

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Yes	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400	56	59	85	96	104	89	117	119	143	255	49	15	316	180	220	67	39	30	18
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Yes	400	56	59	85	96	104	89	117	119	143	255	49	15	316	180	220	67	39	30	18
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Yes	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Democratic party	139 35%	115 34%	23 36%	139 100%	-	-	104 68% HIJKL	14 9%	1 9%	1 13%	1 17%	19 27% H	72 60% NO	52 29% O	15 15%	97 50% Q	19 14%
Republican party	52 13%	44 13%	8 12%	-	52 100%	-	1 1% GL	49 31%	-	-	-	2 3%	2 1% M	14 8% MN	36 37% MN	7 3%	40 28% P
Independent/Unenrolled with a major party	209 52%	176 52%	33 51%	-	-	209 100%	47 31%	95 60% G	8 91% GH	6 87% G	4 83% G	49 70% G	47 39% MO	115 64% MO	47 48%	90 46%	83 59% P

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Democratic party	139 35%	24 43%	23 39%	24 28%	29 31%	39 38%	36 40%	38 33%	40 33%	51 36%	87 34%	27 55%	5 36%	102 32%	46 26%	93 42%	38 58%	14 35%	15 49%	7 37%
Republican party	52 13%	4 8%	8 14%	12 14%	14 15%	13 13%	12 14%	12 11%	21 18%	19 13%	33 13%	3 7%	2 11%	44 14%	25 14%	27 12%	-	-	-	-
Independent/Unenrolled with a major party	209 52%	28 50%	28 47%	49 58%	53 55%	51 49%	41 46%	66 57%	58 49%	73 51%	136 53%	19 38%	8 54%	170 54%	109 60%	100 46%	28 42%	25 65%	15 51%	11 63%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Democratic party	139 35%	33 48% FG	21 38% G	7 27%	11 35% G	7 20%	3 12%	13 50% FG	8 29%	15 34% G	18 35% G
Republican party	52 13%	6 9%	4 8%	5 18%	5 16%	1 5%	7 35% BCFHK	1 3%	8 30% CFH	8 18% H	6 11%
Independent/Unenrolled with a major party	209 52%	30 43%	30 54%	14 55%	16 49%	24 75% BEHIJ	11 53%	13 47%	11 41%	21 48%	27 54%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 Q2A

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Net: Democrat	139 35%	115 34%	23 36%	139 100%	-	-	104 68% HIJKL	14 9%	1 9%	1 13%	1 17%	19 27% H	72 60% NO	52 29% O	15 15%	97 50% Q	19 14%
Strong Democrat	98 24%	83 25%	15 23%	98 70%	-	-	79 52% HIJL	7 4%	1 9%	1 13%	-	11 15% H	58 49% NO	31 17%	9 9%	72 37% Q	11 8%
Not a very strong Democrat	41 10%	33 10%	9 13%	41 30%	-	-	25 17% H	8 5%	-	-	1 17%	8 11%	14 11%	21 12%	7 7%	25 13% Q	8 6%
Net: Republican	52 13%	44 13%	8 12%	-	52 100%	-	1 1%	49 31% GL	-	-	-	2 3%	2 1%	14 8% M	36 37% MN	7 3%	40 28% P
Strong Republican	38 10%	31 9%	7 11%	-	38 73%	-	1 1%	35 22% GL	-	-	-	2 3%	2 1%	10 5% MN	27 27% MN	5 3%	29 20% P
Not a very strong Republican	14 3%	13 4%	1 1%	-	14 27%	-	-	14 9%	-	-	-	-	-	4 2%	10 10% N	2 1%	11 7% P
Net: Independent	209 52%	176 52%	33 51%	-	-	209 100%	47 31%	95 60% G	8 91% GH	6 87% G	4 83% G	49 70% G	47 39%	115 64% MO	47 48%	90 46%	83 59% P
Closer to the Democratic Party	64 16%	52 16%	11 17%	-	-	64 31%	35 23% H	12 7%	3 39%	-	1 26%	13 18% H	31 26% NO	29 16% O	5 5%	46 24% Q	6 4%
Closer to the Republican Party	71 18%	64 19% C	7 10%	-	-	71 34%	2 1%	57 36% GL	1 15%	3 43%	-	8 11% G	6 5%	39 21% M	27 27% M	12 6%	53 37% P
Neither party	74 19%	59 18%	15 23%	-	-	74 35%	10 7%	27 17% G	3 37%	3 44%	2 57%	29 41% GH	10 9%	48 27% MO	16 16%	32 16%	24 17%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHIJK/LMN/OP/QRST. 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 Q2A

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Net: Democrat	139 35%	24 43%	23 39%	24 28%	29 31%	39 38%	36 40%	38 33%	40 33%	51 36%	87 34%	27 55%	5 36%	102 32%	46 26%	93 42%	38 58%	14 35%	15 49%	7 37%
Strong Democrat	98 24%	17 30%	13 23%	19 22%	17 17%	33 31% E	26 30%	26 22%	29 24%	36 25%	60 23%	20 41% MN	1 6%	74 23% M	32 18%	66 30% O	31 46% T	12 31%	13 43% T	2 10%
Not a very strong Democrat	41 10%	7 13%	9 16%	5 6%	13 13%	7 6%	9 11%	12 10%	11 9%	15 10%	27 10%	7 14%	4 30%	28 9%	14 8%	27 12%	8 12%	2 4%	2 6%	5 27%
Net: Republican	52 13%	4 8%	8 14%	12 14%	14 15%	13 13%	12 14%	12 11%	21 18%	19 13%	33 13%	3 7%	2 11%	44 14%	25 14%	27 12%	-	-	-	-
Strong Republican	38 10%	4 6%	6 11%	6 7%	11 11%	12 11%	10 11%	8 7%	16 13%	14 10%	24 9%	3 5%	2 11%	33 10%	19 11%	19 8%	-	-	-	-
Not a very strong Republican	14 3%	1 1%	2 3%	6 8%	3 4%	1 1%	2 3%	4 4%	6 5%	5 3%	9 4%	1 2%	-	11 4%	6 3%	8 4%	-	-	-	-
Net: Independent	209 52%	28 50%	28 47%	49 58%	53 55%	51 49%	41 46%	66 57%	58 49%	73 51%	136 53%	19 38%	8 54%	170 54% L	109 60% P	100 46%	28 42%	25 65% Q	15 51%	11 63%
Closer to the Democratic Party	64 16%	15 27% F	9 16%	12 15%	13 14%	14 13%	14 16%	24 20%	17 14%	18 13%	45 18%	5 9%	1 8%	56 18%	22 12%	42 19% O	18 27%	7 18%	6 21%	3 19%
Closer to the Republican Party	71 18%	7 12%	11 19%	15 18%	25 26% BF	13 13%	13 15%	24 21%	25 21%	23 16%	48 19%	8 17%	3 22%	59 19%	47 26% P	24 11%	2 4%	10 26% QS	2 7%	3 19%
Neither party	74 19%	6 11%	7 12%	22 26% BC	15 15%	24 23% B	13 15%	18 16%	17 14%	32 22%	42 17%	6 12%	3 23%	56 18%	39 22%	35 16%	8 12%	8 21%	7 23%	5 26%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 Q2A

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Net: Democrat	139 35%	33 48% FG	21 38% G	7 27%	11 35% G	7 20%	3 12%	13 50% FG	8 29%	15 34% G	18 35% G
Strong Democrat	98 24%	22 32% G	16 29% G	5 19%	10 29% G	6 18%	2 8%	8 30%	4 16%	9 20%	13 26% G
Not a very strong Democrat	41 10%	11 16% F	5 9%	2 8%	2 6%	1 3%	1 4%	5 20% F	3 13%	6 14%	4 9%
Net: Republican	52 13%	6 9%	4 8%	5 18%	5 16%	1 5%	7 35% BCFHK	1 3%	8 30% CFH	8 18% H	6 11%
Strong Republican	38 10%	6 8%	3 6%	3 11%	4 13%	1 2%	5 23% F	1 3%	5 18%	6 15% F	4 8%
Not a very strong Republican	14 3%	1 1%	1 1%	2 7%	1 3%	1 2%	3 12%	-	3 12%	1 3%	2 3%
Net: Independent	209 52%	30 43%	30 54%	14 55%	16 49%	24 75% BEHIJ	11 53%	13 47%	11 41%	21 48%	27 54%
Closer to the Democratic Party	64 16%	13 19% H	9 17% H	4 15%	2 8%	7 20% H	6 26% H	1 4%	5 20%	4 9%	8 16%
Closer to the Republican Party	71 18%	6 8%	11 21% BI	3 10%	9 27% BIK	9 27% BIK	3 16%	6 22% I	1 4%	12 27% BDIK	5 9%
Neither party	74 19%	11 16%	9 17%	8 31%	5 15%	9 27%	2 11%	6 22%	4 16%	5 11%	15 29% GJ

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Definitely be voting	335 84%	335 100%	-	115 83%	44 85%	176 84%	122 81%	138 87%	7 88%	6 86%	4 100% GHL	57 82%	101 84%	148 82%	86 87%	151 78%	129 91% P
Probably be voting	64 16%	-	64 100%	23 17%	8 15%	33 16%	29 19%	21 13%	1 12%	1 14%	-	13 18%	19 16%	32 18%	13 13%	42 22% Q	13 9%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400	56	59	85	96	104	89	117	119	143	255	49	15	316	180	220	67	39	30	18
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Definitely be voting	335	38	44	73	85	95	69	98	100	120	214	42	13	261	151	184	62	38	28	17
	84%	68%	75%	86% B	89% BC	91% BC	77%	84%	84%	84%	84%	86%	88%	83%	84%	84%	94%	98%	94%	95%
Probably be voting	64	18	15	12	11	9	20	19	19	22	41	7	2	55	29	36	4	1	2	1
	16%	32% DEF	25% EF	14%	11%	9%	23%	16%	16%	16%	16%	14%	12%	17%	16%	16%	6%	2%	6%	5%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Definitely be voting	335 84%	57 82%	47 85%	24 95% BK	27 83%	28 85%	18 81%	24 88%	22 83%	38 85%	37 73%
Probably be voting	64 16%	12 18% D	8 15%	1 5%	6 17%	5 15%	4 19%	3 12%	5 17%	7 15%	14 27% D

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Table Q4

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Net: Very enthusiastic (8-10)	126 31%	118 35% C	7 12%	41 30%	25 48% DF	60 29%	47 31%	56 35%	3 36%	2 30%	-	18 25%	33 28%	47 26%	45 46% MN	61 32%	47 33%
Net: (3-7)	240 60%	190 57%	50 78% B	88 63% E	23 45%	129 62% E	98 65%	85 54%	4 50%	5 70%	2 57%	45 65%	79 66% O	115 64% O	46 46%	124 64% Q	75 53%
Net: Not enthusiastic (0-2)	27 7%	21 6%	6 10%	7 5%	3 6%	18 8%	5 3%	15 9% G	1 14%	-	1 17%	6 9%	7 6%	13 7%	7 7%	3 1%	18 13% P
0 - Not at all enthusiastic	11 3%	9 3%	2 3%	3 2%	1 3%	6 3%	2 1%	6 4%	-	-	1 17%	3 4%	3 3%	6 3%	2 2%	1 *	6 4% P
1	5 1%	4 1%	1 1%	2 1%	1 2%	2 1%	1 1%	2 1%	1 14%	-	-	1 1%	1 1%	1 *	3 3%	1 *	3 2%
2	12 3%	8 2%	4 6%	2 1%	1 2%	9 4%	2 1%	7 4%	-	-	-	3 4%	3 2%	7 4%	2 2%	1 *	8 6% P
3	22 6%	19 6%	3 5%	6 4%	2 3%	15 7%	8 5%	10 6%	-	-	-	5 7%	4 3%	16 9% MO	2 2%	6 3%	11 8%
4	13 3%	8 2%	5 8%	3 3%	2 3%	8 4%	6 4%	5 3%	-	1 14%	-	1 2%	4 3%	7 4%	2 2%	10 5%	2 1%
5	96 24%	75 22%	22 34%	37 27%	10 19%	49 23%	38 25%	38 24%	-	2 28%	1 30%	16 23%	36 30%	41 23%	19 20%	44 23%	37 26%
6	49 12%	36 11%	12 19%	12 9%	3 6%	33 16% DE	18 12%	17 11%	2 24%	-	-	12 17%	12 10%	26 14%	11 11%	27 14%	16 11%
7	60 15%	52 16%	7 12%	29 21% F	6 12%	24 12%	28 18% H	15 10%	2 26%	2 29%	1 26%	11 16%	23 19%	25 14%	12 12%	37 19% Q	9 7%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Net: Very enthusiastic (8-10)	126 31%	11 20%	9 16%	25 30%	38 BC	42 40% BC	32 36%	40 34%	39 33%	53 37%	73 29%	14 28%	2 13%	103 33% M	59 33%	67 31%	23 35%	11 27%	11 38%	4 24%
Net: (3-7)	240 60%	37 67%	45 77% DEF	49 58%	52 55%	56 54%	49 55%	70 60%	72 60%	76 53%	164 64% J	32 65%	11 73%	189 60%	104 58%	136 62%	42 63%	25 65%	15 51%	10 56%
Net: Not enthusiastic (0-2)	27 7%	7 13%	4 6%	8 9%	5 5%	4 4%	7 8%	6 5%	5 4%	11 8%	16 6%	3 5%	2 14%	20 6%	13 7%	14 6%	1 2%	1 3%	3 11%	4 20%
0 - Not at all enthusiastic	11 3%	4 7%	2 3%	2 3%	3 3%	1 1%	2 2%	3 2%	1 1%	5 4%	6 2%	1 2%	1 5%	8 3%	7 4%	4 2%	-	-	-	3 15%
1	5 1%	2 3%	-	2 3%	-	1 1%	1 1%	-	2 1%	2 2%	3 1%	1 2%	-	4 1%	1 1%	4 2%	1 2%	-	1 3%	-
2	12 3%	2 3%	2 4%	3 4%	2 2%	2 2%	4 4%	3 2%	2 2%	4 3%	8 3%	1 2%	1 9%	8 2%	6 3%	6 3%	-	1 3%	2 8%	1 4%
3	22 6%	3 5%	5 9%	3 4%	7 7%	4 4%	3 4%	7 6%	9 7%	6 4%	17 6%	3 6%	-	17 5%	9 5%	13 6%	3 4%	-	2 6%	2 12%
4	13 3%	3 6%	3 5%	3 3%	1 1%	3 3%	2 2%	5 4%	3 3%	3 2%	10 4%	1 2%	3 19%	9 3%	4 2%	9 4%	1 2%	-	1 3%	-
5	96 24%	14 24%	19 33%	20 24%	19 20%	23 23%	24 27%	33 28% I	20 17%	37 26%	59 23%	10 20%	4 29%	78 25%	42 24%	54 25%	16 25%	11 29%	5 17%	7 39%
6	49 12%	8 15%	9 16%	10 11%	10 11%	11 11%	12 14%	11 9%	20 17%	18 12%	31 12%	10 21%	2 13%	36 11%	24 13%	25 12%	7 11%	4 11%	4 14%	-
7	60 15%	9 16%	9 15%	13 15%	14 15%	14 14%	7 8%	15 12%	20 17%	12 9%	46 18% J	8 16%	2 12%	48 15%	25 14%	35 16%	14 21% T	10 25% T	4 12%	1 5%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Net: Very enthusiastic (8-10)	126 31%	23 32%	14 25%	9 34%	13 40%	12 37%	5 21%	6 24%	8 29%	19 44% C	18 35%
Net: (3-7)	240 60%	41 59%	37 67% J	13 51%	17 51%	17 51%	16 75% J	19 72% J	16 60%	20 45%	30 59%
Net: Not enthusiastic (0-2)	27 7%	4 5%	3 6%	4 15%	2 7%	3 9%	-	1 4%	3 11%	4 10%	3 6%
0 - Not at all enthusiastic	11 3%	1 1%	-	-	1 4%	3 9%	-	-	3 11%	1 3%	1 2%
1	5 1%	1 1%	1 2%	-	-	-	-	1 4%	-	-	2 4%
2	12 3%	2 3%	2 4%	4 15%	1 2%	-	-	-	-	3 6%	-
3	22 6%	8 12% J	4 8%	2 10%	1 3%	-	1 4%	-	-	1 2%	3 6%
4	13 3%	5 7%	2 4%	1 4%	-	1 3%	-	1 3%	1 4%	1 2%	1 2%
5	96 24%	14 21%	10 19%	8 30%	9 29%	7 22%	8 37% J	8 29%	7 27%	6 14%	13 26%
6	49 12%	6 9%	7 14%	1 4%	3 10%	3 10%	4 20%	7 25% DJ	4 15%	2 6%	6 12%
7	60 15%	7 11%	13 24% D	1 4%	3 9%	5 17%	3 14%	4 14%	4 14%	10 22% D	7 14%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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	Lively	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)	(Q)
8	58 14%	54 16% C	4 6%	19 13%	8 16%	31 15%	25 17%	22 14%	-	1 16%	-	9 13%	13 11%	26 14%	19 19%	32 16%	17 12%
9	15 4%	14 4%	2 3%	7 5%	2 4%	6 3%	8 5%	5 3%	1 15%	-	-	1 1%	4 4%	6 3%	5 5%	8 4%	6 4%
10 - Extremely enthusiastic	53 13%	51 15% C	2 3%	16 11%	14 28% DF	23 11%	14 9%	28 18% G	2 21%	1 14%	-	8 12%	16 13%	16 9%	21 22% N	22 11%	24 17%
Don't know/Refused	7 2%	6 2%	1 1%	3 2%	1 2%	2 1%	2 1%	3 2%	-	-	1 26%	1 1%	1 1%	5 3%	1 1%	5 2%	2 1%
Mean	6.27	6.46 C	5.32	6.39	7.00 F	6.01	6.42	6.24	6.87	6.61	4.56	5.99	6.28	5.93	6.87 N	6.61 Q	5.96

