

bur	Massachusetts Statewide Poll of 374 Likely Voters in the 2020 Republican Primary						Fie	eld Dates	s: February 23-2	26, 2020
	OVERAL	PART	ΤΥ							
	L	REGISTRA	ATION	GEN	DER	AGE CATE		RIES		

		OVERAL PARTY							
		L	REGIST	RATION	GEN	IDER	AGE	CATEGO	RIES
		Overall	Rep	Ind / Other	Male	Female	18 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	374	200	174	211	163	55	126	193
Favorables - Donald Trump	Favorable	82%	77%	86%	81%	84%	81%	79%	89%
	Unfavorable	12%	17%	9%	12%	12%	12%	15%	8%
	Heard of / Undecided	5%	5%	5%	6%	4%	6%	5%	3%
	Never heard of	0%	0%	0%	0%	0%	0%	0%	0%
	Refused (not read)	%	1%	%	%	%	0%	1%	%
	Total	374	147	227	196	178	121	148	106
Favorables - Bill Weld	Favorable	24%	28%	21%	21%	27%	27%	22%	24%
	Unfavorable	55%	43%	62%	55%	54%	38%	62%	64%
	Heard of / Undecided	10%	9%	10%	8%	11%	8%	12%	8%
	Never heard of	11%	19%	7%	15%	8%	28%	4%	3%
	Refused (not read)	%	%	0%	%	0%	0%	0%	%
	Total	374	147	227	196	178	121	148	106
Favorables - Charlie Baker	Favorable	50%	59%	45%	49%	52%	56%	47%	49%
	Unfavorable	36%	33%	38%	36%	36%	34%	40%	33%
	Heard of / Undecided	11%	8%	13%	11%	10%	5%	13%	15%
	Never heard of	3%	1%	4%	3%	2%	5%	1%	2%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%
	Total	374	147	227	196	178	121	148	106
Favorables - Mitt Romney	Favorable	27%	37%	21%	25%	29%	35%	26%	20%
	Unfavorable	64%	54%	71%	63%	65%	58%	67%	67%
	Heard of / Undecided	8%	8%	8%	11%	5%	6%	7%	12%
	Never heard of	1%	%	1%	%	1%	%	0%	2%
	Refused (not read)	%	%	0%	%	0%	0%	0%	%
	Total	374	147	227	196	178	121	148	106
Favorables - Bill Barr	Favorable	40%	36%	42%	43%	36%	38%	35%	47%
	Unfavorable	15%	18%	13%	18%	11%	14%	18%	11%
	Heard of / Undecided	15%	12%	17%	18%	12%	14%	12%	20%
	Never heard of	31%	33%	29%	22%	40%	34%	34%	22%
	Refused (not read)	%	1%	0%	%	0%	0%	1%	0%
	Total	374	147	227	196	178	121	148	106

		OVERAL						
		L		AGE AND	GENDER		RA	CE
		Overall	Men age 18-44	Women age 18- 44	Men age 45+	Women age 45+	White / Caucasia n	All others
UNWEIGHTED COUNT	Unweighted count	374	41	14	170	149		
Favorables - Donald Trump	Favorable	82%	85%	75%	79%	86%	84%	
·	Unfavorable	12%	9%	19%	14%	10%	11%	18%
	Heard of / Undecided	5%	6%	6%	6%	3%	4%	15%
	Never heard of	0%	0%	0%	0%	0%	0%	0%
	Refused (not read)	%	0%	0%	1%	%	%	0%
	Total	374	77	43	119	134	343	19
Favorables - Bill Weld	Favorable	24%	14%	50%	26%	20%	24%	15%
	Unfavorable	55%	42%	31%	64%	62%	54%	55%
	Heard of / Undecided	10%	12%	0%	6%	15%	10%	1%
	Never heard of	11%	32%	19%	4%	4%	11%	29%
	Refused (not read)	%	0%	0%	%	0%	%	0%
	Total	374	77	43	119	134	343	19
Favorables - Charlie Baker	Favorable	50%	52%	63%	48%	48%	50%	43%
	Unfavorable	36%	36%	31%	36%	37%	36%	32%
	Heard of / Undecided	11%	8%	0%	14%	14%	12%	2%
	Never heard of	3%	5%	6%	2%	1%	2%	24%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%
	Total	374	77	43	119	134	343	19
Favorables - Mitt Romney	Favorable	27%	29%	46%	23%	24%	26%	51%
	Unfavorable	64%	61%	54%	65%	68%	65%	47%
	Heard of / Undecided	8%	10%	0%	12%	6%	9%	1%
	Never heard of	1%	%	0%	%	1%	%	2%
	Refused (not read)	%	0%	0%	%	0%	%	0%
	Total	374	77	43	119	134	343	19
Favorables - Bill Barr	Favorable	40%	46%	23%	41%	40%	41%	23%
	Unfavorable	15%	10%	20%	23%	9%	14%	21%
	Heard of / Undecided	15%	18%	8%	17%	14%	15%	10%
	Never heard of	31%	26%	48%	19%	38%	30%	46%
	Refused (not read)	%	0%	0%	1%	0%	%	0%
	Total	374	77	43	119	134	343	19

