GONZALES MARYLAND POLL

January 2018

Part 2 - General Election

Gonzales Maryland Poll

PART 2 - GENERAL ELECTION

BACKGROUND AND METHODOLOGY

Patrick E. Gonzales graduated magna cum laude from the University of Baltimore with a degree in political science.

His career began in the mid 1980s as an analyst with *Mason-Dixon Opinion Research*. Mr. Gonzales helped develop, craft and implement election surveys and exit polls for Baltimore's WMAR-TV Channel 2.

Patrick Gonzales has polled and analyzed well over a thousand elections in Maryland and across the country since that time. His polling in the 2014 Maryland gubernatorial election foreshadowed Larry Hogan's victory on Election Day.

During an interview at WBAL 1090 AM radio in Baltimore, Maryland on October 27, 2016, Mr. Gonzales was one of the very few pollsters in the nation to state publicly that Donald Trump would win the 2016 presidential election.

This poll was conducted by *Gonzales Research & Media Services* from December 27th, 2017 through January 5th, 2018. A total of 823 registered voters in Maryland, who indicated that they are likely to vote in the November 2018 general election, were queried by live telephone interviews, utilizing both landlines and cell phones. A cross-section of interviews was conducted throughout the state, reflecting general election voting patterns.

The margin of error (MOE), per accepted statistical standards, is a range of plus or minus 3.5 percentage points. If the entire population was surveyed, there is a 95% probability that the true numbers would fall within this range.

Executive Summary

Among Maryland voters, 71% approve of the job Larry Hogan is doing as governor (41% "strongly" approve and 30% "somewhat" approve), while 21% disapprove (13% "strongly" disapprove and 8% "somewhat" disapprove), and 8% offered no opinion.

• Eighty-six percent of Republicans, 78% of independents, and 61% of Democrats approve of the job Larry Hogan is doing as governor.

When matched against the top three Democratic contenders, Hogan enjoys a double-digit lead but does not crack the fifty percent mark against any.

- In a match-up with Rushern Baker, Hogan leads 47% to 37%, with 16% undecided.
- In a match-up with Kevin Kamenetz, Hogan leads 48% to 34%, with 18% undecided.
- In a match-up with Ben Jealous, Hogan leads 49% to 36%, with 15% undecided.

Hogan captures nearly 90% of Republicans, a quarter of Democrats, and mid-50s support with unaffiliated voters against the challengers. His geographic base is comprised of Western Maryland and the Eastern Shore (70 percent-range support) and the Baltimore suburbs (mid-to-upper 50s-range support). He trails badly in the Washington suburbs.

In an effort to determine the cause behind Hogan's drop-off between job approval and stated vote, we dug a little deeper into attitudes among Democrats. Thirty-eight percent of Democrats who "strongly" approve of the job Hogan's doing as governor either vote for the Democrat or are undecided. Nearly 90% of Democrats who "somewhat" approve of the job Hogan's doing are not voting for him. Part of this results from the match-up question being the first time in the survey Hogan is identified by party...part of it is due to the reality that, in today's political climate, it is difficult for Republican candidates to get Democrats to vote for them.

The key for Hogan in November will be to pick up about thirty percent of Democrats.

Voters are generally satisfied with things in the state: 59% believe Maryland is moving in the right direction, while 25% feel things are off on the wrong track, and 16% did not provide a response.

• Fifty percent of Democrats, 70% of Republicans, and 73% of those unaffiliated with either party believe Maryland is moving in the right direction.

President Donald Trump looms large over Maryland's political landscape. Among Free State voters, 36% approve of the job Trump is doing as president (27% "strongly" approve and 9% "somewhat" approve), while a full 60% of voters disapprove of the job Trump is doing (50% "strongly" disapprove and 10% "somewhat" disapprove), with 4% giving no answer.

Within the Republican bloc, 73% approve and 25% disapprove...among Democrats, 19% approve and 78% disapprove, while among unaffiliated voters, 30% approve and 62% disapprove.

• Sixty-eight percent of millennials disapprove of the job Donald Trump is doing as president (58% "strongly" disapprove and 10% "somewhat" disapprove).