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014		Age					Income			Education		Union Household			Gender		Primary Vote				
Designed and Directed by: SocialSphere Inc.		Total Sample	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	Coakley	Grossman	Berwick	Don't Remember
Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
8		58 14%	7 13%	3 5%	12 14%	16 17% C	19 19% C	13 14%	19 16%	18 15%	20 14%	37 15%	6 12%	1 8%	47 15%	27 15%	30 14%	8 12%	6 15%	7 22%	1 7%
9		15 4%	1 2%	1 2%	5 6%	5 5%	3 3%	3 3%	7 6%	6 5%	6 4%	9 4%	4 8%	- -	11 4%	8 5%	7 3%	7 10%	- -	- -	- -
10 - Extremely enthusiastic		53 13%	3 6%	5 9%	9 10%	16 17% B	19 18% B	16 18%	14 12%	15 13%	26 19% K	26 10%	4 8%	1 5%	45 14%	23 13%	30 13%	9 13%	5 12%	5 16%	3 17%
Don't know/Refused		7 2%	- -	- -	3 3%	1 1%	3 3%	2 2%	1 1%	3 3%	3 2%	3 1%	1 2%	- -	4 1%	4 2%	3 1%	- -	2 5%	- -	- -
Mean		6.27	5.48	5.67	6.15	6.64 BC	6.81 BC	6.40	6.32	6.51	6.42	6.19	6.30	5.16	6.34	6.29	6.26	6.77 T	6.66	6.31	5.01

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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	
	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	
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.												
8	58 14%	9 12%	6 11%	6 22%	4 12%	6 18%	2 9%	4 14%	4 13%	7 16%	11 22%	
9	15 4%	2 3%	2 4%	2 8%	2 7%	1 4%	-	-	1 3%	2 5%	3 5%	
10 - Extremely enthusiastic	53 13%	12 17% D	5 10%	1 4%	7 21% D	5 16%	3 13%	3 10%	3 12%	10 23% DK	4 8%	
Don't know/Refused	7 2%	2 3%	1 2%	-	1 3%	1 3%	1 4%	-	-	1 2%	-	
Mean	6.27	6.19	6.22	5.62	6.68	6.47	6.33	6.24	5.94	6.91	6.23	

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

In general, would you say things in the United States 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)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Right direction	103	86	16	56	4	43	69	16	2	1	1	14	46	45	12	90	5
	26%	26%	25%	40%	8%	20%	46%	10%	21%	13%	26%	20%	38%	25%	12%	46%	4%
				EF		E	HJL						NO	O		Q	
Wrong track	209	180	29	44	45	120	43	127	5	1	3	30	34	99	76	58	129
	52%	54%	45%	32%	87%	57%	28%	80%	54%	14%	74%	43%	29%	55%	77%	30%	91%
				DF	DF	D	GJL				GJ	G	M	MN		P	
Mixed (vol.)	66	53	13	32	2	33	29	11	2	5	-	18	33	27	6	36	6
	17%	16%	21%	23%	3%	16%	19%	7%	24%	74%		26%	27%	15%	6%	19%	6
				E		E	H			GHIL		H	NO	O		Q	5%
Don't know	21	16	6	7	1	13	10	4	-	-	-	7	7	10	4	9	1
	5%	5%	9%	5%	2%	6%	6%	3%				10%	6%	5%	5%	5%	1%
																Q	

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

In general, would you say things in the United States 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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Right direction	103 26%	19 34%	19 32%	20 24%	19 20%	26 25%	23 26%	27 23%	34 29%	30 21%	72 28%	15 32%	4 26%	80 25%	41 23%	62 28%	31 46% RT	8 20%	9 30%	2 12%
Wrong track	209 52%	22 39%	24 41%	51 59% BC	59 61% BC	54 52%	44 49%	61 52%	66 55%	81 57%	128 50%	24 49%	7 47%	168 53%	105 59% P	104 47%	16 24%	24 62% Q	13 44%	12 64% Q
Mixed (vol.)	66 17%	14 25% E	10 18%	14 17%	11 11%	17 16%	16 18%	24 20%	15 13%	25 17%	42 16%	9 18%	3 21%	51 16%	26 14%	40 18%	15 23%	4 10%	6 20%	2 13%
Don't know	21 5%	1 2%	5 9%	-	7 7%	8 7%	6 6%	5 4%	4 3%	7 5%	14 6%	1 2%	1 7%	17 5%	8 4%	13 6%	5 7%	3 7%	2 6%	2 10%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

In general, would you say things in the United States 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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Right direction	103 26%	23 33% F	19 34% F	4 17%	8 25%	4 11%	4 17%	8 30%	8 30%	9 21%	13 26%
Wrong track	209 52%	31 45%	27 48%	16 62%	21 65%	19 57%	14 64%	16 59%	11 40%	24 53%	25 48%
Mixed (vol.)	66 17%	12 17% E	6 11%	4 17%	1 3%	7 21% E	4 19%	3 11%	7 26% E	10 22% E	9 17% E
Don't know	21 5%	4 5%	4 6%	1 4%	2 7%	3 10%	-	-	1 3%	2 4%	5 9%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

Thinking ahead several years, is your outlook about the United States generally optimistic or generally pessimistic?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Optimistic	228 57%	186 56%	41 64%	86 62% E	16 30%	126 60% E	109 72% HKL	69 44%	6 72%	5 70%	1 26%	37 53%	74 62% O	113 63% O	40 41%	149 77% Q	49 35%
Pessimistic	141 35%	121 36%	20 31%	37 27%	36 70% DF	67 32%	32 21%	80 51% GJL	2 28%	1 14%	3 74% GJ	22 32%	32 27%	58 32%	51 51% MN	35 18%	86 60% P
Mixed (vol.)	26 6%	24 7%	2 3%	13 10%	-	12 6%	11 7%	7 5%	-	1 16%	-	6 9%	12 10%	7 4%	6 6%	7 4%	5 4%
Don't know	6 1%	4 1%	1 2%	2 2%	-	3 2%	-	1 1%	-	-	-	4 6%	2 2%	2 1%	2 2%	2 1%	2 1%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

Thinking ahead several years, is your outlook about the United States generally optimistic or generally pessimistic?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Optimistic	228 57%	35 62% F	41 70% F	51 60% F	54 56%	47 45%	39 44%	76 65% G	74 63% G	82 58%	145 57%	30 61%	9 64%	176 56%	98 54%	130 59%	52 78% RST	21 54%	14 48%	9 49%
Pessimistic	141 35%	16 28%	16 28%	26 31%	40 42%	42 40%	43 49% HI	33 28%	39 33%	51 36%	90 35%	13 27%	5 36%	116 37%	70 39%	70 32%	10 15%	14 37% Q	11 36% Q	7 37%
Mixed (vol.)	26 6%	6 10% CE	1 1%	6 7%	2 2%	11 10% CE	4 4%	8 7%	5 4%	9 6%	16 6%	6 12%	-	19 6%	9 5%	17 8%	4 6%	1 3%	5 16%	2 10%
Don't know	6 1%	-	-	1 1%	-	4 4%	2 3%	-	1 1%	1 1%	4 2%	-	-	6 2%	3 2%	3 1%	1 1%	2 6%	-	1 5%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

Thinking ahead several years, is your outlook about the United States generally optimistic or generally pessimistic?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Optimistic	228 57%	37 53%	33 60%	13 49%	22 67%	17 51%	12 57%	17 64%	18 67%	21 48%	29 56%
Pessimistic	141 35%	30 44%	19 34%	9 35%	10 30%	12 38%	7 33%	7 27%	8 30%	18 41%	18 35%
Mixed (vol.)	26 6%	3 4%	1 2%	3 11%	1 3%	3 9%	2 10%	2 8%	1 3%	3 7%	5 9%
Don't know	6 1%	-	2 4%	1 5%	-	1 2%	-	-	-	2 4%	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Right direction	193 48%	151 45%	42 65% B	97 70% EF	7 13%	90 43% E	121 80% HKL	37 24%	6 71% HL	5 70% H	1 26%	23 33%	81 67% NO	91 50% O	21 22%	193 100%	-
Wrong track	142 35%	129 38% C	13 20%	19 14%	40 76% DF	83 40% D	13 9%	102 65% GIJL	2 29%	1 14%	2 57%	21 30% G	14 12%	63 35% M	64 65% MN	-	142 100%
Mixed (vol.)	46 12%	40 12%	6 9%	17 13%	5 9%	24 11%	11 7%	16 10%	-	1 16%	1 17%	17 24% GH	17 14%	19 10%	10 10%	-	-
Don't know	19 5%	15 4%	4 6%	6 4%	1 2%	12 6%	7 5%	2 1%	-	-	-	9 13% GH	9 7%	7 4%	3 3%	-	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Right direction	193 48%	39 69% DEF	33 56%	37 43%	38 40%	46 44%	35 39%	63 54% G	60 51%	65 46%	127 50%	29 59%	7 45%	151 48%	79 44%	114 52%	46 69% RT	17 42%	19 63% T	6 31%
Wrong track	142 35%	10 18%	20 35% B	37 43% B	40 42% B	35 33% B	33 37%	38 32%	48 41%	57 40%	85 33%	13 27%	5 36%	114 36%	77 43% P	65 29%	8 12%	18 47% QS	5 18%	8 43% Q
Mixed (vol.)	46 12%	6 11%	4 8%	9 11%	12 13%	14 14%	12 14%	12 10%	8 7%	13 9%	32 13%	7 14%	2 13%	34 11%	16 9%	30 14%	7 10%	2 5%	5 16%	5 26%
Don't know	19 5%	1 2%	1 2%	2 3%	5 5%	9 9% BC	8 9% I	4 4%	2 1%	7 5%	11 4%	-	1 7%	17 5%	8 4%	11 5%	6 9%	2 6%	1 3%	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Right direction	193 48%	41 58% DJ	31 56% DJ	6 22%	13 40%	18 55% D	10 48%	15 57% D	14 53% D	16 35%	24 46% D
Wrong track	142 35%	19 27%	19 35%	12 49%	15 46%	10 31%	7 34%	10 36%	9 34%	19 42%	14 27%
Mixed (vol.)	46 12%	6 9%	3 5%	5 21%	2 6%	2 7%	4 18%	2 7%	3 12%	10 23% BCEFH	8 16%
Don't know	19 5%	4 6%	2 4%	2 9%	3 9%	2 7%	-	-	-	-	5 11%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Net: Favorable	203 51%	176 53%	27 42%	41 30%	39 75% DF	123 59% D	43 28%	135 85% GJKLM	4 45%	2 27%	1 17%	19 28%	41 34%	100 55% M	62 63% M	75 39%	101 71% P
Very favorable	54 13%	50 15% C	3 5%	8 6%	17 32% DF	29 14% D	2 1%	52 33% G	-	-	-	-	5 4%	23 13% M	26 26% MN	11 6%	37 26% P
Somewhat favorable	149 37%	126 38%	24 37%	33 24%	22 43% D	94 45% D	41 27%	83 53% GL	4 45%	2 27%	1 17%	19 28%	36 30%	77 43% M	36 37%	63 33%	64 45% P
Net: Unfavorable	94 24%	82 25%	12 18%	53 38% EF	6 12%	35 17%	65 43% HL	11 7%	2 26%	4 57% H	1 30%	11 15%	41 34% NO	35 20%	18 18%	65 34% Q	17 12%
Somewhat unfavorable	62 16%	52 15%	11 17%	32 23% EF	3 7%	27 13%	42 28% HL	8 5%	-	2 29%	1 30%	9 13%	26 21% O	27 15%	10 10%	44 23% Q	10 7%
Very unfavorable	32 8%	31 9% C	1 2%	21 15% EF	3 5%	8 4%	23 15% HL	3 2%	2 26%	2 28%	-	2 3%	15 13% N	8 5%	8 8%	21 11%	7 5%
Recognize name but can't rate	62 15%	49 15%	13 19%	25 18%	5 9%	32 15%	25 16% H	7 5%	1 14%	1 16%	1 26%	26 37% GH	22 18%	29 16%	11 11%	33 17% Q	11 7%
Don't recognize	41 10%	28 8%	13 20% B	20 14% E	2 5%	19 9%	19 12% H	6 4%	1 15%	-	1 26%	14 20% H	17 14%	16 9%	8 8%	20 10%	13 9%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400	56	59	85	96	104	89	117	119	143	255	49	15	316	180	220	67	39	30	18
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Net: Favorable	203	18	25	45	61	54	36	60	71	71	132	24	12	161	106	97	28	22	15	9
	51%	33%	43%	53% B	63% BC	52% B	41%	52%	60% G	50%	52%	50%	82% LN	51%	59% P	44%	41%	57%	51%	49%
Very favorable	54	4	5	14	21	10	9	12	26	20	34	6	4	43	30	23	5	6	3	5
	13%	7%	9%	16%	22% BCF	9%	10%	11%	22% GH	14%	13%	13%	25%	13%	17%	11%	8%	14%	11%	26%
Somewhat favorable	149	14	20	31	40	45	27	48	45	51	98	18	8	118	76	74	22	17	12	4
	37%	25%	34%	36%	41% B	43% B	31%	41%	38%	36%	39%	37%	57%	37%	42%	34%	33%	42%	40%	23%
Net: Unfavorable	94	6	19	21	23	25	19	26	32	29	64	9	1	79	34	60	20	10	10	3
	24%	10%	33% B	25% B	24% B	24% B	21%	22%	27%	20%	25%	18%	6%	25% M	19%	27%	30%	26%	34%	17%
Somewhat unfavorable	62	5	16	15	12	15	8	17	25	14	47	6	1	54	24	38	11	5	7	2
	16%	8%	27% BE	17%	13%	15%	9%	14%	21% G	10%	18% J	13%	6%	17%	13%	17%	16%	13%	22%	13%
Very unfavorable	32	1	3	7	11	10	11	9	6	14	17	3	-	25	10	21	9	5	4	1
	8%	2%	6%	8%	12% B	9% B	12%	8%	5%	10%	7%	6%		8%	6%	10%	14%	13%	12%	4%
Recognize name but can't rate	62	14	8	11	10	19	17	19	9	24	38	10	1	45	23	39	13	6	4	5
	15%	25% E	13%	13%	10%	18%	20% I	16%	8%	17%	15%	20%	6%	14%	13%	18%	20%	14%	12%	30%
Don't recognize	41	18	6	8	2	6	16	12	7	19	21	6	1	32	17	24	6	1	1	1
	10%	33% CDEF	11%	9%	2%	6%	18% I	10%	6%	14%	8%	12%	6%	10%	9%	11%	9%	3%	3%	5%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Net: Favorable	203 51%	28 40%	30 55%	13 51%	19 59%	21 64% BK	12 58%	16 61% K	10 39%	26 59% BK	19 37%
Very favorable	54 13%	8 11%	7 13%	4 17%	4 12%	5 15%	4 17%	5 20% K	5 20% K	9 19% K	2 3%
Somewhat favorable	149 37%	20 29%	24 43% I	9 34%	15 47% I	16 49% BI	9 41%	11 40%	5 19%	18 39%	17 34%
Net: Unfavorable	94 24%	16 23%	16 28% EJ	8 30%	4 11%	8 25%	6 29%	8 28%	8 29%	6 12%	11 21%
Somewhat unfavorable	62 16%	10 14% EJ	14 25% EJ	5 19% J	1 3%	4 13%	5 24% EJ	7 25% EJ	4 15%	1 2%	8 16% EJ
Very unfavorable	32 8%	6 9%	2 3%	3 11%	3 8%	4 12%	1 5%	1 3%	4 14%	5 11%	3 6%
Recognize name but can't rate	62 15%	12 17%	7 12%	4 14%	5 16%	4 11%	2 9%	3 11%	6 22%	8 17%	11 22%
Don't recognize	41 10%	14 20% CDG	2 4%	1 5%	4 14%	-	1 4%	-	2 9%	5 12%	10 20% CDG

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Net: Favorable	185	150	36	100	6	79	136	19	3	-	-	27	88	78	19	135	25
	46%	45%	55%	72% EF	13%	38% E	90% HIL	12%	39%			38% H	73% NO	43% O	20%	70% Q	18%
Very favorable	56	51	5	33	1	22	47	5	2	-	-	2	31	21	4	48	1
	14%	15%	8%	24% EF	2%	11% E	31% HL	3%	24%			3%	26% NO	12% O	4%	25% Q	1%
Somewhat favorable	129	99	30	67	6	57	89	14	1	-	-	25	57	57	15	87	24
	32%	30%	47% B	48% EF	11%	27% E	59% HIL	9%	15%			35% H	48% NO	31% O	15%	45% Q	17%
Net: Unfavorable	176	153	22	25	42	109	3	130	5	7	3	28	19	87	70	40	107
	44%	46%	35%	18% DF	80% D	52% D	2%	82% GL	61% G	100% GHIL	74% G	40% G	16% M	48% M	71% MN	21%	75% P
Somewhat unfavorable	87	73	15	15	13	60	3	59	2	5	1	18	9	49	29	27	38
	22%	22%	23%	11% D	25% D	29% D	2%	37% G	20%	74% GIL	17%	26% G	7% M	27% M	30% M	14% M	27% P
Very unfavorable	89	81	8	11	29	49	-	71	3	2	2	10	10	38	40	13	69
	22%	24% C	12%	8% DF	55% D	24% D		45% L	40%	26%	57%	14%	9%	21% M	41% MN	7% MN	49% P
Recognize name but can't rate	29	26	3	10	3	16	8	8	-	-	1	12	11	12	6	15	6
	7%	8%	5%	7% D	6% D	8% D	5%	5% D			26%	17% GH	9% D	7% D	7% D	8% D	4% D
Don't recognize	9	6	3	4	1	4	5	2	-	-	-	3	3	4	3	3	4
	2%	2%	5%	3% D	1% D	2% D	3% D	1% D				4% D	2% D	2% D	3% D	1% D	3% D