		OVERAL								
		L		EDUCATION	ON LEVEL	-		INCOME	RANGES	
			High School or	Some college, no	College	Advance		\$25k to ~	\$75k to <	
		Overall	less	degree		d degree	< \$25k	\$75k	\$150k	\$150k +
UNWEIGHTED COUNT	Unweighted count	374	83	96			31	85	_	77
Favorables - Donald Trump	Favorable	82%	79%	89%	82%	77%	63%	95%	87%	74%
	Unfavorable	12%	15%	6%	13%	18%	36%	4%	10%	14%
	Heard of / Undecided	5%	7%	4%	5%	5%	0%	1%	3%	11%
	Never heard of	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Refused (not read)	%	0%	1%	%	0%	1%	0%	0%	1%
	Total	374	56	99	128	85	25	74	121	101
Favorables - Bill Weld	Favorable	24%	14%	16%	31%	29%	27%	14%	22%	31%
	Unfavorable	55%	51%	64%	51%	51%	54%	56%	53%	55%
	Heard of / Undecided	10%	21%	5%	6%	13%	8%	9%	14%	8%
	Never heard of	11%	14%	14%	12%	7%	11%	20%	11%	6%
	Refused (not read)	%	%	0%	0%	0%	0%	0%	0%	0%
	Total	374	56	99	128	85	25	74	121	101
Favorables - Charlie Baker	Favorable	50%	32%	49%	62%	49%	50%	33%	52%	57%
	Unfavorable	36%	48%	39%	26%	37%	35%	45%	41%	29%
	Heard of / Undecided	11%	14%	9%	9%	14%	3%	16%	6%	14%
	Never heard of	3%	6%	2%	3%	0%	12%	7%	1%	%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Total	374	56	99	128	85	25	74	121	101
Favorables - Mitt Romney	Favorable	27%	27%	12%	28%	44%	45%	19%	22%	38%
	Unfavorable	64%	62%	74%	65%	51%	55%	70%	71%	52%
	Heard of / Undecided	8%	10%	13%	7%	5%	0%	10%	7%	9%
	Never heard of	1%	1%	1%	%	0%	0%	%	0%	1%
	Refused (not read)	%	%	0%	0%	0%	0%	0%	0%	0%
	Total	374	56	99	128	85	25	74	121	101
Favorables - Bill Barr	Favorable	40%	24%	50%	43%	36%	26%	46%	36%	44%
	Unfavorable	15%	21%	10%	11%	19%	18%	6%	17%	17%
	Heard of / Undecided	15%	17%	16%	13%	14%	21%	21%	14%	8%
	Never heard of	31%	38%	23%	34%	31%	36%	27%	32%	30%
	Refused (not read)	%	0%	1%	0%	0%	0%	0%	0%	1%
	Total	374	56	99	128	85	25	74	121	101

wbur	
VVUL	

		OVERAL					FAV:	FAV:	FAV:
		L		REG	IONS	1	TRUMP	WELD	BAKER
		Overall	Western / Central MA	Southeas t MA	Outer Boston Suburbs	Boston / Inner Suburbs	Favorabl e	Favorabl e	Favorabl e
UNWEIGHTED COUNT	Unweighted count	374	115			68	_	89	_
Favorables - Donald Trump	Favorable	82%	77%	93%	83%	81%	100%	60%	74%
·	Unfavorable	12%	21%	%	11%	14%	0%	27%	19%
	Heard of / Undecided	5%	2%	7%	6%	4%	0%	12%	7%
	Never heard of	0%	0%	0%	0%	0%	0%	0%	0%
	Refused (not read)	%	%	0%	0%	1%	0%	%	1%
	Total	374	94	63	139	78	308	90	188
Favorables - Bill Weld	Favorable	24%	27%	17%	21%	32%	17%	100%	43%
	Unfavorable	55%	48%	58%	62%	48%	61%	0%	43%
	Heard of / Undecided	10%	7%	7%	11%	12%	10%	0%	9%
	Never heard of	11%	18%	18%	6%	9%	12%	0%	6%
	Refused (not read)	%	0%	0%	0%	%	%	0%	%
	Total	374	94	63	139	78	308	90	188
Favorables - Charlie Baker	Favorable	50%	57%	32%	50%	59%	45%	89%	100%
	Unfavorable	36%	33%	48%	39%	24%	42%	6%	0%
	Heard of / Undecided	11%	7%	19%	9%	12%	10%	3%	0%
	Never heard of	3%	3%	%	2%	5%	2%	2%	0%
	Refused (not read)	0%	0%	0%	0%	0%	0%	0%	0%
	Total	374	94	63	139	78	308	90	188
Favorables - Mitt Romney	Favorable	27%	37%	14%	22%	36%	18%	62%	42%
	Unfavorable	64%	58%	73%	68%	56%	75%	30%	53%
	Heard of / Undecided	8%	5%	13%	9%	7%	6%	9%	4%
	Never heard of	1%	%	%	1%	%	%	0%	1%
	Refused (not read)	%	0%	0%	0%	%	%	0%	%
	Total	374	94	63	139	78	308	90	188
Favorables - Bill Barr	Favorable	40%	36%	45%	43%	33%	45%	30%	39%
	Unfavorable	15%	18%	17%	12%	13%	13%	20%	16%
	Heard of / Undecided	15%	9%	24%	18%	10%	14%	11%	9%
	Never heard of	31%	38%	14%	26%	43%	29%	39%	35%
	Refused (not read)	%	0%	0%	0%	1%	0%	0%	%
	Total	374	94	63	139	78	308	90	188

