

CENTER FOR
PUBLIC OPINION

Dr. Joshua J. Dyck, Director; Dr. John Cluverius, Associate Director

<http://www.uml.edu/polls>

[@UML_CPO](#)

UMass Lowell

Survey of Massachusetts Registered Voters

Field Dates: April 27-May 1, 2020

N=1,000 Massachusetts Registered Voters

Adjusted Margin of Error: +/- 3.6%

N=531 Massachusetts Democratic Primary Likely Voters

Adjusted Margin of Error: +/- 7.8%

Margins of error have been adjusted to include for design effects
resulting from weighting and survey design features

Methodology in Brief

This poll was independently funded by the University of Massachusetts Lowell, designed and analyzed by the Center for Public Opinion. Data was collected by YouGov, an online polling organization. Respondents were selected from YouGov and three other online panels. YouGov interviewed 1479 eligible respondents who were then matched down to a sample of 1000 to produce the final dataset. The respondents were matched to a sampling frame on gender, age, race, and education based on known characteristics of registered voters from the Massachusetts voter file and the 2018 Cooperative Congressional Election Study. The matched cases were weighted to the sampling frame using propensity scores. The matched cases and the frame were combined and a logistic regression was estimated for inclusion in the frame. The propensity score function included age, gender, race/ethnicity, years of education, and region. The propensity scores were grouped into deciles of the estimated propensity score in the frame and post-stratified according to these deciles. The weights were then post-stratified on past primary election behavior, and age x gender stratification of registered voters from the Massachusetts voter file to produce the final weight.

UMass Lowell is a public institution and releases surveys as a source of public information. We offer a complete methodology report in adherence with standards of the AAPOR Transparency Initiative, as well an extensive set of crosstabs. Our goal is complete transparency in the reporting of our findings. If there is something you do not see here, but wish you did, please contact Director, Dr. Joshua J. Dyck (joshua_dyck@uml.edu; [@drjdyck](#)) or Associate Director, Dr. John Cluverius (john_cluverius@uml.edu; [@JohnCluverius](#)).

*indicates <.5%; some numbers do not sum to 100 due to rounding

ASKED OF ALL REGISTERED VOTERS (N=1000)

GENERAL ELECTION PREFERENCE

UML905a If the presidential election were held today, would you vote for [ROTATE] the Republican, Donald Trump or the Democrat, Joe Biden?

UML905b IF UNDECIDED: Do you lean more towards [ROTATE NAME ORDER][Joe Biden] or [Donald Trump]?

58% Joe Biden
 30 Donald Trump
 7 Another candidate
 4 Undecided

	Party ID Leane			Party Registration		
	Democrat	Independent	Republican	Democrat	Independen	Republican
Biden	89	37	2	86	51	2
Trump	4	32	91	7	32	91
Another candidate	6	15	4	5	10	4
Undecided	2	15	3	86	51	2

	Incom			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Biden	59	62	57	50	68	57	65
Trump	28	29	35	35	25	33	16
Another cand.	8	6	6	9	5	7	9
Undecided	5	4	2	6	2	3	10

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Biden	51	65	59	58	87	57	15
Trump	37	24	24	34	4	30	77
Another candidate	9	6	12	4	8	6	5
Undecided	4	5	6	3	1	7	3

UML907

Do you feel things in this country are generally going in the right direction or do you feel things have pretty seriously gotten off on the wrong track?

27% Right Direction
 73 Wrong Track

	Party ID Leane			Party Registration		
	Democrat	Independent	Republican	Democrat	Unenrolled	Republican
Right Direction	6	30	74	9	28	74
Wrong Track	94	70	26	91	72	26

	Incom			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	non - white
Right Direction	26	28	28	33	21	29	17
Wrong Track	74	72	72	67	79	71	83

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Right Direction	34	21	22	30	5	30	64
Wrong Track	66	79	78	70	95	70	36

UML908a Do you approve or disapprove of the way Donald Trump is handling his job as president?