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Net: Favorable	185 46%	26 47%	32 55%	34 41%	41 43%	51 49%	37 42%	58 50%	62 52%	63 44%	122 48%	29 59%	6 39%	145 46%	70 39%	116 53%	59 88%	12 31%	16 54%	3 18%
Very favorable	56 14%	10 18%	8 13%	8 9%	11 12%	20 19%	16 19%	19 17%	15 13%	22 15%	34 13%	4 9%	2 13%	48 15%	20 11%	36 16%	28 42%	2 5%	2 6%	1 7%
Somewhat favorable	129 32%	17 30%	25 42%	27 31%	30 31%	31 30%	21 24%	39 33%	46 39%	41 29%	88 35%	25 51%	4 26%	97 31%	50 28%	80 36%	31 46%	10 26%	14 47%	2 11%
Net: Unfavorable	176 44%	19 33%	21 35%	45 53%	48 50%	44 42%	35 40%	50 43%	53 45%	62 44%	113 44%	15 31%	8 55%	144 46%	92 51%	84 38%	4 6%	25 63%	12 40%	10 58%
Somewhat unfavorable	87 22%	10 19%	12 21%	26 30%	21 21%	18 18%	15 17%	28 24%	25 21%	32 22%	54 21%	7 15%	5 35%	71 22%	41 23%	46 21%	1 1%	8 21%	7 22%	6 33%
Very unfavorable	89 22%	8 14%	9 15%	19 23%	27 28%	25 24%	20 22%	22 19%	28 24%	30 21%	58 23%	8 16%	3 20%	74 23%	51 28%	38 17%	3 5%	17 42%	5 18%	4 24%
Recognize name but can't rate	29 7%	7 13%	5 8%	5 5%	6 7%	6 6%	9 10%	8 7%	3 3%	13 9%	17 6%	5 9%	1 6%	18 6%	15 8%	15 7%	4 6%	2 6%	2 7%	3 19%
Don't recognize	9 2%	4 7%	1 1%	1 1%	1 1%	3 2%	7 8%	1 1%	1 1%	5 3%	4 2%	-	-	8 3%	4 2%	5 2%	-	-	-	1 6%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Net: Favorable	185 46%	32 47%	25 46%	8 33%	10 31%	17 51%	10 48%	17 64% DEJ	12 46%	16 36%	28 55% E
Very favorable	56 14%	13 18%	5 10%	2 8%	5 14%	4 12%	3 15%	3 11%	3 12%	7 15%	8 15%
Somewhat favorable	129 32%	20 28%	20 36% E	6 25%	5 17%	13 39% E	7 33%	14 53% BDEJ	9 34%	9 21%	20 40% EJ
Net: Unfavorable	176 44%	28 41%	25 45%	15 59%	17 53%	14 43%	10 47%	9 32%	10 39%	23 53%	20 39%
Somewhat unfavorable	87 22%	9 13%	15 27% GH	7 27%	6 17%	9 28% H	2 9%	2 7%	9 32% GH	12 26% H	13 25% H
Very unfavorable	89 22%	19 27% I	10 18%	8 31% I	12 36% IK	5 16%	8 37% IK	7 25%	2 6%	12 27% I	7 14%
Recognize name but can't rate	29 7%	7 10%	5 9%	2 9%	3 10%	2 6%	-	1 3%	4 16%	2 4%	2 4%
Don't recognize	9 2%	2 3%	-	-	2 6%	-	1 5%	-	-	3 7%	1 2%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Table Q8-Q9VFAV

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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.
Very Favorable

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Martha Coakley	56	51	5	33	1	22	47	5	2	-	-	2	31	21	4	48	1
	14%	15%	8%	24%	2%	11%	31%	3%	24%			3%	26%	12%	4%	25%	1%
				EF		E	HL						NO	O		Q	
Charlie Baker	54	50	3	8	17	29	2	52	-	-	-	-	5	23	26	11	37
	13%	15%	5%	6%	32%	14%	1%	33%					4%	13%	26%	6%	26%
		C		DF	D	D	G						M	MN		P	

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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-Q9VFAV

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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.
Very Favorable

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400	56	59	85	96	104	89	117	119	143	255	49	15	316	180	220	67	39	30	18
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Martha Coakley	56	10	8	8	11	20	16	19	15	22	34	4	2	48	20	36	28	2	2	1
	14%	18%	13%	9%	12%	19%	19%	17%	13%	15%	13%	9%	13%	15%	11%	16%	42% RST	5%	6%	7%
Charlie Baker	54	4	5	14	21	10	9	12	26	20	34	6	4	43	30	23	5	6	3	5
	13%	7%	9%	16%	22% BCF	9%	10%	11%	22% GH	14%	13%	13%	25%	13%	17%	11%	8%	14%	11%	26%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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-Q9VFAV

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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.
Very Favorable

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Martha Coakley	56 14%	13 18%	5 10%	2 8%	5 14%	4 12%	3 15%	3 11%	3 12%	7 15%	8 15%
Charlie Baker	54 13%	8 11%	7 13%	4 17%	4 12%	5 15%	4 17%	5 20% K	5 20% K	9 19% K	2 3%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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, (d) Jeff McCormick, an Independent and (e) Scott Lively, an Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Charlie Baker	158 40%	138 41%	21 32%	14 10%	49 94% DF	95 45% D	-	158 100%	-	-	-	-	14 12%	76 42% M	68 69% MN	37 19%	102 72% P
Martha Coakley	152 38%	122 37%	29 45%	104 75% EF	1 2%	47 23% E	152 100%	-	-	-	-	-	83 69% NO	60 33% O	9 9%	121 63% Q	13 9%
Jeff McCormick	8 2%	7 2%	1 2%	1 1%	-	8 4% D	-	-	8 100%	-	-	-	3 2%	2 1%	3 3%	6 3%	2 2%
Evan Falchuk	7 2%	6 2%	1 1%	1 1%	-	6 3%	-	-	-	7 100%	-	-	-	6 3%	1 1%	5 3%	1 1%
Scott Lively	4 1%	4 1%	-	1 1%	-	4 2%	-	-	-	-	4 100%	-	-	2 1%	2 3%	1 1%	2 2%
Don't know	70 18%	57 17%	13 20%	19 13% E	2 4%	49 24% DE	-	-	-	-	-	70 100%	21 17%	34 19%	15 15%	23 12%	21 15%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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, (d) Jeff McCormick, an Independent and (e) Scott Lively, an Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400	56	59	85	96	104	89	117	119	143	255	49	15	316	180	220	67	39	30	18
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Charlie Baker	158	11	21	37	49	41	30	45	56	59	99	15	8	130	90	68	9	20	10	7
	40%	19%	35%	43%	51%	39%	33%	38%	47%	41%	39%	31%	51%	41%	50%	31%	13%	52%	33%	39%
				B	B	B			G						P			Q	Q	Q
Martha Coakley	152	32	31	23	27	38	35	46	46	46	105	26	4	117	50	102	51	11	18	1
	38%	57%	53%	27%	29%	37%	40%	39%	38%	32%	41%	53%	30%	37%	28%	46%	77%	28%	59%	5%
		DEF	DE									N			O	RT	T	RT		
Jeff McCormick	8	1	-	2	2	3	2	2	3	5	3	1	-	7	2	6	2	1	2	-
	2%	2%		2%	2%	3%	2%	2%	3%	4%	1%	3%		2%	1%	3%	3%	3%	6%	
Evan Falchuk	7	1	-	3	1	2	1	5	1	2	5	1	1	5	3	4	-	-	-	-
	2%	2%		3%	1%	2%	1%	4%	1%	2%	2%	2%	7%	2%	2%	2%				
Scott Lively	4	1	-	1	1	1	-	1	1	2	2	-	1	2	4	1	-	2	-	1
	1%	2%		2%	1%	1%		1%	1%	2%	1%		5%	1%	2%	*		6%		4%
Don't know	70	10	7	19	16	19	21	19	11	28	41	5	1	55	31	39	5	4	1	9
	18%	18%	12%	22%	16%	18%	24%	16%	10%	19%	16%	11%	7%	18%	17%	18%	7%	11%	3%	52%
							I													QRS

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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, (d) Jeff McCormick, an Independent and (e) Scott Lively, an Independent -- for whom would you vote?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Charlie Baker	158 40%	19 28%	27 49% BK	13 51%	15 46%	14 43%	11 51%	10 37%	13 49%	15 35%	15 30%
Martha Coakley	152 38%	31 45%	20 36%	6 24%	12 37%	11 35%	6 30%	14 51% D	9 35%	15 34%	22 43%
Jeff McCormick	8 2%	1 1%	-	1 5%	-	-	-	-	-	2 4%	2 5%
Evan Falchuk	7 2%	1 2%	1 2%	-	-	1 3%	1 5%	-	2 7%	1 2%	-
Scott Lively	4 1%	2 3%	-	1 5%	-	-	-	-	-	1 2%	-
Don't know	70 18%	15 21%	8 14%	4 15%	6 17%	6 20%	3 14%	3 12%	2 9%	11 24%	12 23%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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. This November, there will be an initiative 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)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Keep in place	192	153	39	65	23	103	76	77	2	2	1	34	60	86	46	92	72
	48%	46%	61% B	47%	45%	50%	50%	49%	24%	26%	26%	48%	50%	47%	47%	48%	51%
Repeal the law	178	159	18	59	26	93	58	76	6	5	3	28	51	79	48	85	65
	44%	48%	28% C	42%	51%	44%	39%	48%	76% G	74%	74%	40%	43%	44%	48%	44%	46%
Don't know	30	23	7	15	2	13	17	5	-	-	-	8	9	16	5	16	5
	7%	7%	10%	11%	4%	6%	11% H	3%				12% H	7%	9%	5%	8%	3%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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. This November, there will be an initiative 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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Keep in place	192 48%	42 76% CDEF	31 53% F	40 47%	43 45%	35 34%	44 50%	61 52%	61 51%	77 54%	114 45%	24 49%	6 41%	152 48%	96 53%	96 44%	33 50% S	15 39%	7 24%	10 56% S
Repeal the law	178 44%	14 24%	20 35%	41 48% B	45 47% B	58 55% BC	36 40%	49 42%	51 43%	56 39%	122 48%	21 44%	9 59%	139 44%	73 40%	105 48%	24 37%	23 59% Q	22 73% QT	7 37%
Don't know	30 7%	-	7 12%	4 5%	7 8%	11 11%	8 10%	7 6%	7 6%	10 7%	19 7%	3 7%	-	25 8%	12 6%	18 8%	9 13% R	1 3%	1 3%	1 7%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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. This November, there will be an initiative 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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Keep in place	192 48%	36 51%	27 49%	11 43%	23 70% DFIJK	11 35%	10 46%	16 58%	11 42%	19 42%	23 46%
Repeal the law	178 44%	30 42%	25 46%	14 53% E	9 26%	18 56% E	9 41%	10 36%	14 51%	17 39%	24 48% E
Don't know	30 7%	4 6%	3 5%	1 4%	1 4%	3 8%	3 13%	2 7%	2 7%	8 19% BCDEK	3 6%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the job performance of Barack Obama as President?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Approve	183 46%	153 46%	30 47%	103 74% F	-	80 38%	121 80% HKL	23 14%	4 48%	4 57% H	1 26%	30 43% H	96 79% NO	74 41% O	14 14%	137 71% Q	18 13%
Disapprove	190 48%	160 48%	30 47%	26 19%	51 98% DF	113 54% D	22 15% GL	128 81%	4 52%	3 43%	3 74% G	29 41% G	19 16% M	90 50% MN	81 82% MN	43 22%	123 87% P
Don't know	26 7%	23 7%	4 6%	9 7% E	1 2%	16 8% E	8 5%	7 5%	-	-	-	11 16% GH	6 5%	17 9%	4 4%	13 7% Q	1 1%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the job performance of Barack Obama as President?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Approve	183 46%	36 65% DEF	32 54% E	37 43%	35 36%	44 43%	46 52%	53 46%	52 44%	55 39%	126 49%	29 59%	4 24%	144 46%	66 36%	118 54%	52 78%	16 40%	19 63%	6 33%
Disapprove	190 48%	18 32%	22 37%	47 55% BC	54 57% BC	49 47%	39 44%	51 43%	65 55%	74 52%	116 45%	18 37%	9 60%	153 48%	99 55% P	91 41%	11 16%	19 50% Q	11 37% Q	8 43% Q
Don't know	26 7%	2 4%	5 9%	2 2%	7 7%	10 10% D	4 4%	13 11%	2 2%	13 9%	13 5%	2 4%	2 16%	18 6%	15 9%	11 5%	4 6%	4 10%	-	4 24%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the job performance of Barack Obama as President?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Approve	183 46%	41 59% DGJ	24 43%	9 34%	14 42%	15 46%	6 29%	12 46%	11 41%	15 34%	27 54% GJ
Disapprove	190 48%	24 35%	27 49%	15 57%	18 56%	15 48%	15 71% BK	13 48%	13 48%	26 59% BK	19 36%
Don't know	26 7%	4 6%	4 8%	2 9%	1 3%	2 6%	-	2 6%	3 11%	3 6%	5 10%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the job performance of the Democrats in Congress?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Approve	133 33%	111 33%	22 34%	78 56% EF	1 2%	54 26% E	96 63% HIJL	13 8%	2 21%	2 28%	-	20 28% H	70 58% NO	51 28% O	12 12%	107 55% Q	12 9%
Disapprove	216 54%	185 55%	31 48%	37 27%	48 92% DF	131 63% D	36 24%	137 86% GL	7 79% GL	5 72% GL	4 100% GHL	27 39% G	33 27%	105 58% M	79 80% MN	63 33%	121 85% P
Don't know	51 13%	39 12%	12 18%	23 17% E	3 7%	24 11%	19 13% H	8 5%	-	-	-	23 33% GH	17 14%	25 14%	8 9%	23 12%	9 6%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JKL/MN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the job performance of the Democrats in Congress?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Approve	133 33%	27 47% EF	25 42% E	31 36% E	20 21%	30 29%	33 38%	43 36%	35 30%	52 36%	80 31%	23 48% MN	2 12%	100 32% M	43 24%	90 41% O	35 53% T	16 42% T	12 42% T	3 15%
Disapprove	216 54%	19 35%	27 46%	47 55% B	66 69% BCF	56 54% B	38 42%	62 53%	77 64% G	71 50%	145 57%	22 45%	11 74% L	176 56%	118 66% P	98 45%	21 32%	22 56% Q	15 52% Q	12 69% Q
Don't know	51 13%	10 18%	7 12%	7 8%	9 10%	17 17%	18 20% I	13 11%	7 6%	20 14%	30 12%	3 7%	2 14%	40 13%	19 10%	32 15%	10 15% R	1 3%	2 7%	3 16%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the job performance of the Democrats in Congress?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Approve	133 33%	29 42% J	23 42% J	6 24%	10 32%	8 25%	5 23%	12 46% J	10 37%	9 19%	16 32%
Disapprove	216 54%	34 48%	26 47%	17 67%	17 52%	23 71% BCI	15 68% I	13 47%	10 39%	28 63%	26 50%
Don't know	51 13%	7 10%	6 11%	2 9%	5 16%	2 5%	2 9%	2 7%	7 25%	8 18%	9 18%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the job performance of the Republicans in Congress?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Approve	62	53	8	10	21	31	11	40	2	1	-	7	11	23	28	24	34
	15%	16%	13%	8%	40%	15%	7%	25%	27%	16%	-	10%	9%	13%	29%	12%	24%
					DF	D	GL								MN		P
Disapprove	292	245	47	111	26	156	129	103	4	6	4	46	98	139	55	151	94
	73%	73%	73%	80%	50%	75%	85%	65%	48%	84%	100%	66%	82%	77%	56%	78%	67%
				E	E	HL					GHIL		O	O		Q	
Don't know	45	37	9	17	6	22	12	15	2	-	-	17	11	19	15	18	14
	11%	11%	14%	13%	11%	11%	8%	9%	24%			24%	9%	10%	16%	10%	10%
												GH					