		OVERAL			
		L	REP PRII	MARY W L	EANERS
		Overall	Trump	Weld	Unsure
UNWEIGHTED COUNT	Unweighted count	374	308	49	6
Favorables - Donald Trump	Favorable	82%	96%	12%	59%
	Unfavorable	12%	3%	69%	2%
	Heard of / Undecided	5%	2%	18%	37%
	Never heard of	0%	0%	0%	0%
	Refused (not read)	%	0%	1%	3%
	Total	374	310	51	6
Favorables - Bill Weld	Favorable	24%	16%	69%	56%
	Unfavorable	55%	64%	12%	5%
	Heard of / Undecided	10%	9%	9%	37%
	Never heard of	11%	11%	11%	3%
	Refused (not read)	%	%	0%	0%
	Total	374	310	51	6
Favorables - Charlie Baker	Favorable	50%	45%	77%	61%
	Unfavorable	36%	41%	13%	0%
	Heard of / Undecided	11%	11%	4%	39%
	Never heard of	3%	2%	6%	0%
	Refused (not read)	0%	0%	0%	0%
	Total	374	310	51	6
Favorables - Mitt Romney	Favorable	27%	17%	90%	5%
	Unfavorable	64%	75%	6%	56%
	Heard of / Undecided	8%	8%	4%	37%
	Never heard of	1%	1%	%	3%
	Refused (not read)	%	%	0%	0%
	Total	374	310	51	6
Favorables - Bill Barr	Favorable	40%	45%	13%	0%
	Unfavorable	15%	11%	34%	56%
	Heard of / Undecided	15%	15%	11%	39%
	Never heard of	31%	29%	43%	5%
	Refused (not read)	%	0%	0%	0%
	Total	374	310	51	6

		OVERAL	PAI	RTY					
		L	REGIST	RATION	GEN	IDER	AGE	CATEGO	RIES
		Overall	Rep	Ind / Other	Male	Female	18 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	374	200	174	211	163	55	126	193
If the 2020 Republican primary for	Donald Trump	82%	72%	89%	83%	81%	73%	83%	90%
President were held today, for whom would	Bill Weld	14%	20%	9%	14%	13%	21%	12%	7%
you vote?	Some other candidate	2%	3%	1%	1%	2%	2%	2%	1%
	Would not vote	%	1%	0%	%	%	0%	1%	0%
	Don't Know / Refused	3%	4%	2%	2%	4%	5%	2%	2%
	Total	374	147	227	196	178	121	148	106
Even though you say you are undecided	Donald Trump	38%	2%	96%	38%	38%	0%	100%	67%
which way are you leaning as of today?	Bill Weld	0%	0%	0%	0%	0%	0%	0%	0%
	Some other candidate	1%	2%	0%	0%	2%	0%	0%	5%
	Would not vote	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know / Refused	61%	96%	4%	62%	61%	100%	0%	28%
	Total	10	6	4	4	6	5	2	2
REP PRIMARY WITH LEANERS	Donald Trump	83%	72%	90%	84%	82%	73%	85%	92%
	Bill Weld	14%	20%	9%	14%	13%	21%	12%	7%
	Some other candidate	2%	3%	1%	1%	2%	2%	2%	1%
	Would not vote	%	1%	0%	%	%	0%	1%	0%
	Don't Know / Refused	2%	4%	%	1%	2%	5%	0%	1%
	Total	374	147	227	196	178	121	148	106
Which of the following best describes your plans for voting in the general election in	I will definitely vote for Donald Trump	72%	60%	79%	72%	71%	63%	71%	82%
November?	I might vote for someone else, depending who else is on the ballot	28%	38%	20%	27%	28%	35%	29%	17%
	I will not vote	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know / Refused	1%	2%	%	1%	%	2%	%	1%
	Total	374	147	227	196	178	121	148	106

		OVERAL						
		L		AGE AND	GENDER		R/	CE
		Overall	Men age 18-44	Women age 18- 44	Men age 45+	Women age 45+	White / Caucasia n	All others
UNWEIGHTED COUNT	Unweighted count	374	41	14	170	149	332	23
If the 2020 Republican primary for	Donald Trump	82%	83%	54%	83%	89%	84%	57%
President were held today, for whom would	Bill Weld	14%	14%	33%	14%	7%	12%	31%
you vote?	Some other candidate	2%	0%	5%	2%	1%	1%	12%
	Would not vote	%	0%	0%	1%	%	%	0%
	Don't Know / Refused	3%	3%	8%	1%	2%	3%	0%
	Total	374	77	43	119	134	343	19
Even though you say you are undecided	Donald Trump	38%	0%	0%	90%	81%	39%	0%
which way are you leaning as of today?	Bill Weld	0%	0%	0%	0%	0%	0%	0%
	Some other candidate	1%	0%	0%	0%	3%	0%	0%
	Would not vote	0%	0%	0%	0%	0%	0%	0%
	Don't Know / Refused	61%	100%	100%	10%	16%	61%	0%
	Total	10	2	3	2	3	10	0
REP PRIMARY WITH LEANERS	Donald Trump	83%	83%	54%	84%	91%	85%	57%
	Bill Weld	14%	14%	33%	14%	7%	12%	31%
	Some other candidate	2%	0%	5%	2%	1%	1%	12%
	Would not vote	%	0%	0%	1%	%	%	0%
	Don't Know / Refused	2%	3%	8%	%	%	2%	0%
	Total	374	77	43	119	134	343	19
Which of the following best describes your plans for voting in the general election in	I will definitely vote for Donald Trump	72%	70%	51%	73%	78%	74%	47%
November?	I might vote for someone else, depending who else is on the ballot	28%	28%	49%	26%	22%	25%	51%
	I will not vote	0%	0%	0%	0%	0%	0%	0%
	Don't Know / Refused	1%	3%	0%	%	1%	1%	1%
	Total	374	77	43	119	134	343	19