UML908b Would you say that you [strongly/somewhat] [approve/disapprove] of the way Donald Trump is handling his job as president?

18% Strongly approve
 14 Somewhat approve
 12 Somewhat disapprove
 56 Strongly disapprove

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Strongly approve	1	14	59	3	17	60
Smwht. approve	4	22	33	6	18	29
Smwht. disapprove	12	22	6	14	13	4
Strongly disapprove	82	42	3	77	52	6

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Strongly approve	17	18	16	21	14	20	6
Smwht. approve	15	14	17	17	11	14	15
Smwht. disapprove	12	14	10	13	11	11	20
Strongly disapprove	56	54	56	48	63	55	59

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Strongly approve	22	14	13	21	2	13	52
Smwht. approve	17	12	13	16	2	21	26
Smwht. disapprove	12	12	15	10	7	16	14
Strongly disapprove	49	62	59	54	88	50	7

UML982a Do you approve or disapprove of the way Charlie Baker is handling his job as governor of Massachusetts?

UML982b Would you say that you [strongly/somewhat] [approve/disapprove] of the way Charlie Baker is handling his job as governor of Massachusetts?

- 45% Strongly approve
- 36 Somewhat approve
- 11 Somewhat disapprove
- 7 Strongly disapprove

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Strongly approve	52	42	32	50	46	29
Smwht. approve	37	35	35	37	36	36
Smwht. disapprove	8	10	20	9	11	20
Strongly disapprove	3	13	13	5	7	15

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Strongly approve	51	46	42	48	43	45	50
Smwht. approve	30	36	41	31	41	37	30
Smwht. disapprove	10	12	11	12	10	11	10
Strongly disapprove	9	6	6	9	5	7	10

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Strongly approve	40	51	37	51	43	57	34
Smwht. approve	38	35	41	33	43	29	34
Smwht. disapprove	13	9	15	8	10	8	18
Strongly disapprove	10	5	7	7	4	6	14

UML911

How much of the time do you think you can trust the federal government in Washington to do what's right?

- 3% Just about always
- 15 Most of the time
- 49 Some of the time
- 33 Hardly ever

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Just about always	1	1	7	2	2	6
Most of the time	12	10	27	16	10	27
Some of the time	51	50	44	51	51	40
Hardly ever	35	39	23	31	37	26

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Just about always	3	2	3	3	2	3	2
Most of the time	16	17	14	16	14	15	18
Some of the time	51	47	48	47	51	50	45
Hardly ever	29	34	34	33	32	32	35

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Just about always	4	1	4	2	0	3	6
Most of the time	16	15	17	14	8	20	22
Some of the time	47	51	46	51	51	48	49
Hardly ever	33	32	33	33	41	29	23

UML925

Turning to the recent outbreak of novel coronavirus, also called COVID-19, how satisfied are you with the federal government in Washington’s response to the pandemic?

- 12% Very satisfied
- 25 Somewhat satisfied
- 20 Somewhat unsatisfied
- 42 Very unsatisfied

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Very satisfied	3	10	36	5	12	35
Somewhat satisfied	15	32	46	17	26	45
Somewhat unsatisfied	20	30	13	22	21	13
Very unsatisfied	63	28	6	56	41	6

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Very satisfied	15	11	11	15	9	13	8
Somewhat satisfied	26	26	25	31	19	25	24
Somewhat unsatisfied	22	19	19	20	20	19	27
Very unsatisfied	37	44	45	34	51	43	41

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Very satisfied	14	11	9	14	3	10	34
Somewhat satisfied	27	23	24	26	7	35	42
Somewhat unsatisfied	19	22	26	17	17	25	16
Very unsatisfied	41	44	41	43	73	31	8

UML926

Turning to the recent outbreak of novel coronavirus, also called COVID-19, how satisfied are you with the Massachusetts state government’s response to the pandemic?

