

**SUMMARY CHARTS OF RESULTS FROM
A SURVEY OF LIKELY VOTERS IN THE
OAKLAND UNIFIED SCHOOL DISTRICT**

**400 INTERVIEWS
SEPTEMBER, 2007**

**CONDUCTED BY
GENE BREGMAN & ASSOCIATES**

Comparison Of Excellent/Good Job Ratings For Oakland Unified School District

Comparison Of Poor Job Ratings For Oakland Unified School District

Comparison Of Great Need For More Money

Comparison of Quality of Education In OUSD Over Previous Year or So

Four Votes on Extension of Current Parcel Tax

Five Votes on Additional Parcel Tax

Comparison of Initial “Yes” Votes With Previous Surveys

Extremely Important Ways Parcel Tax Money Has Been Spent

Proportions Much More Favorable To Parcel Tax Measure

People/Organizations Very Believable On Parcel Tax Measure

