NBC News/Marist Poll May 2014 Kentucky Questionnaire

Screener

<Marist Poll Introduction> Are you 18 years of age or older?

Do you consider your permanent home address to be in Kentucky?

HH SELECTION – LANDLINE FRAME ONLY

GENDER GUESS

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Have I reached you on your cell phone or on your regular home phone?

REGISTERED VOTERS	May 2014
Regular home phone	64
Cell	36
Total	100
RESIDENTS	May 2014
Regular home phone	61
Cell	39

May 2014: Residents: n=2772, MOE +/- 1.9%

Are you registered to vote at your current address in Kentucky?

	RESIDENTS	May 2014
Yes		85
No		15
Total		100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Do you approve or disapprove of the job Barack Obama is doing as president?

	REGISTERED VOTERS	May 2014
Approve		32
Disapprove		56
Unsure		12
Total		100
	RESIDENTS	May 2014
Approve		33
Disapprove		55
Unsure		13
Total		100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

All in all, do you think things in the nation are generally headed in the right direction, or do you feel things are off on the wrong track?

	REGISTERED VOTERS	May 2014
Right direction	I.	25
Wrong track		67
Unsure		9
Total		100
	RESIDENTS	May 2014
Right direction	ı	24
Wrong track		66
Unsure		9
Total		100

May 2014: Kentucky Likely Republican Primary Voters including Absentee and Early Voters: n=408, MOE +/- 4.9%; Potential Republican electorate: n=760, MOE +/- 3.6%

If the May 20th Republican primary in Kentucky were held today, whom would you support if the candidates are (including those who are undecided yet leaning toward a candidate):

LIKELY REPUBLICAN PRIMARY VOTERS	May 2014
Mitch McConnell	57
Matt Bevin	25
Chris Payne	3
Shawna Sterling	1
Brad Copas	1
Other	<1
Undecided	13
Total	100
POTENTIAL REPUBLICAN ELECTORATE	May 2014
POTENTIAL REPUBLICAN ELECTORATE Mitch McConnell	May 2014 55
	•
Mitch McConnell	55
Mitch McConnell Matt Bevin	55 22
Mitch McConnell Matt Bevin Chris Payne	55 22 3
Mitch McConnell Matt Bevin Chris Payne Shawna Sterling	55 22 3 2
Mitch McConnell Matt Bevin Chris Payne Shawna Sterling Brad Copas	55 22 3 2 1

May 2014: Kentucky Likely Republican Primary Voters with a Candidate Preference including Absentee and Early Voters: n=316, MOE +/- 5.5%; Potential Republican Electorate with a Candidate Preference: n=558, MOE +/- 4.1%

Would you say you strongly support <candidate> somewhat support <candidate>, or do you think you might vote differently on Primary Day?

LIKELY REPUBLICAN PRIMARY VOTERS	May 2014
Strongly support	50
Somewhat support	37
Might vote differently	11
Unsure	2
Total	100
POTENTIAL REPUBLICAN ELECTORATE	May 2014
POTENTIAL REPUBLICAN ELECTORATE Strongly support	May 2014 45
	•
Strongly support	45
Strongly support Somewhat support	45 40

May 2014: Registered voters: n=2353, MOE +/- 2.0%

If November's election for U.S. Senate in Kentucky were held today, whom would you support if the candidates are (including those who are undecided yet leaning toward a candidate):

REGISTERED VOTERS	May 2014
Mitch McConnell, the Republican	46
Alison Lundergan Grimes, the Democrat	45
Other	1
Undecided	8
Total	100

May 2014: Registered voters: n=2353, MOE +/- 2.0%

If November's election for U.S. Senate in Kentucky were held today, whom would you support if the candidates are (including those who are undecided yet leaning toward a candidate):

REGISTERED VOTERS	May 2014
Matt Bevin, the Republican	37
Alison Lundergan Grimes, the Democrat	46
Other	1
Undecided	15
Total	100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

In which year were you born (recoded into age of respondent)?

