%	15 17%	19 21% D	4 10%	9 14%	9 17%	11 22%	8 19%	13 35% DE	14 20%	34 52% BCDEFGHJ

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q10

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Martha Coakley

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630	501	129	208	81	341	269	189	41	3	128	200	252	178	300	233
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Net: Favorable	362	293	69	168	16	178	246	44	9	2	61	156	144	62	227	77
	57%	59%	54%	81% EF	19%	52% E	91% HIK	23%	22%	66%	48% HI	78% MN	57% N	35%	76% P	33%
Very favorable	119	99	20	73	4	43	101	4	2	1	11	62	42	15	89	16
	19%	20%	15%	35% EF	5%	13% E	38% HIK	2%	4%	34%	9% H	31% MN	17% N	8%	30% P	7%
Somewhat favorable	243	194	49	96	12	135	145	40	7	1	50	94	102	47	138	62
	39%	39%	38%	46% E	15%	40% E	54% HIK	21%	18%	32%	39% HI	47% N	41% N	27%	46% P	26%
Net: Unfavorable	205	171	34	27	54	123	9	135	28	1	32	30	76	98	40	148
	32%	34%	26%	13%	67% DF	36% D	3%	72% GK	68% GK	34%	25% G	15%	30% L	55% LM	13% O	63% O
Somewhat unfavorable	88	68	19	18	15	55	7	54	12	1	14	18	44	26	28	52
	14%	14%	15%	9%	19% D	16% D	3%	29% GK	29% GK	34%	11% G	9%	17% L	15% O	9% O	22% O
Very unfavorable	117	102	14	9	39	69	2	81	16	-	18	12	32	72	13	96
	19%	20% C	11%	4%	49% DF	20% D	1%	43% GK	39% GK	-	14% G	6% L	13% L	41% LM	4% O	41% O
Recognize name but can't rate	42	29	13	7	6	28	12	7	1	-	22	8	25	9	22	5
	7%	6%	10%	4%	7%	8% D	4%	4%	2%	-	17% GHI	4% L	10% L	5% P	7% P	2%
Don't recognize	21	8	14	5	5	11	2	3	3	-	13	7	6	8	10	4
	3%	2%	11% B	3%	6%	3%	1%	1%	8%	-	10% GH	3%	3%	5%	3%	2%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc.	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q10

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.

Martha Coakley

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Net: Favorable	362 57%	46 51%	52 57%	72 54%	87 57%	106 64%	64 66%	83 57%	138 55%	116 54%	246 59%	64 58%	19 52%	262 58%	130 45%	232 68%
Very favorable	119 19%	13 15%	17 18%	23 17%	27 18%	39 23%	23 24%	24 17%	46 19%	36 17%	83 20%	28 25%	5 13%	80 18%	42 15%	77 23%
Somewhat favorable	243 39%	32 36%	35 39%	48 37%	59 39%	68 41%	42 43%	59 40%	91 37%	80 37%	163 39%	36 33%	15 39%	183 40%	88 31%	155 45%
Net: Unfavorable	205 32%	24 26%	31 33%	47 35%	57 38%	47 28%	20 20%	47 33%	93 37%	69 32%	134 32%	39 36%	15 39%	145 32%	136 47%	68 20%
Somewhat unfavorable	88 14%	14 16%	13 15%	18 13%	22 15%	21 12%	9 9%	20 14%	39 16%	26 12%	61 15%	12 11%	4 12%	70 15%	59 21%	29 8%
Very unfavorable	117 19%	9 10%	17 19%	29 22% B	35 23% B	26 16%	11 11%	27 19%	54 22% G	43 20%	73 18%	27 25%	10 28%	75 17%	77 27% P	40 12%
Recognize name but can't rate	42 7%	8 8%	7 8%	12 9%	6 4%	9 6%	3 3%	9 6%	17 7%	18 9%	23 6%	6 6%	2 5%	26 6%	13 5%	29 8% O
Don't recognize	21 3%	12 14% CDEF	2 2%	2 2%	1 1%	4 2%	9 10% I	6 4% I	1 0%	11 5%	10 3%	1 1%	1 3%	18 4% L	9 3%	12 4%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q10

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Martha Coakley

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Net: Favorable	362 57%	55 66%	56 63%	25 56%	32 53%	29 55%	29 57%	21 52%	23 59%	39 56%	34 51%
Very favorable	119 19%	18 21% E	16 18% E	6 13%	5 8%	14 26% E	12 23% E	10 24% E	6 15%	12 18%	12 18%
Somewhat favorable	243 39%	37 44%	39 44%	19 42%	28 45%	15 29%	18 34%	11 27%	17 44%	27 39%	22 33%
Net: Unfavorable	205 32%	22 26%	25 28%	18 39% K	20 32% K	18 34% K	20 39% K	19 46% BK	12 32%	26 38% K	11 16%
Somewhat unfavorable	88 14%	11 13% K	14 16% K	7 16% K	8 14%	13 25% IJK	9 18% K	8 20% K	4 9%	7 10%	3 4%
Very unfavorable	117 19%	11 13%	11 13%	10 23%	11 19%	5 10%	11 22%	11 26%	9 23%	19 28% BCFK	8 12%
Recognize name but can't rate	42 7%	4 5%	4 4%	2 5%	9 15% BCGHJ	4 8%	1 2%	1 3%	2 6%	3 4%	12 18% BCDGHJ
Don't recognize	21 3%	3 3%	4 5%	-	-	1 3%	1 2%	-	1 3%	1 1%	10 15% BCFGJ

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
	Designed and Directed by: SocialSphere Inc.	Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
		(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)

Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q11

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Steve Grossman

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Net: Favorable	185 29%	166 33% C	19 15%	91 44% EF	14 17%	81 24%	101 37% HK	46 24%	14 34%	-	25 20%	82 41% MN	74 29% N	30 17%	104 35% P	55 24%
Very favorable	31 5%	31 6% C	1 1%	21 10% EF	1 1%	9 3%	19 7% K	7 4%	2 4%	-	3 2%	19 9% MN	8 3%	5 3%	21 7%	8 3%
Somewhat favorable	154 24%	135 27% C	18 14%	69 33% EF	13 16%	71 21%	81 30% HK	38 20%	12 30%	-	22 17%	63 32% N	66 26% N	25 14%	84 28% P	47 20%
Net: Unfavorable	84 13%	70 14%	14 11%	21 10%	16 20% D	47 14%	20 7%	45 24% GK	8 20%	-	11 8%	22 11%	28 11%	34 19% LM	26 9%	48 21% O
Somewhat unfavorable	63 10%	50 10%	13 10%	18 9%	13 17%	31 9%	15 6%	31 17% GK	8 20% G	-	8 6%	21 10%	19 7%	23 13%	20 7%	36 15% O
Very unfavorable	21 3%	20 4% C	1 1%	3 1%	3 4%	15 4% D	4 2%	14 7% GK	-	-	3 2%	1 1%	9 4% L	11 6% L	6 2%	12 5%
Recognize name but can't rate	143 23%	112 22%	31 24%	35 17%	18 23%	90 26% D	58 22%	43 23%	7 17%	-	35 27%	42 21%	62 25%	39 22%	69 23%	51 22%
Don't recognize	217 34%	153 30%	65 50% B	61 30%	32 40%	124 36%	91 34%	54 29%	12 29%	3 100% GHIK	57 45% GH	55 27%	88 35%	75 42% L	100 33%	79 34%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q11

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Steve Grossman

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Net: Favorable	185 29%	17 19%	19 21%	42 31% B	55 37% BC	52 31% B	24 25%	42 29%	86 35%	53 25%	133 32%	38 35%	10 26%	136 30%	87 30%	98 29%
Very favorable	31 5%	4 4%	1 1%	8 6% C	6 4%	13 8% C	6 6%	7 5%	16 6%	8 4%	23 6%	5 4%	2 6%	23 5%	17 6%	15 4%
Somewhat favorable	154 24%	13 15%	18 20%	34 26% B	49 33% BC	39 23%	18 19%	35 24%	71 28%	45 21%	109 26%	34 30%	8 20%	113 25%	71 25%	83 24%
Net: Unfavorable	84 13%	8 9%	8 9%	17 13%	25 17%	26 16%	8 8%	24 16% G	34 13%	33 15%	51 12%	15 14%	7 18%	62 14%	43 15%	41 12%
Somewhat unfavorable	63 10%	4 4%	6 7%	13 10%	21 14% B	19 12% B	4 4%	20 14% G	24 10% G	24 11%	39 9%	13 12%	4 12%	45 10%	33 11%	30 9%
Very unfavorable	21 3%	4 4%	2 2%	4 3%	4 3%	7 4%	4 4%	4 3%	10 4%	9 4%	12 3%	2 2%	2 6%	17 4%	11 4%	10 3%
Recognize name but can't rate	143 23%	18 20%	27 29%	31 23%	33 22%	34 20%	19 20%	32 22%	59 24%	36 17%	106 26% J	32 29%	9 24%	97 21%	67 23%	76 22%
Don't recognize	217 34%	46 52% DEF	38 41% E	43 32%	37 24%	54 33%	46 47% HI	48 33%	70 28%	93 43% K	124 30%	25 22%	12 33%	157 35% L	90 31%	128 37%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q11

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Steve Grossman

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Net: Favorable	185 29%	36 43% EIK	31 35% EIK	13 29%	10 17%	18 35% EIK	19 38% EIK	12 29%	5 13%	23 33% EIK	9 14%
Very favorable	31 5%	8 9%	6 7%	-	2 3%	2 3%	5 10%	-	1 3%	4 5%	2 3%
Somewhat favorable	154 24%	28 33% EIK	25 28% EIK	13 29% IK	8 14%	17 31% EIK	14 28% IK	12 29% IK	4 10%	20 28% EIK	7 11%
Net: Unfavorable	84 13%	9 11%	16 18% I	9 20% I	10 16% I	9 17% I	8 16% I	3 8%	1 3%	11 16% I	6 8%
Somewhat unfavorable	63 10%	9 11%	11 13%	7 15%	9 14%	6 12%	5 10%	3 8%	-	8 11%	5 7%
Very unfavorable	21 3%	-	5 6%	2 5%	1 2%	3 5%	3 5%	-	1 3%	4 5%	1 1%
Recognize name but can't rate	143 23%	19 22%	24 26% DJ	5 12%	12 19%	13 24%	8 15%	18 43% BDEGJK	12 33% DJ	9 12%	12 19%
Don't recognize	217 34%	21 24%	18 21%	18 39% CH	30 49% BCFH	12 24%	16 32%	8 19%	20 51% BCFH	26 38% CH	39 59% BCDFGHJ

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q12

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Don Berwick

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Net: Favorable	59 9%	56 11% C	3 2%	33 16% EF	5 6%	21 6%	31 12%	17 9%	3 7%	-	8 6%	33 17% MN	18 7%	7 4%	37 12% P	15 7%
Very favorable	15 2%	15 3%	-	12 6% EF	1 1%	2 1%	12 5%	3 1%	-	-	-	10 5% MN	3 1%	2 1%	11 4% P	2 1%
Somewhat favorable	44 7%	41 8% C	3 2%	21 10%	4 5%	19 5%	19 7%	14 7%	3 7%	-	8 6%	23 11% N	15 6%	5 3%	26 9%	14 6%
Net: Unfavorable	30 5%	25 5%	5 4%	7 3%	7 8%	17 5%	7 3%	17 9% GK	2 5%	-	4 3%	5 2%	10 4%	15 9% LM	8 3%	20 9% O
Somewhat unfavorable	17 3%	13 3%	5 4%	4 2%	4 6%	9 3%	6 2%	6 3%	2 5%	-	3 2%	5 2%	5 2%	7 4%	5 2%	10 4%
Very unfavorable	12 2%	12 2%	-	3 1%	2 3%	7 2%	1 0%	10 6% GK	-	-	1 1%	-	5 2%	8 4%	3 1%	10 4% O
Recognize name but can't rate	63 10%	48 10%	15 12%	22 11%	6 8%	35 10%	27 10%	14 7%	8 21%	-	13 10%	25 13%	23 9%	14 8%	29 10%	21 9%
Don't recognize	478 76%	372 74%	107 83% B	147 70%	63 78%	269 79% D	204 76%	141 75%	27 67%	3 100% GHIK	103 80%	137 68%	201 80% L	141 79% L	226 75%	177 76%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q12

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Don Berwick

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Net: Favorable	59 9%	8 9%	11 12%	16 12%	12 8%	12 7%	6 6%	10 7%	32 13% GH	8 4%	50 12% J	5 5%	5 15%	47 10% L	28 10%	31 9%
Very favorable	15 2%	2 2%	1 1%	5 3%	5 3%	3 2%	2 2%	3 2%	8 3%	1 0%	14 3% J	1 1%	2 5%	11 3%	8 3%	7 2%
Somewhat favorable	44 7%	6 7%	10 11%	12 9%	7 4%	9 6%	4 4%	7 5%	25 10% H	7 3%	36 9% J	4 4%	4 10%	36 8%	20 7%	24 7%
Net: Unfavorable	30 5%	6 7%	2 2%	4 3%	9 6%	9 6%	4 4%	8 5%	13 5%	10 5%	20 5%	6 5%	1 3%	23 5%	22 8% P	8 2%
Somewhat unfavorable	17 3%	3 3%	1 1%	3 3%	7 5%	3 2%	2 2%	3 2%	8 3%	5 2%	12 3%	6 5%	-	12 3%	13 5% P	4 1%
Very unfavorable	12 2%	3 3%	1 1%	1 1%	2 1%	6 4% D	2 2%	5 3%	5 2%	5 2%	8 2%	-	1 3%	11 3%	9 3%	4 1%
Recognize name but can't rate	63 10%	8 8%	3 3%	16 12% C	13 9%	23 14% C	10 10%	17 12%	20 8%	27 13%	35 8%	13 12%	2 5%	43 10%	28 10%	34 10%
Don't recognize	478 76%	67 76%	76 83% D	95 72%	117 78%	122 73%	77 80%	111 76%	184 74%	169 79%	309 75%	87 78%	29 77%	338 75%	210 73%	269 79%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q12

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Now I am going to read you the names of some people active in government and politics. For each one, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of that person. If you are unfamiliar with the name, just say so.
Don Berwick