- 39% Very satisfied
- 41 Somewhat satisfied
- 15 Somewhat unsatisfied
- 6 Very unsatisfied

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Very satisfied	46	30	28	44	37	29
Somewhat satisfied	41	39	41	41	41	39
Somewhat unsatisfied	10	18	22	11	17	18
Very unsatisfied	3	13	9	4	5	14

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Very satisfied	38	40	40	37	41	40	33
Somewhat satisfied	38	40	45	35	46	40	42
Somewhat unsatisfied	19	14	10	21	8	14	16
Very unsatisfied	5	6	5	7	5	6	9

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Very satisfied	34	43	30	44	42	42	29
Somewhat satisfied	42	40	44	38	43	41	37
Somewhat unsatisfied	17	12	20	11	11	13	21
Very unsatisfied	8	4	5	7	3	4	12

UML928

Have you lost your job since the start of the COVID-19 pandemic?

- 6% Yes, lost job and been permanently laid off
- 17 Yes, I have been temporarily furloughed but expect to return
- 77 No, have not lost my job

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Laid off	6	3	6	5	5	11
Furloughed	17	13	18	19	14	18
Have not lost job	77	84	76	76	81	72

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Laid off	7	8	3	6	5	5	8
Furloughed	19	20	15	18	16	17	18
Have not lost job	74	73	81	76	79	78	74

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Laid off	7	5	7	5	6	5	6
Furloughed	13	20	23	13	19	14	20
Have not lost job	80	75	70	82	75	81	74

UML930

Since the closure of essential businesses in Massachusetts, has your income increased, decreased, or has your income stayed about the same?

- 31% Income has decreased
- 7 Income has increased
- 62 Income has stayed about the same

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Decreased	31	27	34	33	28	35
Increased	7	8	6	8	5	7
Stayed the same	62	66	60	58	66	58

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Decreased	32	33	30	30	33	30	39
Increased	8	6	7	7	7	7	5
Stayed the same	60	61	63	63	60	63	56

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Decreased	33	30	37	28	34	29	32
Increased	6	8	9	6	8	7	5
Stayed the same	61	62	54	67	58	65	63

UML952

Governor Baker has extended the state’s social distancing measures, which close non-essential businesses, limit gatherings of 10 or more people, and recommend people stay home as much as possible. When do you think these orders will finally be lifted?

- 50% On or before July 4, 2020
- 33 After July 4, 2020 but before September 7, 2020
- 11 After September 7, 2020, but before January 1, 2021
- 5 After January 1, 2021

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Before July 4th	40	62	64	39	57	62
July 5th-Labor Day	41	22	24	41	29	25
Labor Day-New Year’s	14	10	7	14	10	8
After New Year’s	5	6	5	6	4	5

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Before July 4th	44	52	54	54	46	54	31
July 5th-Labor Day	35	33	33	29	38	33	38
Labor Day-New Year’s	14	11	10	12	11	9	22
After New Year’s	8	5	3	5	5	4	9

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Before July 4th	53	48	43	54	37	54	65
July 5th-Labor Day	30	36	38	31	44	31	21
Labor Day-New Year’s	12	11	14	10	15	9	7
After New Year’s	5	5	4	5	4	5	6

UML919

Some people have proposed \$1000 fines for people who violate quarantine and stay-at-home orders. Do you think that this punishment is too harsh, too lenient, or about right?

53% Too harsh
 6 Too lenient
 41 About right

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Too harsh	44	56	71	45	55	69
Too lenient	6	7	5	8	4	6
About right	50	37	23	47	41	24

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Too harsh	47	54	55	54	52	55	40
Too lenient	8	5	5	7	5	5	9
About right	45	41	40	39	43	39	51

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Too harsh	60	46	42	60	45	51	70
Too lenient	7	5	10	3	5	6	8
About right	33	49	48	37	50	43	22

UML955a Have you or anyone you know tested positive for COVID-19?

39% Yes
61 No

	Party ID Leane			Party Registration		
	Democrat	Independent	Republican	Democrat	Unenrolled	Republican
Yes	42	35	38	39	41	36
No	58	65	62	61	59	64

	Incom			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	on - white
Yes	32	38	48	36	43	40	35
No	68	62	52	64	57	60	65

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Yes	36	42	40	39	43	39	35
No	64	58	60	61	57	61	65

UML955b Do you know anyone who has died of COVID-19?