		OVERAL								
		L		EDUCATION	ON LEVEL	=		INCOME	RANGES	
		Overall	High School or less	Some college, no degree		Advance d degree	< \$25k	\$25k to < \$75k	\$75k to < \$150k	\$150k +
UNWEIGHTED COUNT	Unweighted count	374	83	96		68	31	85	110	77
President were held today, for whom would	Donald Trump	82%	79%	93%	79%	74%	63%	96%	84%	73%
	Bill Weld	14%	15%	3%	14%	24%	37%	2%	10%	20%
you vote?	Some other candidate	2%	3%	2%	1%	%	0%	2%	2%	2%
	Would not vote	%	0%	1%	1%	0%	0%	0%	0%	
	Don't Know / Refused	3%	4%	%	5%	2%	0%	%	4%	4%
	Total	374	56	99	128	85	25	74	121	101
which way are you leaning as of today?	Donald Trump	38%	0%	0%	40%	93%	0%	100%	28%	51%
	Bill Weld	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Some other candidate	1%	0%	0%	0%	7%	0%	0%	0%	2%
I	Would not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know / Refused	61%	100%	100%	60%	0%	0%	0%	72%	47%
	Total	10	2		6	1	0		5	4
REP PRIMARY WITH LEANERS	Donald Trump	83%	79%	93%	81%	75%	63%	96%	85%	75%
	Bill Weld	14%	15%	3%	14%	24%	37%	2%	10%	20%
I	Some other candidate	2%	3%	2%	1%	%	0%	2%	2%	
	Would not vote	%	0%	1%	1%	0%	0%	0%	0%	1%
I	Don't Know / Refused	2%	4%	%	3%	0%	0%	0%	3%	2%
I	Total	374	56	99	128	85	25	74	121	101
Which of the following best describes your plans for voting in the general election in	I will definitely vote for Donald Trump	72%	74%	85%	68%	59%	57%	82%	79%	56%
	I might vote for someone else, depending who else is on the ballot	28%	26%	15%	30%	41%	43%	16%	19%	44%
	I will not vote	0%	0%	0%	0%	0%	0%	0%	0%	
ı	Don't Know / Refused	1%	0%	%	3%	0%	0%	1%	2%	%
	Total	374	56	99	128	85	25	74	121	101

		OVERAL					FAV:	FAV:	FAV:
		L		REG	IONS		TRUMP	WELD	BAKER
			Western	Southeas	Outer Boston	Boston /	Favorabl	Favorabl	Favorabl
		Overall	MA	t MA	Suburbs	Suburbs	е	е	е
UNWEIGHTED COUNT	Unweighted count	374	115	59	132	68	302	89	194
If the 2020 Republican primary for	Donald Trump	82%	70%	97%	85%	77%	96%	55%	73%
	Bill Weld	14%	21%	%	11%	19%	2%	39%	21%
you vote?	Some other candidate	2%	2%	2%	1%	%	1%	2%	2%
	Would not vote	%	0%	0%	%	1%	0%	1%	1%
	Don't Know / Refused	3%	6%	%	2%	2%	2%	4%	3%
	Total	374	94	63	139	78	308	90	188
Even though you say you are undecidedwhich way are you leaning as of today?	Donald Trump	38%	38%	51%	0%	93%	29%	0%	37%
	Bill Weld	0%	0%	0%	0%	0%	0%	0%	0%
	Some other candidate	1%	0%	0%	0%	7%	2%	3%	2%
	Would not vote	0%	0%	0%	0%	0%	0%	0%	0%
	Don't Know / Refused	61%	62%	49%	100%	0%	69%	97%	61%
	Total	10	6		2	1	5	3	6
REP PRIMARY WITH LEANERS	Donald Trump	83%	73%	97%	85%	79%	96%	55%	74%
	Bill Weld	14%	21%	%	11%	19%	2%	39%	21%
	Some other candidate	2%	2%	2%	1%	%	1%	2%	2%
	Would not vote	%	0%	0%	%	1%	0%	1%	1%
	Don't Know / Refused	2%	4%	%	2%	0%	1%	4%	2%
	Total	374	94	63	139	78	308	90	188
Which of the following best describes your lans for voting in the general election in November?	I will definitely vote for Donald Trump	72%	61%	77%	74%	74%	86%	43%	59%
	I might vote for someone else, depending who else is on the	28%	39%	18%	26%	25%	13%	56%	40%