The recently enacted Tax Cut Bill is also not being well received by Maryland voters at this point. Statewide, 33% favor the Tax Cut Bill (24% "strongly" favor and 9% "somewhat" favor), while 55% oppose it (44% "strongly" oppose and 11% "somewhat" oppose), with 12% giving no answer.

Seventy-two percent of GOP voters favor the Tax Bill, while 57% of independents and 75% of Democrats oppose it.

There is a bright-line connection between voters' mindset toward Trump and their opinion of the Tax Bill. Sixty-eight percent of those who "strongly" approve of the job he's doing "strongly" favor the Tax Cut Bill, while 74% of those who "strongly" disapprove of the job Trump is doing "strongly" oppose the Tax Bill.

QUESTION: "Do you approve or disapprove of the job Larry Hogan is doing as governor?"

JOB APPROVAL: GOVERNOR LARRY HOGAN	Number	Percent
Approve	583	70.8 %
Disapprove	171	20.8 %
No answer	69	8.4 %
Total	823	100.0 %

Is that strongly or somewhat approve/disapprove?

JOB APPROVAL: GOVERNOR LARRY HOGAN	Number	Percent
Strongly Approve	340	41.3 %
Somewhat Approve	243	29.5 %
Somewhat Disapprove	68	8.3 %
Strongly Disapprove	103	12.5 %
No answer	69	8.4 %
Total	823	100.0 %

	m		~	211
_				115

Approve 61%

Disapprove 29%

Republicans

Approve 86%

Disapprove 8%

Unaffiliated

Approve 78%

Disapprove 16%

Hogan Job Approval

Age Group

	<u>Approve</u>	Disapprove
Millennial (18 to 40 years old)	70%	21%
Gen X (41 to 54 years old)	72%	21%
Late Boomer (55 to 64 years old)	71%	20%
Early Boomer (65 and older)	71%	22%

Gender

	<u>Approve</u>	<u>Disapprove</u>
Men	75%	16%
Women	67%	24%

Race

	<u>Approve</u>	<u>Disapprove</u>
White	75%	17%
African-American	59%	31%

Hogan Job Approval by Region

QUESTION: "If the 2018 general election were held today, for whom would you vote for governor if the candidates were: Larry Hogan, the Republican and Rushern Baker, the Democrat?"

GOVERNOR ELECTION: HOGAN vs BAKER	Number	Percent
Hogan	387	47.0 %
Baker	305	37.1 %
Undecided	131	15.9 %
Total	823	100.0 %

Demo	ocrats
Hogan	24%
Baker	58%

Repub	licans
Hogan	88%
Baker	5%

Unaffil	iated
Hogan	53%
Baker	22%

Hogan vs. Baker by Region

QUESTION: "If the 2018 general election were held today, for whom would you vote for governor if the candidates were: Larry Hogan, the Republican and Kevin Kamenetz, the Democrat?"

GOVERNOR ELECTION: HOGAN vs KAMENETZ	Number	Percent
Hogan	396	48.1 %
Kamenetz	278	33.8 %
Undecided	149	18.1 %
Total	823	100.0 %

Democrats		
Hogan	26%	
Kamenetz	51%	

Republicans		
Hogan	88%	
Kamenetz	6%	

Unaffilia	ted	
Hogan	55%	
Kamenetz	23%	

Hogan vs. Kamenetz by Region

QUESTION: "If the 2018 general election were held today, for whom would you vote for governor if the candidates were: Larry Hogan, the Republican and Ben Jealous, the Democrat?"

GOVERNOR ELECTION: HOGAN vs IFALOUS

GOVERNOR ELECTION: HOGAN vs JEALOUS	Number	Percent
Hogan	403	49.0 %
Jealous	295	35.8 %
Undecided	125	15.2 %
Total	823	100.0 %

Democrats		
Hogan	25%	
Jealous	56%	

Republicans		
Hogan	90%	
Jealous	5%	

Unaffil	iated
Hogan	58%
Jealous	22%

Hogan vs. Jealous by Region

Hogan Job Approval among Democrats by Vote

QUESTION: "Overall, would you say things in Maryland are moving in the right direction, or would you say things are off on the wrong track?"

