
August 2018

Gonzales Maryland Poll

Gonzales Research
& Media Services

Gonzales Poll

Gonzales Poll, Embargo: 12:01 a.m., Tuesday, August 14

Table of Contents

Background and Methodology 3

Synopsis 4

Gonzales August Poll Results 5

Appendix A: Data Tables 13

 QUESTION 1: Name ID Donald Trump 13

 QUESTION 2: Name ID Larry Hogan 15

 QUESTION 3: Name ID Ben Jealous 17

 QUESTION 4: Trump Job Approval..... 19

 QUESTION 5: Hogan Job Approval 22

 QUESTION 6: Governor Election 25

 QUESTION 7: Governor Election – Potential Trump Impact 28

 QUESTION 8: Direction of State 29

 QUESTION 9: Brett Kavanaugh Nomination 32

 QUESTION 10: President Trump Economic Policies..... 35

Gonzales Maryland Poll Sample Demographics..... 38

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 August 1st through August 8th, 2018. A total of 831 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 landline and cell phone numbers. 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.

Synopsis

This state has not re-elected a Republican governor in 64 years, since Theodore McKeldin did it back in 1954, and we haven't re-elected any statewide Republican since U.S. Senator Charles "Mac" Mathias won a third term in 1980.

If the Maryland election for governor were held today, GOP incumbent Larry Hogan would be re-elected, becoming a near Halley's Comet-like phenomenon.

Statewide, 52% support Republican Hogan, 36% support Democratic candidate Ben Jealous, 1% say they'll vote for either Libertarian candidate Shawn Quinn or Green Party candidate Ian Schlakman, and 11% are undecided.

Boosting Hogan's re-election effort is that voters, by a 3-to-1 margin, feel confident about the way things are going here. Sixty-three percent say things in the state are moving in the right direction, compared to 21% who think things are off on the wrong track.

Hurting Hogan's attempt is that national GOP standard bearer Donald Trump engenders harsh, negative reactions among Free State voters. Thirty-six percent have a favorable opinion of Trump, while 58% have an unfavorable opinion of him (50% "**very unfavorable**"). Moreover, a likewise slender 36% approve of the job Trump is doing as president, while a stout 59% disapprove (52% "**strongly disapprove**").

Jealous has gotten no discernible bump from his noteworthy win in June's primary. We investigated voter views to see if ill will toward Trump might give Jealous' campaign a spark, and abet his stab at the State House. Trump's negatives might ultimately help him, but only a tad.

Just 13% overall of those not yet voting for Jealous say they would "*consider voting for Democratic gubernatorial candidate Ben Jealous as a way to express disapproval of Donald Trump.*" With Democrats, only 26% not yet voting for Jealous say they would consider doing so simply to protest Trump.

The former NAACP President will need to work out a way to infuse some pizzazz into his campaign within the next month, in order to give himself at least a modicum of momentum for the fall campaign. The burden is always on the Republican in deep-blue Maryland, but the Democrat still does need *some* positive thrust.

Gonzales August Poll Results

Donald Trump

President Donald Trump remains very unpopular with Maryland voters. Statewide, 36% have a favorable opinion of Trump (25% “very favorable” and 11% “somewhat favorable”), while 58% have an unfavorable opinion of him (50% “very unfavorable” and 8% “somewhat unfavorable”), and 5% have a neutral opinion.

Eighty-five percent of Republicans have a favorable opinion of the president (62% “very favorable” and 23% “somewhat favorable”), while 83% of Democrats have an unfavorable opinion of Trump (73% “very unfavorable” and 10% “somewhat unfavorable”). Among independents, 38% have a favorable opinion (25% “very favorable” and 13% “somewhat favorable”), while 51% have an unfavorable opinion (43% “very unfavorable” and 8% “somewhat unfavorable”).

