

## ONTARIO VOTING INTENTIONS

1A/B. Now, I would like you to focus on the Ontario provincial government, not the federal government. As you may know, Ontario Premier Dalton McGuinty and his Provincial Liberal party formed a majority government in the last provincial election. Thinking of how you feel right now, if a PROVINCIAL election were held tomorrow, which of the following parties' candidates would you, yourself, be most likely to support?

Proportions/Mean: Columns Tested (5% risk level) - A/B - C/D/E - F/G/H

\* small base

	TOTAL	ONTARIO		EDUCATION			INCOME		
		GTA	Rest of Ontario	HS<	Post sec	University	<\$30K	\$30K-<\$60K	\$60K+
		A	B	C	D	E	F	G	H
Base: Ontario Respondents									
Unweighted Base	800	360	440	196	297	302	103	170	399
Weighted Base	800	369	431	186	299	308	107*	177	393
The Ontario Progressive Conservatives (PC), led by John Tory	208	86	121	49	85	74	17	44	110
	26%	23%	28%	26%	28%	24%	16%	25%	28%
The Ontario Liberals, led by Dalton McGuinty	321	172	149	60	108	147	40	61	185
	40%	47% B	34%	32%	36%	48% CD	37%	34%	47% G
The Ontario New Democratic Party (NDP), LED BY Howard Hampton	113	47	66	27	49	37	24	28	47
	14%	13%	15%	14%	16%	12%	23% H	16%	12%
The Ontario Green Party, led by Frank de Jong	71	31	40	16	29	26	10	26	22
	9%	8%	9%	9%	10%	8%	9%	15% H	6%
Other	1	0	1	0	0	1	0	0	1
	0	-	0	-	-	0	-	-	0
Would not vote/spoil ballot	13	4	10	10	3	1	4	4	2
	2%	1%	2%	5% DE	1%	0	4% H	2%	0
Don't Know/Undecided	40	14	26	12	15	13	5	8	14
	5%	4%	6%	6%	5%	4%	4%	5%	4%
Refused	34	14	19	13	9	10	7	6	12
	4%	4%	5%	7%	3%	3%	7%	4%	3%
DECIDED VOTER (Leaners Included)									
Base: Ontario Decided Voters - Leaners Included									
Unweighted Base	711	325	386	159	269	279	86	153	370
Weighted Base	713	337	376	152	271	285	91*	158	365
The Ontario Progressive Conservatives (PC), led by John Tory	208	86	121	49	85	74	17	44	110
	29%	26%	32%	32%	31%	26%	19%	28%	30%

## ONTARIO VOTING INTENTIONS

1A/B. Now, I would like you to focus on the Ontario provincial government, not the federal government. As you may know, Ontario Premier Dalton McGuinty and his Provincial Liberal party formed a majority government in the last provincial election. Thinking of how you feel right now, if a PROVINCIAL election were held tomorrow, which of the following parties' candidates would you, yourself, be most likely to support?

Proportions/Mean: Columns Tested (5% risk level) - A/B - C/D/E - F/G/H

\* small base

	TOTAL	ONTARIO		EDUCATION			INCOME		
		GTA	Rest of Ontario	HS<	Post sec	University	<\$30K	\$30K-<\$60K	\$60K+
		A	B	C	D	E	F	G	H
The Ontario Liberals, led by Dalton McGuinty	321	172	149	60	108	147	40	61	185
	45%	51% B	40%	40%	40%	52% CD	44%	38%	51% G
The Ontario New Democratic Party (NDP), LED BY Howard Hampton	113	47	66	27	49	37	24	28	47
	16%	14%	17%	17%	18%	13%	27% H	18%	13%
The Ontario Green Party, led by Frank de Jong	71	31	40	16	29	26	10	26	22
	10%	9%	11%	11%	11%	9%	11%	16% H	6%
Other	1	0	1	0	0	1	0	0	1
	0	-	0	-	-	0	-	-	0