DIRECTION OF STATE	Number	Percent
Right Direction	486	59.1 %
Wrong Track	206	25.0 %
No answer	131	15.9 %
Total	823	100.0 %

Democrats

Right Direction 50%

Wrong Track 33%

Republicans

Right Direction 70%

Wrong Track 15%

Unaffiliated

Right Direction 73%

Wrong Track 16%

QUESTION: "Do you approve or disapprove of the job Donald Trump is doing as president?"

JOB APPROVAL: PRESIDENT DONALD TRUMP	Number	Percent
Approve	300	36.4 %
Strongly Disapprove	494	60.1 %
No answer	29	3.5 %
Total	823	100.0 %

Is that strongly or somewhat approve/disapprove?

JOB APPROVAL: PRESIDENT DONALD TRUMP	Number	Percent
Strongly Approve	225	27.3 %
Somewhat Approve	75	9.1 %
Somewhat Disapprove	82	10.0 %
Strongly Disapprove	412	50.1 %
No answer	29	3.5 %
Total	823	100.0 %

em		

Approve 19%

Disapprove 78%

Republicans

Approve 73%

Disapprove 25%

Unaffiliated

Approve 30%

Disapprove 62%

QUESTION: "Do you favor or oppose the Tax Cut Bill recently passed by Congress in Washington?"

TAX CUT BILL	Number	Percent
Favor	275	33.4 %
Oppose	450	54.7 %
No answer	98	11.9 %
Total	823	100.0 %

Is that strongly or somewhat favor/oppose?

TAX CUT BILL	Number	Percent
Strongly Favor	199	24.2 %
Somewhat Favor	76	9.2 %
Somewhat Oppose	87	10.6 %
Strongly Oppose	363	44.1 %
No answer	98	11.9 %
Total	823	100.0 %

ei					
	ന	\frown	r	\sim	c

Favor 16%

Oppose 75%

Republicans

Favor 72%
Oppose 15%

Unaffiliated

Favor 23%
Oppose 57%

Trump Job Approval by Tax Cut Bill

N=823	TAX CUT BILL				
	Strongly Favor	Somewhat Favor	Somewhat Oppose	Strongly Oppose	No answe
JOB APPROVAL: P	PRESIDENT DON	NALD TRUMP			
Strongly	152	38	3	12	20
Approve	67.6%	16.9%	1.3%	5.3%	8.9%
Somewhat	23	21	6	7	18
Approve	30.7%	28.0%	8.0%	9.3%	24.0%
Somewhat	0	1	29	32	20
Disapprove	0.0%	1.2%	35.4%	39.0%	24.4%
Strongly	17	14	42	306	33
Disapprove	4.1%	3.4%	10.2%	74.3%	8.0%
68% of voters whongly" approve of Donald Trump is engly" favor the T	of the doing		"strongl job Dor	% of voters v y" disappronald Trump i "" oppose th	ve of the s doing

Data Tables

QUESTION: Do you approve or disapprove of the job Donald Trump is doing as president?

JOB APPROVAL: PRESIDENT DONALD TRUMP	Number	Percent
Approve	300	36.4 %
Strongly Disapprove	494	60.1 %
No answer	29	3.5 %
Total	823	100.0 %

Is that strongly or somewhat approve/disapprove?

JOB APPROVAL: PRESIDENT DONALD TRUMP	Number	Percent
Strongly Approve	225	27.3 %
Somewhat Approve	75	9.1 %
Somewhat Disapprove	82	10.0 %
Strongly Disapprove	412	50.1 %
No answer	29	3.5 %
Total	823	100.0 %

N=823	JOB APPROVAL: PRESIDENT DONALD TRUMP				
	Strongly	Somewhat	Somewhat	Strongly	
	Approve	Approve	Disapprove	Disapprove	No answer
PARTY REGISTRAT	<u>ION</u>				
Democrat	56	33	50	309	13
	12.1%	7.2%	10.8%	67.0%	2.8%
Republican	147	27	16	44	6
-	61.3%	11.3%	6.7%	18.3%	2.5%
Unaffiliated	22	15	16	59	10
	18.0%	12.3%	13.1%	48.4%	8.2%
N=823			: PRESIDENT I		ИΡ
	Strongly	Somewhat	Somewhat	Strongly	
	Approve	Approve	Disapprove	Disapprove	No answer
RACE					
White	195	60	54	253	19
	33.6%	10.3%	9.3%	43.5%	3.3%
African-	19	10	21	143	7
American	9.5%	5.0%	10.5%	71.5%	3.5%
Other/Refused	11	5	7	16	3
	26.2%	11.9%	16.7%	38.1%	7.1%