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Net: Favorable	59 9%	13 15% DEK	19 21% DEHIJK	1 2%	2 3%	6 10% K	5 10% K	3 7%	2 6%	4 6%	1 1%
Very favorable	15 2%	3 4%	4 5%	-	1 1%	3 5%	3 6%	-	-	1 1%	-
Somewhat favorable	44 7%	10 12% DEK	14 16% DEFGJK	1 2%	1 1%	3 5%	2 4%	3 7%	2 6%	4 5%	1 1%
Net: Unfavorable	30 5%	3 4%	6 7%	3 6%	4 7%	2 3%	3 6%	1 3%	1 3%	4 5%	2 2%
Somewhat unfavorable	17 3%	2 2%	3 4%	2 5%	3 5%	1 1%	3 6%	-	-	3 4%	1 1%
Very unfavorable	12 2%	1 1%	3 3%	1 2%	1 2%	1 2%	-	1 3%	1 3%	1 1%	1 1%
Recognize name but can't rate	63 10%	5 6%	7 8%	5 12%	6 10%	6 11%	9 17%	6 15%	3 7%	6 9%	6 9%
Don't recognize	478 76%	63 75%	57 64%	35 79% C	49 80% C	39 75%	34 67%	31 75%	32 84% C	55 79% C	58 87% CG

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q13

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the Democratic primary for Governor were held today and the candidates were Don Berwick, Martha Coakley, Steve Grossman -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	198 100%	164 100%	33 100%	88 100%	-	110 100%	105 100%	33 100%	16 100%	2 100%	41 100%	78 100%	83 100%	37 100%	106 100%	60 100%
Unweighted Total	192	160	32	90	-	102	105	32	14	2	39	79	77	36	105	58
Martha Coakley	103 52%	89 54%	14 42%	54 61% F	-	49 45%	81 78% HIK	9 28%	2 13%	1 50%	9 22%	46 59%	41 50%	15 42%	69 65% P	21 35%
Steve Grossman	37 19%	32 20%	4 12%	16 18%	-	21 19%	10 10%	14 42% GK	9 53% GK	-	4 10%	13 17%	16 20%	7 20%	16 15%	18 29% O
Don Berwick	16 8%	13 8%	3 9%	8 9%	-	9 8%	4 3%	6 19% G	4 26%	-	2 5%	7 9%	7 9%	2 5%	6 5%	8 14%
Don't know	42 21%	30 18%	12 37% B	11 12%	-	31 28% D	10 9%	4 12%	1 8%	1 50%	26 63% GHI	12 16%	18 21%	12 33% L	16 15%	13 21%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q13

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the Democratic primary for Governor were held today and the candidates were Don Berwick, Martha Coakley, Steve Grossman -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	198 100%	36 100%	23 100%	36 100%	43 100%	60 100%	44 100%	47 100%	69 100%	72 100%	126 100%	37 100%	16 100%	136 100%	87 100%	111 100%
Unweighted Total	192	34	22	36	41	59	43	45	68	69	123	37	15	132	85	107
Martha Coakley	103 52%	18 49%	11 50%	16 45%	21 50%	36 61%	25 56%	20 43%	38 56%	34 48%	68 55%	21 58% M	4 24%	71 52% M	38 43%	65 59% O
Steve Grossman	37 19%	4 11%	1 5%	10 27% C	15 35% BCF	7 12%	5 11%	11 23%	18 26% G	14 20%	22 18%	10 26%	6 37%	21 15%	20 23%	16 15%
Don Berwick	16 8%	4 12%	2 9%	4 10%	3 7%	3 5%	4 10%	3 7%	5 7%	7 10%	9 7%	1 3%	3 17%	10 8%	12 14% P	4 4%
Don't know	42 21%	10 28% E	9 37% E	7 19%	4 8%	13 22% E	10 23%	13 28% I	7 11%	16 22%	26 21%	5 13%	3 22%	34 25%	17 20%	25 23%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q13

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the Democratic primary for Governor were held today and the candidates were Don Berwick, Martha Coakley, Steve Grossman -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	198 100%	37 100%	26 100%	13 100%	23 100%	14 100%	16 100%	9 100%	10 100%	25 100%	15 100%
Unweighted Total	192	37	26	12	23	15	15	8	9	27	13
Martha Coakley	103 52%	18 48%	15 58% K	7 57%	15 66% K	8 58% K	11 67% K	5 51% K	5 52%	13 52% K	3 22%
Steve Grossman	37 19%	10 27% F	5 20%	2 16%	4 17%	1 7%	3 20%	1 11%	3 27%	3 11%	1 7%
Don Berwick	16 8%	4 11%	1 3%	2 18%	2 8%	2 13%	2 13%	1 12%	-	2 7%	-
Don't know	42 21%	5 13%	5 19%	1 9%	2 9%	3 21%	-	2 26%	2 21%	8 30% E	11 70% BCDEFHIJ

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q14

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the general election for Governor were held today and the candidates were (a) Charlie Baker, the Republican, (b) Martha Coakley, the Democrat, (c) Evan Falchuk, the United Independent candidate and (d) Jeff McCormick, the Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Martha Coakley	269 43%	219 44%	51 39%	154 74% EF	6 8%	110 32% E	269 100%	-	-	-	-	139 69% MN	97 38% N	34 19%	192 64% P	39 17%
Charlie Baker	189 30%	163 33% C	25 20%	19 9%	60 74% DF	110 32% D	-	189 100%	-	-	-	18 9%	75 30% L	95 54% LM	36 12%	133 57% O
Jeff McCormick	41 6%	25 5%	15 12% B	7 3%	3 4%	31 9% DE	-	-	41 100%	-	-	12 6%	20 8%	8 4%	12 4%	28 12% O
Evan Falchuk	3 0%	2 0%	1 1%	2 1%	-	1 0%	-	-	-	3 100%	-	2 1%	1 0%	-	1 0%	1 0%
Don't know	128 20%	92 18%	36 28% B	27 13%	12 14%	90 26% DE	-	-	-	-	128 100%	29 14%	58 23% L	41 23% L	58 19%	34 14%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JKLMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q14

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the general election for Governor were held today and the candidates were (a) Charlie Baker, the Republican, (b) Martha Coakley, the Democrat, (c) Evan Falchuk, the United Independent candidate and (d) Jeff McCormick, the Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Martha Coakley	269 43%	46 51% E	41 44%	52 39%	57 38%	74 45%	53 55% H	53 36%	109 44%	80 38%	189 46%	49 44%	12 32%	195 43%	98 34%	171 50% O
Charlie Baker	189 30%	18 20%	25 28%	43 32%	50 33% B	52 31%	18 19%	45 31% G	92 37% G	64 30%	125 30%	32 29%	18 48% LN	130 29%	115 40% P	74 22%
Jeff McCormick	41 6%	8 8% C	1 1%	9 7% C	12 8% C	12 7% C	6 6%	13 9%	14 5%	26 12% K	15 4%	10 9%	1 3%	28 6%	21 7%	20 6%
Evan Falchuk	3 0%	-	2 2%	1 1%	-	-	1 1%	1 1%	1 0%	1 0%	2 0%	1 1%	-	2 0%	-	3 1%
Don't know	128 20%	17 20%	23 25%	28 21%	31 21%	28 17%	19 19%	34 24% I	34 14%	43 20%	84 20%	19 17%	6 17%	95 21%	54 19%	74 22%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q14

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the general election for Governor were held today and the candidates were (a) Charlie Baker, the Republican, (b) Martha Coakley, the Democrat, (c) Evan Falchuk, the United Independent candidate and (d) Jeff McCormick, the Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Martha Coakley	269 43%	45 53% J	45 50% J	16 36%	23 38%	22 42%	23 46%	14 35%	14 36%	24 35%	30 45%
Charlie Baker	189 30%	20 23%	27 30%	17 38% K	21 34% K	16 31%	14 28%	14 35%	8 22%	28 40% BK	11 17%
Jeff McCormick	41 6%	5 6%	4 5%	3 7%	5 8%	2 4%	6 13%	2 5%	4 9%	4 6%	3 4%
Evan Falchuk	3 0%	1 1%	1 1%	-	-	1 2%	-	-	-	-	-
Don't know	128 20%	14 17%	12 14%	8 18%	12 20%	11 21%	7 13%	10 24%	12 33% C	13 18%	22 33% BCGJ

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q15

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the general election for Governor were held today and the candidates were, (a) Charlie Baker, the Republican, (b) Steve Grossman, the Democrat, (c) Evan Falchuk, the United Independent candidate and (d) Jeff McCormick, the Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Charlie Baker	192 30%	165 33% C	27 21%	17 8%	57 71% DF	117 34% D	31 11% K	151 80% GIK	3 7%	-	7 5%	20 10%	76 30% L	96 54% LM	45 15%	128 55% O
Steve Grossman	173 27%	144 29%	28 22%	126 61% EF	3 4%	44 13% E	146 54% HIK	14 8%	6 14%	-	6 5%	107 54% MN	54 21% N	11 6%	126 42% P	25 11%
Jeff McCormick	43 7%	28 6%	15 12% B	4 2%	5 6%	34 10% D	7 3%	4 2%	28 68% GHK	-	4 3%	10 5%	19 7%	14 8%	15 5%	25 11% O
Evan Falchuk	5 1%	3 1%	2 2%	2 1%	-	3 1%	-	1 1%	1 3%	3 100% HI	-	3 2%	2 1%	-	2 1%	1 0%
Don't know	217 35%	161 32%	57 44% B	59 29%	15 19%	143 42% DE	85 32% HI	18 9%	3 8%	-	111 87% GHI	59 30%	101 40% L	57 32%	111 37% P	55 24%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q15

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the general election for Governor were held today and the candidates were, (a) Charlie Baker, the Republican, (b) Steve Grossman, the Democrat, (c) Evan Falchuk, the United Independent candidate and (d) Jeff McCormick, the Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Charlie Baker	192 30%	16 18%	29 32% B	42 32% B	51 34% B	54 32% B	23 24%	44 30%	90 36% G	65 31%	126 30%	32 29%	12 33%	136 30%	104 36% P	87 25%
Steve Grossman	173 27%	28 31%	19 21%	39 29%	38 25%	49 30%	30 31%	36 24%	81 32%	44 20%	129 31% J	37 33%	11 30%	118 26%	72 25%	100 29%
Jeff McCormick	43 7%	9 10% C	2 2%	9 7%	16 10% CF	7 4%	6 6%	13 9%	12 5%	30 14% K	13 3%	9 8%	3 9%	29 6%	26 9%	17 5%
Evan Falchuk	5 1%	2 3%	2 2%	1 1%	-	-	1 1%	2 2%	1 0%	3 2%	2 0%	1 1%	-	3 1%	1 0%	4 1%
Don't know	217 35%	35 39%	39 43%	41 31%	47 31%	56 34%	37 38% I	50 34%	66 26%	72 33%	145 35%	31 28%	10 28%	165 37%	84 29%	133 39% O

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q15

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the general election for Governor were held today and the candidates were, (a) Charlie Baker, the Republican, (b) Steve Grossman, the Democrat, (c) Evan Falchuk, the United Independent candidate and (d) Jeff McCormick, the Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Charlie Baker	192 30%	18 22%	27 30%	15 35%	21 35%	18 34%	15 29%	15 35%	12 30%	26 38%	11 17%
				K	K	K		K		BK	
Steve Grossman	173 27%	38 45%	32 36%	12 26%	13 22%	13 25%	13 25%	9 21%	6 16%	17 24%	12 19%
		DEFGHIJK	IK								
Jeff McCormick	43 7%	3 4%	2 2%	4 10%	7 11%	2 4%	8 16%	3 8%	4 11%	4 6%	3 4%
					C		BCFK				
Evan Falchuk	5 1%	1 1%	1 1%	-	-	1 2%	1 2%	-	-	-	1 2%
Don't know	217 35%	24 29%	27 31%	13 30%	20 33%	18 35%	14 28%	14 35%	17 44%	22 32%	39 59%
											BCDEFGHJ

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BC/DEF/GHIJK/LMNO/P, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.

Table Q16

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the general election for Governor were held today and the candidates were, (a) Charlie Baker, the Republican, (b) Don Berwick, the Democrat, (c) Evan Falchuk, the United Independent candidate and (d) Jeff McCormick, the Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Charlie Baker	229 36%	194 39% C	35 27%	33 16%	62 77% DF	135 40% D	45 17% IK	174 92% GIK	1 3%	-	9 7%	30 15%	96 38% L	103 58% LM	64 21% O	138 59% O
Don Berwick	126 20%	108 21%	19 15%	101 49% F	-	25 7%	112 42% HIK	5 3%	5 12%	-	4 3%	87 44% MN	32 13% N	7 4%	99 33% P	12 5%
Jeff McCormick	40 6%	28 6%	12 9%	8 4%	4 5%	28 8% D	7 3%	-	29 72% GK	-	4 3%	11 6%	21 8%	8 4%	10 3%	26 11% O
Evan Falchuk	8 1%	6 1%	2 2%	2 1%	-	6 2%	2 1%	1 1%	1 2%	3 100% GHIK	1 1%	2 1%	4 2%	2 1%	2 1%	5 2%
Don't know	226 36%	164 33%	61 47% B	64 31% E	15 18%	147 43% DE	103 38% HI	8 4%	4 11%	-	110 86% GHI	69 35%	99 39%	58 33%	124 42% P	51 22%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q16

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the general election for Governor were held today and the candidates were, (a) Charlie Baker, the Republican, (b) Don Berwick, the Democrat, (c) Evan Falchuk, the United Independent candidate and (d) Jeff McCormick, the Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Charlie Baker	229 36%	28 31%	28 30%	51 39%	67 44% C	56 34%	27 28%	50 34%	113 45% GH	80 37%	150 36%	40 37%	18 48%	156 35%	121 42% P	108 32%
Don Berwick	126 20%	24 26%	16 18%	23 17%	24 16%	40 24%	23 23%	28 19%	55 22%	33 16%	93 22% J	24 22%	8 21%	88 20%	51 18%	76 22%
Jeff McCormick	40 6%	6 6%	3 3%	8 6%	12 8%	12 7%	8 8%	12 8%	12 5%	26 12% K	14 3%	8 7%	-	32 7%	21 7%	19 5%
Evan Falchuk	8 1%	2 2%	3 3%	1 1%	2 1%	-	2 2%	2 1%	1 0%	5 2%	3 1%	1 1%	-	7 2%	3 1%	5 1%
Don't know	226 36%	30 34%	41 45% E	49 37%	47 31%	58 35%	37 38%	53 37%	69 28%	70 33%	154 37%	37 34%	11 31%	167 37%	92 32%	134 39%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q16

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If the general election for Governor were held today and the candidates were, (a) Charlie Baker, the Republican, (b) Don Berwick, the Democrat, (c) Evan Falchuk, the United Independent candidate and (d) Jeff McCormick, the Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Charlie Baker	229 36%	23 27%	31 35% K	20 45% BK	29 47% BK	18 35%	21 41% K	18 43% K	12 31%	30 43% BK	13 20%
Don Berwick	126 20%	27 32% DEHJK	27 30% DEHJK	7 16%	8 13%	13 25%	12 24%	6 14%	6 16%	9 13%	10 15%
Jeff McCormick	40 6%	4 5%	2 2%	3 7%	3 4%	2 4%	4 8%	5 11%	6 16% C	5 8%	4 6%
Evan Falchuk	8 1%	2 2%	2 2%	-	1 2%	2 4%	-	-	-	1 1%	-
Don't know	226 36%	29 34%	27 30%	15 32%	21 34%	17 33%	13 26%	13 32%	14 37%	25 35%	39 59% BCDEFGHIJ