	REGISTERED VOTERS	May 2014
18 to 29		17
30 to 44		24
45 to 59		30
60 or older		29
Total		100
	RESIDENTS	May 2014
18 to 29		19
30 to 44		25
45 to 59		28
60 or older		27
Total		100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Are you white, black or African-American, Latino or Hispanic, Asian, or Native American? (If not Latino: Are you Hispanic or Latino background, such as Mexican, Dominican, Puerto Rican, Cuban, or some other Spanish background?)

REGISTERED VOTERS	May 2014
White	88
African American or Black	7
Latino or Hispanic	3
Other	2
Total	100
RESIDENTS	May 2014
RESIDENTS White	May 2014 88
	•
White	88
White African American or Black	88 7

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Which of the following includes your combined family income before taxes:

REGISTERED VOTERS	May 2014
Less than \$15,000 a year	15
\$15,000 to just under \$25,000	16
\$25,000 to just under \$50,000	24
\$50,000 to just under \$75,000	19
\$75,000 to just under \$100,000	11
\$100,000 or more	15
Total	100
RESIDENTS	May 2014
RESIDENTS Less than \$15,000 a year	May 2014 17
	-
Less than \$15,000 a year	17
Less than \$15,000 a year \$15,000 to just under \$25,000	17 16
Less than \$15,000 a year \$15,000 to just under \$25,000 \$25,000 to just under \$50,000	17 16 25
Less than \$15,000 a year \$15,000 to just under \$25,000 \$25,000 to just under \$50,000 \$50,000 to just under \$75,000	17 16 25 18

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Which county in Kentucky do you live in (recoded into region)?

REGISTERED VOTERS	May 2014
Eastern Kentucky	23
Bluegrass Country	17
Northern KY-Louisville Suburbs	17
Jefferson County (Louisville)	17
Western Kentucky	27
Total	100
RESIDENTS	May 2014
Eastern Kentucky	23
Bluegrass Country	17
Northern KY-Louisville Suburbs	16
Northern KY-Louisville Suburbs Jefferson County (Louisville)	16 17

May 2014: Registered voters: n=2353, MOE +/- 2.0%

Are you registered to vote as a:

	REGISTERED VOTERS	May 2014
Democrat		52
Republican		34
Independent		14
Other		<1
Total		100

May 2014: Registered voters: n=2353, MOE +/- 2.0%

Do you consider yourself a:

May 2014
40
30
27
2
100

May 2014: Registered voters: n=2353, MOE +/- 2.0%

Do you consider yourself to be a supporter of the Tea Party?

	REGISTERED VOTERS	May 2014
Yes		25
No		61
Unsure		14
Total		100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Do you approve or disapprove of the job Mitch McConnell is doing as U.S. Senator?

	REGISTERED VOTERS	May 2014
Approve		41
Disapprove		46
Unsure		13
Total		100
	RESIDENTS	May 2014
	RESIDENTS	IVIAY 2014
Approve	RESIDENTS	39
	RESIDENTS	
Approve Disapprove Unsure	RESIDENTS	39
Disapprove	RESIDENTS	39 45

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Do you approve or disapprove of the job Steve Beshear is doing as governor?

REGISTERED VOTERS	May 2014
	63
	22
	14
	100
RESIDENTS	May 2014
	61
	22
	17
	100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Overall, do you have a favorable or an unfavorable impression of Mitch McConnell?

42
•=
46
1
11
100
May 2014
39
45
3
13
100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Overall, do you have a favorable or an unfavorable impression of Alison Lundergan Grimes?

Favorable 39 Unfavorable 24 Never heard 10 Unsure 27 Total 100 RESIDENTS May 2014 Favorable 36 Unfavorable 23 Never heard 14 Unsure 27 Total 100		REGISTERED VOTERS	May 2014
Never heard 10 Unsure 27 Total 100 RESIDENTS May 2014 Favorable 36 Unfavorable 23 Never heard 14 Unsure 27	Favorable		39
Unsure 27 Total 100 RESIDENTS May 2014 Favorable 36 Unfavorable 23 Never heard 14 Unsure 27	Unfavorable		24
Total 100 RESIDENTS May 2014 Favorable 36 Unfavorable 23 Never heard 14 Unsure 27	Never heard		10
RESIDENTS May 2014 Favorable 36 Unfavorable 23 Never heard 14 Unsure 27	Unsure		27
Favorable 36 Unfavorable 23 Never heard 14 Unsure 27	Total		100
Unsure 23 Never heard 14 Unsure 27			
Never heard 14 Unsure 27		RESIDENTS	May 2014
Unsure 27	Favorable	RESIDENTS	
210010		RESIDENTS	36
Total 100	Unfavorable	RESIDENTS	36 23
	Unfavorable Never heard	RESIDENTS	36 23 14