N=823	JOB APPROVAL: PRESIDENT DONALD TRUMP				И Р
	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
AGE GROUP					
Millennial (18 to 40 years old)	51	15	22	132	7
	22.5%	6.6%	9.7%	58.1%	3.1%
Gen X (41 to 54 years old)	74	16	22	110	7
	32.3%	7.0%	9.6%	48.0%	3.1%
Late Boomer (55 to 64 years old)	46	17	24	83	10
	25.6%	9.4%	13.3%	46.1%	5.6%
Early Boomer (65 and older)	54	27	14	86	5
	29.0%	14.5%	7.5%	46.2%	2.7%
Refused	0	0	0	1	0
	0.0%	0.0%	0.0%	100.0%	0.0%
N=823	JC	OB APPROVAL	: PRESIDENT [OONALD TRUN	ЛР
	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
<u>GENDER</u>					
Male	124	33	40	172	22
	31.7%	8.4%	10.2%	44.0%	5.6%
Female	101	42	42	240	7
	23.4%	9.7%	9.7%	55.6%	1.6%
N=823	JC	OB APPROVAL	: PRESIDENT D	OONALD TRUN	ſР
	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
REGION					
Eastern Shore	47	6	11	26	5
	49.5%	6.3%	11.6%	27.4%	5.3%
Baltimore City	11	8	5	44	2
	15.7%	11.4%	7.1%	62.9%	2.9%
Metro Baltimore	94	29	21	145	10
	31.4%	9.7%	7.0%	48.5%	3.3%
Metro	33	16	35	169	9
Washington	12.6%	6.1%	13.4%	64.5%	3.4%
Western MD	40	16	10	28	3
	41.2%	16.5%	10.3%	28.9%	3.1%

QUESTION: Do you approve or disapprove of the job Larry Hogan is doing as governor?

JOB APPROVAL: GOVERNOR LARRY HOGAN	Number	Percent
Approve	583	70.8 %
Disapprove	171	20.8 %
No answer	69	8.4 %
Total	823	100.0 %

Is that strongly or somewhat approve/disapprove?

JOB APPROVAL: GOVERNOR LARRY HOGAN	Number	Percent
Strongly Approve	340	41.3 %
Somewhat Approve	243	29.5 %
Somewhat Disapprove	68	8.3 %
Strongly Disapprove	103	12.5 %
No answer	69	8.4 %
Total	823	100.0 %

N=823	JOB APPROVAL: GOVI			OVERNOR LARRY HOGAN		
	Strongly	Somewhat	Somewhat	Strongly		
	Approve	Approve	Disapprove	Disapprove	No answer	
PARTY REGISTRAT	<u>ION</u>					
Democrat	145	137	48	84	47	
	31.5%	29.7%	10.4%	18.2%	10.2%	
Republican	134	72	9	11	14	
	55.8%	30.0%	3.8%	4.6%	5.8%	
TT 0011 1	61	2.4		0	0	
Unaffiliated	61	34	11	8	8	
	50.0%	27.9%	9.0%	6.6%	6.6%	
N=823	T		COVERNOR	LADDVIIOCA	NT.	
N-823	J	JB APPKOVAL	.: GOVERNOR	LAKKT HUGA	N	
N-623		Somewhat	Somewhat	Strongly	N	
N-823	Strongly Approve				No answer	
	Strongly	Somewhat	Somewhat	Strongly		
RACE	Strongly	Somewhat	Somewhat	Strongly		
RACE	Strongly Approve	Somewhat Approve	Somewhat	Strongly Disapprove	No answer	
	Strongly	Somewhat	Somewhat Disapprove	Strongly		
RACE	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer	
RACE	Strongly Approve 260 44.8% 60	Somewhat Approve 175 30.1% 59	Somewhat Disapprove 44 7.6%	Strongly Disapprove 56 9.6% 43	No answer 46 7.9% 19	
RACE White	Strongly Approve 260 44.8%	Somewhat Approve 175 30.1%	Somewhat Disapprove 44 7.6%	Strongly Disapprove 56 9.6%	No answer 46 7.9%	
RACE White African-American	260 44.8% 60 30.0%	Somewhat Approve 175 30.1% 59 29.5%	Somewhat Disapprove 44 7.6% 19 9.5%	Strongly Disapprove 56 9.6% 43 21.5%	No answer 46 7.9% 19 9.5%	
RACE White African-	Strongly Approve 260 44.8% 60	Somewhat Approve 175 30.1% 59	Somewhat Disapprove 44 7.6%	Strongly Disapprove 56 9.6% 43	No answer 46 7.9% 19	