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q17

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In 2011, Governor Patrick signed the Massachusetts Gaming Act which allows for up to three destination resort casinos across three geographically diverse regions across the state. Currently, there's some discussion that an initiative could be placed on the ballot calling for repeal of this law. Based upon the information you have today, would you (a) vote to keep the current law in place, or (b) vote to repeal the law?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Keep in place	327 52%	245 49%	82 64% B	110 53%	39 49%	178 52%	145 54%	96 51%	19 48%	2 68%	65 51%	100 50%	140 56%	87 49%	170 57%	114 49%
Repeal the law	256 41%	215 43% C	41 32%	82 40%	34 43%	139 41%	110 41%	76 40%	21 52%	-	49 38%	85 42%	92 37%	79 44%	111 37%	106 46%
Don't know	47 7%	41 8%	6 4%	16 8%	7 9%	24 7%	15 5%	17 9%	-	1 32%	14 11%	15 8%	19 8%	12 7%	19 6%	13 6%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q17

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In 2011, Governor Patrick signed the Massachusetts Gaming Act which allows for up to three destination resort casinos across three geographically diverse regions across the state. Currently, there's some discussion that an initiative could be placed on the ballot calling for repeal of this law. Based upon the information you have today, would you (a) vote to keep the current law in place, or (b) vote to repeal the law?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630	89	91	132	151	166	97	146	249	214	414	110	37	451	288	342
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Keep in place	327	57	45	67	74	84	52	78	135	131	196	60	18	236	162	165
	52%	64%	50%	50%	49%	50%	54%	53%	54%	61%	47%	54%	47%	52%	56%	48%
		DEF								K					P	
Repeal the law	256	24	40	56	65	70	37	62	101	70	185	46	18	183	107	149
	41%	27%	44%	42%	43%	42%	38%	42%	41%	32%	45%	41%	47%	41%	37%	44%
			B	B	B	B				J						
Don't know	47	8	6	10	11	12	7	6	14	13	33	5	2	32	18	28
	7%	9%	7%	7%	7%	7%	8%	4%	5%	6%	8%	5%	6%	7%	6%	8%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q17

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In 2011, Governor Patrick signed the Massachusetts Gaming Act which allows for up to three destination resort casinos across three geographically diverse regions across the state. Currently, there's some discussion that an initiative could be placed on the ballot calling for repeal of this law. Based upon the information you have today, would you (a) vote to keep the current law in place, or (b) vote to repeal the law?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Keep in place	327 52%	47 55%	37 42%	25 56%	32 53%	28 53%	24 46%	26 62% C	23 59%	44 64% CGK	30 46%
Repeal the law	256 41%	32 38%	42 48% J	18 39%	24 40%	21 40%	26 50% J	13 32%	12 30%	21 30%	30 46%
Don't know	47 7%	6 7%	9 10%	2 5%	4 7%	4 8%	2 4%	2 6%	4 11%	4 6%	6 9%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q18

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

How closely have you followed the Massachusetts Gaming Commission and its implementation of the expanded gaming law?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Net: Closely	418 66%	351 70% C	67 52%	134 64%	51 63%	234 69%	175 65%	137 73% K	32 78% K	1 34%	72 56%	122 61%	180 72% L	116 65%	193 64%	167 71%
Very closely	104 17%	94 19% C	10 8%	36 17%	9 11%	59 17%	35 13%	42 22% GK	8 21%	1 34%	17 14%	26 13%	54 22% LN	24 14%	48 16%	45 19%
Somewhat closely	314 50%	257 51%	57 44%	98 47%	41 51%	174 51%	140 52%	95 51%	23 58%	-	55 43%	96 48%	126 50%	91 51%	144 48%	122 52%
Net: Not closely	208 33%	146 29%	62 48% B	74 35%	29 36%	105 31%	93 35%	50 27%	9 22%	2 66%	54 42% HI	78 39% M	70 28%	60 34%	106 35%	65 28%
Not very closely	137 22%	94 19%	43 33% B	47 22%	19 24%	71 21%	66 24%	32 17%	7 17%	1 34%	31 24%	56 28% MN	48 19%	33 18%	74 25%	44 19%
Not at all closely	71 11%	52 10%	19 15%	27 13%	10 13%	34 10%	27 10%	18 10%	2 5%	1 32%	23 18% HI	22 11%	22 9%	27 15% M	32 11%	21 9%
Don't know	4 1%	4 1%	-	1 0%	1 1%	2 1%	1 0%	1 0%	-	-	2 2%	1 0%	1 0%	2 1%	1 0%	2 1%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMNO/P, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.

Table Q18

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

How closely have you followed the Massachusetts Gaming Commission and its implementation of the expanded gaming law?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Net: Closely	418 66%	54 60%	59 64%	85 64%	105 70%	115 69%	57 59%	107 74%	169 68%	148 69%	269 65%	79 71%	29 79%	293 65%	210 73%	208 61%
Very closely	104 17%	9 10%	10 11%	21 16%	31 21% BC	33 20% B	10 11%	27 18%	47 19% G	33 16%	71 17%	15 13%	9 25%	74 16%	62 21% P	42 12%
Somewhat closely	314 50%	45 51%	49 53%	64 48%	74 49%	83 50%	46 48%	81 55%	122 49%	115 53%	198 48%	64 58%	20 54%	219 48%	149 52%	165 48%
Net: Not closely	208 33%	35 40%	30 33%	47 36%	45 30%	50 30%	39 40% H	39 26%	80 32%	65 30%	143 35%	32 29%	8 21%	155 34%	75 26%	133 39% O
Not very closely	137 22%	18 20%	17 19%	40 30% F	30 20%	32 20%	22 23%	24 17%	55 22%	37 17%	100 24% J	18 16%	6 15%	110 24% L	51 18%	86 25% O
Not at all closely	71 11%	18 20% DE	13 14% D	8 6%	15 10%	18 11%	17 18%	14 10%	25 10%	28 13%	43 10%	14 13%	2 6%	45 10%	24 8%	47 14% O
Don't know	4 1%	-	2 2%	-	1 0%	1 1%	1 1%	-	1 0%	2 1%	2 1%	-	-	3 1%	2 1%	2 0%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q18

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

How closely have you followed the Massachusetts Gaming Commission and its implementation of the expanded gaming law?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Net: Closely	418 66%	61 72% F	60 67% F	28 63% E	41 67% F	25 48%	35 69% F	27 65%	25 64%	46 66% F	47 71% F
Very closely	104 17%	22 26% CEFHJ	12 14% E	9 20% E	2 4%	6 12%	10 20% E	3 8%	6 16%	7 10%	13 20% E
Somewhat closely	314 50%	39 46%	48 54% F	19 43%	39 64% BDF	19 36%	25 49%	24 57% F	19 49%	39 55% F	34 51%
Net: Not closely	208 33%	23 28%	28 32%	17 37%	20 33%	27 52% BCEGHJK	16 31%	13 32%	14 36%	23 33%	19 29%
Not very closely	137 22%	13 16%	18 21%	10 23%	12 20%	21 40% BCEIJK	13 26%	11 26%	7 18%	17 24%	10 15%
Not at all closely	71 11%	10 12%	10 11%	6 14%	8 12%	6 12%	3 5%	2 5%	7 17%	7 9%	9 14%
Don't know	4 1%	-	1 1%	-	-	-	-	1 3%	-	1 1%	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
	Designed and Directed by: SocialSphere Inc.	Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
				(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)

Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q19

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

How much confidence do you have in the Massachusetts Gaming Commission meeting its mission of creating a fair, transparent and participatory process for implementing the expanded gaming law?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	418 100%	351 100%	67 100%	134 100%	51 100%	234 100%	175 100%	137 100%	32 100%	1 100%	72 100%	122 100%	180 100%	116 100%	193 100%	167 100%
Unweighted Total	416	350	66	133	67	216	172	146	29	1	68	121	172	123	187	172
Net: A lot/Some confidence	189 45%	159 45%	31 46%	82 61% EF	19 37%	89 38%	109 62% HIK	43 31%	7 23%	-	30 42%	69 56% N	91 50% N	30 26%	107 55% P	51 31%
A lot of confidence	30 7%	29 8% C	1 2%	14 11% E	2 3%	14 6%	18 10% H	5 3%	2 6%	-	6 8%	11 9%	11 6%	8 7%	21 11% P	5 3%
Some confidence	160 38%	130 37%	30 45%	68 51% EF	17 34%	75 32%	91 52% HIK	38 28%	6 18%	-	24 34%	57 47% N	80 44% N	22 19%	86 44% P	46 28%
Net: Not much/No confidence	216 52%	182 52%	34 51%	49 36%	29 57% D	139 59% D	60 34%	92 67% GK	24 77% GK	1 100% GHIK	38 53% G	49 40%	88 49%	80 69% LM	79 41%	113 68% O
Not much confidence	132 32%	104 30%	28 42%	33 25%	16 32%	82 35% D	40 23%	52 38% G	14 45% G	1 100% GHIK	25 35%	36 29%	53 29%	44 38%	53 27%	62 37%
No confidence at all	84 20%	78 22% C	6 9%	15 11%	13 25% D	56 24% D	21 12%	40 29% G	10 32% G	-	13 18%	13 11%	35 19% L	36 31% LM	26 14%	52 31% O
Don't know	12 3%	10 3%	2 3%	3 2%	3 6%	6 3%	6 4%	2 2%	-	-	4 5%	4 4%	2 1%	6 5% M	7 3%	2 1%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q19

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

How much confidence do you have in the Massachusetts Gaming Commission meeting its mission of creating a fair, transparent and participatory process for implementing the expanded gaming law?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	418 100%	54 100%	59 100%	85 100%	105 100%	115 100%	57 100%	107 100%	169 100%	148 100%	269 100%	79 100%	29 100%	293 100%	210 100%	208 100%
Unweighted Total	416	52	59	91	103	111	56	106	170	147	268	78	29	293	210	206
Net: A lot/Some confidence	189 45%	26 48%	25 42%	39 46%	50 47%	50 44%	32 56%	47 44%	74 44%	65 44%	125 46%	36 45%	12 39%	136 46%	78 37%	111 53% O
A lot of confidence	30 7%	4 7%	3 5%	3 4%	9 8%	11 10%	3 5%	8 7%	12 7%	12 8%	18 7%	7 9%	1 3%	22 7%	18 8%	12 6%
Some confidence	160 38%	22 40%	22 37%	36 42%	41 39%	39 34%	29 51%	39 36%	62 37%	53 36%	107 40%	29 36%	11 36%	114 39%	61 29%	99 48% O
Net: Not much/No confidence	216 52%	28 52%	30 51%	45 53%	53 51%	59 51%	21 37%	57 53% G	90 53% G	77 52%	138 51%	41 52%	18 61%	148 50%	127 61% P	89 43%
Not much confidence	132 32%	21 39%	20 34%	23 27%	34 33%	34 30%	12 21%	38 35% G	57 34%	51 34%	81 30%	23 30%	13 44%	90 31%	78 37% P	54 26%
No confidence at all	84 20%	7 13%	10 18%	23 27% B	19 18%	25 22%	9 16%	20 18%	33 19%	27 18%	56 21%	18 22%	5 17%	57 20%	50 24%	34 17%
Don't know	12 3%	-	4 7%	1 1%	2 2%	6 5%	4 7%	3 3%	5 3%	6 4%	7 2%	2 3%	-	9 3%	4 2%	8 4%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q19

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

How much confidence do you have in the Massachusetts Gaming Commission meeting its mission of creating a fair, transparent and participatory process for implementing the expanded gaming law?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	418 100%	61 100%	60 100%	28 100%	41 100%	25 100%	35 100%	27 100%	25 100%	46 100%	47 100%
Unweighted Total	416	61	64	28	42	28	33	25	20	53	44
Net: A lot/Some confidence	189 45%	28 46%	25 41%	11 39%	20 50%	12 46%	15 44%	12 45%	8 32%	22 49%	24 52%
A lot of confidence	30 7%	5 8%	2 3%	2 7%	2 5%	3 11%	4 12%	-	-	5 10%	2 4%
Some confidence	160 38%	23 38%	23 38%	9 32%	18 45%	9 35%	11 32%	12 45%	8 32%	18 39%	22 48%
Net: Not much/No confidence	216 52%	29 48%	33 55%	17 61%	20 48%	13 51%	18 53%	15 55%	14 57%	23 51%	23 48%
Not much confidence	132 32%	21 35%	22 37% E	11 40%	8 19%	5 21%	13 36%	7 27%	7 30%	15 32%	17 35%
No confidence at all	84 20%	8 13%	10 18%	6 21%	12 29%	8 30%	6 17%	8 28%	7 27%	9 19%	6 13%
Don't know	12 3%	4 7%	2 4%	-	1 2%	1 3%	1 3%	-	3 12%	-	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Designed and Directed by: SocialSphere Inc.																
Comparison Groups: BC/DEF/GHIJK/LMNI/OP, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.																