0%

1%

374

0%

0%

94

0%

5%

63

0%

139

0%

78

0%

1%

308

1%

0%

188

ballot I will not vote

Total

Don't Know / Refused

		OVERAL			
		L	REP PRII	MARY W L	EANERS
		Overall	Trump	Weld	Unsure
UNWEIGHTED COUNT	Unweighted count	374	308	49	6
If the 2020 Republican primary for	Donald Trump	82%	99%	0%	0%
President were held today, for whom would	Bill Weld	14%	0%	100%	0%
you vote?	Some other candidate	2%	0%	0%	0%
	Would not vote	%	0%	0%	0%
	Don't Know / Refused	3%	1%	0%	100%
	Total	374	310	51	6
Even though you say you are undecided	Donald Trump	38%	100%	0%	0%
which way are you leaning as of today?	Bill Weld	0%	0%	0%	0%
	Some other candidate	1%	0%	0%	0%
	Would not vote	0%	0%	0%	0%
	Don't Know / Refused	61%	0%	0%	100%
	Total	10	4	0	6
REP PRIMARY WITH LEANERS	Donald Trump	83%	100%	0%	0%
	Bill Weld	14%	0%	100%	0%
	Some other candidate	2%	0%	0%	0%
	Would not vote	%	0%	0%	0%
	Don't Know / Refused	2%	0%	0%	100%
	Total	374	310	51	6
Which of the following best describes your plans for voting in the general election in	I will definitely vote for Donald Trump	72%	85%	%	3%
November?	I might vote for someone else, depending who else is on the ballot	28%	14%	99%	97%
	I will not vote	0%	0%	0%	0%
	Don't Know / Refused	1%	1%	%	0%
	Total	374	310	51	6

Field Dates: February 23-20	6, 2020

		OVERAL	PAF	RTY					
		L	REGIST	RATION	GEN	DER	AGE	CATEGOR	RIES
				Ind /					
		Overall	Rep	Other	Male	Female	18 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	374	200	174	211	163	55	126	193
In general, who do you think is a better	President Donald Trump	63%	55%	68%	65%	60%	59%	62%	68%
model for Republican politicians to follow?	Governor Charlie Baker	27%	36%	22%	25%	30%	30%	30%	19%
	Both / neither / depends	8%	6%	9%	10%	6%	8%	7%	10%
	Don't Know / Refused	2%	3%	1%	%	4%	3%	1%	3%
	Total	374	147	227	196	178	121	148	106
President Trump has fired government	Appropriate	63%	58%	66%	64%	61%	57%	64%	68%
officials who testified against him in the mpeachment hearings.	Inappropriate	26%	30%	23%	28%	24%	31%	24%	23%
	Don't Know / Refused	11%	12%	11%	8%	15%	11%	12%	9%
	Total	374	147	227	196	178	121	148	106
Do you think the ways President Trump	Appropriate	68%	68%	67%	71%	64%	68%	71%	64%
has used his power to pardon people	Inappropriate	19%	23%	16%	19%	20%	22%	17%	19%
convicted of crimes and commute	Don't Know / Refused	13%	8%	16%	10%	16%	10%	12%	18%
sentences have been	Total	374	147	227	196	178	121	148	106
Do you think Donald Trump sees himself	Subject to the law	73%	66%	77%	75%	71%	71%	73%	75%
as subject to the law, or above the law?	Above the law	22%	27%	18%	21%	22%	23%	23%	17%
	Don't Know / Refused	5%	7%	5%	4%	7%	6%	4%	7%
	Total	374	147	227	196	178	121	148	106
During Donald Trump's time in office, do	Strengthened the rule of law	46%	33%	55%	45%	47%	37%	53%	46%
you think his actions as President have?	Weakened the rule of law	11%	15%	8%	10%	11%	10%	13%	8%
	Made no difference to the rule of law	40%	51%	32%	41%	38%	48%	32%	41%
	Don't Know / Refused	3%	1%	5%	3%	4%	4%	2%	4%
	Total	374	147	227	196	178	121	148	106

		OVERAL						
		L		AGE AND	GENDER		R.A	CE
		Overall	Men age 18-44	Women age 18- 44	Men age 45+	Women age 45+	White / Caucasia n	All others
UNWEIGHTED COUNT	Unweighted count	374	41	14		149		23
In general, who do you think is a better	President Donald Trump	63%	70%	39%	61%	67%	64%	
model for Republican politicians to follow?	Governor Charlie Baker	27%	22%	46%	28%	24%	25%	52%
	Both / neither / depends	8%	8%	8%	11%	6%	9%	0%
	Don't Know / Refused	2%	0%	8%	1%	3%	2%	0%
	Total	374	77	43	119	134	343	19
. President Trump has fired government fficials who testified against him in the mpeachment hearings.	Appropriate	63%	65%	44%	64%	67%	64%	61%
	Inappropriate	26%	29%	35%	27%	20%	26%	24%
	Don't Know / Refused	11%	6%	22%	9%	12%	10%	15%
	Total	374	77	43	119	134	343	19
Do you think the ways President Trump	Appropriate	68%	77%	51%	67%	68%	69%	53%
has used his power to pardon people	Inappropriate	19%	15%	35%	21%	15%	19%	22%
convicted of crimes and commute sentences have been	Don't Know / Refused	13%	8%	14%	12%	17%	13%	25%
sellences have been	Total	374	77	43	119	134	343	19
Do you think Donald Trump sees himself	Subject to the law	73%	75%	62%	74%	74%	75%	47%
as subject to the law, or above the law?	Above the law	22%	19%	30%	22%	19%	20%	53%
	Don't Know / Refused	5%	5%	8%	3%	7%	5%	0%
	Total	374	77	43	119	134	343	19
During Donald Trump's time in office, do	Strengthened the rule of law	46%	45%	23%	45%	55%	45%	48%
you think his actions as President have?	Weakened the rule of law	11%	7%	16%	13%	10%	10%	28%
	Made no difference to the rule of law	40%	41%	61%	41%	31%	41%	23%
	Don't Know / Refused	3%	6%	0%	1%	5%	4%	1%
	Total	374	77	43	119	134	343	19