N=823	JOB APPROVAL: GOVERNOR LARRY HOGAN				N
	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
AGE GROUP					
Millennial (18 to 40 years old)	91	68	16	31	21
	40.1%	30.0%	7.0%	13.7%	9.3%
Gen X (41 to 54 years old)	98	66	18	30	17
	42.8%	28.8%	7.9%	13.1%	7.4%
Late Boomer (55 to 64 years old)	69	59	14	21	17
	38.3%	32.8%	7.8%	11.7%	9.4%
Early Boomer (65 and older)	82	50	19	21	14
	44.1%	26.9%	10.2%	11.3%	7.5%
Refused	0 0.0%	$\begin{array}{c} 0 \\ 0.0\% \end{array}$	1 100.0%	0 0.0%	0 0.0%
N=823	J	OB APPROVAI	.: GOVERNOR	LARRY HOGA	N
	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
<u>GENDER</u>					
Male	175	117	33	33	33
	44.8%	29.9%	8.4%	8.4%	8.4%
Female	165	126	35	70	36
	38.2%	29.2%	8.1%	16.2%	8.3%
N=823	J	OB APPROVAI	.: GOVERNOR	LARRY HOGA	N
	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
REGION					
Eastern Shore	47	31	8	3	6
	49.5%	32.6%	8.4%	3.2%	6.3%
Baltimore City	25	21	7	14	3
	35.7%	30.0%	10.0%	20.0%	4.3%
Metro Baltimore	160	83	13	20	23
	53.5%	27.8%	4.3%	6.7%	7.7%
Metro	61	77	34	61	29
Washington	23.3%	29.4%	13.0%	23.3%	11.1%
Western MD	47	31	6	5	8
	48.5%	32.0%	6.2%	5.2%	8.2%

Undecided

9.5%

QUESTION: If the 2018 general election were held today, for whom would you vote for governor if the candidates were: Larry Hogan, the Republican and Rushern Baker, the Democrat?

GOVERNOR ELECTION: HOGAN vs BAKER	Number	Percent
Hogan	387	47.0 %
Baker	305	37.1 %
Undecided	131	15.9 %
Total	823	100.0 %

GOVERNOR ELECTION: HOGAN vs BAKER

Baker

17

40.5%

PARTY REGISTR	<u>ATION</u>		
Democrat	111	265	85
	24.1%	57.5%	18.4%
Republican	211	13	16
	87.9%	5.4%	6.7%
Unaffiliated	65	27	30
	53.3%	22.1%	24.6%
N=823	GOVERNOR Hogan	ELECTION: HOGA	AN vs BAKER Undecided
RACE			
White	336	156	89
	57.8%	26.9%	15.3%
African-	30	132	38
American	15.0%	66.0%	19.0%

Hogan

21

50.0%

N=823

Other/

Refused

N=823	GOVERNOR ELECTION: HOGAN vs BAKER		
	Hogan	Baker	Undecided
AGE GROUP			
Millennial			
(18 to 40	98	104	25
years old)	43.2%	45.8%	11.0%
Gen X (41 to	110	84	35
54 years old)	48.0%	36.7%	15.3%
Late Boomer			
(55 to 64	87	56	37
years old)	48.3%	31.1%	20.6%
Early Boomer	92	60	34
(65 and older)	49.5%	32.3%	18.3%
Refused	0	1	0
	0.0%	100.0%	0.0%
N=823		ELECTION: HOGA	
	Hogan	Baker	Undecided
<u>GENDER</u>			
Male	202	123	66
	51.7%	31.5%	16.9%
Female	185	182	65
	42.8%	42.1%	15.0%
N=823	GOVERNOR E Hogan	ELECTION: HOGA Baker	AN vs BAKER Undecided
	Hogun	Buker	Ondecided
<u>REGION</u>			
Eastern Shore	67	11	17
	70.5%	11.6%	17.9%
Baltimore	17	39	14
City	24.3%	55.7%	20.0%
Metro	180	65	54
Baltimore	60.2%	21.7%	18.1%
Metro	54	178	30
Washington	20.6%	67.9%	11.5%
Western MD	69	12	16
	71.1%	12.4%	16.5%