Table Q20

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Which of the following statements comes closest to your own view regarding the location of a Boston-area casino?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
I prefer the Suffolk Downs location in Revere, in partnership with Mohegan	123 20%	106 21% C	17 13%	50 24% E	9 11%	64 19% E	62 23% K	34 18% K	14 34% HK	2 68% K	11 9%	37 18%	55 22%	31 18%	59 20%	45 19%
I prefer the Everett location, in partnership with Wynn Resorts	47 7%	36 7%	11 8%	16 8%	7 8%	24 7%	19 7%	20 11% K	2 5%	-	6 5%	13 7%	22 9%	11 6%	23 8%	17 7%
Both are fine, I do not have a preference	243 39%	179 36%	64 49% B	77 37%	32 40%	134 39%	100 37%	70 37%	11 26%	-	63 49% GHI	75 38%	98 39%	69 39%	122 41%	85 36%
I do not approve of gaming in this area	184 29%	154 31%	30 23%	58 28%	28 35%	98 29%	78 29%	56 30%	14 35%	-	36 28%	66 33%	63 25%	56 31%	81 27%	76 33%
Don't know	33 5%	26 5%	7 6%	7 3%	5 6%	21 6%	11 4%	9 5%	-	1 32%	13 10% G	9 4%	13 5%	11 6%	14 5%	11 5%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q20

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Which of the following statements comes closest to your own view regarding the location of a Boston-area casino?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
I prefer the Suffolk Downs location in Revere, in partnership with Mohegan	123 20%	17 19%	13 14%	22 17%	28 19%	43 26% C	25 26% H	21 14%	49 19%	54 25% K	69 17%	22 19%	9 24%	87 19%	62 22%	61 18%
I prefer the Everett location, in partnership with Wynn Resorts	47 7%	6 7%	6 7%	13 10%	11 7%	11 6%	6 6%	12 8%	23 9%	15 7%	32 8%	5 5%	4 11%	35 8%	28 10%	19 6%
Both are fine, I do not have a preference	243 39%	44 49% F	39 43% F	54 41% F	60 40% F	46 28%	29 30%	64 44% G	99 40%	94 44% K	149 36%	45 41%	15 41%	167 37%	115 40%	128 37%
I do not approve of gaming in this area	184 29%	21 24%	28 31%	36 27%	43 29%	56 34%	29 30%	42 29%	71 29%	43 20%	140 34% J	35 32%	9 25%	132 29%	69 24%	115 34% O
Don't know	33 5%	1 1%	6 6%	7 5% B	9 6% B	11 6% B	7 8%	7 5%	8 3%	7 3%	25 6%	3 3%	-	29 6%	14 5%	19 6%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q20

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Which of the following statements comes closest to your own view regarding the location of a Boston-area casino?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
I prefer the Suffolk Downs location in Revere, in partnership with Mohegan	123 20%	18 21% K	17 19% K	11 25% K	8 13%	11 20% K	11 21% K	11 28% K	7 19%	16 24% K	5 7%
I prefer the Everett location, in partnership with Wynn Resorts	47 7%	11 13% FHK	7 8%	8 18% FHK	4 6%	1 2%	6 11%	1 3%	-	4 6%	2 2%
Both are fine, I do not have a preference	243 39%	24 29%	26 30%	12 26%	33 54% BCDG	21 40%	17 33%	17 40%	17 45%	34 50% BCD	33 50% BCD
I do not approve of gaming in this area	184 29%	27 32%	34 38% J	11 25%	15 24%	17 33%	14 28%	11 27%	11 28%	13 19%	22 33%
Don't know	33 5%	4 5%	5 5%	2 5%	2 3%	3 6%	4 8%	1 3%	3 8%	1 1%	6 8%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNO/P, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.

Table Q21

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Assuming that three casinos were located in Massachusetts, how likely would you be to visit one within a year of it opening?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Definitely would visit	108 17%	89 18%	20 15%	40 19%	12 15%	56 16%	48 18%	31 16%	13 33% HK	1 34%	15 12%	27 13%	51 20%	31 17%	42 14%	48 20%
Probably would visit	101 16%	71 14%	30 23% B	30 14%	12 14%	59 17%	42 16%	32 17%	6 16%	-	20 16%	28 14%	40 16%	33 19%	46 15%	37 16%
50-50	82 13%	63 13%	19 15%	24 11%	14 18%	44 13%	36 13% K	32 17% K	4 10%	1 32%	9 7%	24 12%	36 14%	23 13%	37 12%	34 15%
Probably not visit	120 19%	92 18%	28 21%	43 21% E	7 9%	69 20% E	53 20%	26 14%	6 14%	1 34%	34 26% H	47 23% N	49 20%	23 13%	71 24% P	31 13%
Definitely not visit	215 34%	183 37% C	32 25%	70 33%	35 44% F	110 32%	89 33%	67 36%	10 24%	-	49 38%	75 37%	75 30%	66 37%	101 34%	83 35%
Don't know	4 1%	3 1%	1 1%	1 1%	-	3 1%	1 0%	1 0%	1 3%	-	1 1%	1 1%	1 0%	2 1%	2 1%	1 0%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMNO/OP, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.

Table Q21

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Assuming that three casinos were located in Massachusetts, how likely would you be to visit one within a year of it opening?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Definitely would visit	108 17%	26 29% CDEF	14 15%	20 15%	20 14%	28 17%	22 23%	30 20%	37 15%	50 23% K	58 14%	20 18% M	3 7%	80 18% M	54 19%	54 16%
Probably would visit	101 16%	14 16%	15 17%	21 16%	26 17%	25 15%	13 13%	24 16%	42 17%	40 18%	61 15%	18 16%	9 23%	71 16%	51 18%	50 15%
50-50	82 13%	6 7%	16 17% B	17 13%	26 17% B	17 10%	11 11%	18 12%	38 15%	33 15%	49 12%	17 15%	7 18%	55 12%	42 15%	40 12%
Probably not visit	120 19%	20 22%	16 18%	25 19%	27 18%	31 18%	13 13%	25 17%	51 20%	29 14%	91 22% J	22 20%	7 18%	85 19%	58 20%	62 18%
Definitely not visit	215 34%	23 26%	30 32%	49 37%	51 34%	62 38%	37 38%	48 33%	79 32%	59 28%	155 37% J	33 30%	13 35%	157 35%	83 29%	132 39% O
Don't know	4 1%	-	1 1%	-	1 1%	2 1%	1 1%	1 1%	2 1%	3 1%	1 0%	-	-	4 1%	1 0%	3 1%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q21

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Assuming that three casinos were located in Massachusetts, how likely would you be to visit one within a year of it opening?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Definitely would visit	108 17%	21 25% CH	9 10%	9 20%	11 17%	8 16%	12 24% C	4 11%	7 19%	13 18%	10 15%
Probably would visit	101 16%	14 17%	14 16%	6 14%	9 14%	5 10%	8 16%	9 21%	3 8%	12 18%	12 18%
50-50	82 13%	6 7%	12 13%	5 12%	10 16%	9 16%	3 6%	12 29% BGK	6 15%	9 13%	6 10%
Probably not visit	120 19%	16 20% H	21 24% H	9 20% H	14 22% H	7 13%	11 21% H	2 6%	4 12%	14 20% H	16 24% H
Definitely not visit	215 34%	27 32%	31 34%	15 33%	18 30%	24 45%	16 32%	14 34%	18 46%	21 30%	21 31%
Don't know	4 1%	-	2 2%	-	-	-	-	-	-	1 1%	1 2%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNO/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q22

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In the last two years, have you placed a bet at a casino?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Yes	181 29%	139 28%	43 33%	56 27%	24 30%	101 30%	75 28%	61 32%	16 39%	-	29 23%	51 26%	76 30%	54 30%	81 27%	74 32%
No	447 71%	361 72%	86 67%	152 73%	56 70%	239 70%	193 72%	128 68%	25 61%	3 100% GHIK	99 77%	149 74%	174 69%	124 70%	217 72%	159 68%
Don't know	1 0%	1 0%	-	-	-	1 0%	1 0%	-	-	-	-	-	1 0%	-	1 0%	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q22

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In the last two years, have you placed a bet at a casino?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Yes	181 29%	28 32%	23 25%	42 32%	49 33%	38 23%	25 26%	39 27%	83 33%	67 31%	114 28%	42 38% N	13 34%	123 27%	95 33% P	87 25%
No	447 71%	61 68%	67 73%	90 68%	101 67%	128 77%	72 74%	107 73%	165 66%	147 69%	299 72%	68 62%	25 66%	327 73% L	193 67%	254 74%
Don't know	1 0%	-	1 1%	-	-	-	-	-	1 0%	-	1 0%	-	-	1 0%	-	1 0%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q22

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

In the last two years, have you placed a bet at a casino?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Yes	181 29%	30 35% F	23 26%	16 35%	16 27%	11 20%	15 30%	9 22%	8 21%	24 34%	21 32%
No	447 71%	55 65%	66 74%	29 65%	45 73%	42 80% B	36 70%	32 78%	30 79%	46 66%	44 66%
Don't know	1 0%	-	-	-	-	-	-	-	-	-	1 2%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q23

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Which of the following casino games do you most prefer?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	181 100%	139 100%	43 100%	56 100%	24 100%	101 100%	75 100%	61 100%	16 100%	-	29 100%	51 100%	76 100%	54 100%	81 100%	74 100%
Unweighted Total	182	139	43	57	32	93	74	66	14	-	28	51	74	57	79	78
Slot machines	87 48%	70 50%	17 40%	33 59%	12 47%	43 42%	36 48%	26 43%	9 56%	-	16 53%	19 36%	39 52%	29 54%	38 47%	36 49%
Table games like Blackjack, Craps or Roulette	73 40%	51 37%	22 51%	20 36%	7 29%	46 45%	31 40%	25 42%	7 44%	-	10 35%	26 51%	29 38%	18 33%	35 43%	29 39%
Poker	9 5%	8 5%	2 4%	1 2%	3 13%	5 5%	5 7%	3 6%	-	-	1 4%	4 8%	2 2%	3 6%	3 4%	4 6%
Video poker	7 4%	6 5%	1 2%	2 3%	1 6%	4 4%	3 4%	3 6%	-	-	1 4%	2 4%	4 5%	1 3%	3 4%	2 3%
Other	3 2%	2 2%	1 2%	-	1 5%	2 2%	1 1%	2 4%	-	-	-	-	2 3%	1 2%	1 1%	2 3%
Don't know	1 1%	1 1%	-	-	-	1 1%	-	-	-	-	1 4%	-	-	1 2%	1 1%	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q23

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Which of the following casino games do you most prefer?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	181 100%	28 100%	23 100%	42 100%	49 100%	38 100%	25 100%	39 100%	83 100%	67 100%	114 100%	42 100%	13 100%	123 100%	95 100%	87 100%
Unweighted Total	182	27	25	45	47	38	24	38	86	68	114	41	13	124	96	86
Slot machines	87 48%	6 22%	11 48% B	16 37%	26 53% B	28 74% BCDE	13 53%	28 72% I	29 35%	45 67% K	42 37%	21 49%	5 36%	59 48%	28 30%	58 68% O
Table games like Blackjack, Craps or Roulette	73 40%	18 65% EF	10 45% F	19 45% F	18 37%	7 19%	11 42% H	7 18%	43 52% H	16 23%	57 50% J	21 49%	6 48%	45 37%	53 56% P	20 24%
Poker	9 5%	2 7%	2 7%	4 9%	1 2%	1 3%	-	2 5%	5 6%	3 4%	6 6%	-	1 8%	8 7%	7 7%	3 3%
Video poker	7 4%	1 2%	-	3 7%	3 6%	1 2%	-	1 2%	5 6%	2 4%	5 4%	1 2%	1 8%	6 5%	4 4%	4 4%
Other	3 2%	-	-	1 3%	1 2%	1 3%	1 5%	1 3%	-	1 1%	2 2%	-	-	3 3%	2 2%	1 1%
Don't know	1 1%	1 4%	-	-	-	-	-	-	-	-	1 1%	-	-	1 1%	1 1%	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q23

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Which of the following casino games do you most prefer?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	181 100%	30 100%	23 100%	16 100%	16 100%	11 100%	15 100%	9 100%	8 100%	24 100%	21 100%
Unweighted Total	182	30	25	16	17	12	14	8	7	28	19
Slot machines	87 48%	14 45% D	5 23%	3 17%	9 53% D	5 51%	9 58% CD	7 75% CD	5 66% CD	14 57% CD	11 52% CD
Table games like Blackjack, Craps or Roulette	73 40%	14 48% G	15 66% EGHJ	9 58% G	5 30%	4 40%	3 19%	2 25%	3 34%	8 32%	9 41%
Poker	9 5%	-	1 3%	3 18%	1 6%	1 10%	1 8%	-	-	1 4%	2 8%
Video poker	7 4%	1 3%	1 3%	-	2 11%	-	2 15%	-	-	2 7%	-
Other	3 2%	-	1 4%	1 7%	-	-	-	-	-	-	-
Don't know	1 1%	1 4%	-	-	-	-	-	-	-	-	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q24

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When you go to a casino, what is the maximum you are willing to spend?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	181 100%	139 100%	43 100%	56 100%	24 100%	101 100%	75 100%	61 100%	16 100%	-	29 100%	51 100%	76 100%	54 100%	81 100%	74 100%
Unweighted Total	182	139	43	57	32	93	74	66	14	-	28	51	74	57	79	78
\$20 or less	12 7%	9 6%	4 9%	5 9%	2 8%	6 6%	6 8%	1 2%	-	-	5 18% H	6 12%	3 3%	4 7%	7 8%	4 5%
\$21 - \$99	28 15%	23 17%	5 11%	8 14%	4 16%	16 16%	8 10%	12 20%	2 12%	-	6 21%	8 15%	14 18%	6 12%	9 11%	12 17%
\$100 - \$199	49 27%	35 25%	14 34%	15 27%	8 32%	26 26%	24 32%	15 25%	2 11%	-	8 27%	12 24%	21 28%	15 29%	27 33%	19 26%
\$200 - \$499	57 31%	41 29%	16 37%	16 28%	7 29%	33 33%	22 29%	20 33%	8 51%	-	7 23%	18 34%	22 29%	17 32%	27 33%	22 29%
\$500 or more	35 20%	31 23% C	4 10%	12 22%	4 14%	20 19%	16 21%	12 20%	4 26%	-	3 11%	8 15%	16 21%	11 21%	12 15%	18 24%
Mean	245.42	258.18	203.93	267.92	193.45	245.48	272.99 K	249.27	259.35	-	158.85	219.93	263.32	244.24	227.46	253.35

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q24

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When you go to a casino, what is the maximum you are willing to spend?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	181 100%	28 100%	23 100%	42 100%	49 100%	38 100%	25 100%	39 100%	83 100%	67 100%	114 100%	42 100%	13 100%	123 100%	95 100%	87 100%
Unweighted Total	182	27	25	45	47	38	24	38	86	68	114	41	13	124	96	86
\$20 or less	12 7%	4 14%	1 3%	3 7%	3 6%	2 5%	-	3 8%	3 4%	4 7%	8 7%	1 3%	1 5%	11 9%	4 5%	8 9%
\$21 - \$99	28 15%	1 3%	6 24% B	7 17% B	6 12%	8 20% B	4 15%	8 20%	12 14%	10 15%	17 15%	8 19%	3 22%	16 13%	9 10%	19 22% O
\$100 - \$199	49 27%	5 19%	6 27%	12 28%	17 34%	9 23%	5 22%	10 24%	26 32%	20 29%	29 26%	14 32%	-	35 28%	24 26%	25 28%
\$200 - \$499	57 31%	10 35%	5 21%	12 29%	14 29%	15 41%	6 26%	18 45%	22 27%	20 30%	36 32%	13 30%	4 30%	40 32%	30 32%	26 30%
\$500 or more	35 20%	8 30%	6 24%	8 19%	9 19%	4 11%	9 37% H	1 2%	19 23% H	12 19%	23 20%	7 16%	5 42%	21 17%	26 28% P	9 11%
Mean	245.42	351.61	231.98	207.04	251.89	209.28	339.41 H	163.40	255.45 H	244.45	245.99	221.08	294.93	242.07	308.12 P	176.86