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014 Designed and Directed by: SocialSphere Inc.	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the job performance of the Republicans in Congress?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Approve	62 15%	9 16%	11 18%	14 17%	14 14%	15 14%	14 16%	19 16%	19 16%	30 21% K	32 13%	8 17%	2 14%	48 15%	33 18%	29 13%	2 3%	8 19% Q	5 18% Q	2 11%
Disapprove	292 73%	37 67%	43 73%	62 73%	75 79%	74 72%	63 71%	90 77%	91 76%	92 65%	199 78% J	36 75%	11 73%	235 74%	128 71%	164 75%	55 83%	30 76%	23 79%	13 73%
Don't know	45 11%	10 18%	5 9%	9 10%	7 7%	15 14%	12 14%	8 7%	10 8%	21 15%	24 9%	4 8%	2 12%	33 10%	19 11%	26 12%	9 14%	2 4%	1 4%	3 16%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the job performance of the Republicans in Congress?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Approve	62 15%	11 15%	7 12%	6 25%	6 19%	2 5%	7 31% FK	5 20%	4 16%	9 20% F	5 9%
Disapprove	292 73%	53 76%	43 78%	18 71%	23 71%	27 83% J	13 61%	20 73%	17 63%	28 63%	42 82% J
Don't know	45 11%	6 9%	6 10%	1 4%	3 10%	4 11%	2 8%	2 7%	5 21%	7 16%	4 8%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling the economy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Approve	188	159	29	101	1	86	119	30	4	4	1	29	95	82	11	137	21
	47%	47%	45%	73%	2%	41%	79%	19%	50%	57%	26%	41%	79%	45%	12%	71%	15%
				EF		E	HKL					H	NO	O		Q	
Disapprove	180	150	30	23	48	109	22	118	4	3	3	29	17	84	79	44	118
	45%	45%	46%	17%	92%	52%	15%	75%	50%	43%	74%	41%	14%	46%	80%	23%	83%
				DF	DF	D	GL				G	G	M	MN		P	
Don't know	32	26	6	15	3	13	10	10	-	-	-	13	8	15	8	12	3
	8%	8%	9%	11%	6%	6%	6%	6%				18%	7%	8%	8%	6%	2%
												GH					

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling the economy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Approve	188 47%	35 62% EF	29 49%	40 47%	42 44%	42 41%	40 45%	60 51%	55 46%	53 37%	133 52% J	26 53%	5 32%	147 47%	74 41%	114 52% O	52 77% RST	18 45%	16 55%	6 31%
Disapprove	180 45%	17 30%	28 48% B	38 44%	46 48% B	51 49% B	41 47%	42 36%	61 51% H	75 53% K	105 41%	17 34%	9 60%	147 46%	93 51% P	87 40%	11 16%	18 47% Q	12 39% Q	10 53% Q
Don't know	32 8%	5 9%	2 3%	8 9%	7 8%	10 10%	8 9%	15 13% I	4 3%	14 10%	18 7%	6 13%	1 8%	22 7%	13 7%	19 8%	4 7%	3 7%	2 6%	3 16%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling the economy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Approve	188 47%	44 63% EGJ	28 50% G	10 40%	10 32%	16 49% G	5 24%	12 46%	13 51%	19 42%	25 50% G
Disapprove	180 45%	23 33%	25 45%	13 52%	20 62% BK	15 45%	14 67% BK	12 44%	10 39%	21 47%	19 36%
Don't know	32 8%	3 5%	3 5%	2 8%	2 6%	2 6%	2 9%	3 11%	3 11%	5 11%	7 14%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling health care?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Approve	187	157	29	101	2	85	121	24	5	5	-	32	97	76	14	137	21
	47%	47%	45%	72%	3%	41%	80%	15%	60%	70%		45%	80%	42%	14%	71%	15%
				EF		E	HL		H	H		H	NO	O		Q	
Disapprove	183	154	28	27	48	108	23	125	3	2	4	25	16	87	81	47	115
	46%	46%	44%	20%	92%	52%	15%	79%	40%	30%	100%	36%	13%	48%	82%	25%	81%
				DF	DF	D		GJL			GHIJL	G		M	MN		P
Don't know	30	23	7	11	2	16	7	9	-	-	-	14	8	17	5	8	6
	7%	7%	10%	8%	5%	8%	5%	6%				19%	7%	10%	5%	4%	4%
												GH					

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling health care?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400	56	59	85	96	104	89	117	119	143	255	49	15	316	180	220	67	39	30	18
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Approve	187	35	31	37	41	43	41	59	52	53	132	31	4	148	70	116	51	17	21	4
	47%	62%	53%	44%	43%	41%	46%	51%	44%	37%	52%	63%	27%	47%	39%	53%	76%	42%	72%	23%
		DEF									J	MN			O	RT			RT	
Disapprove	183	17	24	42	51	48	40	46	63	80	103	16	11	144	95	88	11	21	8	12
	46%	31%	41%	49%	54%	47%	45%	40%	53%	56%	40%	33%	73%	46%	53%	40%	17%	53%	28%	65%
				B	B					K			LN		P		QS		QS	
Don't know	30	4	4	6	4	12	7	11	4	10	20	2	-	25	15	15	5	2	-	2
	7%	7%	7%	7%	4%	12%	8%	10%	3%	7%	8%	4%		8%	8%	7%	7%	5%		11%
						E														

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling health care?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Approve	187 47%	39 57% DGJ	27 48%	9 34%	12 37%	16 50%	6 28%	13 49%	12 46%	17 38%	27 52% G
Disapprove	183 46%	26 38%	26 46%	17 66% BFK	16 48%	12 38%	14 63% BK	13 48%	13 48%	26 58% BK	18 34%
Don't know	30 7%	4 6%	3 5%	-	5 15%	4 12%	2 9%	1 3%	2 6%	2 4%	7 13%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling foreign policy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Approve	125 31%	106 32%	19 30%	67 48% EF	2 3%	57 27% E	82 54% HJL	23 15%	4 45%	1 13%	-	15 22%	64 53% NO	56 31% O	6 6%	98 51% Q	15 10%
Disapprove	222 56%	188 56%	34 53%	43 31%	49 94% DF	131 63% D	42 28%	132 83% GL	5 55%	5 71% G	3 74% G	35 50% G	33 27%	105 58% M	84 86% MN	71 37%	122 86% P
Don't know	52 13%	41 12%	11 17%	29 21% EF	2 3%	21 10% E	27 18% H	3 2%	-	1 16%	1 26%	20 29% H	24 20% O	20 11%	9 9%	23 12% Q	5 4%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014 Designed and Directed by: SocialSphere Inc.	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Comparison Groups: BCDEF/GHI/JKL/MN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling foreign policy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400	56	59	85	96	104	89	117	119	143	255	49	15	316	180	220	67	39	30	18
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Approve	125	21	23	24	26	31	24	41	36	42	84	17	6	99	49	76	42	10	12	3
	31%	37%	40%	28%	27%	30%	27%	35%	31%	29%	33%	34%	40%	31%	27%	35%	62% RST	25%	41%	17%
Disapprove	222	26	29	51	63	53	48	58	77	84	138	23	9	177	112	109	15	26	14	12
	56%	46%	49%	59%	66% BCF	51%	55%	50%	64% H	59%	54%	47%	60%	56%	62% P	50%	23%	65% Q	47% Q	67% Q
Don't know	52	9	6	11	7	19	16	18	6	17	34	9	-	40	18	34	10	4	4	3
	13%	17%	10%	13%	7%	18% E	19% I	15% I	5%	12%	13%	19%		13%	10%	15%	15%	10%	12%	16%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling foreign policy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Approve	125 31%	25 36% G	20 36% G	5 18%	8 26%	8 26%	2 10%	8 32%	10 36% G	11 26%	21 40% DG
Disapprove	222 56%	35 50%	32 58%	18 71% K	21 66% K	17 52%	15 71% K	14 51%	14 53%	28 63% K	21 40%
Don't know	52 13%	10 14%	3 6%	3 11%	3 8%	7 22%	4 19%	5 17%	3 11%	5 11%	10 19%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHI/JKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling immigration?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Approve	125 31%	102 30%	22 35%	71 51% EF	2 5%	51 24% E	83 55% HJL	22 14%	2 21%	1 14%	1 26%	15 22%	64 53% NO	54 30% O	7 7%	96 50% Q	10 7%
Disapprove	225 56%	191 57%	34 53%	41 30%	47 90% DF	137 66% D	44 29%	131 83% GL	7 79% G	6 86% GL	3 74% G	34 49% G	34 28%	107 59% M	84 85% MN	75 39%	126 89% P
Don't know	50 13%	42 13%	8 12%	27 19% EF	3 5%	21 10%	24 16% H	6 4%	-	-	-	20 29% GH	23 19% O	20 11%	8 8%	23 12% Q	6 4%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote				
		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	Coakley	Grossman	Berwick	Don't Remember	
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Comparison Groups: BCDEF/GHI/JKL/MN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling immigration?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Approve	125 31%	27 48% DF	22 38% DF	18 22%	34 36% DF	23 22%	31 35%	43 37%	31 26%	40 28%	85 33%	16 33%	4 26%	100 31%	50 28%	74 34%	34 52% R	12 31%	13 44%	6 31%
Disapprove	225 56%	21 37%	27 46%	58 68% BC	55 58% B	64 62% BC	47 53%	57 49%	80 67% GH	87 61%	138 54%	24 50%	10 67%	181 57%	110 61%	115 52%	22 33%	21 53% Q	15 50%	12 64% Q
Don't know	50 13%	9 15%	9 16%	9 10%	6 6%	17 16% E	11 13%	17 14%	9 7%	16 11%	32 13%	8 17%	1 7%	36 11%	19 11%	31 14%	10 16%	6 15%	2 6%	1 5%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

In general, do you approve or disapprove of the way that Barack Obama is handling immigration?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Approve	125 31%	36 52% CDEFGHIJ	16 30%	6 25%	7 23%	9 28%	5 24%	8 28%	6 22%	12 27%	18 35%
Disapprove	225 56%	29 41%	32 58%	15 58%	22 68% B	20 60%	16 72% BK	14 51%	17 64%	28 63% B	24 47%
Don't know	50 13%	4 6%	7 12%	4 16%	3 9%	4 12%	1 4%	6 21%	4 14%	4 10%	9 18% G

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

Which of the following comes closest to your own view regarding the Affordable Care Act, also known as Obamacare?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Keep as is	75	65	10	48	-	28	62	7	-	2	-	4	47	24	4	60	4
	19%	19%	15%	34%		13%	41%	5%		29%		6%	39%	13%	4%	31%	4%
				F			HL						NO	O		Q	3%
Keep with modifications	165	133	32	68	11	87	75	45	4	3	3	35	60	85	20	100	32
	41%	40%	50%	49%	21%	42%	50%	28%	48%	41%	74%	50%	50%	47%	21%	52%	23%
				E		E	H				H	H	O	O		Q	
Repeal	141	122	19	16	40	84	10	103	3	2	1	21	8	62	71	28	98
	35%	36%	29%	12%	78%	40%	7%	65%	40%	30%	26%	29%	6%	34%	72%	15%	69%
				DF		D		GL				G		M	MN		P
Don't know	19	15	3	7	1	10	4	3	1	-	-	10	6	9	4	5	7
	5%	5%	5%	5%	2%	5%	3%	2%	12%			15%	5%	5%	4%	2%	5%
												GH					

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.																				
Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Table Q19

Boston Globe
Release 16 (National Mood), September 21-23, 2014

Which of the following comes closest to your own view regarding the Affordable Care Act, also known as Obamacare?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Keep as is	75 19%	14 25%	13 22%	14 17%	13 13%	21 20%	18 20%	22 18%	20 17%	22 15%	53 21%	16 33%	1 6%	57 18%	28 16%	47 21%	23 34%	11 27%	9 28%	2 11%
Keep with modifications	165 41%	30 54% F	23 39%	39 46%	37 39%	36 34%	34 38%	55 47%	48 41%	49 35%	116 45% J	19 38%	8 54%	130 41%	66 36%	99 45%	32 48% R	10 25%	14 47%	7 38%
Repeal	141 35%	8 15%	21 35% B	30 35% B	43 44% B	39 38% B	31 35%	33 28%	50 42% H	61 43% K	79 31%	14 29%	6 40%	112 36%	77 43% P	63 29%	7 10%	18 46% QS	5 18%	8 46% QS
Don't know	19 5%	3 6%	2 3%	2 3%	3 4%	8 8%	6 7% I	7 6% I	1 1%	10 7%	7 3%	-	-	17 5%	9 5%	10 5%	5 7%	1 2%	2 6%	1 5%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

Which of the following comes closest to your own view regarding the Affordable Care Act, also known as Obamacare?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Keep as is	75 19%	16 23% G	15 27% GJ	5 20%	5 15%	9 28% G	1 4%	3 10%	6 21%	5 11%	9 18%
Keep with modifications	165 41%	30 43%	17 31%	8 31%	13 40%	15 46%	5 25%	16 59% CDG	11 42%	19 43%	24 47%
Repeal	141 35%	20 28%	21 39%	12 49% F	14 43%	7 22%	12 58% BFHK	8 30%	9 33%	19 42%	13 26%
Don't know	19 5%	4 5%	2 4%	-	1 3%	1 4%	3 13%	-	1 3%	2 4%	5 9%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle the economy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
The Democrats	176	147	29	102	1	73	120	24	4	1	1	26	92	71	14	134	18
	44%	44%	45%	73%	3%	35%	79%	15%	48%	13%	26%	37%	76%	39%	14%	69%	12%
				EF		E	HJKL					H	NO	O		Q	
The Republicans	139	116	22	15	45	78	13	106	2	3	2	13	9	65	65	34	89
	35%	35%	35%	11%	87%	38%	8%	67%	27%	43%	47%	19%	7%	36%	66%	18%	63%
				DF	D	GIL							M	MN			P
Neither (vol.)	60	51	8	13	3	44	11	24	2	3	-	19	10	34	15	20	27
	15%	15%	13%	10%	5%	21%	8%	15%	25%	44%		27%	9%	19%	15%	10%	19%
						DE		G				G		M			P
Don't know	24	20	4	9	2	14	7	4	-	-	1	12	9	11	4	6	7
	6%	6%	7%	6%	5%	6%	5%	3%			26%	17%	8%	6%	4%	3%	5%
												GH					

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JKL/MN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle the economy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400	56	59	85	96	104	89	117	119	143	255	49	15	316	180	220	67	39	30	18
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
The Democrats	176	33	26	31	36	50	48	55	47	61	114	31	5	134	64	113	48	16	22	5
	44%	59%	45%	37%	38%	48%	54%	47%	39%	43%	45%	64%	32%	42%	36%	51%	72%	41%	73%	28%
		DE				I				MN					O	RT		RT		
The Republicans	139	15	20	33	42	29	25	36	54	45	94	10	6	116	79	60	8	12	6	6
	35%	27%	34%	39%	43%	28%	31%	31%	45%	31%	37%	20%	39%	37%	44%	27%	12%	30%	20%	34%
				BF					GH					L	P			Q		
Neither (vol.)	60	7	9	17	14	13	10	20	14	23	37	6	3	46	28	32	6	9	2	6
	15%	13%	16%	20%	14%	13%	11%	17%	11%	16%	14%	13%	22%	15%	16%	15%	10%	23%	7%	33%
																		S		QS
Don't know	24	1	3	4	5	11	6	6	5	14	10	2	1	20	9	15	5	2	-	1
	6%	2%	5%	5%	5%	11%	7%	5%	4%	10%	4%	3%	7%	6%	5%	7%	7%	6%		5%
						B				K										

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle the economy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
The Democrats	176 44%	40 58% DFGJ	29 53% DGJ	8 30%	12 37%	12 37%	6 29%	14 52% J	12 44%	13 29%	25 48% J
The Republicans	139 35%	15 21%	17 30%	11 43%	15 46% BK	11 34%	12 56% BCK	8 29%	10 36%	22 49% BCK	12 23%
Neither (vol.)	60 15%	13 18% G	8 15%	5 18%	2 8%	7 22% G	1 5%	5 19%	5 20%	4 9%	9 17%
Don't know	24 6%	2 3%	1 2%	2 9%	3 9%	2 7%	2 10%	-	-	6 14% BC	6 11% C

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle foreign policy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
The Democrats	149	123	26	95	2	52	105	17	3	1	-	23	77	61	11	113	13
	37%	37%	41%	68%	5%	25%	69%	11%	33%	13%		34%	64%	34%	11%	59%	9%
				EF		E	HIJL					H	NO	O		Q	
The Republicans	154	132	22	18	44	92	21	110	3	3	2	15	15	76	63	48	93
	38%	39%	34%	13%	85%	44%	14%	70%	38%	44%	43%	21%	12%	42%	64%	25%	66%
				DF	D	GL		GL				21%	12%	M	MN		P
Neither (vol.)	65	56	9	18	3	45	15	24	2	1	1	21	16	29	19	18	29
	16%	17%	14%	13%	5%	21%	10%	15%	29%	16%	30%	30%	14%	16%	19%	10%	21%
				E		DE						GH					P
Don't know	32	25	7	9	3	20	10	7	-	2	1	11	12	15	5	13	7
	8%	7%	11%	6%	6%	10%	7%	5%		27%	26%	16%	10%	8%	5%	7%	5%
												H					

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle foreign policy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
The Democrats	149 37%	24 42%	26 45%	26 30%	29 31%	44 43%	42 47%	45 39%	38 32%	53 37%	95 37%	24 49%	4 24%	117 37%	50 28%	100 45%	41 61%	13 33%	19 63%	4 21%
							I								O	RT			RT	
The Republicans	154 38%	16 29%	26 44%	40 48%	42 44%	29 28%	24 27%	49 42%	60 50%	47 33%	106 42%	13 27%	6 41%	129 41%	83 46%	70 32%	12 18%	18 45%	6 22%	6 34%
			F	BF	F			G	G					P			QS			
Neither (vol.)	65 16%	14 25%	4 7%	16 19%	16 16%	15 14%	18 21%	15 13%	14 12%	28 20%	37 14%	9 19%	4 29%	48 15%	36 20%	29 13%	8 12%	5 13%	4 13%	7 39%
		C		C																QRS
Don't know	32 8%	2 4%	2 4%	3 3%	9 9%	15 15%	5 5%	8 7%	7 6%	14 10%	17 7%	3 5%	1 7%	22 7%	11 6%	21 9%	6 9%	3 9%	1 3%	1 6%
						BCD														