QUESTION: If the 2018 general election were held today, for whom would you vote for governor if the candidates were: Larry Hogan, the Republican and Kevin Kamenetz, the Democrat?

GOVERNOR ELECTION: HOGAN vs KAMENETZ	Number	Percent
Hogan	396	48.1 %
Kamenetz	278	33.8 %
Undecided	149	18.1 %
Total	823	100.0 %

N=823	GOVERNOR ELECTION: HOGAN vs KAMENETZ				
	Hogan	Kamenetz	Undecided		
PARTY REGISTRATION					
Democrat	119	236	106		
	25.8%	51.2%	23.0%		
Republican	210	14	16		
	87.5%	5.8%	6.7%		
Unaffiliated	67	28	27		
	54.9%	23.0%	22.1%		

N=823	GOVERNOR ELECTION: HOGAN vs KAMENETZ		
	Hogan	Kamenetz	Undecided
RACE			
White	330	168	83
	56.8%	28.9%	14.3%
African-	44	95	61
American	22.0%	47.5%	30.5%
Other/	22	15	5
Refused	52.4%	35.7%	11.9%

N=823	GOVERNOR ELECTION: HOGAN vs KAMENETZ		
_	Hogan	Kamenetz	Undecided
AGE GROUP			
Millennial			
(18 to 40	99	97	31
years old)	43.6%	42.7%	13.7%
Gen X (41 to	114	77	38
54 years old)	49.8%	33.6%	16.6%
Late Boomer			
(55 to 64	89	56	35
years old)	49.4%	31.1%	19.4%
Early Boomer	94	48	44
(65 and older)	50.5%	25.8%	23.7%
Refused	0	0	1
	0.0%	0.0%	100.0%
N=823		LECTION: HOGAN	
-	Hogan	Kamenetz	Undecided
<u>GENDER</u>			
Male	198	120	73
	50.6%	30.7%	18.7%
Female	198	158	76
	45.8%	36.6%	17.6%
N=823	GOVERNOR E Hogan	LECTION: HOGAN Kamenetz	vs KAMENETZ Undecided
-	Hogan	Kamenetz	Ondecided
<u>REGION</u>			
Eastern Shore	65	12	18
	68.4%	12.6%	18.9%
Baltimore	16	41	13
City	22.9%	58.6%	18.6%
Metro	167	89	43
Baltimore	55.9%	29.8%	14.4%
Metro	80	123	59
Washington	30.5%	46.9%	22.5%
Western MD	68	13	16
cotten tip	70.1%	13.4%	16.5%

QUESTION: If the 2018 general election were held today, for whom would you vote for governor if the candidates were: Larry Hogan, the Republican and Ben Jealous, the Democrat?

GOVERNOR ELECTION: HOGAN vs JEALOUS	Number	Percent
Hogan	403	49.0 %
Jealous	295	35.8 %
Undecided	125	15.2 %
Total	823	100.0 %

N=823	GOVERNOR ELECTION: HOGAN vs JEALOUS		
	Hogan	Jealous	Undecided
PARTY REGISTRA	<u>ATION</u>		
Democrat	116	257	88
	25.2%	55.7%	19.1%
Republican	216 90.0%	11 4.6%	13 5.4%
Unaffiliated	71 58.2%	27 22.1%	24 19.7%

N=823	GOVERNOR !	GOVERNOR ELECTION: HOGAN vs JEALOUS		
	Hogan	Jealous	Undecided	
RACE				
White	348	149	84	
	59.9%	25.6%	14.5%	
African-	35	128	37	
American	17.5%	64.0%	18.5%	
Other/	20	18	4	
Refused	47.6%	42.9%	9.5%	