21% Yes
79 No

	Party ID Leane			Party Registration		
	Democrat	Independent	Republican	Democrat	Unenrolled	Republican
Yes	21	23	21	21	21	22
No	79	77	79	79	79	78

	Incom			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	on - white
Yes	18	19	27	18	24	21	21
No	82	81	73	82	76	79	79

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Yes	22	20	18	23	21	24	18
No	78	80	82	77	79	76	82

UML956a How much confidence do you have that if you wanted a test for COVID-19 that you could get one?

27% No confidence
 33 Slight confidence
 27 Moderate confidence
 13 High confidence

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
No confidence	30	29	20	29	28	22
Slight confidence	39	24	25	37	34	19
Moderate confidence	23	32	33	25	26	36
High confidence	8	15	22	10	12	23

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
No confidence	31	27	22	28	27	28	26
Slight confidence	32	32	38	31	35	35	23
Moderate confidence	22	28	27	27	27	25	38
High confidence	15	13	12	15	11	13	12

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
No confidence	28	27	24	30	31	26	22
Slight confidence	29	37	35	32	41	31	23
Moderate confidence	30	24	27	27	22	30	33
High confidence	28	27	15	11	7	14	22

UML956b

How much confidence do you have that if you were hospitalized for COVID-19 and needed a ventilator, that you would be able to get one?

- 11% No confidence
- 27 Slight confidence
- 37 Moderate confidence
- 24 High confidence

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
No confidence	12	17	5	12	11	10
Slight confidence	32	27	18	32	27	16
Moderate confidence	40	30	35	40	35	35
High confidence	16	26	42	16	27	40

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
No confidence	16	10	5	13	9	9	23
Slight confidence	28	28	27	26	29	27	28
Moderate confidence	36	37	42	38	37	38	35
High confidence	20	26	26	24	25	26	14

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
No confidence	11	11	14	9	13	9	8
Slight confidence	27	28	33	24	33	28	17
Moderate confidence	36	38	37	38	41	36	34
High confidence	26	23	16	29	14	27	41

UML957

Do you think more people have actually died from COVID-19 than have been reported, fewer people have died from COVID-19 than have been reported, or that the reported deaths are about right?

- 60% More people have died than have been reported
- 17 Fewer people have died than have been reported
- 23 The number of deaths is about right

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
More than reported	75	52	29	69	61	31
Fewer than reported	7	24	37	9	19	36
About right	17	24	35	22	20	34

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
More than reported	59	62	62	52	68	60	60
Fewer than reported	18	16	18	22	13	18	14
About right	23	23	20	26	19	22	26

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
More than reported	56	63	61	59	81	58	25
Fewer than reported	21	14	17	18	5	15	40
About right	23	23	22	24	14	27	36

UML958

Do you think that COVID-19 is more serious than the seasonal flu, less serious than the seasonal flu, or similar to the seasonal flu??

- 84% More serious than the seasonal flu
- 5 Less serious than the seasonal flu
- 11 Similar to the seasonal flu

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
More serious	95	69	69	92	82	67
Less serious	2	11	9	4	5	9
Similar	3	21	23	5	13	24

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
More serious	80	87	85	78	90	85	77
Less serious	6	4	5	7	3	4	9
Similar	14	9	10	15	7	10	14

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
More serious	80	87	82	85	95	84	65
Less serious	7	3	7	4	2	4	12
Similar	12	10	10	12	3	13	23

UML980

Would you [rotate] [support] or [oppose] allowing any person registered to vote in Massachusetts to cast a mail-in ballot for any future elections that they choose?