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle foreign policy?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
The Democrats	149 37%	31 44% D	19 34%	5 20%	9 29%	10 29%	8 35%	13 48% D	10 38%	15 34%	24 47% D
The Republicans	154 38%	23 33%	23 41% K	11 43%	15 46% K	9 29%	12 56% FK	11 40%	13 49% K	20 45% K	12 23%
Neither (vol.)	65 16%	14 20% G	6 11%	9 33% CGJ	4 12%	9 26% G	1 4%	3 12%	3 13%	4 9%	9 19% G
Don't know	32 8%	2 3%	7 13% B	1 4%	4 13%	5 16%	1 5%	-	-	5 12%	6 11%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle health care?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
The Democrats	200	170	30	111	4	85	131	33	4	2	1	29	96	88	15	144	26
	50%	51%	46%	80%	8%	40%	86%	21%	48%	26%	26%	41%	80%	49%	16%	75%	18%
				EF		E	HIJKL					H	NO	O		Q	
The Republicans	99	83	17	12	35	53	7	78	1	2	1	9	6	41	52	23	66
	25%	25%	26%	8%	67%	25%	5%	49%	12%	32%	30%	13%	5%	23%	53%	12%	46%
				DF	DF	D		GIL						M	MN		P
Neither (vol.)	76	63	13	10	9	57	9	41	3	3	-	20	12	38	25	21	39
	19%	19%	20%	7%	18%	27%	6%	26%	40%	41%		28%	10%	21%	26%	11%	28%
				D	D	D		G				G		M	M		P
Don't know	24	19	5	6	3	15	4	6	-	-	2	13	6	13	5	5	11
	6%	6%	8%	4%	6%	7%	3%	4%			43%	18%	5%	7%	6%	2%	8%
												GH					P

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle health care?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
The Democrats	200 50%	38 68% DEF	31 52%	34 40%	43 44%	54 52%	48 54%	64 54%	55 46%	64 45%	134 52%	31 64% N	6 39%	156 49%	76 42%	124 56% O	53 79% RT	23 58% T	23 79% T	4 23%
The Republicans	99 25%	9 17%	16 28%	22 26%	29 30%	22 21%	20 22%	27 23%	37 31%	39 27%	60 24%	8 17%	3 20%	85 27%	53 29%	46 21%	4 6%	9 24% Q	6 21%	4 23%
Neither (vol.)	76 19%	6 11%	7 12%	24 28% BC	19 20%	20 19%	17 19%	18 16%	21 18%	29 20%	47 18%	8 17%	4 30%	57 18%	39 22%	37 17%	8 12%	6 15%	-	8 44% QR
Don't know	24 6%	2 4%	5 8%	5 6%	5 5%	7 7%	4 5%	8 7%	5 4%	10 7%	14 6%	1 2%	2 12%	18 6%	12 7%	12 6%	2 3%	1 3%	-	2 10%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle health care?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
The Democrats	200 50%	44 64% DEGIJ	30 54% G	9 34%	13 41%	17 53%	6 28%	15 57% G	10 37%	17 39%	28 55% G
The Republicans	99 25%	12 18%	16 28% K	8 32%	10 30%	4 12%	9 41% BFK	5 19%	12 43% BFK	14 32% FK	6 12%
Neither (vol.)	76 19%	12 17%	7 14%	9 34%	4 12%	9 29%	5 21%	6 24%	4 16%	10 21%	10 19%
Don't know	24 6%	1 2%	2 4%	-	6 17% B	2 6%	2 9%	-	1 3%	4 8%	7 14% B

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle immigration?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
The Democrats	168	142	26	99	2	67	117	22	4	-	2	23	91	66	11	126	10
	42%	42%	40%	71%	4%	32%	77%	14%	46%		43%	34%	76%	36%	12%	65%	7%
				EF		E	HL					H	NO	O		Q	
The Republicans	132	114	18	16	44	72	16	96	3	2	1	14	11	63	59	34	85
	33%	34%	28%	12%	84%	35%	10%	60%	41%	30%	30%	20%	9%	35%	60%	18%	60%
				DF	DF	D		GL						M	MN		P
Neither (vol.)	67	52	15	15	4	48	11	35	1	4	-	15	10	33	24	23	36
	17%	15%	23%	11%	8%	23%	7%	22%	14%	57%		22%	8%	18%	24%	12%	25%
						DE		G		G		G		M	M		P
Don't know	33	27	6	9	2	22	7	6	-	1	1	17	9	19	5	9	11
	8%	8%	9%	7%	3%	10%	5%	4%		14%	26%	25%	7%	11%	5%	5%	8%
						E						GH					

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle immigration?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%	
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18	
The Democrats	168 42%	37 66% CDEF	23 39%	24 29%	37 38%	47 45% D	43 49%	44% 44%	39%	46 36%	51 45%	116 45%	27 23% M	3 42%	132 35%	62 48% O	106 76% RT	50 42% T	16 79% RT	23 16%	3 16%
The Republicans	132 33%	12 21%	19 33%	35 41% B	35 37% B	31 29%	22 25%	36 31%	51 43% G	50 35%	82 32%	13 26%	6 40%	106 34%	70 39% P	62 28%	6 10%	13 34% Q	5 18%	5 29%	
Neither (vol.)	67 17%	5 9%	12 21%	19 23% B	17 18%	13 13%	14 15%	22 19%	17 14%	28 20%	39 15%	8 17%	4 30%	51 16%	36 20%	31 14%	6 9%	6 16%	-	10 54% QR	
Don't know	33 8%	2 4%	4 7%	6 8%	7 8%	13 13% B	10 11%	7 6%	6 5%	13 9%	19 7%	1 2%	1 7%	27 9% L	12 6%	21 10%	3 5%	3 8%	1 3%	-	

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

Thinking about national issues, which party do you trust more to handle immigration?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
The Democrats	168 42%	41 59% EFGJ	24 43%	10 38%	10 30%	12 36%	6 29%	12 46%	11 41%	14 31%	23 46%
The Republicans	132 33%	13 18%	16 29%	12 47% BK	14 43% BK	10 32%	12 56% BCHK	8 28%	12 44% B	20 44% BK	11 21%
Neither (vol.)	67 17%	13 19% J	11 21% J	4 16%	6 18%	6 20%	2 11%	7 26% J	4 16%	3 6%	10 19% J
Don't know	33 8%	3 5%	4 7%	-	3 9%	4 12%	1 4%	-	-	8 19% BG	7 14%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

Which of the following statements comes closest to your own view about Senator Elizabeth Warren?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
She should run for President in 2016, but only if Hillary Clinton does not run.	33 8%	30 9%	4 6%	19 14% F	-	14 7%	20 13% H	7 5%	-	-	-	6 8%	22 18% NO	6 4%	5 5%	22 12% Q	5 4%
She should run for President in 2016, whether or not Hillary Clinton runs.	57 14%	46 14%	11 16%	25 18% E	4 8%	27 13%	32 21% H	11 7%	-	1 16%	-	13 18% H	21 18% O	28 15%	8 8%	38 20% Q	8 6%
She should NOT run for President in 2016.	277 69%	237 71%	40 63%	81 58% DF	46 89% DF	150 72% D	86 57% GL	134 84% GL	7 88% G	6 84%	3 74%	41 58%	68 56%	130 72% M	79 80% M	120 62%	120 84% P
No opinion (vol.)	21 5%	14 4%	7 11%	10 7% E	1 2%	10 5%	11 7%	4 3%	-	-	1 26%	6 8%	9 7%	9 5%	4 4%	10 5%	4 3%
Don't know	11 3%	8 2%	3 4%	4 3%	1 2%	7 3%	3 2%	2 1%	1 12%	-	-	5 7%	1 1%	7 4%	3 3%	3 1%	4 3%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.																				
Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Table Q24

Boston Globe
Release 16 (National Mood), September 21-23, 2014

Which of the following statements comes closest to your own view about Senator Elizabeth Warren?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
She should run for President in 2016, but only if Hillary Clinton does not run.	33 8%	5 8%	5 9%	9 11%	4 5%	10 9%	8 9%	12 10%	9 8%	14 10%	19 7%	4 8%	-	27 9%	9 5%	24 11%	7 11%	4 10%	3 10%	1 5%
She should run for President in 2016, whether or not Hillary Clinton runs.	57 14%	9 16%	13 22%	9 11%	13 13%	13 12%	17 20%	16 13%	13 11%	24 17%	33 13%	12 25%	2 12%	39 12%	27 15%	30 14%	9 13%	5 13%	4 13%	4 23%
She should NOT run for President in 2016.	277 69%	38 68%	38 65%	60 71%	71 74%	69 67%	53 60%	79 68%	93 79%	95 67%	182 71%	30 61%	13 88%	224 71%	128 71%	149 68%	43 64%	26 66%	21 71%	13 72%
No opinion (vol.)	21 5%	3 6%	2 3%	4 5%	6 7%	5 5%	6 7%	6 5%	3 3%	4 3%	18 7%	2 5%	-	18 6%	10 6%	11 5%	6 9%	4 10%	1 3%	-
Don't know	11 3%	1 2%	-	2 2%	1 1%	7 7%	4 4%	5 4%	-	6 4%	4 2%	-	-	8 3%	5 3%	6 3%	2 3%	-	1 3%	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

Which of the following statements comes closest to your own view about Senator Elizabeth Warren?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
She should run for President in 2016, but only if Hillary Clinton does not run.	33 8%	7 10% J	4 7%	3 13%	2 6%	-	1 4%	4 14%	4 15%	1 2%	4 8%
She should run for President in 2016, whether or not Hillary Clinton runs.	57 14%	12 18%	9 16%	2 9%	4 13%	7 21%	-	5 19%	2 6%	4 10%	11 22%
She should NOT run for President in 2016.	277 69%	44 63%	40 72%	19 73%	24 73%	24 75%	18 82% BK	18 67%	18 68%	33 74%	31 61%
No opinion (vol.)	21 5%	5 6%	3 5%	1 5%	1 3%	-	2 8%	-	2 8%	3 7%	5 9%
Don't know	11 3%	2 3%	-	-	2 6%	1 4%	1 5%	-	1 3%	3 6%	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

Did you vote in the Democratic primary for Governor on September 9?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	348	291	56	139	-	209	151	109	8	7	4	68	119	167	62	186	102
	100%	100%	100%	100%		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	338	282	56	159	-	179	159	97	7	6	4	65	122	157	59	186	94
Yes	154	146	8	74	-	80	81	46	5	-	3	19	63	65	25	87	39
	44%	50%	14%	53%		38%	53%	42%	60%		74%	29%	53%	39%	40%	47%	38%
		C		F			L				L		N				
No	194	145	49	65	-	129	70	64	3	7	1	48	55	101	37	100	63
	56%	50%	86%	47%		62%	47%	58%	40%	100%	26%	71%	47%	61%	60%	53%	62%
			B			D				GHIKL		GK		M			

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.																				
Comparison Groups: BCDEF/GHI/JKL/MN/OP/QRST. 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)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Table Q25

Boston Globe
Release 16 (National Mood), September 21-23, 2014

Did you vote in the Democratic primary for Governor on September 9?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	348	52	50	73	82	91	77	105	98	123	223	45	13	272	155	193	67	39	30	18
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	338	49	49	68	80	92	79	100	92	122	214	45	13	263	142	196	68	38	30	18
Yes	154	20	15	34	35	50	33	44	41	48	105	21	6	116	68	86	67	39	30	18
	44%	38%	29%	47%	42%	55%	43%	42%	42%	38%	47%	46%	47%	43%	44%	45%	100%	100%	100%	100%
						BC														
No	194	32	36	39	47	40	44	60	57	76	117	24	7	155	87	107	-	-	-	-
	56%	62%	71%	53%	58%	45%	57%	58%	58%	62%	53%	54%	53%	57%	56%	55%				
		F	F																	

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 Q25

Boston Globe
Release 16 (National Mood), September 21-23, 2014

Did you vote in the Democratic primary for Governor on September 9?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	348 100%	63 100%	51 100%	21 100%	27 100%	31 100%	14 100%	26 100%	19 100%	37 100%	45 100%
Unweighted Total	338	66	50	18	25	30	13	26	16	41	44
Yes	154 44%	32 51%	25 50%	9 45%	9 33%	14 44%	7 47%	14 53%	7 39%	14 38%	19 42%
No	194 56%	31 49%	26 50%	12 55%	18 67%	17 56%	7 53%	12 47%	11 61%	23 62%	26 58%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

Did you vote for...?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	154	146	8	74	-	80	81	46	5	-	3	19	63	65	25	87	39
	100%	100%	100%	100%		100%	100%	100%	100%		100%	100%	100%	100%	100%	100%	100%
Unweighted Total	154	146	8	85	-	69	85	43	4	-	3	19	65	64	25	88	38
Martha Coakley	67	62	4	38	-	28	51	9	2	-	-	5	28	30	9	46	8
	43%	43%	54%	52%		35%	63%	19%	41%			25%	44%	46%	36%	53%	20%
				F			HL									Q	
Steve Grossman	39	38	1	14	-	25	11	20	1	-	2	4	15	18	6	17	18
	26%	26%	11%	19%		32%	14%	45%	24%		77%	22%	24%	27%	26%	19%	47%
							G				G						P
Don Berwick	30	28	2	15	-	15	18	10	2	-	-	1	17	9	4	19	5
	19%	19%	24%	20%		19%	22%	21%	35%			4%	26%	14%	15%	22%	14%
							L	L									
Don't remember	18	17	1	7	-	11	1	7	-	-	1	9	4	8	6	6	8
	12%	12%	11%	9%		14%	1%	15%			23%	49%	6%	13%	23%	6%	20%
							G	G				GH					

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.																				
Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Table Q26

Boston Globe
Release 16 (National Mood), September 21-23, 2014

Did you vote for...?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	154 100%	20 100%	15 100%	34 100%	35 100%	50 100%	33 100%	44 100%	41 100%	48 100%	105 100%	21 100%	6 100%	116 100%	68 100%	86 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	154	19	15	33	35	52	34	45	40	49	104	22	6	116	64	90	68	38	30	18
Martha Coakley	67 43%	11 54%	8 54%	13 37%	15 45%	20 40%	15 44%	21 48%	20 49%	22 47%	43 41%	10 48%	3 47%	52 44%	29 43%	38 44%	67 100%	-	-	-
Steve Grossman	39 26%	2 12%	5 32%	12 35% B	6 17%	14 28%	8 24%	9 21%	10 25%	12 25%	28 26%	5 24%	-	30 26%	19 28%	20 23%	-	39 100%	-	-
Don Berwick	30 19%	5 24%	-	5 15%	6 17%	14 28%	6 17%	9 20%	8 19%	7 14%	23 22%	3 14%	1 22%	25 21%	11 16%	19 22%	-	-	30 100%	-
Don't remember	18 12%	2 10%	2 14%	5 13%	7 21% F	2 4%	5 14%	5 12%	3 7%	7 14%	11 11%	3 14%	2 32%	10 9%	9 13%	9 11%	-	-	-	18 100%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 Q26

Boston Globe
Release 16 (National Mood), September 21-23, 2014

Did you vote for...?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	154 100%	32 100%	25 100%	9 100%	9 100%	14 100%	7 100%	14 100%	7 100%	14 100%	19 100%
Unweighted Total	154	34	26	8	9	13	6	14	6	16	19
Martha Coakley	67 43%	14 42% D	10 38%	1 10%	7 75% BCD	5 39%	4 65% D	7 49% D	3 42%	6 43%	8 42% D
Steve Grossman	39 26%	6 18%	11 43% B	4 41%	2 25%	-	1 18%	5 36%	2 31%	3 23%	4 22%
Don Berwick	30 19%	8 24%	5 19%	2 25%	-	5 36%	-	-	2 28%	2 11%	6 31%
Don't remember	18 12%	5 16%	-	2 24%	-	3 25%	1 17%	2 15%	-	3 23%	1 5%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Table Q27

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Liberal	120 30%	101 30%	19 30%	72 52% EF	2 3%	47 22% E	83 54% HL	14 9%	3 33%	-	-	21 30% H	120 100%	-	-	81 42% Q	14 10%
Moderate	181 45%	148 44%	32 50%	52 37%	14 27%	115 55% DE	60 40%	76 48%	2 26%	6 84% GHIL	2 43%	34 49%	-	181 100%	-	91 47%	63 45%
Conservative	99 25%	86 26%	13 20%	15 11%	36 70% DF	47 23% D	9 6%	68 43% GL	3 41%	1 16%	2 57% G	15 21% G	-	-	99 100%	21 11%	64 45% P
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Liberal	120 30%	21 38%	20 34%	23 27%	18 18%	39 37%	24 27%	44 38%	27 23%	34 24%	86 34%	16 33%	1 6%	98 31%	43 24%	78 35%	28 41%	15 39%	17 56%	4 21%
		E	E			E		I		J	M			M	O			T		
Moderate	181 45%	25 44%	28 47%	36 42%	54 56%	39 37%	35 39%	45 39%	65 55%	56 39%	123 48%	19 40%	13 86%	138 44%	86 48%	94 43%	30 45%	18 45%	9 32%	8 47%
					F				GH				LN							
Conservative	99 25%	10 18%	11 19%	26 31%	25 26%	27 26%	30 33%	27 23%	27 23%	52 37%	46 18%	13 27%	1 8%	80 25%	51 28%	48 22%	9 14%	6 17%	4 13%	6 32%
									K		M		M							
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Liberal	120 30%	25 36%	21 38%	6 25%	9 27%	10 30%	5 23%	5 20%	5 19%	9 21%	20 39% J
Moderate	181 45%	30 42%	24 43%	11 42%	16 51%	20 61% K	9 40%	16 58% K	15 56%	18 41%	17 34%
Conservative	99 25%	15 22%	10 18%	9 33% F	7 22%	3 9%	8 38% F	6 22%	7 25%	17 37% CF	14 27% F
Don't know	-	-	-	-	-	-	-	-	-	-	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