N=823	GOVERNOR ELECTION: HOGAN vs JEALOUS		
	Hogan	Jealous	Undecided
AGE GROUP			
Millennial			
(18 to 40 years old)	107	101	19
	47.1%	44.5%	8.4%
Gen X (41 to 54 years old)	113	81	35
	49.3%	35.4%	15.3%
Late Boomer (55 to 64 years old)	88 48.9%	60 33.3%	32 17.8%
Early Boomer (65 and older)	95	53	38
	51.1%	28.5%	20.4%
Refused	0	0	1
	0.0%	0.0%	100.0%
N=823		ELECTION: HOGA	
-	Hogan	Jealous	Undecided
<u>GENDER</u>			
Male	215	116	60
	55.0%	29.7%	15.3%
Female	188	179	65
	43.5%	41.4%	15.0%
N=823	GOVERNOR I	ELECTION: HOGA Jealous	N vs JEALOUS Undecided
<u>REGION</u>	<u> </u>		
Eastern Shore	68	10	17
	71.6%	10.5%	17.9%
Baltimore	19	41	10
City	27.1%	58.6%	14.3%
Metro	181	72	46
Baltimore	60.5%	24.1%	15.4%
Metro	63	161	38
Washington	24.0%	61.5%	14.5%
Western MD	72	11	14
	74.2%	11.3%	14.4%

QUESTION: Overall, would you say things in Maryland are moving in the right direction, or would you say things are off on the wrong track?

DIRECTION OF STATE	Number	Percent
Right Direction	486	59.1 %
Wrong Track	206	25.0 %
No answer	131	15.9 %
Total	823	100.0 %

N=823	DI	RECTION OF STAT	E
	Right Direction	Wrong Track	No answer
PARTY REGISTR	<u>ATION</u>		
Democrat	229	151	81
	49.7%	32.8%	17.6%
Republican	168	36	36
	70.0%	15.0%	15.0%
Unaffiliated	89	19	14
	73.0%	15.6%	11.5%

N=823	DIRECTION OF STATE		
	Right Direction	Wrong Track	No answer
RACE			
White	370	129	82
	63.7%	22.2%	14.1%
African-	93	64	43
American	46.5%	32.0%	21.5%
Other/	23	13	6
Refused	54.8%	31.0%	14.3%

N=823	DIRECTION OF STATE				
	Right Direction	Wrong Track	No answer		
AGE GROUP					
Millennial					
(18 to 40	135	58	34		
years old)	59.5%	25.6%	15.0%		
Gen X (41 to	133	60	36		
54 years old)	58.1%	26.2%	15.7%		
Late Boomer					
(55 to 64	105	43	32		
years old)	58.3%	23.9%	17.8%		
Early Boomer	113	44	29		
(65 and older)	60.8%	23.7%	15.6%		
Refused	0	1	0		
	0.0%	100.0%	0.0%		
N=823	Right Direction	DIRECTION OF STATE			
	Kight Direction	Wrong Track	No answer		
<u>GENDER</u>					
Male	237	97	57		
	60.6%	24.8%	14.6%		
Female	249	109	74		
	57.6%	25.2%	17.1%		
N=823	DIRECTION OF STATE				
	Right Direction	Wrong Track	No answer		
<u>REGION</u>					
Eastern Shore	64	23	8		
	67.4%	24.2%	8.4%		
Baltimore	37	23	10		
City	52.9%	32.9%	14.3%		
Metro	201	51	47		
Baltimore	67.2%	17.1%	15.7%		
Metro	117	93	52		
Washington	44.7%	35.5%	19.8%		
Western MD	67	16	14		
Osterii iviis	69.1%	16.5%	14.4%		

QUESTION: Do you favor or oppose the Tax Cut Bill recently passed by Congress in Washington?

TAX CUT BILL	Number	Percent
Favor	275	33.4 %
Oppose	450	54.7 %
No answer	98	11.9 %
Total	823	100.0 %

Is that strongly or somewhat favor/oppose?