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q24

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When you go to a casino, what is the maximum you are willing to spend?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	181 100%	30 100%	23 100%	16 100%	16 100%	11 100%	15 100%	9 100%	8 100%	24 100%	21 100%
Unweighted Total	182	30	25	16	17	12	14	8	7	28	19
\$20 or less	12 7%	2 6%	3 12%	-	1 6%	-	-	-	-	2 9%	4 17%
\$21 - \$99	28 15%	4 12%	2 8%	4 25%	2 12%	5 43% BC	2 13%	3 36%	1 13%	6 23%	-
\$100 - \$199	49 27%	6 20%	7 32%	5 33%	4 27%	2 17%	3 22%	1 13%	3 39%	6 25%	8 36%
\$200 - \$499	57 31%	12 40% F	7 29%	3 16%	5 31%	1 9%	6 37%	3 39%	3 34%	6 23%	7 36%
\$500 or more	35 20%	6 21%	4 19%	4 26%	4 25%	3 31%	4 27%	1 13%	1 14%	4 19%	2 12%
Mean	245.42	264.89	211.71	343.72	282.16	316.53	264.80	236.68	195.31	226.88	187.41

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q25

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

This November, there could be a ballot question asking voters to repeal the current casino law in Massachusetts. Some people say that this is **fair**, because casino companies have been aware of this possibility from the beginning. Other people say that this is **unfair**, because casino companies have spent millions of dollars developing plans. Which statement comes closest to your own view?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Fair	353 56%	290 58%	63 48%	115 55%	44 55%	193 57%	148 55%	105 56%	20 50%	1 34%	78 61%	117 58%	140 56%	95 54%	175 58%	131 56%
Unfair	196 31%	148 30%	48 37%	68 33%	24 30%	104 30%	93 34% K	62 33% K	16 40% K	1 34%	23 18%	62 31%	81 32%	53 30%	93 31%	77 33%
Don't know	81 13%	62 12%	18 14%	25 12%	12 15%	44 13%	29 11%	21 11%	4 10%	1 32%	26 20% GH	21 11%	30 12%	30 17%	31 10%	25 11%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/MLMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q25

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

This November, there could be a ballot question asking voters to repeal the current casino law in Massachusetts. Some people say that this is **fair**, because casino companies have been aware of this possibility from the beginning. Other people say that this is **unfair**, because casino companies have spent millions of dollars developing plans. Which statement comes closest to your own view?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630	89	91	132	151	166	97	146	249	214	414	110	37	451	288	342
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Fair	353	50	57	74	84	89	53	87	129	105	246	57	19	259	161	191
	56%	56%	62%	56%	55%	53%	54%	60%	52%	49%	59%	52%	50%	57%	56%	56%
											J					
Unfair	196	30	25	42	53	46	25	46	94	77	119	42	12	131	99	97
	31%	34%	28%	32%	35%	28%	26%	31%	38%	36%	29%	38%	33%	29%	34%	28%
									G							
Don't know	81	9	9	17	15	31	19	13	26	32	49	11	6	61	28	53
	13%	11%	10%	13%	10%	19%	20%	9%	11%	15%	12%	10%	17%	14%	10%	16%
						CE	HI									O

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q25

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

This November, there could be a ballot question asking voters to repeal the current casino law in Massachusetts. Some people say that this is fair, because casino companies have been aware of this possibility from the beginning. Other people say that this is unfair, because casino companies have spent millions of dollars developing plans. Which statement comes closest to your own view?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Fair	353 56%	48 57%	51 58%	24 55%	31 51%	28 53%	27 54%	22 53%	28 73% E	38 54%	35 53%
Unfair	196 31%	28 33% I	24 27% I	16 35% I	24 40% I	15 29% I	15 29%	13 31% I	4 12%	26 37% I	22 34% I
Don't know	81 13%	8 10%	14 16%	5 11%	5 9%	9 17%	9 18%	6 16%	6 15%	6 9%	9 13%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q26

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Thinking about the Massachusetts Lottery – which includes The Numbers Game, Mass Cash, jackpot games like Megabucks and Mega Millions, Powerball, scratch tickets and Keno -- which of the following categories best describes your behavior:

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
I've played at least once in last month	196 31%	152 30%	45 35%	62 30%	27 33%	107 31%	78 29%	62 33%	19 47% GK	1 34%	36 28%	52 26%	82 33%	62 35%	83 28%	86 37% O
I've played at least once in last year	187 30%	152 30%	35 27%	55 27%	21 26%	111 33%	83 31% I	60 32% I	6 15%	2 66%	36 28%	58 29%	78 31%	51 29%	86 29%	77 33%
I've played but not in last year	110 18%	89 18%	22 17%	37 18%	15 19%	58 17%	54 20%	27 14%	6 16%	-	22 17%	42 21%	38 15%	31 17%	57 19%	38 16%
I've never played	130 21%	103 21%	26 21%	53 25% F	18 22%	59 17%	52 19%	37 20%	9 22%	-	32 25%	48 24%	52 21%	29 17%	72 24% P	32 14%
Don't know/Refused	6 1%	5 1%	1 1%	1 1%	-	5 2%	2 1%	2 1%	-	-	2 2%	1 1%	1 0%	4 2%	2 1%	1 0%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JKLMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q26

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Thinking about the Massachusetts Lottery – which includes The Numbers Game, Mass Cash, jackpot games like Megabucks and Mega Millions, Powerball, scratch tickets and Keno -- which of the following categories best describes your behavior:

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
I've played at least once in last month	196 31%	19 22%	24 26%	45 34% B	54 36% B	54 32%	34 35%	53 36%	71 29%	87 41% K	109 26%	45 41% N	10 27%	136 30%	105 36% P	91 27%
I've played at least once in last year	187 30%	28 32%	31 34%	41 31%	45 30%	42 25%	24 25%	42 29%	90 36% G	60 28%	127 31%	32 29%	11 29%	140 31%	88 31%	100 29%
I've played but not in last year	110 18%	13 15%	15 16%	30 23%	27 18%	25 15%	13 13%	26 17%	46 18%	28 13%	82 20% J	17 16%	5 14%	78 17%	41 14%	70 20% O
I've never played	130 21%	28 31% DE	22 24% D	14 11%	23 15%	43 26% DE	25 25%	25 17%	41 17%	37 17%	92 22%	16 15%	11 30%	94 21%	53 19%	76 22%
Don't know/Refused	6 1%	-	-	2 2%	2 1%	2 1%	1 1%	1 1%	1 0%	2 1%	4 1%	-	-	3 1%	1 0%	5 2%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q26

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Thinking about the Massachusetts Lottery – which includes The Numbers Game, Mass Cash, jackpot games like Megabucks and Mega Millions, Powerball, scratch tickets and Keno -- which of the following categories best describes your behavior:

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
I've played at least once in last month	196 31%	19 23%	19 21%	18 40% BC	16 27%	16 30%	22 44% BC	12 29%	13 34%	27 39% BC	25 37% C
I've played at least once in last year	187 30%	26 31% K	26 29% K	16 36% K	17 27%	12 23%	15 29%	15 36% K	16 42% K	24 34% K	10 15%
I've played but not in last year	110 18%	18 21% DI	22 24% DIJ	3 7%	16 26% DIJ	10 19%	7 13%	7 17%	2 6%	7 10%	11 17%
I've never played	130 21%	20 24%	22 25%	7 17%	11 18%	15 28%	7 14%	7 18%	6 15%	11 15%	19 29%
Don't know/Refused	6 1%	1 1%	1 1%	-	1 2%	-	-	-	1 3%	1 1%	1 2%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNO/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q27

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If casinos were to open in Massachusetts, do you expect that you would spend more with the Lottery than you do now, would you spend less -- or will you spend about the same with the Lottery as you do now?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	384 100%	304 100%	80 100%	117 100%	48 100%	219 100%	161 100%	122 100%	25 100%	3 100%	72 100%	110 100%	161 100%	113 100%	169 100%	163 100%
Unweighted Total	383	303	80	118	61	204	158	130	24	3	68	109	155	119	161	170
More	15 4%	12 4%	4 5%	4 4%	2 4%	9 4%	7 4%	4 3%	1 4%	-	3 4%	4 3%	9 5%	3 3%	7 4%	7 4%
Less	22 6%	19 6%	2 3%	8 7%	1 2%	13 6%	5 3%	9 8%	2 8%	1 34%	4 6%	6 5%	9 6%	6 5%	9 5%	10 6%
Same	344 90%	271 89%	73 92%	105 90%	44 93%	195 89%	148 92%	108 88%	21 84%	2 66%	65 90%	100 91%	142 89%	101 90%	153 91%	143 88%
Don't know	3 1%	2 1%	1 1%	-	1 2%	2 1%	1 1%	1 1%	1 4%	-	-	-	-	3 2%	-	3 2%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q27

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If casinos were to open in Massachusetts, do you expect that you would spend more with the Lottery than you do now, would you spend less -- or will you spend about the same with the Lottery as you do now?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	384 100%	48 100%	55 100%	86 100%	99 100%	96 100%	58 100%	94 100%	161 100%	148 100%	236 100%	77 100%	21 100%	276 100%	193 100%	191 100%
Unweighted Total	383	45	55	92	98	93	58	93	164	147	236	76	21	276	193	190
More	15 4%	4 8%	1 2%	4 4%	2 2%	5 5%	3 5%	7 8%	2 1%	11 7%	5 2%	2 3%	1 5%	12 4%	6 3%	10 5%
Less	22 6%	2 4%	4 7%	2 2%	7 7%	6 7%	5 9%	4 5%	10 6%	7 5%	14 6%	2 3%	-	19 7%	13 7%	8 4%
Same	344 90%	41 86%	50 91%	81 94%	89 90%	83 87%	50 85%	81 86%	150 93%	129 87%	215 91%	73 95%	20 95%	242 88%	173 90%	171 90%
Don't know	3 1%	1 2%	-	-	-	2 2%	1 2%	2 2%	-	1 1%	2 1%	-	-	3 1%	1 0%	2 1%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q27

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

If casinos were to open in Massachusetts, do you expect that you would spend more with the Lottery than you do now, would you spend less -- or will you spend about the same with the Lottery as you do now?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	384 100%	45 100%	44 100%	34 100%	33 100%	28 100%	37 100%	27 100%	29 100%	51 100%	35 100%
Unweighted Total	383	45	47	34	34	30	35	25	24	59	33
More	15 4%	-	2 4%	1 3%	2 6%	2 7%	1 3%	-	1 4%	2 4%	2 5%
Less	22 6%	3 7%	2 5%	2 6%	1 3%	3 11%	4 12%	1 4%	-	2 4%	2 6%
Same	344 90%	42 93%	40 91%	31 91%	30 91%	23 82%	32 86%	26 96%	28 96%	46 91%	31 89%
Don't know	3 1%	-	-	-	-	-	-	-	-	1 2%	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNI/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q28

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to most political issues, do you think of yourself as a...?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Liberal	200 32%	161 32%	40 31%	122 59% EF	2 3%	76 22% E	139 52% HIK	18 10%	12 31% H	2 66% H	29 23% H	200 100%	-	-	141 47% P	31 13%
Moderate	252 40%	197 39%	54 42%	68 33%	20 25%	163 48% DE	97 36%	75 40%	20 50%	1 34%	58 45%	-	252 100%	-	121 40%	89 38%
Conservative	178 28%	143 29%	35 27%	18 9%	58 72% DF	102 30% D	34 13%	95 50% GIK	8 19%	-	41 32% G	-	-	178 100%	38 13%	114 49% O

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q28

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to most political issues, do you think of yourself as a...?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Liberal	200 32%	37 41% C	21 23%	42 32%	43 29%	58 35% C	32 33%	51 35%	85 34%	53 25%	147 36% J	37 33%	7 18%	144 32% M	80 28%	120 35% O
Moderate	252 40%	31 35%	49 54% BF	55 42%	62 41%	54 32%	34 35%	56 38%	106 42%	80 37%	172 41%	40 37%	15 41%	188 42%	115 40%	136 40%
Conservative	178 28%	21 24%	21 23%	35 26%	45 30%	55 33%	31 32%	40 27%	59 24%	81 38% K	96 23%	33 30%	15 41%	120 27%	92 32%	85 25%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q28

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to most political issues, do you think of yourself as a...?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Liberal	200 32%	39 46% EHIJK	33 37% E	13 30%	13 22%	21 39% E	18 36%	11 27%	8 22%	19 27%	18 27%
Moderate	252 40%	32 37%	33 37%	17 37%	26 43%	19 36%	23 44%	19 45%	18 47%	25 36%	29 43%
Conservative	178 28%	14 17%	23 26%	15 33% B	22 35% B	13 25%	10 20%	12 28%	12 31%	26 37% BG	20 30%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q29

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

As a moderate, which way do you lean?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	252 100%	197 100%	54 100%	68 100%	20 100%	163 100%	97 100%	75 100%	20 100%	1 100%	58 100%	-	252 100%	-	121 100%	89 100%
Unweighted Total	242	189	53	66	26	150	93	75	18	1	55	-	242	-	115	86
Liberal	72 28%	58 29%	14 25%	32 47% EF	2 8%	38 23% E	45 46% HK	9 12%	7 33%	-	11 19%	-	72 28%	-	51 42% P	14 16%
Moderate	94 37%	74 38%	20 37%	23 33%	5 26%	66 40%	36 37%	24 31%	6 31%	-	29 49% H	-	94 37%	-	46 38%	25 28%
Conservative	86 34%	65 33%	21 38%	13 19%	14 66% DF	59 36% D	16 17%	42 56% GK	7 37%	1 100% GHIK	19 32% G	-	86 34%	-	24 20%	50 56% O

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q29

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

As a moderate, which way do you lean?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	252 100%	31 100%	49 100%	55 100%	62 100%	54 100%	34 100%	56 100%	106 100%	80 100%	172 100%	40 100%	15 100%	188 100%	115 100%	136 100%
Unweighted Total	242	29	47	57	59	50	33	54	102	77	165	38	14	182	112	130
Liberal	72 28%	11 35%	13 27%	13 24%	14 23%	20 37%	15 44%	16 28%	29 28%	17 21%	55 32%	14 35% M	1 6%	53 28% M	28 24%	44 32%
Moderate	94 37%	11 34%	26 53% D	14 25%	22 35%	21 39%	9 28%	22 40%	36 34%	30 38%	64 37%	11 28%	5 35%	73 39%	41 35%	53 39%
Conservative	86 34%	9 31%	10 20%	28 50% CF	26 41% C	13 25%	10 28%	18 32%	41 38%	33 41%	53 31%	15 37%	9 59%	61 33%	47 41% P	39 29%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q29