74% Support
26 Oppose

	Party ID Leane			Party Registration		
	Democrat	Independent	Republican	Democrat	Unenrolled	Republican
Support	93	59	42	89	71	40
Oppose	7	41	58	11	29	60

	Incom			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	on - white
Support	73	74	77	66	82	74	74
Oppose	27	26	23	34	18	26	26

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Support	70	78	79	70	94	75	40
Oppose	30	22	21	30	6	25	60

UML979

If the presidential election were held tomorrow, and there was no option to vote early in person or absentee by mail, would you go vote in person, or stay home?

72% Go vote in person
 28 Stay home

	Party ID Leane			Party Registration		
	Democrat	Independent	Republican	Democrat	Unenrolled	Republican
Go vote	72	64	76	70	73	70
Stay home	28	36	24	30	27	30

	Incom			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	non - white
Go vote	68	74	75	69	74	73	62
Stay home	32	26	25	31	26	27	38

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Go vote	74	69	61	78	74	69	74
Stay home	26	31	39	22	26	31	26

UML979a

If the winner and loser of the presidential election depended on your vote that had to be cast in person, but going out to vote would guarantee that you would contract COVID-19, would you [rotate] [go vote in person] or [stay home]?

51% Go vote in person
 49 Stay home

	Party ID Leane			Party Registration		
	Democrat	Independent	Republican	Democrat	Unenrolled	Republican
Go vote	54	44	49	51	50	52
Stay home	46	56	51	49	50	48

	Incom			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	non - white
Go vote	46	53	54	49	53	51	51
Stay home	54	47	46	51	47	49	49

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Go vote	57	45	49	52	57	43	53
Stay home	43	55	51	48	43	57	47

UML918

Do you think that Democrats are more at risk, Republicans are more at risk, or people are about equally at risk from COVID?

- 7% Democrats more at risk
- 12 Republicans more at risk
- 81 About equally at risk

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Democrats	8	2	7	8	5	7
Republicans	16	3	7	14	11	9
About equal	75	95	86	78	84	84

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Democrats	9	6	7	8	6	6	10
Republicans	10	10	17	9	14	12	8
About equal	81	84	76	83	80	81	82

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Democrats	9	5	7	7	8	6	7
Republicans	16	8	13	11	18	8	8
About equal	75	87	80	82	73	86	86

UML931-UML950

Have you taken any of the following actions since the coronavirus outbreak?
Please check all that apply.

	Yes	No
Increased or improved handwashing	83	17
Used more hand sanitizer than you did previously.	69	31
Purchased a standard surgical mask or masks.	38	62
Purchased an N95 respirator or other advanced filtering mask or masks.	15	85
Made your own personal protective equipment like masks, face shields, goggles and/or gowns at home.	36	64
Purchased a firearm.	4	96
Purchased a bat, knife, or other melee weapon for personal defense.	6	94
Stocked up on food.	63	37
Stocked up on personal sanitary products like toilet paper, tissues, or menstrual products.	51	49
Ordered grocery delivery.	32	68
Worn a mask or gloves while doing regular errands.	82	18
Visited isolated friends or relatives.	16	84
Attended gatherings with other isolated neighbors.	8	92
Attended religious services at a house of worship.	5	95
Visited a member of your family who does not live with you.	22	78
Visited a public park or hiking trail.	31	69
Played a game of pickup sports with friends.	5	95
Learned a new skill at home.	25	75
Conducted typical social activities via video chat.	55	45
Changed your spending habits based on how employers have treated employees during the pandemic.	36	64
Continued to pay for a good or service that you cannot currently use, such as a housecleaner, gym membership, child care, pet care, or season tickets.	22	78

UML988

A ballot initiative has been proposed to adopt a new voting system in Massachusetts known as “ranked-choice voting,” in which voters rank all the candidates on the ballot in their order of preference and the winner is the most popular candidate overall, taking into account voters’ first, second, third, etc. choices. The law would affect statewide offices like Governor, state legislative offices, and federal congressional offices. If the election was being held today, how would you vote, YES to adopt ranked-choice voting for Massachusetts elections, or NO to make no changes to the existing voting system?