As a moderate, which way do you lean?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	181	148	32	52	14	115	60	76	2	6	2	34	-	181	-	91	63
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	174	143	31	58	17	99	62	70	2	5	2	33	-	174	-	88	60
Liberal	55	42	12	24	3	28	33	13	1	1	-	7	-	55	-	38	10
	30%	29%	38%	46%	22%	25%	55%	16%	55%	15%	-	20%	-	30%	-	41%	17%
				F			HJL									Q	
Moderate	64	49	14	17	2	44	16	26	1	3	1	17	-	64	-	25	23
	35%	33%	45%	33%	17%	38%	27%	34%	45%	49%	39%	48%	-	35%	-	28%	36%
						E						G					
Conservative	62	57	5	11	8	43	10	38	-	2	1	11	-	62	-	28	30
	34%	38%	17%	21%	60%	37%	17%	49%	-	36%	61%	31%	-	34%	-	31%	47%
		C		D	D	D		G								P	
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

As a moderate, which way do you lean?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	181 100%	25 100%	28 100%	36 100%	54 100%	39 100%	35 100%	45 100%	65 100%	56 100%	123 100%	19 100%	13 100%	138 100%	86 100%	94 100%	30 100%	18 100%	9 100%	8 100%
Unweighted Total	174	24	25	33	52	40	37	43	61	55	117	19	13	132	81	93	31	16	9	8
Liberal	55 30%	10 40%	7 24%	10 27%	18 34%	10 27%	11 31%	14 31%	19 29%	17 31%	38 31%	10 50%	-	43 31%	19 22%	36 38%	16 53%	4 25%	4 40%	-
Moderate	64 35%	7 30%	11 39%	16 44%	18 34%	11 30%	13 38%	16 36%	21 33%	16 29%	46 37%	2 9%	9 73% LN	48 35% L	30 34%	34 36%	10 34%	5 27%	4 38%	5 56%
Conservative	62 34%	7 30%	10 37%	10 29%	17 32%	17 44%	11 32%	15 34%	25 38%	23 40%	39 32%	8 41%	3 27%	47 34%	38 44% P	24 26%	4 13%	9 49% Q	2 22%	4 44%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

As a moderate, which way do you lean?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	181 100%	30 100%	24 100%	11 100%	16 100%	20 100%	9 100%	16 100%	15 100%	18 100%	17 100%
Unweighted Total	174	31	22	9	15	19	8	15	14	21	16
Liberal	55 30%	7 22%	6 26%	2 22%	6 37%	6 32%	3 40%	5 32%	6 41%	4 19%	6 37%
Moderate	64 35%	10 33%	10 42%	5 45%	4 27%	4 22%	1 14%	7 47%	7 46%	10 52% FG	5 31%
Conservative	62 34%	13 45% I	7 31%	4 33%	6 36%	9 46% I	4 46%	3 22%	2 13%	5 29%	5 31%
Don't know	-	-	-	-	-	-	-	-	-	-	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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-Q28

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Net: Liberal	175	143	32	96	5	75	116	27	4	1	-	28	120	55	-	118	25
	44%	43%	49%	69%	9%	36%	76%	17%	48%	13%	-	40%	100%	30%	-	61%	17%
				EF		E	HJL					H	N			Q	
Liberal	120	101	19	72	2	47	83	14	3	-	-	21	120	-	-	81	14
	30%	30%	30%	52%	3%	22%	54%	9%	33%	-	-	30%	100%	-	-	42%	10%
				EF		E	HL					H				Q	
Leans Liberal	55	42	12	24	3	28	33	13	1	1	-	7	-	55	-	38	10
	14%	13%	19%	17%	6%	14%	22%	8%	14%	13%	-	10%	-	30%	-	20%	7%
				E			HL									Q	
Net: Moderate	244	198	47	69	16	159	76	103	3	9	3	51	-	244	-	116	86
	61%	59%	72%	50%	31%	76%	50%	65%	38%	125%	60%	73%	-	135%	-	60%	61%
			B	E		DE		G		IK		G					
Moderate	181	148	32	52	14	115	60	76	2	6	2	34	-	181	-	91	63
	45%	44%	50%	37%	27%	55%	40%	48%	26%	84%	43%	49%	-	100%	-	47%	45%
				DE		DE				GHIL							
Leans Moderate	64	49	14	17	2	44	16	26	1	3	1	17	-	64	-	25	23
	16%	15%	22%	12%	5%	21%	11%	17%	12%	41%	17%	24%	-	35%	-	13%	16%
				E		DE						G					
Net: Conservative	161	142	18	26	45	90	20	105	3	3	4	26	-	62	99	49	94
	40%	42%	29%	19%	86%	43%	13%	67%	41%	46%	83%	36%	-	34%	100%	26%	67%
		C		DF		D		GL		GL		G		N			P
Conservative	99	86	13	15	36	47	9	68	3	1	2	15	-	-	99	21	64
	25%	26%	20%	11%	70%	23%	6%	43%	41%	16%	57%	21%	-	-	100%	11%	45%
				DF		D		GL		GL		G					P
Leans Conservative	62	57	5	11	8	43	10	38	-	2	1	11	-	62	-	28	30
	16%	17%	8%	8%	16%	20%	7%	24%	-	30%	26%	15%	-	34%	-	15%	21%
		C				D		G									
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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-Q28

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Net: Liberal	175 44%	31 56% DE	27 46%	32 38%	36 38%	49 47%	35 39%	58 50%	46 39%	51 36%	124 49%	26 53%	1 6%	141 45%	61 34%	114 52%	43 65%	20 50%	20 68%	4 21%
Liberal	120 30%	21 38% E	20 34% E	23 27%	18 18%	39 37% E	24 27%	44 38% I	27 23%	34 24%	86 34% J	16 33% M	1 6%	98 31% M	43 24%	78 35% O	28 41%	15 39%	17 56% T	4 21%
Leans Liberal	55 14%	10 18%	7 11%	10 11%	18 19%	10 10%	11 12%	14 12%	19 16%	17 12%	38 15%	10 20%	-	43 14%	19 10%	36 16%	16 24%	4 11%	4 13%	-
Net: Moderate	244 61%	32 57%	38 65% F	52 61%	72 74% BF	50 48%	48 54%	62 53%	87 73% GH	72 51%	169 66% J	21 43%	22 149%	186 59% L	116 65%	128 58%	40 60%	22 57%	13 44%	13 73% S
Moderate	181 45%	25 44%	28 47%	36 42%	54 56% F	39 37%	35 39%	45 39%	65 55% GH	56 39%	123 48%	19 40%	13 86% LN	138 44%	86 48%	94 43%	30 45%	18 45%	9 32%	8 47%
Leans Moderate	64 16%	7 13%	11 18%	16 19%	18 19%	11 11%	13 15%	16 14%	21 18%	16 11%	46 18%	2 4%	9 63% LN	48 15% L	30 17%	34 15%	10 15%	5 12%	4 12%	5 26%
Net: Conservative	161 40%	17 31%	21 36%	37 43%	42 44%	43 42%	41 46%	42 36%	51 43%	75 53% K	86 33%	21 44%	5 31%	127 40%	89 49% P	72 33%	13 19%	15 38% Q	6 20%	9 52% QS
Conservative	99 25%	10 18%	11 19%	26 31%	25 26%	27 26%	30 33%	27 23%	27 23%	52 37% K	46 18%	13 27% M	1 8%	80 25% M	51 28%	48 22%	9 14%	6 17%	4 13%	6 32%
Leans Conservative	62 16%	7 13%	10 17%	10 12%	17 18%	17 16%	11 12%	15 13%	25 21%	23 16%	39 15%	8 16%	3 24%	47 15%	38 21% P	24 11%	4 6%	9 22% Q	2 7%	4 21%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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-Q28

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Net: Liberal	175 44%	32 45%	27 50% J	9 34%	15 46%	16 50%	8 39%	10 38%	11 42%	13 29%	26 52% J
Liberal	120 30%	25 36%	21 38%	6 25%	9 27%	10 30%	5 23%	5 20%	5 19%	9 21%	20 39% J
Leans Liberal	55 14%	7 9%	6 11%	2 9%	6 19%	6 20%	3 16%	5 18%	6 23%	4 8%	6 13%
Net: Moderate	244 61%	39 56%	34 62%	16 61%	21 64%	24 74% GK	10 45%	23 85% BCGJK	22 82% BGK	28 63%	23 44%
Moderate	181 45%	30 42%	24 43%	11 42%	16 51%	20 61% K	9 40%	16 58% K	15 56%	18 41%	17 34%
Leans Moderate	64 16%	10 14%	10 18%	5 19%	4 14%	4 13%	1 6%	7 27% G	7 26% G	10 22% G	5 11%
Net: Conservative	161 40%	28 41%	18 32%	12 47%	13 40%	12 37%	12 56%	9 35%	9 33%	22 49%	19 38%
Conservative	99 25%	15 22%	10 18%	9 33% F	7 22%	3 9%	8 38% F	6 22%	7 25%	17 37% CF	14 27% F
Leans Conservative	62 16%	13 19%	7 14%	4 14%	6 18%	9 28% IK	4 18%	3 12%	2 7%	5 12%	5 10%
Don't know	-	-	-	-	-	-	-	-	-	-	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

Could you please tell me your age?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
18 to 34	56 14%	38 11%	18 28% B	24 17%	4 8%	28 13%	32 21% H	11 7%	1 14%	1 16%	1 26%	10 14%	21 18%	25 14%	10 10%	39 20% Q	10 7%
35 to 44	59 15%	44 13%	15 23%	23 16%	8 16%	28 13%	31 20% L	21 13%	-	-	-	7 10%	20 17%	28 15%	11 11%	33 17%	20 14%
45 to 54	85 21%	73 22%	12 19%	24 17%	12 23%	49 24%	23 15%	37 23%	2 25%	3 41%	1 30%	19 27%	23 19%	36 20%	26 27%	37 19%	37 26%
55 to 64	96 24%	85 25%	11 17%	29 21%	14 27%	53 25%	27 18% G	49 31%	2 27%	1 14%	1 17%	16 22%	18 15%	54 30% M	25 25%	38 20%	40 28%
65 and over	104 26%	95 28% C	9 14%	39 28%	13 25%	51 25%	38 25%	41 26%	3 33%	2 29%	1 26%	19 27%	39 32% N	39 21%	27 27%	46 24%	35 24%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

Could you please tell me your age?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
18 to 34	56 14%	56 100%	-	-	-	-	18 20% I	25 21% I	8 7%	23 16%	33 13%	9 18%	2 12%	44 14%	31 17%	25 11%	11 16%	2 6%	5 16%	2 11%
35 to 44	59 15%	-	59 100%	-	-	-	6 7%	17 14%	28 24% G	14 10%	44 17% J	10 20%	2 11%	43 14%	31 17%	28 13%	8 12%	5 12%	-	2 11%
45 to 54	85 21%	-	-	85 100%	-	-	8 9%	25 21% G	36 30% G	24 17%	61 24%	9 19%	2 16%	69 22%	31 17%	54 25%	13 19%	12 31%	5 17%	5 26%
55 to 64	96 24%	-	-	-	96 100%	-	20 22%	26 22%	33 28%	34 24%	62 24%	12 24%	6 41%	74 23%	44 25%	52 23%	15 23%	6 15%	6 20%	7 41% R
65 and over	104 26%	-	-	-	-	104 100%	37 42% HI	25 21% I	13 11%	48 33% K	55 22%	9 19%	3 20%	86 27%	42 24%	61 28%	20 30% T	14 36% T	14 47% T	2 10%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

Could you please tell me your age?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
18 to 34	56 14%	21 30% CDFGHIJ	3 6%	1 4%	6 17%	1 4%	2 10%	3 11%	2 8%	5 11%	10 20% CDF
35 to 44	59 15%	17 25% FJK	10 18%	4 14%	5 14%	2 7%	3 15%	3 11%	3 10%	5 11%	4 7%
45 to 54	85 21%	4 5%	14 25% B	11 41% BGJK	8 26% B	11 34% BG	2 9%	9 35% BG	9 34% BG	8 18% B	9 18% B
55 to 64	96 24%	16 23%	9 16%	5 21%	9 28%	9 29%	9 40% C	5 19%	7 28%	13 28%	12 24%
65 and over	104 26%	12 17%	20 36% BE	5 20%	5 15%	9 26%	6 27%	6 24%	5 20%	14 32%	16 31%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
0-11	5 1%	4 1%	1 1%	5 4%	-	-	5 3%	-	-	-	-	-	3 2%	1 *	2 2%	3 2%	1 1%
High school grad	63 16%	53 16%	11 17%	25 18%	8 15%	30 14%	21 14%	29 18%	-	-	1 30%	11 16%	13 11%	26 15%	24 24% M	32 17%	24 17%
Technical/ Vocational	9 2%	6 2%	3 5%	5 3%	2 3%	3 2%	5 3%	4 2%	1 12%	-	-	-	5 4%	3 2%	2 2%	4 2%	2 1%
Some college	65 16%	57 17%	7 11%	16 11%	9 18%	39 19%	15 10%	26 16%	4 49%	2 32%	1 26%	16 23% G	14 11%	26 14%	25 25% MN	26 13%	31 22%
College grad	135 34%	112 33%	24 37%	44 32%	20 39%	71 34%	54 36%	55 35%	1 14%	3 40%	1 26%	21 30%	42 35%	68 37% O	25 26%	66 34%	49 34%
Graduate degree	120 30%	102 30%	18 28%	42 30%	12 24%	65 31%	51 34%	45 28%	2 24%	2 28%	1 17%	20 28%	44 37% O	55 31%	21 21%	61 32%	36 25%
Refused	2 *	1 *	1 1%	2 1%	-	-	-	-	-	-	-	2 2%	-	2 1%	-	1 *	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
0-11	5 1%	1 2%	1 2%	-	-	3 3%	2 3%	2 1%	-	5 4%	-	-	-	5 2%	2 1%	3 2%	2 2%	-	1 3%	-
High school grad	63 16%	8 15%	7 11%	6 7%	18 19% D	24 23% CD	28 31% HI	18 16% I	2 2%	63 44%	-	6 11%	4 29%	46 15%	28 16%	35 16%	12 17%	7 17%	3 10%	5 28%
Technical/ Vocational	9 2%	-	1 1%	2 2%	3 3%	4 4%	4 4%	5 4%	1 1%	9 7%	-	2 4%	-	6 2%	3 2%	6 3%	3 4%	1 2%	1 3%	-
Some college	65 16%	14 24% C	5 9%	17 19%	13 14%	16 16%	18 20%	22 19%	16 13%	65 45%	-	10 20%	3 18%	48 15%	27 15%	38 17%	7 10%	4 10%	2 6%	2 10%
College grad	135 34%	23 42%	26 44% F	31 37%	27 28%	28 27%	24 27%	41 35%	48 40% G	-	135 53%	19 40%	3 21%	109 34%	62 35%	73 33%	19 29%	13 34%	10 32%	6 33%
Graduate degree	120 30%	10 18%	18 31%	30 35% B	35 36% B	28 27%	13 14%	29 24%	52 44% GH	-	120 47%	12 24%	5 32%	102 32%	57 32%	63 28%	24 36%	14 37%	14 46%	5 30%
Refused	2 *	-	1 1%	-	-	1 1%	1 1%	-	-	-	-	-	-	1 *	1 *	1 *	1 1%	-	-	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

What was the last grade you completed in school?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
0-11	5 1%	2 3%	-	-	1 3%	-	-	-	1 3%	1 2%	-
High school grad	63 16%	13 18%	12 22%	5 18%	4 12%	3 8%	4 16%	2 7%	5 18%	6 12%	11 22%
Technical/ Vocational	9 2%	2 3%	1 2%	1 4%	1 3%	-	1 4%	1 3%	1 3%	-	2 4%
Some college	65 16%	11 15%	6 11%	6 25%	4 14%	2 6%	4 18%	6 22%	2 9%	11 24%	8 17%
College grad	135 34%	22 32%	13 23%	6 23%	17 52% CDI	11 33%	10 46%	11 41%	7 25%	16 37%	16 31%
Graduate degree	120 30%	19 27%	23 42% EGJ	8 31%	5 17%	17 52% BEGHJK	3 16%	7 26%	11 41% EG	10 23%	14 27%
Refused	2 *	1 1%	-	-	-	-	-	-	-	1 2%	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
\$50,000 or less	89	69	20	36	12	41	35	30	2	1	-	21	24	35	30	35	33
	22%	21%	31%	26%	23%	20%	23%	19%	23%	14%	-	30%	20%	19%	30%	18%	23%
More than \$50,000 but less than \$75,000	64	55	9	22	5	37	30	18	2	2	1	11	26	24	14	44	16
	16%	16%	14%	16%	10%	18%	20%	11%	24%	28%	17%	16%	21%	13%	14%	23%	11%
							H									Q	
More than \$75,000 but less than \$100,000	53	43	10	16	7	29	16	27	-	3	-	7	19	22	13	19	22
	13%	13%	15%	12%	14%	14%	10%	17%	-	45%	-	11%	15%	12%	13%	10%	15%
More than \$100,000 but less than \$150,000	58	48	10	19	13	25	21	29	3	-	1	3	13	26	19	28	25
	14%	14%	15%	14%	25%	12%	14%	18%	39%	-	26%	5%	11%	14%	19%	14%	18%
					F		L	L									
More than \$150,000	61	52	9	20	8	33	25	27	-	1	-	8	14	40	8	33	23
	15%	16%	14%	15%	15%	16%	17%	17%	-	14%	-	11%	12%	22%	8%	17%	17%
														MO			
Don't know	5	3	2	2	-	4	2	-	1	-	-	2	1	2	2	2	3
	1%	1%	3%	1%	-	2%	1%	-	14%	-	-	3%	1%	1%	2%	1%	2%
Refused	70	65	4	23	6	40	23	28	-	-	2	16	24	33	13	33	19
	17%	19%	7%	17%	12%	19%	15%	17%	-	-	57%	23%	20%	18%	13%	17%	14%
		C															