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

As a moderate, which way do you lean?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	252 100%	32 100%	33 100%	17 100%	26 100%	19 100%	23 100%	19 100%	18 100%	25 100%	29 100%
Unweighted Total	242	31	34	16	26	20	21	17	14	29	26
Liberal	72 28%	8 26%	9 26%	4 25%	8 31%	8 42%	5 23%	3 18%	5 30%	5 21%	7 26%
Moderate	94 37%	15 48%	12 37%	6 38%	11 43%	6 32%	8 36%	8 44%	3 19%	11 44%	11 39%
Conservative	86 34%	8 26%	12 37%	6 37%	7 26%	5 26%	9 41%	7 38%	9 51%	9 35%	10 35%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q29

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to most political issues, do you think of yourself as a...?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Net: Liberal	272 43%	219 44%	53 41%	154 74% EF	4 5%	114 33% E	183 68% HIK	27 15%	19 47% H	2 66%	40 31% H	200 100% M	72 28%	-	192 64% P	44 19%
Liberal	200 32%	161 32%	40 31%	122 59% EF	2 3%	76 22% E	139 52% HIK	18 10%	12 31% H	2 66% H	29 23% H	200 100%	-	-	141 47% P	31 13%
Leans Liberal	72 11%	58 12%	14 11%	32 16% E	2 2%	38 11% E	45 17% HK	9 5%	7 16%	-	11 9%	-	72 28%	-	51 17% P	14 6%
Net: Moderate	252 40%	197 39%	54 42%	68 33%	20 25%	163 48% DE	97 36%	75 40%	20 50%	1 34%	58 45%	-	252 100%	-	121 40%	89 38%
Moderate	252 40%	197 39%	54 42%	68 33%	20 25%	163 48% DE	97 36%	75 40%	20 50%	1 34%	58 45%	-	252 100%	-	121 40%	89 38%
Leans Moderate	94 15%	74 15%	20 15%	23 11%	5 6%	66 19% DE	36 13%	24 13%	6 15%	-	29 22% GH	-	94 37%	-	46 15%	25 11%
Net: Conservative	264 42%	208 42%	56 43%	31 15%	71 88% DF	162 47% D	50 19%	138 73% GIK	15 38% G	1 34%	59 46% G	-	86 34%	178 100% M	61 20%	164 70% O
Conservative	178 28%	143 29%	35 27%	18 9%	58 72% DF	102 30% D	34 13%	95 50% GIK	8 19%	-	41 32% G	-	-	178 100%	38 13%	114 49% O
Leans Conservative	86 14%	65 13%	21 16%	13 6%	14 17% D	59 17% D	16 6%	42 23% G	7 18% G	1 34%	19 15% G	-	86 34%	-	24 8%	50 21% O

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BCDEF/GHI/JK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q29

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to most political issues, do you think of yourself as a...?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Net: Liberal	272 43%	47 53% CE	34 37%	56 42%	57 38%	77 46%	47 49%	66 45%	114 46%	70 33%	202 49% J	51 46% M	8 20%	197 44% M	107 37%	165 48% O
Liberal	200 32%	37 41% C	21 23%	42 32%	43 29%	58 35% C	32 33%	51 35%	85 34%	53 25%	147 36% J	37 33%	7 18%	144 32% M	80 28%	120 35% O
Leans Liberal	72 11%	11 12%	13 15%	13 10%	14 10%	20 12%	15 16%	16 11%	29 12%	17 8%	55 13% J	14 13% M	1 3%	53 12% M	28 10%	44 13%
Net: Moderate	252 40%	31 35%	49 54% BF	55 42%	62 41%	54 32%	34 35%	56 38%	106 42%	80 37%	172 41%	40 37%	15 41%	188 42%	115 40%	136 40%
Moderate	252 40%	31 35%	49 54% BF	55 42%	62 41%	54 32%	34 35%	56 38%	106 42%	80 37%	172 41%	40 37%	15 41%	188 42%	115 40%	136 40%
Leans Moderate	94 15%	11 12%	26 29% BDEF	14 11%	22 15%	21 13%	9 10%	22 15%	36 14%	30 14%	64 15%	11 10%	5 14%	73 16%	41 14%	53 16%
Net: Conservative	264 42%	31 35%	31 34%	63 47% C	71 47% C	68 41%	40 42%	58 39%	100 40%	114 53% K	148 36% K	48 43%	24 65% LN	181 40%	139 48% P	124 36%
Conservative	178 28%	21 24%	21 23%	35 26%	45 30%	55 33%	31 32%	40 27%	59 24%	81 38% K	96 23%	33 30%	15 41%	120 27%	92 32%	85 25%
Leans Conservative	86 14%	9 11%	10 11%	28 21% BCF	26 17% F	13 8%	10 10%	18 12%	41 16%	33 15%	53 13%	15 13%	9 24%	61 14%	47 16%	39 11%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q29

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

When it comes to most political issues, do you think of yourself as a...?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Net: Liberal	272 43%	47 56% EHJK	42 47%	18 39%	22 35%	29 54% EJ	23 46%	15 35%	14 36%	24 35%	25 38%
Liberal	200 32%	39 46% EHIJK	33 37% E	13 30%	13 22%	21 39% E	18 36%	11 27%	8 22%	19 27%	18 27%
Leans Liberal	72 11%	8 10%	9 10%	4 9%	8 13%	8 15%	5 10%	3 8%	5 14%	5 8%	7 11%
Net: Moderate	252 40%	32 37%	33 37%	17 37%	26 43%	19 36%	23 44%	19 45%	18 47%	25 36%	29 43%
Moderate	252 40%	32 37%	33 37%	17 37%	26 43%	19 36%	23 44%	19 45%	18 47%	25 36%	29 43%
Leans Moderate	94 15%	15 18%	12 14%	6 14%	11 18%	6 11%	8 16%	8 20%	3 9%	11 16%	11 17%
Net: Conservative	264 42%	22 26%	35 40%	21 47% B	28 46% B	18 34%	20 39%	19 45% B	21 55% B	34 49% B	30 45% B
Conservative	178 28%	14 17%	23 26%	15 33% B	22 35% B	13 25%	10 20%	12 28%	12 31%	26 37% BG	20 30%
Leans Conservative	86 14%	8 10%	12 14%	6 14%	7 11%	5 9%	9 18%	7 17%	9 24%	9 13%	10 15%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMN/OP, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.

Table Q30

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

What was the last grade you completed in school?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
0-11	5 1%	4 1%	1 1%	4 2%	-	1 0%	4 2%	1 0%	-	-	-	1 1%	1 0%	3 2%	2 1%	2 1%
High school grad	90 14%	64 13%	26 20% B	27 13%	17 21%	46 13%	37 14%	23 12%	12 29% GH	-	18 14%	16 8%	37 15% L	38 21% L	31 10% L	43 18% O
Technical/ Vocational	17 3%	16 3%	2 1%	3 1%	3 4%	12 3%	4 2%	8 4%	2 5%	-	3 2%	3 2%	5 2%	9 5%	5 2%	10 4%
Some college	102 16%	72 14%	30 23% B	35 17%	8 10%	59 17% E	35 13%	31 16%	12 30% G	1 34%	22 17%	33 17%	37 15%	31 18%	43 14%	43 18%
College grad	234 37%	186 37%	48 37%	70 34%	34 42%	130 38%	109 40%	65 35%	10 25%	2 66%	47 37%	83 42% N	97 39%	54 30%	124 41%	78 33%
Graduate degree	180 29%	158 32% C	22 17%	69 33%	19 23%	93 27%	80 30%	60 32% I	4 11%	-	36 28% I	64 32%	75 30%	42 24%	94 32%	56 24%
Refused	1 0%	1 0%	-	-	-	1 0%	-	-	-	-	1 1%	-	-	1 1%	-	1 0%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/MLMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q30

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

What was the last grade you completed in school?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
0-11	5 1%	1 1%	-	-	1 1%	3 2%	2 2%	-	1 0%	5 2%	-	-	-	4 1%	2 1%	3 1%
High school grad	90 14%	13 14%	7 7%	13 10%	22 15%	36 21% CD	31 32% HI	21 14% I	15 6%	90 42%	-	14 13%	6 16%	64 14%	43 15%	47 14%
Technical/ Vocational	17 3%	2 2%	-	2 1%	6 4%	8 5%	4 5%	7 5%	3 1%	17 8%	-	2 2%	3 8%	10 2%	9 3%	8 2%
Some college	102 16%	25 28% CDE	9 9%	19 14%	18 12%	31 19% C	21 22% I	38 26% I	24 10%	102 47%	-	18 16%	6 17%	66 15%	40 14%	62 18%
College grad	234 37%	37 41% F	43 47% F	50 38% F	58 39% F	45 27%	27 28%	49 34%	110 44% GH	-	234 56%	38 35%	16 44%	174 39%	98 34%	136 40%
Graduate degree	180 29%	12 13%	33 36% B	49 37% BF	44 29% B	43 26% B	10 11%	31 21% G	96 38% GH	-	180 44%	37 34% M	6 15%	133 29% M	95 33% P	86 25%
Refused	1 0%	-	-	-	1 1%	-	-	-	-	-	-	1 1%	-	-	1 0%	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q30

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

What was the last grade you completed in school?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
0-11	5 1%	-	-	-	1 2%	-	-	-	2 6%	1 1%	1 2%
High school grad	90 14%	12 14%	10 11%	5 11%	6 10%	6 11%	6 12%	8 18%	7 19%	14 20%	12 18%
Technical/ Vocational	17 3%	3 3%	2 2%	4 9%	3 4%	-	1 2%	1 3%	-	2 2%	-
Some college	102 16%	13 16%	10 11%	7 15%	14 23%	6 11%	7 14%	7 16%	14 38%	13 19%	9 14%
College grad	234 37%	30 36%	40 45% EI	16 35%	17 27%	20 38%	21 40% I	17 40%	7 19%	26 38%	28 42% I
Graduate degree	180 29%	26 31% I	28 31% I	13 29%	21 34% I	21 41% IJ	16 31%	9 23%	6 15%	14 20%	16 25%
Refused	1 0%	-	-	-	-	-	-	-	1 3%	-	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q31

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Could you please tell me your age?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
18 to 34	89 14%	51 10%	38 29% B	32 16%	7 9%	49 15%	46 17% H	18 10%	8 19%	-	17 14%	37 18%	31 12%	21 12%	59 20% P	18 8%
35 to 44	91 15%	72 14%	20 15%	23 11%	16 20% D	52 15%	41 15% I	25 13% I	1 2%	2 68% HI	23 18% I	21 10%	49 20% LN	21 12%	41 14%	37 16%
45 to 54	132 21%	108 22%	24 19%	39 19%	21 26%	72 21%	52 19%	43 23%	9 22%	1 32%	28 22%	42 21%	55 22%	35 20%	62 21%	53 22%
55 to 64	151 24%	130 26% C	20 16%	44 21%	20 25%	87 25%	57 21%	50 27%	12 29%	-	31 24%	43 21%	62 25%	45 26%	69 23%	58 25%
65 and over	166 26%	140 28%	26 21%	69 33% EF	17 21%	81 24%	74 28%	52 28%	12 28%	-	28 22%	58 29%	54 21%	55 31% M	69 23%	68 29%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q31

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Could you please tell me your age?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
18 to 34	89 14%	89 100%	-	-	-	-	19 20% I	27 19% I	24 10%	40 19% K	49 12%	10 9%	3 8%	60 13%	43 15%	45 13%
35 to 44	91 15%	-	91 100%	-	-	-	10 11%	16 11%	45 18% H	15 7%	76 18% J	15 14%	3 7%	73 16%	38 13%	53 16%
45 to 54	132 21%	-	-	132 100%	-	-	7 8%	25 17% G	69 28% GH	33 16%	99 24% J	32 29% N	13 35% N	82 18%	64 22%	69 20%
55 to 64	151 24%	-	-	-	151 100%	-	9 9%	38 26% G	75 30% G	47 22%	103 25%	33 30%	11 28%	103 23%	71 25%	80 23%
65 and over	166 26%	-	-	-	-	166 100%	51 53% HI	39 27% I	36 14%	78 37% K	88 21%	21 19%	8 21%	133 30% L	71 25%	95 28%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q31

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Could you please tell me your age?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
18 to 34	89 14%	16 19% F	14 16% F	7 17%	12 20% F	3 5%	6 11%	4 8%	3 8%	6 8%	15 23% FHIJ
35 to 44	91 15%	15 18% EI	10 12%	3 8%	4 7%	12 23% DEGI	5 9%	12 29% CDEGI	1 3%	15 21% DEGI	11 16% I
45 to 54	132 21%	14 17%	21 24%	7 16%	20 33% BDK	16 30% K	9 18%	7 17%	6 16%	15 22%	9 13%
55 to 64	151 24%	16 19%	18 20%	16 35% E	6 10%	11 22%	18 35% E	10 24%	9 23%	21 30% E	17 26% E
65 and over	166 26%	23 27%	26 29%	11 25%	18 29%	11 20%	14 27%	9 22%	19 50% BCDFGHJK	13 19%	14 22%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q32

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

The next question is about the total income of YOUR HOUSEHOLD for the PAST 12 MONTHS. Please include your income PLUS the income of all members living in your household.

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
\$50,000 or less	97 15%	75 15%	22 17%	46 22% F	13 16%	38 11%	53 20% H	18 10%	6 15%	1 34%	19 15%	32 16%	34 14%	31 17%	45 15%	38 16%
More \$50,000 but less than \$75,000	74 12%	57 11%	16 13%	24 11%	8 10%	42 12%	26 10%	23 12%	7 17%	-	18 14%	27 13%	28 11%	19 11%	36 12%	26 11%
More \$75,000 but less than \$100,000	72 12%	58 11%	15 12%	18 9%	10 13%	44 13%	27 10%	22 12%	6 14%	1 34%	17 13%	24 12%	28 11%	21 12%	29 10%	27 12%
More \$100,000 but less than \$150,000	117 19%	93 19%	25 19%	41 19%	17 21%	60 18%	51 19% I	43 23% I	3 8%	-	19 15%	32 16%	57 23%	28 16%	52 17%	45 19%
More \$150,000	132 21%	108 22%	24 19%	42 20%	16 20%	73 22%	58 21% K	48 25% K	10 26%	1 32%	15 12%	53 26% N	48 19%	31 17%	72 24%	50 21%
Don't know	20 3%	12 2%	8 6%	7 3%	3 4%	10 3%	8 3%	3 2%	2 5%	-	6 5%	4 2%	10 4%	5 3%	12 4%	4 2%
Refused	118 19%	98 20%	20 15%	30 14%	13 17%	74 22% D	46 17%	30 16%	7 16%	-	34 27% GH	29 15%	46 18%	43 24% L	54 18%	44 19%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JKLMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q32

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

The next question is about the total income of YOUR HOUSEHOLD for the PAST 12 MONTHS. Please include your income PLUS the income of all members living in your household.