		OVERAL								
		L		EDUCATION	ON LEVEL	-		INCOME	RANGES	
				Some						
			High	college,	College					
		0	School or			Advance	#051		\$75k to <	
UNWEIGHTED COUNT	I lavas abta d accest	Overall 374	less 83	degree		d degree 68	< \$25k 31	\$75k 85	\$150k 110	\$150k +
	Unweighted count									
In general, who do you think is a better model for Republican politicians to follow?	President Donald Trump	63%		65%			38%			
model for Republican politicians to follow?	Governor Charlie Baker	27%		23%			49%	15%		
	Both / neither / depends	8%		12%			11%		6%	
	Don't Know / Refused	2%				1%	2%	3%	3%	
	Total	374	56	99	128	85	25	74	121	101
President Trump has fired government	Appropriate	63%	57%	77%	66%	46%	50%	64%	68%	58%
impeachment hearings.	Inappropriate	26%	37%	16%	21%	37%	47%	28%	20%	29%
	Don't Know / Refused	11%	7%	6%	13%	17%	3%	7%	12%	14%
	Total	374	56	99	128	85	25	74	121	101
Do you think the ways President Trump	Appropriate	68%	60%	80%	66%	62%	56%	68%	75%	69%
has used his power to pardon people	Inappropriate	19%	29%	13%	20%	19%	41%	16%	11%	23%
convicted of crimes and commute sentences have been	Don't Know / Refused	13%	11%	7%	14%	20%	3%	17%	14%	8%
Sentences have been	Total	374	56	99	128	85	25	74	121	101
Do you think Donald Trump sees himself	Subject to the law	73%	69%	77%	76%	66%	61%	82%	69%	75%
as subject to the law, or above the law?	Above the law	22%	26%	15%	21%	29%	31%	15%	25%	22%
	Don't Know / Refused	5%	4%	9%	3%	5%	8%	3%	6%	3%
	Total	374	56	99	128	85	25	74	121	101
During Donald Trump's time in office, do	Strengthened the rule of law	46%	45%	55%	49%	28%	29%	54%	45%	47%
you think his actions as President have?	Weakened the rule of law	11%	15%	4%	12%	15%	19%	7%	10%	13%
	Made no difference to the rule of law	40%	36%	35%	39%	51%	47%	34%	41%	41%
	Don't Know / Refused	3%	5%	5%	%	6%	5%	6%	4%	0%
	Total	374	56	99	128	85	25	74	121	101

		OVERAL					FAV:	FAV:	FAV:
		L		REG	IONS		TRUMP	WELD	BAKER
			Western / Central	Southeas	Outer Boston	Boston /	Favorabl	Favorabl	Favorabl
		Overall	MA	t MA	Suburbs	Suburbs	е	е	е
UNWEIGHTED COUNT	Unweighted count	374	115	59	132	68	302	89	194
In general, who do you think is a better	President Donald Trump	63%	52%	69%	70%	58%	75%	26%	41%
model for Republican politicians to follow?	Governor Charlie Baker	27%	35%	19%	25%	29%	15%	52%	45%
	Both / neither / depends	8%	6%	11%	5%	12%	8%	17%	11%
	Don't Know / Refused	2%	7%	1%	%	1%	2%	4%	3%
	Total	374	94	63	139	78	308	90	188
President Trump has fired government	Appropriate	63%	51%	77%	68%	58%	71%	43%	54%
officials who testified against him in the mpeachment hearings.	Inappropriate	26%	36%	19%	20%	29%	18%	41%	30%
	Don't Know / Refused	11%	12%	4%	12%	14%	11%	16%	16%
	Total	374	94	63	139	78	308	90	188
Do you think the ways President Trump	Appropriate	68%	62%	79%	72%	59%	77%	50%	59%
has used his power to pardon people	Inappropriate	19%	28%	10%	16%	21%	10%	37%	27%
convicted of crimes and commute sentences have been	Don't Know / Refused	13%	10%	11%	12%	20%	13%	13%	14%
sellences have been	Total	374	94	63	139	78	308	90	188
Do you think Donald Trump sees himself	Subject to the law	73%	60%	79%	79%	72%	82%	57%	66%
as subject to the law, or above the law?	Above the law	22%	31%	16%	18%	22%	13%	33%	25%
	Don't Know / Refused	5%	9%	5%	3%	5%	5%	10%	9%
	Total	374	94	63	139	78	308	90	188
During Donald Trump's time in office, do	Strengthened the rule of law	46%	44%	51%	47%	43%	54%	28%	35%
you think his actions as President have?	Weakened the rule of law	11%	18%	7%	11%	5%	3%	19%	16%
	Made no difference to the rule of law	40%	30%	39%	40%	51%	41%	51%	48%
	Don't Know / Refused	3%	8%	3%	2%	0%	3%	1%	2%
	Total	374	94	63	139	78	308	90	188