Statewide, 36% also approve of the job Trump is doing as president (24% “strongly approve” and 12% “somewhat approve”), while 59% disapprove of the job he’s doing in D.C. (52% “strongly disapprove” and 7% “somewhat disapprove”), and 5% offer no opinion.

Trump Approval

Eighty-four percent of voters who have a “very favorable” opinion of Trump “strongly approve” of the job he is doing, while 88% of those who have a “very unfavorable” opinion of Trump “strongly disapprove” of the job he’s doing.

Larry Hogan

Conversely, Governor Larry Hogan remains very popular with Maryland voters: 64% have a favorable opinion of Hogan (46% “very favorable” and 18% “somewhat favorable”), while 19% have an unfavorable opinion of the governor (8% “very unfavorable” and 11% “somewhat unfavorable”), and 13% have a neutral opinion of Hogan. By party, 87% of Republicans have a favorable opinion of Hogan (74% “very favorable” and 13% “somewhat favorable”), while only 5% have an unfavorable opinion; 65% of independents have a favorable opinion of him (43% “very favorable” and 22% “somewhat favorable”), while 19% have an unfavorable opinion; and, significantly, 53% of Democrats have a favorable opinion of the governor (33% “very favorable” and 20% “somewhat favorable”), while 27% have an unfavorable opinion (12% “very unfavorable” and 15% “somewhat unfavorable”) of the governor.

Seventy-one percent approve of the job Hogan is doing (41% “strongly approve” and 30% “somewhat approve”), while 21% disapprove (10% “strongly disapprove” and 11% “somewhat disapprove”), with 8% giving no response.

Ben Jealous

Among Maryland voters three months before the election, 31% have a favorable opinion of Ben Jealous (17% “very favorable” and 14% “somewhat favorable”), while 33% have an unfavorable opinion of the Democratic primary winner (20% “very unfavorable” and 13% “somewhat unfavorable”), 21% have a neutral opinion of Jealous, and 15% do not yet recognize his name. By party and race:

Jealous Name ID	<u>Favorable</u>	<u>Unfavorable</u>	<u>Don't Recognize</u>
Democrat	46%	15%	10%
Republican	6%	71%	17%
Unaffiliated	21%	31%	26%
White	26%	41%	12%
African-American	40%	15%	21%

Jealous has not received a discernible bounce off his impressive primary win 6 weeks ago. He does not possess majority affirmative regard among any demographic group, including his party base of Democrats (46% favorable), and its most loyal constituency, African-Americans (40% favorable).

He will need to figure out a way to begin acquiring some positive political juice over the next four weeks to get his head above water heading into the fall campaign.

November Election

If the election were held today, GOP Governor Larry Hogan would be reelected in blue Maryland.

Statewide, 52% support Republican Hogan, 36% support Democrat Jealous, 1% say they'll vote for either Libertarian candidate Shawn Quinn or Green Party candidate Ian Schlakman, and 11% are undecided.

Hogan leads Jealous 92%-3% among Republicans and 60%-29% among independents. The governor captures 56% of men and 49% of women; 62% of white voters; 59% in Baltimore metro; and 59% of voters 55 and older.

Jealous is up among Democrats, 55% to 29%; African-Americans, 53% to 27%, and in the Washington metro region, 52% to 31%. The two are tied, at 42%, among voters under the age of 45.

Baltimore Metro - Governor Election

Washington Metro - Governor Election

Rural Maryland - Governor Election

We explored voter views to see if antagonism toward Trump might give Jealous' campaign a spark, and help in his bid to become Maryland's governor. Trump's negatives might ultimately help Jealous, but only marginally.

Just 13% overall of those not yet voting for Jealous say they would “*consider voting for Democratic gubernatorial candidate Ben Jealous as a way to express disapproval of Donald Trump.*” With Democrats, only 26% not yet voting for Jealous say they would consider doing so simply to protest Trump.

Direction of the State

Among November voters, 63% think that things in the state are moving in the right direction, while 21% say things are off on the wrong track, and 16% give no opinion.