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
\$50,000 or less	97 15%	19 21% DE	10 11%	7 6%	9 6%	51 31% CDE	97 100%	-	-	59 28% K	37 9%	11 10%	2 5%	80 18% LM	31 11%	66 19% O
More \$50,000 but less than \$75,000	74 12%	16 18% C	6 7%	16 12%	15 10%	21 13%	-	74 50%	-	42 20% K	32 8%	11 10%	4 11%	53 12%	33 11%	41 12%
More \$75,000 but less than \$100,000	72 12%	11 13%	10 11%	10 7%	23 16% D	18 11%	-	72 50%	-	24 11%	49 12%	8 8%	4 11%	59 13%	22 8%	51 15% O
More \$100,000 but less than \$150,000	117 19%	14 16%	22 24% F	29 22% F	34 22% F	19 11%	-	-	117 47%	25 12%	93 22% J	36 32% N	9 24%	69 15%	69 24% P	49 14%
More \$150,000	132 21%	10 11%	23 25% BF	41 31% BF	41 27% BF	17 10%	-	-	132 53%	19 9%	113 27% J	25 23%	7 20%	99 22%	75 26% P	57 17%
Don't know	20 3%	12 13% CDEF	1 1%	1 1%	2 1%	4 3%	-	-	-	13 6% K	6 2%	1 1%	2 6%	11 2%	6 2%	14 4%
Refused	118 19%	7 8%	19 20% B	30 22% B	27 18% B	36 22% B	-	-	-	32 15%	84 20%	18 16%	9 23%	81 18%	52 18%	66 19%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q32

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

The next question is about the total income of YOUR HOUSEHOLD for the PAST 12 MONTHS. Please include your income PLUS the income of all members living in your household.

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
\$50,000 or less	97 15%	16 19% CE	7 8%	4 9%	5 8%	5 9%	9 17%	7 16%	11 28% CDEF	14 20% CE	12 18%
More \$50,000 but less than \$75,000	74 12%	9 11%	7 8%	5 11%	5 8%	3 5%	4 8%	3 7%	10 25% CEFGH	10 14%	11 17% F
More \$75,000 but less than \$100,000	72 12%	10 12% F	11 12% F	9 20% F	9 16% F	1 2% F	7 13% F	3 8%	3 8%	10 15% F	7 11% F
More \$100,000 but less than \$150,000	117 19%	16 19% C	8 9%	12 26% CF	14 24% CF	5 10%	10 20%	10 25% C	4 10%	20 29% CFI	13 20% C
More \$150,000	132 21%	20 23% IJ	32 35% EGHIJK	10 23%	11 18%	17 32% IJK	10 19%	7 17%	3 9%	8 11%	9 13%
Don't know	20 3%	2 2%	2 2%	-	5 8%	3 5%	2 4%	-	-	2 3%	4 7%
Refused	118 19%	12 14%	23 26% BDJ	5 11%	12 20%	19 36% BDEJK	10 20%	11 27% J	8 21%	6 8%	9 13%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNO/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q33

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Are you now married, widowed, divorced, separated, never married, or living with a partner?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Married	451 72%	373 74% C	78 61%	141 68%	55 69%	254 75%	187 69%	145 77%	25 63%	2 66%	92 72%	138 69%	178 71%	135 76%	216 72%	167 72%
Never married	84 13%	53 11%	31 24% B	30 14%	7 8%	47 14%	41 15% H	15 8%	7 18%	1 34%	18 14%	31 16% N	37 15% N	15 8%	49 16% P	22 10%
Widowed	38 6%	32 6%	6 4%	19 9% F	7 8%	12 4%	17 6%	12 7%	1 3%	-	8 6%	11 5%	14 5%	14 8%	16 5%	14 6%
Divorced	32 5%	26 5%	6 5%	9 4%	9 11% DF	14 4%	14 5%	13 7%	2 5%	-	4 3%	11 6%	11 5%	9 5%	9 3%	17 7% O
Living with partner	20 3%	12 2%	8 6%	8 4%	2 2%	10 3%	10 4%	3 2%	4 9%	-	4 3%	9 4%	9 4%	2 1%	8 3%	10 4%
Separated	5 1%	4 1%	1 1%	1 0%	1 1%	3 1%	1 0%	1 0%	1 2%	-	2 2%	-	2 1%	3 2%	1 0%	3 1%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMNO/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q33

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Are you now married, widowed, divorced, separated, never married, or living with a partner?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Married	451 72%	27 30%	68 74% B	116 88% BCF	134 89% BCF	106 63% B	37 39%	94 65% G	219 88% GH	126 59%	324 78% J	92 83% N	31 83% N	314 70%	215 75%	236 69%
Never married	84 13%	55 62% CDEF	11 12% E	6 5% E	1 1%	11 6% E	26 26% I	28 19% I	12 5%	40 19% K	43 10%	8 7%	2 6%	60 13% L	43 15%	41 12%
Widowed	38 6%	-	-	1 1%	5 3%	33 20% DE	18 19% HI	6 4%	5 2%	21 10% K	17 4%	3 3%	1 2%	33 7% L	10 3%	28 8% O
Divorced	32 5%	-	8 8%	6 5%	6 4%	12 7%	14 14% I	9 6%	6 2%	16 8%	16 4%	3 3%	1 3%	27 6%	13 5%	19 6%
Living with partner	20 3%	7 8% EF	4 5%	3 2%	3 2%	3 2%	1 1%	8 6% G	6 2%	8 4%	12 3%	5 4%	2 6%	12 3%	4 2%	16 5% O
Separated	5 1%	-	1 1%	-	2 1%	2 1%	1 1%	1 1%	2 1%	3 1%	2 1%	-	-	5 1%	3 1%	2 1%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q33

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Are you now married, widowed, divorced, separated, never married, or living with a partner?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Married	451 72%	52 62%	63 71%	35 79% B	50 81% BIK	45 85% BCIJK	39 77%	28 68%	23 61%	48 69%	43 65%
Never married	84 13%	17 20% FH	12 13%	4 10%	6 10%	4 7%	6 11%	2 6%	4 11%	10 14%	17 26% CDEFGHI
Widowed	38 6%	6 7%	8 9%	2 5%	2 3%	2 3%	3 6%	2 5%	7 18% EF	3 5%	-
Divorced	32 5%	3 4%	4 4%	2 5%	1 1%	2 5%	2 3%	5 13% E	2 6%	6 9% E	2 3%
Living with partner	20 3%	4 5%	2 2%	1 2%	1 2%	-	1 2%	2 6%	2 5%	2 3%	4 6%
Separated	5 1%	2 2%	-	-	2 3%	-	-	1 3%	-	-	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMN/OP, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.

Table Q34

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Which of the following is your race or origin?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
White	534 85%	424 85%	110 85%	171 82%	74 92% DF	289 85%	222 82%	164 87%	36 88%	3 100% GHIK	110 86%	167 84%	218 86%	149 84%	243 81%	206 88% O
Black or African American	25 4%	21 4%	4 3%	17 8% F	-	8 2%	21 8% K	-	1 2%	-	3 3%	13 7% N	8 3%	3 2%	19 6% P	4 2%
Hispanic, Latino or Spanish origin	14 2%	10 2%	4 3%	8 4%	2 2%	4 1%	11 4% H	2 1%	-	-	2 2%	6 3%	5 2%	3 2%	12 4% P	2 1%
American Indian or Alaska Native	5 1%	2 0%	3 2%	1 1%	-	4 1%	-	3 2%	-	-	2 2%	-	2 1%	3 2%	-	4 2%
Asian	11 2%	7 1%	4 3%	6 3%	1 1%	4 1%	5 2%	1 0%	1 3%	-	4 3%	6 3% N	4 2%	1 -	6 2%	2 1%
Native Hawaiian or other Pacific Islander	1 -	1 -	-	-	-	1 -	1 -	-	-	-	-	-	-	1 1%	1 -	-
Some other race	12 2%	11 2%	1 1%	1 1%	1 1%	11 3% D	3 1%	6 3%	1 2%	-	2 2%	2 1%	4 2%	6 4%	6 2%	4 2%
Refused	26 4%	24 5% C	2 2%	4 2%	3 4%	20 6% D	7 3%	13 7% G	2 5%	-	4 3%	5 3%	11 4%	11 6%	12 4%	12 5%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMNO/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q34

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Which of the following is your race or origin?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
White	534 85%	67 75%	76 84%	116 88% B	128 85%	147 88% B	78 81%	127 87%	227 91% G	180 84%	354 85%	102 92% N	31 83%	384 85%	245 85%	289 84%
Black or African American	25 4%	10 11% DEF	4 5%	3 2%	3 2%	5 3%	7 7% I	10 7% I	2 1%	12 6%	13 3%	5 4%	2 5%	17 4%	9 3%	16 5%
Hispanic, Latino or Spanish origin	14 2%	5 6%	3 3%	3 2%	3 2%	-	3 3%	2 1%	5 2%	6 3%	8 2%	1 1%	-	9 2%	6 2%	8 2%
American Indian or Alaska Native	5 1%	-	1 1%	1 1%	1 1%	2 1%	-	1 1%	2 1%	2 1%	3 1%	-	1 3%	4 1%	3 1%	2 1%
Asian	11 2%	6 7% DE	2 3%	1 1%	2 1%	-	3 3%	-	4 2%	3 1%	8 2%	-	-	7 2%	2 1%	9 3% O
Native Hawaiian or other Pacific Islander	1 -	-	-	-	1 1%	-	1 1%	-	-	-	1 -	-	-	1 -	-	1 -
Some other race	12 2%	1 1%	3 3%	1 1%	5 3%	2 1%	2 2%	4 3%	4 2%	5 2%	7 2%	-	-	12 3%	10 3% P	3 1%
Refused	26 4%	-	1 1%	8 6% C	7 5%	10 6% C	2 2%	2 1%	5 2%	6 3%	20 5%	3 3%	3 9%	16 4%	13 4%	14 4%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q34

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Which of the following is your race or origin?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
White	534 85%	60 71%	73 83%	39 87% B	51 83%	48 91% B	45 88% B	33 81%	34 88% B	66 95% BCEHK	54 82%
Black or African American	25 4%	11 13% CEGIJK	4 4%	-	2 3%	-	1 2%	2 5%	1 3%	1 1%	2 4%
Hispanic, Latino or Spanish origin	14 2%	2 3%	1 1%	2 4%	3 5%	2 3%	-	1 2%	-	-	4 5%
American Indian or Alaska Native	5 1%	-	1 1%	-	-	-	-	1 3%	1 3%	1 1%	1 2%
Asian	11 2%	4 5%	3 3%	1 2%	-	1 2%	-	1 3%	-	-	1 2%
Native Hawaiian or other Pacific Islander	1 -	-	-	-	-	-	-	1 3%	-	-	-
Some other race	12 2%	4 5%	3 3%	1 2%	-	-	1 2%	-	1 3%	1 1%	1 2%
Refused	26 4%	3 3%	4 4%	2 4%	5 9% J	2 4%	4 8%	1 3%	1 3%	1 1%	2 4%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNO/P. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q35

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Are you, or is any member of your household a union member? If yes, is it a public sector union or a private sector union?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
No	451 72%	352 70%	99 77%	150 72%	59 74%	241 71%	195 73%	130 69%	28 70%	2 68%	95 75%	144 72%	188 75%	120 67%	221 74%	161 69%
Public sector	110 18%	90 18%	20 16%	39 19%	13 16%	59 17%	49 18%	32 17%	10 25%	1 32%	19 15%	37 18%	40 16%	33 19%	51 17%	47 20%
Private sector	37 6%	34 7% C	3 2%	9 4%	4 5%	24 7%	12 4%	18 10% GI	1 3%	-	6 5%	7 3%	15 6%	15 9% L	9 3%	21 9% O
Both unions	7 1%	7 1%	-	3 1%	1 1%	3 1%	3 1%	2 1%	-	-	2 2%	1 0%	3 1%	3 2%	3 1%	1 0%
Don't know/Refused	24 4%	18 4%	6 5%	7 4%	3 4%	13 4%	10 4%	7 4%	1 3%	-	5 4%	12 6% M	5 2%	7 4%	16 5% P	4 2%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/LMNO/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q35

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Are you, or is any member of your household a union member? If yes, is it a public sector union or a private sector union?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
No	451 72%	60 68%	73 80% DE	82 62%	103 68%	133 80% BDE	80 83% I	112 76% I	167 67%	144 67%	307 74%	-	-	451 100%	201 70%	250 73%
Public sector	110 18%	10 11%	15 17%	32 24% BF	33 22% BF	21 12%	11 12%	20 14%	61 24% GH	34 16%	76 18%	110 100%	-	-	51 18%	59 17%
Private sector	37 6%	3 4%	3 3%	13 10% BC	11 7%	8 5%	2 2%	8 6%	16 7% G	15 7%	22 5%	-	37 100%	-	24 8% P	13 4%
Both unions	7 1%	2 2%	-	2 2%	3 2%	-	-	-	4 1%	4 2%	3 1%	-	-	-	4 1%	3 1%
Don't know/Refused	24 4%	13 15% DEF	-	4 3%	2 1%	4 3%	3 3%	6 4% I	1 1%	17 8% K	7 2%	-	-	-	8 3%	16 5%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q35

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Are you, or is any member of your household a union member? If yes, is it a public sector union or a private sector union?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
No	451 72%	58 69%	71 79%	34 76%	41 67%	42 80%	35 68%	32 76%	24 62%	48 69%	47 70%
Public sector	110 18%	18 21%	11 12%	6 14%	11 18%	9 18%	10 20%	6 15%	7 19%	16 23%	10 16%
Private sector	37 6%	4 5%	6 7%	4 10%	3 5%	1 2%	3 7%	-	4 11%	3 4%	5 7%
Both unions	7 1%	1 1%	1 1%	-	2 3%	-	-	1 3%	-	2 2%	-
Don't know/Refused	24 4%	4 5%	1 1%	-	4 7%	-	3 6%	2 6%	3 8%	1 1%	5 7%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BC/DEF/GHIJK/LMN/OP, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q36