TAX CUT BILL	Number	Percent
Strongly Favor	199	24.2 %
Somewhat Favor	76	9.2 %
Somewhat Oppose	87	10.6 %
Strongly Oppose	363	44.1 %
No answer	98	11.9 %
Total	823	100.0 %

N=823	TAX CUT BILL				
	Strongly	Somewhat	Somewhat	Strongly	
	Favor	Favor	Oppose	Oppose	No answer
PARTY REGISTRAT	<u>ION</u>				
Democrat	41 8.9%	32 6.9%	58 12.6%	287 62.3%	43 9.3%
Republican	141 58.8%	33 13.8%	11 4.6%	24 10.0%	31 12.9%
Unaffiliated	17 13.9%	11 9.0%	18 14.8%	52 42.6%	24 19.7%
N=823	TAX CUT BILL				
	Strongly Favor	Somewhat Favor	Somewhat Oppose	Strongly Oppose	No answer
RACE					
White	168 28.9%	65 11.2%	58 10.0%	216 37.2%	74 12.7%
African- American	19 9.5%	10 5.0%	24 12.0%	132 66.0%	15 7.5%
Other/Refused	12 28.6%	1 2.4%	5 11.9%	15 35.7%	9 21.4%

N=823	TAX CUT BILL				
	Strongly Favor	Somewhat Favor	Somewhat Oppose	Strongly Oppose	No answer
AGE GROUP					
Millennial (18 to 40 years old)	40	24	25	115	23
	17.6%	10.6%	11.0%	50.7%	10.1%
Gen X (41 to 54 years old)	66	11	23	104	25
	28.8%	4.8%	10.0%	45.4%	10.9%
Late Boomer (55 to 64 years old)	39	23	26	69	23
	21.7%	12.8%	14.4%	38.3%	12.8%
Early Boomer (65 and older)	54	18	13	74	27
	29.0%	9.7%	7.0%	39.8%	14.5%
Refused	0	0	0	1	0
	0.0%	0.0%	0.0%	100.0%	0.0%
N=823 TAX CUT BILL					
14-023	Strongly Favor	Somewhat Favor	Somewhat Oppose	Strongly Oppose	No answer
<u>GENDER</u>					
Male	113	43	46	145	44
	28.9%	11.0%	11.8%	37.1%	11.3%
Female	86	33	41	218	54
	19.9%	7.6%	9.5%	50.5%	12.5%
N=823 TAX CUT BILL					
	Strongly Favor	Somewhat Favor	Somewhat Oppose	Strongly Oppose	No answer
<u>REGION</u>					
Eastern Shore	42	9	9	22	13
	44.2%	9.5%	9.5%	23.2%	13.7%
Baltimore City	9	6	5	38	12
	12.9%	8.6%	7.1%	54.3%	17.1%
Metro Baltimore	82	27	27	125	38
	27.4%	9.0%	9.0%	41.8%	12.7%
Metro	27	20	38	154	23
Washington	10.3%	7.6%	14.5%	58.8%	8.8%
Western MD	39	14	8	24	12
	40.2%	14.4%	8.2%	24.7%	12.4%

Maryland Democratic Primary Poll Demographics

PARTY REGISTRATION	Number	Percent
Democrat	461	56.0 %
Republican	240	29.2 %
Unaffiliated	122	14.8 %
Total	823	100.0 %
AGE GROUP	Number	Percent
Millennial (18 to 40 years old)	227	27.6 %
Gen X (41 to 54 years old)	229	27.8 %
Late Boomer (55 to 64 years old)	180	21.9 %
Early Boomer (65 and older)	186	22.6 %
Refused	1	0.1 %
Total	823	100.0 %
RACE	Number	Percent
White	581	70.6 %
African-American	200	24.3 %
Other/Refused	42	5.1 %
Total	823	100.0 %
GENDER	Number	Percent
Male	391	47.5 %
Female	432	52.5 %
Total	823	100.0 %
REGION	Number	Percent
Eastern Shore	95	11.5 %
Baltimore City	70	8.5 %
Metro Baltimore	299	36.3 %
Metro Washington	262	31.8 %
Western MD	97	11.8 %
Total	823	100.0 %
METRO BALTIMORE	Number	Percent
Anne Arundel County	83	10.1 %
Baltimore County	123	14.9 %
Harford County	43	5.2 %
Howard County	50	6.1 %
Total	299	36.3 %
METRO WASHINGTON	Number	Percent
Montgomery County	133	16.2 %
Prince George's County	106	12.9 %
Charles County	23	2.7 %
Total	262	31.8 %