		OVERAL			
		L	REP PRII	MARY W L	EANERS
		Overall	Trump	Weld	Unsure
UNWEIGHTED COUNT	Unweighted count	374	308	49	6
In general, who do you think is a better	President Donald Trump	63%	74%	6%	34%
model for Republican politicians to follow?	Governor Charlie Baker	27%	16%	86%	2%
	Both / neither / depends	8%	8%	8%	0%
	Don't Know / Refused	2%	1%	0%	64%
	Total	374	310	51	6
President Trump has fired government	Appropriate	63%	73%	10%	34%
officials who testified against him in the	Inappropriate	26%	17%	74%	5%
impeachment hearings.	Don't Know / Refused	11%	10%	16%	61%
	Total	374	310	51	6
Do you think the ways President Trump	Appropriate	68%	77%	15%	90%
has used his power to pardon people	Inappropriate	19%	10%	74%	2%
convicted of crimes and commute sentences have been	Don't Know / Refused	13%	13%	10%	8%
seniences have been	Total	374	310	51	6
Do you think Donald Trump sees himself	Subject to the law	73%	83%	28%	37%
as subject to the law, or above the law?	Above the law	22%	13%	68%	5%
	Don't Know / Refused	5%	5%	3%	58%
	Total	374	310	51	6
During Donald Trump's time in office, do	Strengthened the rule of law	46%	54%	12%	0%
you think his actions as President have?	Weakened the rule of law	11%	3%	48%	5%
	Made no difference to the rule of law	40%	40%	34%	92%
	Don't Know / Refused	3%	3%	5%	3%
	Total	374	310	51	6

		T = = 1							
		OVERAL	PAF						
		L	REGIST	RATION	GEN	DER	AGE	CATEGOR	RIES
			1	Ind /			40.4.44	45 / 50	00
		Overall	Rep	Other	Male	Female	18 to 44	45 to 59	60+
UNWEIGHTED COUNT	Unweighted count	374	200	174	211	163	55	126	193
Russia is attempting to interfere in the	Will try to stop it	64%	64%	64%	66%	61%	63%	67%	60%
2020 elections. Do you think the Trump administration will try to stop Russian Interference or not?	Will not try to stop it	21%	30%	16%	20%	22%	30%	20%	13%
	Don't Know / Refused	15%	6%	21%	14%	17%	8%	13%	27%
interrence of flot?	Total	374	147	227	196	178	121	148	106
How confident are you that the outcome of	Very confident	27%	30%	24%	31%	22%	32%	25%	23%
the 2020 presidential election will be	Somewhat confident	23%	25%	21%	22%	24%	21%	20%	29%
viewed as legitimate and both sides will accept the results?	Not too confident	22%	20%	23%	17%	27%	20%	27%	17%
accept the results:	Not at all confident	26%	23%	28%	28%	24%	27%	26%	26%
	Don't Know / Refused	3%	1%	4%	2%	4%	%	3%	6%
	Total	374	147	227	196	178	121	148	106
How confident are you that the outcome of	Very / somewhat confident	50%	56%	46%	53%	46%	53%	45%	52%
the 2020 presidential election will be	Not too / not at all confident	48%	43%	51%	45%	51%	46%	52%	43%
viewed as legitimate and both sides will accept the results?	Don't Know / Refused	3%	1%	4%	2%	4%	%	3%	6%
accept the results:	Total	374	147	227	196	178	121	148	106

Massachusetts Statewide Poll of 374 Likely Voters in the 2020 Republican Primary

Field Dates: Februar	v 23-26 2020
i icia Dates. i ebitaai	y 20 20, 2020

		OVERAL L		AGE AND	GENDER		RA	.CE
		Overall	Men age 18-44	Women age 18- 44	Men age 45+	Women age 45+	White / Caucasia n	All others
UNWEIGHTED COUNT	Unweighted count	374	41	14	170	149	332	23
Russia is attempting to interfere in the	Will try to stop it	64%	67%	54%	65%	63%	66%	33%
2020 elections. Do you think the Trump administration will try to stop Russian interference or not?	Will not try to stop it	21%	25%	39%	18%	17%	20%	38%
	Don't Know / Refused	15%	8%	6%	17%	20%	14%	29%
	Total	374	77	43	119	134	343	19
How confident are you that the outcome of	Very confident	27%	38%	23%	27%	21%	28%	7%
the 2020 presidential election will be	Somewhat confident	23%	20%	22%	23%	25%	23%	25%
viewed as legitimate and both sides will accept the results?	Not too confident	22%	11%	35%	21%	24%	21%	23%
accept the results?	Not at all confident	26%	31%	20%	26%	25%	26%	43%
	Don't Know / Refused	3%	%	0%	3%	5%	2%	3%
	Total	374	77	43	119	134	343	19
How confident are you that the outcome of	Very / somewhat confident	50%	58%	45%	50%	46%	51%	32%
the 2020 presidential election will be	Not too / not at all confident	48%	42%	55%	47%	50%	47%	66%
viewed as legitimate and both sides will accept the results?	Don't Know / Refused	3%	%	0%	3%	5%	2%	3%
accept the results?	Total	374	77	43	119	134	343	19