May 2014: Registered voters split-sample: n=1160, MOE +/- 2.9%; Residents: n=1368, MOE +/- 2.6%

Overall, do you have a favorable or an unfavorable impression of Obamacare?

	REGISTERED VOTERS	May 2014
Favorable		33
Unfavorable		57
Never heard		<1
Unsure		10
Total		100
	RESIDENTS	May 2014
Favorable		33
Unfavorable		56
Never heard		<1
Unsure		11
Total		100

May 2014: Registered voters split-sample: n=1157, MOE +/- 2.9%; Residents: n=1347, MOE +/- 2.7%

Overall, do you have a favorable or an unfavorable impression of Kynect?

	REGISTERED VOTERS	May 2014
Favorable		29
Unfavorable		22
Never heard		27
Unsure		21
Total		100
	RESIDENTS	May 2014
Favorable		29
Unfavorable		22
Never heard		29
Unsure		21
Total		100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

From what you have heard about the new health care law, do you think it is:

REGISTERED VOTERS	May 2014
Strongly think it is a good idea	27
Not so strongly think it is a good idea	8
Not so strongly think it is a bad idea	7
Strongly think it is a bad idea	43
Do not have an opinion either way	11
Unsure	4
Total	100
RESIDENTS	May 2014
Strongly think it is a good idea	26
Not so strongly think it is a good idea	8
Not so strongly think it is a bad idea	8
Strongly think it is a bad idea	42
Do not have an opinion either way	11
Unsure	5
Total	100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Which comes closest to your view on abortion: abortion should always be legal, should be legal most of the time, should be made illegal except in cases of rape, incest and to save the mother's life, or abortion should be made illegal without any exceptions?

REGISTERED VOTERS	May 2014
Abortion should always be legal	19
Should be legal most of the time	11
Should be made illegal except in cases of rape, incest and to save the mother's life	46
Abortion should be made illegal without any exceptions	21
Unsure	4
Total	100
RESIDENTS	May 2014
Abortion should always be legal	18
Should be legal most of the time	10
Should be made illegal except in cases of rape, incest and to save the mother's life	46
Abortion should be made illegal without any exceptions	21
Unsure	4
Total	100

May 2014: Registered voters: n=2353, MOE +/- 2.0%

Politically speaking, do you consider yourself to be very liberal, liberal, moderate, conservative, or very conservative?

REGISTERED VOTERS	May 2014
Very liberal	5
Liberal	17
Moderate	34
Conservative	33
Very conservative	11
Total	100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Would you describe yourself as a fundamentalist or an evangelical Christian, or would you not describe yourself that way?

REGISTERED VOTERS	May 2014
	38
	62
	100
RESIDENTS	May 2014
	37
	63
	100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Aside from weddings and funerals, how often would you say you attend religious services:

REGISTERED VOTERS	May 2014
More than once a week	18
Once a week	28
Once or twice a month	15
Once every 2-3 months	5
A few times a year	13
Seldom	12
Never	11
Total	100
RESIDENTS	May 2014
More than once a week	17
Once a week	27
Once or twice a month	14
Once every 2-3 months	4
A few times a year	13
Seldom	12
Never	12
Total	100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

What is the highest level of school you completed or the highest degree you received (recoded)?

REGISTERED VOTERS	May 2014
Not college graduate	70
College graduate	30
Total	100
RESIDENTS	May 2014
Not college graduate	73
College graduate	27
Total	100

May 2014: Registered voters: n=2353, MOE +/- 2.0%; Residents: n=2772, MOE +/- 1.9%

Are you male or female?

	REGISTERED VOTERS	May 2014
Male		48
Female		52
Total		100
	RESIDENTS	May 2014
Male		49
Female		51
Total		100