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

County

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Barnstable	27 4%	24 5%	3 2%	8 4%	6 8%	13 4%	8 3%	9 5%	5 13% GK	-	5 4%	4 2%	17 7% L	7 4%	17 6%	9 4%
Berkshire	12 2%	10 2%	2 2%	4 2%	3 3%	5 1%	6 2%	1 0%	1 2%	-	4 3%	4 2%	6 2%	1 1%	9 3% P	1 -
Bristol	46 7%	42 8% C	5 4%	15 7%	5 6%	27 8%	19 7%	14 7%	3 8%	-	11 8%	13 7%	17 7%	16 9%	18 6%	20 9%
Dukes	1 -	1 -	-	-	1 2%	-	-	1 1%	-	-	-	-	1 1%	-	-	1 1%
Essex	71 11%	51 10%	20 15%	18 9%	10 12%	43 13%	26 10%	28 15%	4 11%	-	12 10%	18 9%	30 12%	22 13%	30 10%	30 13%
Franklin	9 1%	6 1%	3 2%	3 2%	1 1%	5 1%	5 2%	-	-	-	4 3%	2 1%	4 2%	2 1%	3 1%	2 1%
Hampden	35 6%	25 5%	10 8%	8 4%	7 8%	20 6%	11 4%	9 5%	1 3%	-	14 11% GHI	7 3%	16 6%	13 7%	11 4%	14 6%
Hampshire	14 2%	9 2%	5 4%	4 2%	3 3%	7 2%	9 3%	3 2%	1 2%	-	1 1%	5 2%	3 1%	6 3%	8 3%	3 1%
Middlesex	158 25%	126 25%	32 25%	61 29%	18 22%	79 23%	79 29%	43 23%	8 19%	1 32%	28 22%	62 31% N	57 23%	39 22%	86 29% P	47 20%
Norfolk	79 12%	62 12%	17 13%	33 16% E	7 8%	39 11%	40 15%	22 12%	4 11%	1 34%	11 9%	32 16% N	31 12%	16 9%	44 15% P	19 8%
Plymouth	48 8%	42 8%	6 5%	6 3%	6 7%	36 11% D	13 5%	18 9% G	3 8%	-	15 11% G	13 6%	22 9%	14 8%	16 5%	27 12% O
Suffolk	54 9%	45 9%	9 7%	30 14% EF	1 2%	23 7% E	27 10%	13 7%	5 13%	1 34%	8 6%	21 11%	21 8%	12 7%	36 12% P	16 7%
Worcester	75 12%	59 12%	17 13%	16 8%	14 17% D	45 13%	27 10%	29 15%	4 11%	-	15 12%	19 10%	26 11%	30 17%	22 7%	44 19% O

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BCDEF/GHI/JK/LMNO/P, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q36

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

County

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Barnstable	27 4%	2 2%	-	5 4%	9 6% B	11 7% B	6 6%	10 7% I	6 3%	12 6%	15 4%	6 6%	2 5%	16 4%	12 4%	15 5%
Berkshire	12 2%	-	3 3%	3 2%	1 1%	4 3%	2 2%	3 2%	4 2%	3 2%	8 2%	3 3%	-	7 2%	6 2%	5 2%
Bristol	46 7%	4 4%	2 3%	8 6%	16 11% BC	16 10% C	11 11%	10 7%	17 7%	20 9%	25 6%	10 9%	5 15%	30 7%	24 8%	23 7%
Dukes	1 -	-	-	-	-	1 1%	1 1%	-	-	-	1 -	-	-	1 0%	-	1 0%
Essex	71 11%	15 16%	7 7%	17 13%	17 12%	15 9%	6 6%	20 14% G	35 14% G	25 12%	46 11%	11 10%	5 14%	49 11%	37 13%	34 10%
Franklin	9 1%	-	1 1%	1 1%	3 2%	3 2%	1 1%	1 1%	4 2%	1 1%	8 2%	-	2 6%	7 1%	2 1%	7 2%
Hampden	35 6%	13 15% CDF	5 6%	4 3%	10 6% F	3 2%	8 8%	11 8%	8 3%	16 8%	19 5%	5 4%	2 6%	25 6%	21 7%	14 4%
Hampshire	14 2%	3 4%	1 1%	2 2%	4 3%	3 2%	2 2%	3 2%	7 3%	2 1%	12 3%	3 3%	1 3%	8 2%	3 1%	11 3% O
Middlesex	158 25%	23 26%	23 25%	38 29%	33 22%	40 24%	15 16%	30 20%	66 26% G	43 20%	114 28% J	21 19%	8 20%	125 28%	76 26%	82 24%
Norfolk	79 12%	7 8%	13 14%	19 14%	16 11%	23 14%	10 11%	14 10%	32 13%	23 11%	56 13%	18 16%	5 14%	54 12%	29 10%	50 15%
Plymouth	48 8%	4 4%	12 13% BD	7 5%	11 7%	14 9%	9 9%	11 7%	18 7%	19 9%	29 7%	6 6%	1 3%	36 8%	17 6%	32 9%
Suffolk	54 9%	10 11%	7 8%	10 8%	9 6%	17 10%	10 11%	11 8%	22 9%	19 9%	35 8%	11 10%	1 3%	39 9%	28 10%	26 8%
Worcester	75 12%	9 10%	17 18% F	18 14%	20 13%	12 7%	15 15%	22 15%	31 12%	30 14%	45 11%	15 14%	4 11%	54 12%	34 12%	41 12%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q36

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

County

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Barnstable	27 4%	-	-	-	-	-	-	-	12 31%	-	-
Berkshire	12 2%	-	-	-	-	-	-	-	-	-	12 18%
Bristol	46 7%	-	-	-	-	-	24 48%	-	21 54%	-	-
Dukes	1 -	-	-	-	-	-	-	-	1 3%	-	-
Essex	71 11%	-	-	45 100% E	26 43%	-	-	-	-	-	-
Franklin	9 1%	-	-	-	-	-	-	-	-	-	9 13%
Hampden	35 6%	-	-	-	-	-	-	-	-	-	32 48%
Hampshire	14 2%	-	-	-	-	-	-	-	-	-	14 21%
Middlesex	158 25%	17 20%	62 70% B	-	35 57% B	43 82% BE	-	-	-	-	-
Norfolk	79 12%	13 15% HJ	26 30% BFHJ	-	-	6 12%	24 47% BCFHJ	2 5%	-	4 6%	-
Plymouth	48 8%	-	-	-	-	-	2 5%	39 95% GI	5 12%	-	-
Suffolk	54 9%	54 64%	-	-	-	-	-	-	-	-	-
Worcester	75 12%	-	-	-	-	3 6%	-	-	-	66 94% F	-

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJK/LMNI/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q37

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Gender

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	501 100%	129 100%	208 100%	81 100%	341 100%	269 100%	189 100%	41 100%	3 100%	128 100%	200 100%	252 100%	178 100%	300 100%	233 100%
Unweighted Total	630	502	128	209	104	317	265	200	38	3	124	199	242	189	291	243
Male	288 46%	231 46%	57 44%	75 36%	40 50% D	173 51% D	98 36%	115 61% GK	21 51%	-	54 42%	80 40%	115 46%	92 52% L	135 45%	117 50%
Female	342 54%	270 54%	72 56%	133 64% EF	41 50%	168 49%	171 64% H	74 39%	20 49%	3 100% GHIK	74 58% H	120 60% N	136 54%	85 48%	164 55%	116 50%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Comparison Groups: BCDEF/GHI/JK/LMN/OP. Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.

Table Q37

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Gender

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	630 100%	89 100%	91 100%	132 100%	151 100%	166 100%	97 100%	146 100%	249 100%	214 100%	414 100%	110 100%	37 100%	451 100%	288 100%	342 100%
Unweighted Total	630	85	92	142	149	162	95	144	254	213	416	110	37	454	289	341
Male	288 46%	43 49%	38 42%	64 48%	71 47%	71 43%	31 32%	55 38%	144 58% GH	94 44%	192 46%	51 46%	24 64% N	201 45%	288 100%	-
Female	342 54%	45 51%	53 58%	69 52%	80 53%	95 57%	66 68% I	91 62% I	105 42%	120 56%	222 54%	59 54%	13 36%	250 55% M	-	342 100%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions). Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q37

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Gender

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	630 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	630	84	94	45	63	57	49	38	31	82	61
Male	288 46%	43 51%	38 42%	26 57%	29 47%	25 47%	21 42%	15 37%	16 41%	32 46%	30 45%
Female	342 54%	42 49%	51 58%	19 43%	32 53%	28 53%	30 58%	26 63%	23 59%	38 54%	36 55%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BC/DEF/GHIJK/LMNO/P, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote					Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Don't Know	Liberal	Moderate	Conservative	Right Direction	Wrong Track
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q38

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Region

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	598 100%	469 100%	129 100%	200 100%	75 100%	323 100%	257 100%	177 100%	39 100%	3 100%	122 100%	194 100%	239 100%	165 100%	285 100%	218 100%
Unweighted Total	604	476	128	203	99	302	255	191	37	3	118	193	234	177	280	229
South of Boston	51 9%	45 10% C	6 4%	14 7%	6 8%	31 9%	23 9%	14 8%	6 17%	-	7 6%	18 9%	23 9%	10 6%	26 9%	17 8%
Cape & Islands and South Coast	38 6%	32 7%	6 5%	14 7%	3 5%	21 6%	14 5%	8 5%	4 9%	-	12 10%	8 4%	18 8%	12 7%	18 6%	16 7%
Central MA	70 12%	55 12%	14 11%	16 8%	14 19% D	40 12%	24 9%	28 16%	4 11%	-	13 10%	19 10%	25 11%	26 16%	21 7%	39 18% O
Inside 128	89 15%	64 14%	25 19%	33 16%	11 14%	45 14%	45 17%	27 15%	4 10%	1 32%	12 10%	33 17%	33 14%	23 14%	49 17%	24 11%
Merrimack Valley	61 10%	46 10%	15 11%	15 7%	6 8%	40 12%	23 9%	21 12%	5 12%	-	12 10%	13 7%	26 11%	22 13%	24 8%	25 12%
Metro Boston	84 14%	72 15%	12 9%	46 23% EF	4 5%	35 11% E	45 17%	20 11%	5 13%	1 34%	14 12%	39 20% N	32 13%	14 8%	57 20% P	18 8%
Metro-West	53 9%	39 8%	13 10%	21 11%	6 9%	25 8%	22 9%	16 9%	2 5%	1 34%	11 9%	21 11%	19 8%	13 8%	26 9%	19 9%
North Shore	45 7%	32 7%	12 10%	13 6%	7 9%	25 8%	16 6%	17 10%	3 8%	-	8 7%	13 7%	17 7%	15 9%	19 7%	19 9%
South Shore	41 7%	37 8% C	5 4%	8 4%	5 7%	28 9% D	14 6%	14 8%	2 6%	-	10 8%	11 6%	19 8%	12 7%	14 5%	23 10% O
Western MA	66 11%	45 10%	21 16%	20 10%	13 17%	33 10%	30 12% H	11 6%	3 8%	-	22 18% H	18 9%	29 12%	20 12%	30 10%	18 8%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014 Designed and Directed by: SocialSphere Inc. Comparison Groups: BCDEF/GHI/JKLMN/OP, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	Total Sample	Age					Income			Education		Union Household			Gender	
		18-34	35-44	45-54	55-64	65+	Less than \$50K	\$50-\$100K	More than \$100K	Less than College	College +	Public	Private	Neither	Male	Female
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)

Table Q38

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Ten Regions

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)
Percentage Base	598 100%	85 100%	89 100%	124 100%	142 100%	158 100%	88 100%	138 100%	238 100%	205 100%	392 100%	105 100%	33 100%	431 100%	274 100%	324 100%
Unweighted Total	604	81	89	135	143	156	88	137	245	205	398	106	34	436	277	327
South of Boston	51 9%	6 7%	5 5%	9 7%	18 13% C	14 9%	9 10%	11 8%	20 8%	15 7%	36 9%	10 10%	3 10%	35 8%	21 8%	30 9%
Cape & Islands and South Coast	38 6%	3 4%	1 1%	6 5%	9 6% C	19 12% BCDE	11 12% I	13 9% I	7 3%	24 12% K	13 3%	7 7%	4 13%	24 6%	16 6%	23 7%
Central MA	70 12%	6 7%	15 17%	15 12%	21 15%	13 8%	14 16%	20 15%	28 12%	29 14%	40 10%	16 15%	3 9%	48 11%	32 12%	38 12%
Inside 128	89 15%	14 17%	10 12%	21 17%	18 13%	26 16%	7 8%	18 13%	39 16% G	21 10%	68 17% J	11 10%	6 17%	71 16%	38 14%	51 16%
Merrimack Valley	61 10%	12 14% CE	4 5%	20 16% CE	6 4%	18 11% E	5 5%	14 10%	25 11%	23 11%	38 10%	11 10%	3 9%	41 9%	29 11%	32 10%
Metro Boston	84 14%	16 18%	15 17%	14 11%	16 11%	23 15%	16 18%	19 14%	36 15%	28 14%	56 14%	18 17%	4 12%	58 13%	43 16%	42 13%
Metro-West	53 9%	3 3%	12 14% B	16 13% B	11 8%	11 7%	5 6%	4 3%	22 9% H	11 6%	41 10% J	9 9%	1 3%	42 10% M	25 9%	28 9%
North Shore	45 7%	7 9%	3 4%	7 6%	16 11% C	11 7%	4 4%	14 10%	22 9%	16 8%	29 7%	6 6%	4 13%	34 8%	26 9%	19 6%
South Shore	41 7%	4 4%	12 14% BDF	7 6%	10 7%	9 6%	7 7%	6 5%	17 7%	15 7%	26 7%	6 6%	-	32 7%	15 6%	26 8%
Western MA	66 11%	15 18% D	11 12%	9 7%	17 12%	14 9%	12 13%	19 14%	22 9%	22 11%	44 11%	10 10%	5 14%	47 11%	30 11%	36 11%

The Boston Globe

Boston Globe Release Poll of Likely Voters in Massachusetts June 8-10, 15-17, 2014	Total Sample	Region									
		Metro-Boston	Inside 128	North Shore	Merrimack Valley	Metro-West	South of Boston	South Shore	Cape & Islands and South Coast	Central MA	Western MA
Designed and Directed by: SocialSphere Inc.											
Comparison Groups: BCDEFGHIJK, Independent T-Test for Means (based on test for equal variances), Independent Z-Test for Percentages (unpooled proportions), Uppercase letters indicate significance at the 95% level.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)

Table Q38

Boston Globe
Release 3 (Casinos), June 8-10, 15-17

Ten Regions

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	598 100%	84 100%	89 100%	45 100%	61 100%	53 100%	51 100%	41 100%	38 100%	70 100%	66 100%
Unweighted Total	604	84	94	45	63	57	49	38	31	82	61
South of Boston	51 9%	-	-	-	-	-	51 100%	-	-	-	-
Cape & Islands and South Coast	38 6%	-	-	-	-	-	-	-	38 100%	-	-
Central MA	70 12%	-	-	-	-	-	-	-	-	70 100%	-
Inside 128	89 15%	-	89 100%	-	-	-	-	-	-	-	-
Merrimack Valley	61 10%	-	-	-	61 100%	-	-	-	-	-	-
Metro Boston	84 14%	84 100%	-	-	-	-	-	-	-	-	-
Metro-West	53 9%	-	-	-	-	53 100%	-	-	-	-	-
North Shore	45 7%	-	-	45 100%	-	-	-	-	-	-	-
South Shore	41 7%	-	-	-	-	-	-	41 100%	-	-	-
Western MA	66 11%	-	-	-	-	-	-	-	-	-	66 100%