		OVERAL	Ï							
		L		EDUCATION	ON LEVEL	-		INCOME	RANGES	
			High	Some college,	College					
		Overall	School or less	no degree		Advance d degree		\$25k to < \$75k	\$75k to < \$150k	\$150k +
UNWEIGHTED COUNT	Unweighted count	374	83	96	121	68	31	85	110	77
Russia is attempting to interfere in the	Will try to stop it	64%	58%	68%	70%	51%	64%	67%	60%	73%
2020 elections. Do you think the Trump	Will not try to stop it	21%	22%	18%	16%	32%	31%	14%	25%	19%
administration will try to stop Russian nterference or not?	Don't Know / Refused	15%	20%	14%	13%	16%	5%	20%	15%	9%
interreterice of flot:	Total	374	56	99	128	85	25	74	121	101
How confident are you that the outcome of	Very confident	27%	20%	34%	30%	15%	33%	24%	21%	30%
the 2020 presidential election will be	Somewhat confident	23%	13%	21%	27%	26%	16%	25%	17%	29%
viewed as legitimate and both sides will accept the results?	Not too confident	22%	32%	13%	29%	14%	33%	25%	23%	18%
accept the results:	Not at all confident	26%	27%	30%	12%	42%	15%	20%	38%	22%
	Don't Know / Refused	3%	8%	2%	1%	2%	3%	6%	%	1%
	Total	374	56	99	128	85	25	74	121	101
How confident are you that the outcome of	Very / somewhat confident	50%	33%	55%	57%	41%	49%	49%	38%	60%
	Not too / not at all confident	48%	59%	42%	42%	57%	48%	45%	62%	40%
viewed as legitimate and both sides will accept the results?	Don't Know / Refused	3%	8%	2%	1%	2%	3%	6%	%	1%
accept the results:	Total	374	56	99	128	85	25	74	121	101

Massachusetts Statewide Poll of 374 Likely Voters in the 2020 Republican Primary

Field Dates: February 23-26	, 2020
-----------------------------	--------

		OVERAL L	- REGIONS			FAV: TRUMP	FAV: WELD	FAV: BAKER	
			Western		Outer	Boston /			
		Overall	/ Central MA	Southeas t MA	Boston Suburbs	Inner Suburbs	Favorabl e	Favorabl e	Favorabl e
UNWEIGHTED COUNT	Unweighted count	374	115	59	132	68	302	89	194
2020 elections. Do you think the Trump	Will try to stop it	64%	51%	63%	72%	65%	70%	55%	66%
	Will not try to stop it	21%	35%	13%	17%	17%	15%	26%	21%
	Don't Know / Refused	15%	14%	24%	11%	18%	15%	20%	13%
	Total	374	94	63	139	78	308	90	188
How confident are you that the outcome of the 2020 presidential election will be viewed as legitimate and both sides will accept the results?	Very confident	27%	22%	27%	26%	33%	28%	27%	28%
	Somewhat confident	23%	22%	17%	24%	28%	23%	30%	29%
	Not too confident	22%	31%	19%	19%	18%	19%	23%	23%
	Not at all confident	26%	23%	37%	29%	15%	27%	16%	17%
	Don't Know / Refused	3%	2%	%	2%	6%	3%	5%	4%
	Total	374	94	63	139	78	308	90	188
Lu 0000	Very / somewhat confident	50%	44%	44%	50%	61%	51%	56%	57%
	Not too / not at all confident	48%	54%	56%	48%	33%	46%	39%	40%
	Don't Know / Refused	3%	2%	%	2%	6%	3%	5%	4%
	Total	374	94	63	139	78	308	90	188

		OVERAL L	REP PRIMARY W LEANERS				
		Overall	Trump	Weld	Unsure		
UNWEIGHTED COUNT	Unweighted count	374	308	49	6		
Russia is attempting to interfere in the 2020 elections. Do you think the Trump administration will try to stop Russian interference or not?	Will try to stop it	64%	70%	34%	40%		
	Will not try to stop it	21%	14%	52%	58%		
	Don't Know / Refused	15%	15%	14%	3%		
	Total	374	310	51	6		
How confident are you that the outcome of the 2020 presidential election will be viewed as legitimate and both sides will accept the results?	Very confident	27%	28%	25%	0%		
	Somewhat confident	23%	22%	26%	58%		
	Not too confident	22%	20%	34%	6%		
	Not at all confident	26%	28%	12%	34%		
	Don't Know / Refused	3%	3%	3%	3%		
	Total	374	310	51	6		
How confident are you that the outcome of the 2020 presidential election will be viewed as legitimate and both sides will accept the results?	Very / somewhat confident	50%	49%	51%	58%		
	Not too / not at all confident	48%	48%	46%	40%		
	Don't Know / Refused	3%	3%	3%	3%		
	Total	374	310	51	6		