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
\$50,000 or less	89 22%	18 32% CD	6 10%	8 9%	20 21% D	37 36% CDE	89 100%	-	-	52 36% K	36 14%	4 8%	5 34% L	75 24% L	31 17%	58 26% O	15 22%	8 20%	6 19%	5 26%
More than \$50,000 but less than \$75,000	64 16%	15 27% F	9 16%	13 15%	13 14%	13 13%	-	64 54%	-	22 16%	42 16%	11 22%	2 13%	49 16%	29 16%	35 16%	9 14%	3 8%	6 19%	4 22%
More than \$75,000 but less than \$100,000	53 13%	10 17%	7 12%	12 14%	12 13%	12 11%	-	53 46%	-	25 17%	28 11%	9 19%	2 14%	40 13%	30 17%	23 11%	12 18%	6 15%	3 10%	1 6%
More than \$100,000 but less than \$150,000	58 14%	7 13%	10 18%	14 17%	16 17%	9 9%	-	-	58 48%	15 10%	43 17%	13 26% M	1 7%	41 13%	31 17%	27 12%	11 16%	4 11%	5 15%	3 16%
More than \$150,000	61 15%	1 1%	18 31% BF	22 26% BF	17 17% BF	4 4%	-	-	61 52%	5 3%	57 22% J	8 16%	3 18%	51 16%	29 16%	33 15%	9 14%	6 16%	3 10%	-
Don't know	5 1%	2 4%	1 2%	1 1%	1 1%	-	-	-	-	4 3%	1 *	-	-	5 2%	3 2%	2 1%	-	-	-	-
Refused	70 17%	3 5%	7 11%	15 17% B	17 17% B	29 28% BC	-	-	-	21 15%	48 19%	5 10%	2 15%	55 17%	27 15%	43 20%	11 16%	12 30%	8 26%	5 30%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
\$50,000 or less	89 22%	19 27% D	11 20%	2 7%	6 18%	5 16%	5 25%	4 14%	6 22%	15 33% DH	15 29% D
More than \$50,000 but less than \$75,000	64 16%	17 24% CDH	2 4%	2 8%	7 23% C	5 14%	3 16%	2 7%	4 14%	6 14%	14 26% CDH
More than \$75,000 but less than \$100,000	53 13%	9 12%	8 15%	3 12%	3 9%	4 12%	3 14%	6 22%	4 15%	5 12%	6 11%
More than \$100,000 but less than \$150,000	58 14%	10 14%	6 11%	10 40% BCFGIJK	7 22% K	3 9%	3 12%	4 16%	1 5%	6 13%	3 5%
More than \$150,000	61 15%	5 8%	14 26% BDJK	1 5%	6 18%	8 23% DK	3 15%	6 23% DK	8 30% BDJK	4 10%	3 6%
Don't know	5 1%	1 2%	1 2%	-	-	-	-	-	1 3%	-	2 5%
Refused	70 17%	9 13%	13 23%	7 28%	3 9%	8 25%	4 18%	5 18%	3 10%	8 19%	9 17%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Married	246	212	34	81	33	131	96	105	7	5	2	30	75	112	58	121	86
	61%	63%	52%	58%	64%	63%	63%	66%	79%	74%	57%	43%	62%	62%	59%	63%	60%
							L	L									
Never married	62	43	19	23	7	32	24	17	1	-	1	19	18	29	15	39	14
	15%	13%	29%	17%	13%	15%	16%	11%	12%		26%	27%	15%	16%	15%	20%	10%
			B									H				Q	
Widowed	33	28	4	14	5	13	9	13	1	1	1	7	7	18	7	10	15
	8%	8%	7%	10%	9%	6%	6%	9%	9%	13%	17%	11%	6%	10%	7%	5%	10%
Living with partner	31	26	4	12	2	16	15	10	-	-	-	6	11	12	7	14	10
	8%	8%	7%	9%	5%	8%	10%	6%				9%	9%	7%	7%	7%	7%
Divorced	24	22	2	8	4	12	7	12	-	1	-	5	7	8	10	7	16
	6%	7%	3%	6%	8%	6%	5%	7%		14%		6%	5%	4%	10%	3%	11%
																	P
Separated	5	3	2	1	1	3	1	2	-	-	-	2	2	1	2	2	2
	1%	1%	3%	1%	2%	2%	1%	1%				3%	2%	1%	2%	1%	1%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designated and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Married	246 61%	16 29%	40 69% B	62 73% BF	69 72% BF	57 55% B	27 30%	68 58% G	101 85% GH	73 51%	173 68% J	36 75% N	7 49%	189 60%	118 65%	128 58%	39 59%	23 59%	18 60%	11 62%
Never married	62 15%	23 41% CDEF	10 17%	9 11%	11 12%	8 8%	28 31% I	23 20% I	6 5%	26 19%	35 14%	5 10%	1 5%	54 17%	29 16%	33 15%	12 19%	7 17%	5 17%	2 11%
Widowed	33 8%	-	-	-	7 7%	26 25% E	16 18% HI	5 4%	3 2%	17 12%	15 6%	3 5%	4 25%	24 8%	8 4%	25 11% O	4 6%	4 10%	2 6%	1 4%
Living with partner	31 8%	14 24% CDEF	5 9%	5 5%	2 2%	5 5%	6 7%	13 11%	6 5%	13 9%	16 6%	3 6%	2 11%	24 8%	16 9%	15 7%	8 12%	3 9%	1 4%	1 7%
Divorced	24 6%	1 2%	3 6%	8 9% B	5 5%	7 7%	9 10% I	8 7%	3 3%	11 8%	13 5%	2 4%	1 9%	21 7%	7 4%	17 8%	3 4%	2 5%	4 14%	2 10%
Separated	5 1%	2 4%	-	1 1%	2 2%	-	3 3%	1 1%	-	2 2%	3 1%	-	-	4 1%	2 1%	3 1%	-	-	-	1 6%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Married	246 61%	27 39%	36 65% B	18 72% B	18 56%	25 76% BK	16 75% B	20 74% B	19 71% B	27 60% B	28 55%
Never married	62 15%	24 34% CDEFGHIJ	8 14%	1 5%	2 7%	3 9%	2 9%	2 8%	2 8%	7 16%	10 19% D
Widowed	33 8%	2 3%	7 13%	1 4%	4 12%	1 2%	3 12%	1 3%	2 7%	8 18% BDFH	4 7%
Living with partner	31 8%	11 16% CFHJ	3 6%	2 9%	4 14%	1 3%	-	1 4%	-	1 2%	6 13% J
Divorced	24 6%	4 6%	1 2%	3 10%	3 9%	3 10%	1 4%	2 6%	4 14%	2 4%	1 2%
Separated	5 1%	1 1%	-	-	1 3%	-	-	1 3%	-	-	2 5%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
White	340	285	55	115	50	175	127	146	8	5	2	51	101	152	87	161	124
	85%	85%	86%	83%	97% DF	84%	84%	92% GL	100% GHKL	72%	47%	74%	84%	84%	88%	84%	88%
Black or African American	18	16	2	9	-	9	10	1	-	-	1	5	6	8	4	14	4
	4%	5%	3%	6%		4%	7% H	1%			26%	8% H	5%	4%	4%	7%	3%
Hispanic, Latino or Spanish origin	12	8	4	9	-	2	9	1	-	-	-	2	3	4	4	8	2
	3%	2%	6%	7% F		1%	6% H	1%				2%	3%	2%	4%	4%	1%
American Indian or Alaska Native	1	1	-	-	-	1	-	-	-	-	-	1	1	-	-	-	-
	*	*				1%						2%	1%				
Asian	2	1	1	2	-	-	-	1	-	-	-	1	1	1	-	1	-
	*	*	1%	1%				1%				1%	1%	1%		*	
Native Hawaiian or other Pacific Islander	3	2	1	-	-	3	1	-	-	-	-	2	2	1	-	1	-
	1%	1%	2%			2%	1%					3%	2%	1%		1%	
Some other race	7	5	2	1	-	6	-	4	-	-	-	3	2	4	-	3	4
	2%	1%	3%	1%		3%		2%				4%	2%	2%		2%	3%
Refused	17	17	-	3	2	12	4	6	-	2	1	4	4	10	3	5	8
	4%	5%		2%	3%	6%	3%	4%		28%	26%	6%	3%	6%	3%	3%	5%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
White	340 85%	36 64%	53 91% B	72 85% B	89 93% B	90 86% B	70 79%	102 88%	111 93% G	115 80%	225 88% J	43 88%	12 79%	275 87%	156 86%	184 84%	54 81%	34 86%	26 88%	13 74%
Black or African American	18 4%	10 18% CDEF	1 2%	3 4%	1 1%	3 3%	7 8%	5 4%	4 3%	12 8% K	6 2%	2 4%	2 12%	13 4%	9 5%	9 4%	7 10%	-	1 4%	1 7%
Hispanic, Latino or Spanish origin	12 3%	8 13% DE	2 4%	1 1%	1 1%	-	7 8% I	3 3%	1 1%	7 5%	4 2%	2 4%	-	9 3%	2 1%	10 4% O	3 4%	-	-	1 5%
American Indian or Alaska Native	1 *	-	-	-	-	1 1%	-	-	-	-	1 *	-	-	1 *	-	1 *	-	1 3%	-	-
Asian	2 *	1 1%	-	-	1 1%	-	-	1 1%	-	1 1%	1 *	-	-	2 1%	-	2 1%	-	-	-	-
Native Hawaiian or other Pacific Islander	3 1%	1 2%	-	1 1%	1 1%	-	1 1%	1 1%	-	-	3 1%	-	-	2 1%	1 1%	2 1%	-	-	-	1 6%
Some other race	7 2%	-	-	3 3%	1 1%	3 3%	2 2%	-	1 1%	-	6 2%	1 2%	1 9%	4 1%	6 3%	1 *	-	2 6%	1 4%	-
Refused	17 4%	1 1%	2 3%	5 6%	2 2%	7 7%	2 2%	4 4%	2 1%	8 6%	8 3%	1 2%	-	9 3%	6 3%	11 5%	3 5%	2 6%	1 4%	2 9%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

Which of the following is your race or origin?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
White	340 85%	46 66%	46 84% B	23 91% B	29 90% B	29 90% B	22 100% BCHJK	23 85% B	24 89% B	39 87% B	45 88% B
Black or African American	18 4%	8 12% J	2 4%	-	-	-	-	3 11%	1 3%	1 2%	2 5%
Hispanic, Latino or Spanish origin	12 3%	7 10% CJK	1 2%	-	2 6%	-	-	-	-	1 2%	1 2%
American Indian or Alaska Native	1 *	-	-	-	-	-	-	-	-	-	1 2%
Asian	2 *	1 1%	-	1 4%	-	-	-	-	-	-	-
Native Hawaiian or other Pacific Islander	3 1%	2 3%	-	-	-	1 3%	-	-	-	-	-
Some other race	7 2%	1 2%	2 4%	1 5%	-	1 4%	-	-	-	1 2%	-
Refused	17 4%	4 6%	3 6%	-	1 4%	1 3%	-	1 4%	2 7%	3 7%	2 3%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

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)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
No	316 79%	261 78%	55 85%	102 73%	44 86% D	170 81%	117 77%	130 82%	7 85%	5 70%	2 57%	55 79%	98 81%	138 76%	80 81%	151 78%	114 81%
Public sector	49 12%	42 13%	7 10%	27 19% EF	3 7%	19 9%	26 17% L	15 10%	1 15%	1 16%	-	5 8%	16 13%	19 11%	13 14%	29 15%	13 9%
Private sector	15 4%	13 4%	2 3%	5 4%	2 3%	8 4%	4 3%	8 5%	-	1 14%	1 17%	1 1%	1 1%	13 7% MO	1 1%	7 3%	5 4%
Both unions	6 2%	6 2%	-	3 2%	2 3%	2 1%	2 1%	3 2%	-	-	-	2 3%	2 2%	3 2%	1 1%	2 1%	3 2%
Don't know/Refused	14 3%	12 4%	1 2%	3 2%	1 2%	10 5%	3 2%	3 2%	-	-	1 26%	6 9%	3 3%	8 4%	3 3%	4 2%	5 4%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.																				
Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Table Q34

Boston Globe
Release 16 (National Mood), September 21-23, 2014

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)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
No	316 79%	44 79%	43 73%	69 81%	74 77%	86 83%	75 85%	89 76%	92 77%	105 73%	211 83% J	-	-	316 100%	139 77%	177 81%	52 77%	30 77%	25 82%	10 56%
Public sector	49 12%	9 16%	10 17%	9 11%	12 12%	9 9%	4 4%	20 17% G	21 17% G	18 12%	31 12%	49 100%	-	-	24 14%	24 11%	10 15%	5 13%	3 10%	3 16%
Private sector	15 4%	2 3%	2 3%	2 3%	6 6%	3 3%	5 6%	4 3%	4 3%	7 5%	8 3%	-	15 100%	-	7 4%	7 3%	3 4%	-	1 4%	2 11%
Both unions	6 2%	-	2 3%	3 3%	2 2%	-	1 1%	2 2%	1 1%	3 2%	3 1%	-	-	-	5 3%	2 1%	-	2 5%	-	2 11%
Don't know/Refused	14 3%	1 2%	3 4%	2 2%	2 2%	5 5%	4 5%	2 2%	2 2%	11 7% K	2 1%	-	-	-	4 2%	9 4%	2 3%	2 6%	1 4%	1 6%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

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	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
No	316 79%	49 70%	39 71%	18 70%	27 84%	28 85%	19 90% BC	20 76%	22 82%	38 87% BC	46 90% BC
Public sector	49 12%	12 17% J	8 15% J	3 12%	4 13%	3 9%	2 10%	4 14%	3 10%	1 2%	5 10%
Private sector	15 4%	2 3%	3 6%	1 5%	1 3%	2 7%	-	2 7%	1 4%	2 4%	-
Both unions	6 2%	1 1%	-	1 5%	-	-	-	1 3%	1 3%	3 6%	-
Don't know/Refused	14 3%	6 9%	5 8%	2 7%	-	-	-	-	-	1 2%	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

When it comes to statewide general elections, held in November, which statement best describes you?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Voting is a priority, I try to never miss a general election.	279 70%	254 76% C	25 39%	95 68%	37 72%	148 71%	103 68%	111 70% K	6 76% K	5 74% K	1 17%	53 76% K	90 75%	120 66%	69 70%	132 69%	97 69%
I vote in most, but not all statewide elections.	101 25%	69 21%	31 48% B	37 27%	14 27%	50 24%	41 27% L	43 27% L	1 12%	2 26%	2 57%	11 16%	23 19%	53 30% M	24 25%	52 27%	38 27%
I rarely vote in statewide elections.	5 1%	1 *	4 7% B	2 1%	1 2%	2 1%	3 2%	1 1%	-	-	-	1 2%	2 2%	1 1%	2 2%	4 2%	1 1%
I never vote in statewide elections.	4 1%	1 *	3 4%	3 2%	-	1 *	3 2%	-	1 12%	-	-	-	2 1%	-	2 2%	2 1%	1 1%
Don't know/Refused	11 3%	10 3%	1 2%	3 2%	-	8 4%	2 1%	3 2%	-	-	1 26%	4 6%	3 3%	6 3%	1 1%	2 1%	4 3%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

When it comes to statewide general elections, held in November, which statement best describes you?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Voting is a priority, I try to never miss a general election.	279 70%	29 52%	33 56%	62 73% BC	73 76% BC	83 79% BC	62 69%	81 69%	82 69%	99 71%	180 71%	37 76% M	7 46%	227 72%	126 70%	153 70%	50 75%	33 85%	27 90%	14 78%
I vote in most, but not all statewide elections.	101 25%	22 39% EF	20 34% F	22 26%	20 21%	17 17%	20 23%	32 27%	36 30%	33 23%	67 26%	12 24%	8 54% LN	77 24%	43 24%	58 26%	15 22% RS	3 6%	1 3%	3 16%
I rarely vote in statewide elections.	5 1%	1 2%	4 7%	-	-	-	1 1%	2 2%	1 1%	2 1%	3 1%	-	-	4 1%	4 2%	1 1%	-	-	-	-
I never vote in statewide elections.	4 1%	2 3%	1 1%	-	1 1%	-	2 2%	2 2%	-	3 2%	1 *	-	-	4 1%	-	4 2%	-	-	1 3%	-
Don't know/Refused	11 3%	2 4%	1 1%	1 1%	2 2%	4 4%	4 5%	-	-	6 4%	4 2%	-	-	4 1%	7 4%	4 2%	2 2%	3 9%	1 4%	1 6%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

When it comes to statewide general elections, held in November, which statement best describes you?