- 37% Yes, adopt ranked-choice voting
- 38 No, make no changes to election law
- 25 Not sure

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Yes	47	26	20	42	39	15
No	27	39	62	29	38	64
Not sure	25	34	18	29	23	21

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Yes	36	36	43	30	44	38	33
No	33	40	40	40	36	39	33
Not sure	31	24	17	30	20	23	34

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Yes	39	35	46	31	55	31	18
No	44	33	27	45	25	39	64
Not sure	18	32	28	24	21	31	18

UML929

Should House Democrats accept a compromise bill with Donald Trump and Mitch McConnell that [creates a universal national health plan, also called Medicare for All], but also [fully funds a wall at the United States border with Mexico]?

37% Yes
63 No

	Party ID Lead			Party Registration		
	Democrat	Independen	Republican	Democrat	Unenrolled	Republican
Yes	32	36	51	34	37	47
No	68	64	49	66	63	53

	Income			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-White
Yes	41	34	41	38	37	39	28
No	59	66	59	62	63	61	72

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Yes	39	36	43	34	31	39	46
No	61	64	57	66	69	61	54

We'd like to ask you about how you feel about a number of political figures. Please let us know if overall, you have a favorable or unfavorable impression of them. Select no opinion if you are undecided about that person, and "never heard of" if you've never heard of him or her.

	Favorable	Unfavorable	No Opinion	Never heard of
Donald Trump	30	64	5	1
Barack Obama	67	25	8	*
Hillary Clinton	42	45	12	1
Joe Biden	52	35	13	*
Deborah Birx	30	17	28	25
Anthony Fauci	67	10	16	7
Bernie Sanders	49	37	13	1
Elizabeth Warren	49	40	11	3
Andrew Yang	43	18	32	7
Charlie Baker	72	15	12	1
Joe Kennedy III	49	23	25	3
Ed Markey	45	25	24	6
Ayanna Pressley	35	21	26	18
Marty Walsh	54	18	22	6
Seth Moulton	22	20	35	22
Michelle Wu	18	12	38	33
Maura Healey	38	18	30	14
Jared Kushner	12	56	23	9
Mike Pence	29	58	12	2

We'd like to ask you some questions about other people and things. Please let us know if overall, you have a favorable or unfavorable impression of them. Select no opinion if you are undecided about them, and "never heard of" if you've never heard of them.

	Favorable	Unfavorable	No Opinion	Never heard of
Robert Kraft	48	25	24	3
Bill Belichick	54	18	26	4
Rob Gronkowski	55	14	27	4
Instacart	26	14	47	13
The MBTA	37	28	33	2
Wynn Casinos	16	29	43	12
Columbia Gas	10	40	39	11
Dunkin' Donuts	73	10	17	*
Tom Brady	56	21	23	*
MassHealth	59	11	29	1
Mark Zuckerberg	23	48	27	1
Market Basket	70	6	21	4
Stop & Shop	65	13	22	1
Grocery Store Employees	88	2	9	1

DEMOCRATIC LIKELY VOTERS (N=531)

UML906 If the 2020 Democratic primary for United States Senate were held today, for whom would you vote?

44% Joe Kennedy III
 42 Ed Markey
 4 Another candidate
 10 Undecided

	PartyD Leaned		Party Registration	
	Democrat	Independen	Democrat	Unenrolled
Kennedy	44	36	45	39
Markey	44	46	43	37
Another candidate	1	7	2	15
Undecided	11	12	10	9

	Incoe			Education		Race	
	Below \$50K	\$50k-\$100k	\$100k & up	No 4-Yr. Degree	4-Year Degree	White	Non-white
Kennedy	43	42	50	47	42	43	48
Markey	37	46	42	35	46	45	32
Another candidate	7	2	0	5	4	5	1
Undecided	13	11	7	13	8	7	19

	Gnder		Age		Ideology		
	Male	Female	18-44	45+	Liberal	Moderate	onservative
Kennedy	45	44	46	43	39	55	44
Markey	40	43	35	45	54	25	16
Another candidate	9	1	6	3	0	2	31
Undecided	6	13	13	8	7	18	8