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Voting is a priority, I try to never miss a general election.	279 70%	48 69%	41 74%	19 74%	23 71%	27 84% G	12 58%	19 72%	16 61%	30 67%	34 66%
I vote in most, but not all statewide elections.	101 25%	18 25%	11 20%	4 18%	7 23%	4 13%	9 42% F	7 24%	8 31%	13 30% F	15 30%
I rarely vote in statewide elections.	5 1%	-	-	2 9%	-	1 3%	-	-	1 3%	-	1 2%
I never vote in statewide elections.	4 1%	1 1%	-	-	1 3%	-	-	1 3%	-	1 2%	-
Don't know/Refused	11 3%	3 4%	3 6%	-	1 3%	-	-	-	1 4%	1 2%	1 2%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

County

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400 100%	335 100%	64 100%	139 100%	52 100%	209 100%	152 100%	158 100%	8 100%	7 100%	4 100%	70 100%	120 100%	181 100%	99 100%	193 100%	142 100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Barnstable	17 4%	17 5%	-	2 1%	3 6%	12 6% D	5 4%	7 5%	2 24%	2 28%	-	-	6 5%	5 3%	5 5%	9 5%	7 5%
Berkshire	8 2%	5 1%	3 4%	1 1%	1 2%	6 3%	3 2%	1 1%	-	-	-	3 5%	2 2%	3 2%	2 2%	2 1%	2 2%
Bristol	27 7%	21 6%	7 10%	7 5%	8 14%	13 6%	8 6%	13 8%	-	1 16%	-	4 6%	5 4%	14 8%	8 8%	13 7%	8 6%
Essex	41 10%	37 11%	4 6%	15 11%	6 11%	21 10%	12 8%	19 12%	1 15%	-	1 30%	7 10%	10 9%	20 11%	11 11%	13 7%	18 12%
Franklin	6 2%	4 1%	2 4%	2 1%	1 2%	3 2%	3 2%	3 2%	-	-	-	-	2 2%	1 1%	3 3%	3 2%	1 1%
Hampden	28 7%	21 6%	7 11%	9 6%	3 6%	16 8%	10 7%	8 5%	2 28%	-	-	8 11%	10 8%	9 5%	10 10%	11 6%	11 8%
Hampshire	10 3%	9 3%	2 3%	6 4%	1 2%	3 2%	5 3%	3 2%	-	-	-	2 3%	6 5%	4 2%	-	7 4%	1 1%
Middlesex	99 25%	86 26%	13 20%	33 24%	10 19%	56 27%	36 24%	41 26%	-	1 13%	1 26%	21 30%	36 30% O	46 25%	18 18%	48 25%	36 25%
Nantucket	2 *	2 *	-	2 1%	-	-	-	2 1%	-	-	-	-	-	2 1%	-	2 1%	-
Norfolk	46 11%	42 13%	4 6%	14 10%	7 13%	25 12%	18 12%	24 15% L	-	-	-	4 6%	11 9%	26 14%	9 10%	23 12%	16 11%
Plymouth	26 7%	22 7%	4 6%	12 9%	3 6%	10 5%	13 9%	10 6%	-	-	-	3 5%	6 5%	13 7%	7 7%	14 7%	10 7%
Suffolk	43 11%	31 9%	11 17%	20 14%	3 6%	19 9%	20 13%	11 7%	1 12%	1 16%	1 26%	8 12%	16 13%	17 10%	10 10%	28 14% Q	9 6%
Worcester	47 12%	39 12%	8 13%	17 12%	7 13%	24 11%	17 11%	16 10%	2 20%	2 27%	1 17%	9 13%	11 9%	20 11%	17 17%	19 10%	23 16%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 16 (National Mood), September 21-23, 2014

County

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400 100%	56 100%	59 100%	85 100%	96 100%	104 100%	89 100%	117 100%	119 100%	143 100%	255 100%	49 100%	15 100%	316 100%	180 100%	220 100%	67 100%	39 100%	30 100%	18 100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Barnstable	17 4%	2 4%	4 6%	5 6% E	2 2%	4 4%	-	6 5%	10 9%	4 3%	13 5%	4 8%	-	13 4%	6 3%	11 5%	2 3%	-	2 7%	-
Berkshire	8 2%	2 4%	1 2%	-	3 3%	1 1%	3 4%	2 2%	1 1%	5 3%	3 1%	-	-	8 2%	2 1%	5 2%	1 2%	-	-	-
Bristol	27 7%	3 6%	4 6%	4 4%	9 9%	8 8%	8 9%	7 6%	6 5%	13 9%	14 6%	4 7%	1 8%	22 7%	12 7%	15 7%	4 6%	2 6%	-	1 6%
Essex	41 10%	3 6%	5 8%	16 19% BCF	11 11%	6 6%	5 6%	9 8%	18 15% G	15 11%	26 10%	3 6%	2 16%	32 10%	22 12%	19 9%	5 7%	6 16%	2 8%	2 13%
Franklin	6 2%	1 2%	1 1%	1 1%	-	3 3%	4 5%	1 1%	-	5 3%	1 *	1 2%	-	5 2%	4 2%	2 1%	2 3%	-	-	1 5%
Hampden	28 7%	7 13%	-	5 6%	6 6%	10 10%	7 7%	11 10% I	3 3%	9 6%	20 8%	2 3%	-	27 8%	10 6%	18 8%	4 6%	3 9%	4 13%	-
Hampshire	10 3%	-	2 3%	3 3%	3 3%	3 3%	1 1%	5 4%	2 1%	3 2%	7 3%	3 5%	-	8 2%	3 2%	7 3%	1 1%	1 2%	2 7%	-
Middlesex	99 25%	9 16%	17 30%	23 27%	22 23%	27 26%	18 21%	27 23%	31 26%	33 23%	66 26%	17 34%	3 24%	73 23%	49 27%	50 23%	20 30%	10 24%	7 25%	5 26%
Nantucket	2 *	-	-	-	2 2%	-	-	-	2 1%	-	2 1%	-	-	2 *	-	2 1%	-	-	-	-
Norfolk	46 11%	3 6%	8 14%	7 8%	13 14%	14 14%	11 12%	10 8%	16 14%	15 11%	31 12%	4 8%	2 13%	37 12%	18 10%	28 13%	9 14%	8 21%	4 13%	-
Plymouth	26 7%	2 4%	3 5%	10 12% E	3 3%	8 8%	5 5%	8 7%	7 6%	9 6%	17 7%	4 8%	1 6%	21 6%	12 7%	14 6%	7 10%	4 10%	-	2 11%
Suffolk	43 11%	18 33% CDEF	9 16% DF	2 2%	8 9%	5 4%	13 14%	17 15%	9 7%	16 11%	26 10%	8 16%	2 16%	29 9%	22 12%	21 9%	7 11%	1 3%	5 17%	3 15%
Worcester	47 12%	5 9%	5 9%	8 9%	15 16%	15 14%	15 16%	13 11%	13 11%	17 12%	30 12%	1 1%	3 18%	41 13% L	19 11%	28 13%	5 7%	4 10%	3 11%	4 24%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 16 (National Mood), September 21-23, 2014

County

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Barnstable	17 4%	-	-	-	-	-	-	-	7 26%	-	-
Berkshire	8 2%	-	-	-	-	-	-	-	-	-	8 15%
Bristol	27 7%	-	-	-	-	-	13 58%	-	15 55%	-	-
Essex	41 10%	-	-	26 100% E	15 47%	-	-	-	-	-	-
Franklin	6 2%	-	-	-	-	-	-	-	-	-	6 12%
Hampden	28 7%	-	-	-	-	-	-	-	-	-	27 53%
Hampshire	10 3%	-	-	-	-	-	-	-	-	-	10 20%
Middlesex	99 25%	18 25% J	38 68% BJ	-	17 53% BJ	24 72% BJ	-	-	-	2 5%	-
Nantucket	2 *	-	-	-	-	-	-	-	2 6%	-	-
Norfolk	46 11%	10 14% F	18 32% BFJ	-	-	1 3%	9 42% BFHJ	4 16%	-	5 11%	-
Plymouth	26 7%	-	-	-	-	-	-	23 84% I	3 13%	-	-
Suffolk	43 11%	43 61%	-	-	-	-	-	-	-	-	-
Worcester	47 12%	-	-	-	-	8 25%	-	-	-	38 85% F	-

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 16 (National Mood), September 21-23, 2014

Gender

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	400	335	64	139	52	209	152	158	8	7	4	70	120	181	99	193	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	334	66	159	62	179	160	155	7	6	4	68	124	174	102	194	141
Male	180	151	29	46	25	109	50	90	2	3	4	31	43	86	51	79	77
	45%	45%	44%	33%	49%	52%	33%	57%	24%	45%	83%	45%	35%	48%	52%	41%	77
				D	D	D	GI	GI			GI		M	M	M		P
Female	220	184	36	93	27	100	102	68	6	4	1	39	78	94	48	114	65
	55%	55%	56%	67%	51%	48%	67%	43%	76%	55%	17%	55%	65%	52%	48%	59%	65
				EF			HK	HK	HK				NO		Q	Q	46%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
Designed and Directed by: SocialSphere Inc.																				
Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)

Table Q37

Boston Globe
Release 16 (National Mood), September 21-23, 2014

Gender

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	400	56	59	85	96	104	89	117	119	143	255	49	15	316	180	220	67	39	30	18
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted Total	400	54	59	82	96	109	94	115	116	145	253	49	15	316	171	229	68	38	30	18
Male	180	31	31	31	44	42	31	59	60	60	120	24	7	139	180	-	29	19	11	9
	45%	56% D	53%	37%	46%	41%	35%	51% G	50% G	42%	47%	50%	50%	44%	100%		43%	49%	36%	48%
Female	220	25	28	54	52	61	58	58	59	83	136	24	7	177	-	220	38	20	19	9
	55%	44%	47%	63% B	54%	59%	65% HI	49%	50%	58%	53%	50%	50%	56%	100%	57%	51%	64%	52%	

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014 Designed and Directed by: SocialSphere Inc.	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
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 16 (National Mood), September 21-23, 2014

Gender

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	400 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	400	74	55	23	31	32	22	27	24	52	51
Male	180 45%	35 51%	25 45%	13 50%	19 59%	14 44%	9 42%	13 47%	9 35%	16 37%	19 37%
Female	220 55%	34 49%	30 55%	13 50%	13 41%	18 56%	13 58%	14 53%	17 65%	28 63%	32 63%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Likelihood to Vote in General Election		Party ID			Candidate Vote						Ideology			Massachusetts	
		Definitely	Probably	Democrat	Republican	Independent	Coakley	Baker	McCormick	Falchuk	Lively	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)	(Q)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BC/DEF/GHIJKL/MNO/PQ. 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 Ten Regions

Boston Globe
Release 16 (National Mood), September 21-23, 2014

Ten Regions

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)
Percentage Base	386 100%	322 100%	64 100%	136 100%	52 100%	198 100%	147 100%	153 100%	6 100%	7 100%	4 100%	69 100%	116 100%	175 100%	95 100%	187 100%	135 100%
Unweighted Total	391	325	66	156	62	173	156	152	6	6	4	67	121	170	100	190	136
South of Boston	22 6%	18 5%	4 6%	3 2%	7 14% D	11 6%	6 4%	11 7%	-	1 16%	-	3 5%	5 4%	9 5%	8 9%	10 6%	7 5%
Cape & Islands and South Coast	27 7%	22 7%	5 7%	8 6%	8 15% DF	11 5%	9 6%	13 8%	-	2 28%	-	2 3%	5 4%	15 8%	7 7%	14 8%	9 7%
Central MA	44 12%	38 12%	7 10%	15 11%	8 15%	21 11%	15 10%	15 10%	2 27%	1 14%	1 17%	11 15%	9 8%	18 11%	17 17%	16 8%	19 14%
Inside 128	55 14%	47 15%	8 13%	21 15%	4 8%	30 15%	20 13%	27 18%	-	1 13%	-	8 11%	21 18%	24 14%	10 11%	31 16%	19 14%
Merrimack Valley	33 8%	27 8%	6 9%	11 8%	5 10%	16 8%	12 8%	15 10%	-	-	-	6 8%	9 8%	16 9%	7 7%	13 7%	15 11%
Metro-Boston	70 18%	57 18%	12 19%	33 24% EF	6 12%	30 15%	31 21%	19 13%	1 16%	1 16%	2 53%	15 21%	25 22%	30 17%	15 16%	41 22%	19 14%
Metro-West	33 8%	28 9%	5 8%	7 5%	1 3%	24 12% DE	11 8%	14 9%	-	1 14%	-	6 9%	10 8%	20 11% O	3 3%	18 10%	10 8%
North Shore	26 7%	24 8% C	1 2%	7 5%	5 9%	14 7%	6 4%	13 8%	1 20%	-	1 30%	4 6%	6 5%	11 6%	9 9%	6 3%	12 9% P
South Shore	27 7%	24 7%	3 5%	13 10% E	1 2%	13 6% E	14 9%	10 6%	-	-	-	3 5%	5 5%	16 9%	6 6%	15 8%	10 7%
Western MA	51 13%	37 12%	14 21%	18 13%	6 11%	27 14%	22 15%	15 10%	2 37%	-	-	12 17%	20 17%	17 10%	14 15%	24 13%	14 10%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 2014	Total Sample	Age					Income			Education		Union Household			Gender		Primary Vote			
		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	Coakley	Grossman	Berwick	Don't Remember
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)	

Designed and Directed by: SocialSphere Inc.

Comparison Groups: BCDEF/GHI/JK/LMN/OP/QRST. 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 Ten Regions

Boston Globe
Release 16 (National Mood), September 21-23, 2014

Ten Regions

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)	(L)	(M)	(N)	(O)	(P)	(Q)	(R)	(S)	(T)
Percentage Base	386 100%	54 100%	55 100%	85 100%	94 100%	98 100%	88 100%	113 100%	111 100%	138 100%	246 100%	45 100%	15 100%	306 100%	173 100%	213 100%	65 100%	39 100%	29 100%	18 100%
Unweighted Total	391	53	57	82	94	105	93	113	111	142	247	47	15	309	166	225	67	37	29	18
South of Boston	22 6%	2 4%	3 6%	2 2%	9 9%	6 6%	5 6%	7 6%	6 5%	8 6%	13 5%	2 5%	-	19 6%	9 5%	13 6%	4 7%	1 3%	-	1 6%
Cape & Islands and South Coast	27 7%	2 4%	3 5%	9 11%	7 8%	5 5%	6 7%	8 7%	9 8%	9 6%	18 7%	3 6%	1 8%	22 7%	9 5%	17 8%	3 5%	2 6%	2 7%	-
Central MA	44 12%	5 9%	5 9%	8 9%	13 13%	14 14%	15 17%	11 10%	10 9%	17 12%	27 11%	1 2%	2 11%	38 13% L	16 10%	28 13%	6 9%	3 8%	2 5%	3 18%
Inside 128	55 14%	3 6%	10 18% B	14 16%	9 9%	20 20% BE	11 13%	10 9%	20 18%	19 14%	36 15%	8 18%	3 21%	39 13%	25 14%	30 14%	10 15%	11 28%	5 17%	-
Merrimack Valley	33 8%	6 10%	5 8%	8 10%	9 10%	5 5%	6 7%	10 9%	13 12%	10 7%	22 9%	4 10%	1 7%	27 9%	19 11%	13 6%	7 11%	2 6%	-	-
Metro-Boston	70 18%	21 38% DEF	17 31% DF	4 4%	16 17% D	12 12%	19 22%	26 23%	15 13%	28 20%	41 17%	12 26%	2 16%	49 16%	35 20%	34 16%	14 21%	6 15%	8 27%	5 28%
Metro-West	33 8%	1 2%	2 4%	11 13% B	9 10% B	9 9% B	5 6%	9 8%	11 9%	5 3%	28 11% J	3 6%	2 15%	28 9%	14 8%	18 9%	5 8%	-	5 17%	3 19%
North Shore	26 7%	1 2%	4 6%	11 12% B	5 6%	5 5%	2 2%	5 5%	11 10% G	12 9%	14 6%	3 7%	1 9%	18 6%	13 7%	13 6%	1 1%	4 10%	2 8%	2 13%
South Shore	27 7%	3 6%	3 6%	9 11%	5 5%	6 7%	4 4%	8 7%	10 9%	9 6%	18 7%	4 8%	2 12%	20 7%	13 7%	14 7%	7 11%	5 13%	-	2 11%
Western MA	51 13%	10 19%	4 7%	9 11%	12 13%	16 16%	15 17% I	19 17% I	6 5%	22 16%	30 12%	5 12%	-	46 15%	19 11%	32 15%	8 12%	4 11%	6 20%	1 5%

The Boston Globe

Boston Globe Wave 16 Poll of Likely Voters in Massachusetts September 21-23, 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 Ten Regions

Boston Globe
Release 16 (National Mood), September 21-23, 2014

Ten Regions

	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
Percentage Base	386 100%	70 100%	55 100%	26 100%	33 100%	33 100%	22 100%	27 100%	27 100%	44 100%	51 100%
Unweighted Total	391	74	55	23	31	32	22	27	24	52	51
South of Boston	22 6%	-	-	-	-	-	22 100%	-	-	-	-
Cape & Islands and South Coast	27 7%	-	-	-	-	-	-	-	27 100%	-	-
Central MA	44 12%	-	-	-	-	-	-	-	-	44 100%	-
Inside 128	55 14%	-	55 100%	-	-	-	-	-	-	-	-
Merrimack Valley	33 8%	-	-	-	33 100%	-	-	-	-	-	-
Metro-Boston	70 18%	70 100%	-	-	-	-	-	-	-	-	-
Metro-West	33 8%	-	-	-	-	33 100%	-	-	-	-	-
North Shore	26 7%	-	-	26 100%	-	-	-	-	-	-	-
South Shore	27 7%	-	-	-	-	-	-	27 100%	-	-	-
Western MA	51 13%	-	-	-	-	-	-	-	-	-	51 100%