Direction of State	<u>Right Direction</u>	<u>Wrong Track</u>
Men	66%	19%
Women	60%	24%
White	68%	18%
African-American	53%	29%
Democrat	57%	27%
Republican	77%	11%
Unaffiliated	57%	21%

Sixty-six percent of those who think things in the state are moving in the right direction are voting for Hogan, while 62% of those who think things are off on the wrong track are voting for Jealous

Brett Kavanaugh Supreme Court Nomination

Maryland voter attitudes toward the nomination of Brett Kavanaugh to the Supreme Court are in direct relationship to their mindset toward the person who nominated him.

Statewide, 37% think the U. S. Senate should vote to confirm Kavanaugh to the Court, while 46% do not think the Senate should confirm him, and 17% have no opinion.

Ninety-seven percent of Marylanders who “**strongly approve**” of the job Donald Trump is doing as president think the Senate **should** confirm Kavanaugh, while 80% of those who “**strongly disapprove**” of the job Trump is doing as president think the U.S. Senate **should not** confirm Kavanaugh.

Trump Economic Policies

Ditto on there being a straight line link between antipathy or affinity toward Trump the person and condemnation or commendation toward his economic policy program.

Statewide, 38% think President Trump's economic policies are good for them and their family's financial situation, while 53% think Trump's economic policies are bad for them and their family's financial situation.

Ninety-four percent of those who “**strongly approve**” of the job Trump is doing think the policies are **good**, while 92% of those who “**strongly disapprove**” of Trump think his economic policies are **bad**.

(SMH) Results herein on the Kavanaugh nomination and Trump's economic program raise a couple of cardinal questions...are we truly thinking for ourselves, or are we simply letting ourselves be shepherded like sheep? And, more pointedly, do the mass of us, oft misattributed to Thoreau, “lead lives of quiet desperation and die with our song still inside us?”

Appendix A: Data Tables

QUESTION 1: Name ID Donald Trump *Do you have a favorable, unfavorable, or neutral opinion of Donald Trump?*

NAME ID: DONALD TRUMP	Number	Percent
Favorable	297	35.7 %
Neutral	42	5.1 %
Unfavorable	480	57.8 %
Don't Recognize	12	1.4 %
Total	831	100.0 %

Is that very or somewhat favorable/unfavorable?

NAME ID: DONALD TRUMP	Number	Percent
Very Favorable	204	24.5 %
Somewhat Favorable	93	11.2 %
Neutral	42	5.1 %
Somewhat Unfavorable	64	7.7 %
Very Unfavorable	416	50.1 %
Don't Recognize	12	1.4 %
Total	831	100.0 %

N=831

	NAME ID: DONALD TRUMP					
	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
PARTY						
Democrat	24 5.2%	22 4.7%	24 5.2%	46 9.9%	339 73.1%	9 1.9%
Republican	148 62.2%	54 22.7%	6 2.5%	7 2.9%	22 9.2%	1 0.4%
Unaffiliated	32 24.8%	17 13.2%	12 9.3%	11 8.5%	55 42.6%	2 1.6%

N=831

	NAME ID: DONALD TRUMP					
	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
GENDER						
Male	99 24.8%	47 11.8%	25 6.3%	23 5.8%	202 50.6%	3 0.8%
Female	105 24.3%	46 10.6%	17 3.9%	41 9.5%	214 49.5%	9 2.1%

N=831

NAME ID: DONALD TRUMP

	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
--	----------------	--------------------	---------	----------------------	------------------	-----------------

AGE GROUP

18 to 34	32 20.8%	17 11.0%	7 4.5%	13 8.4%	83 53.9%	2 1.3%
35 to 44	29 23.6%	8 6.5%	6 4.9%	8 6.5%	70 56.9%	2 1.6%
45 to 54	41 24.7%	16 9.6%	11 6.6%	21 12.7%	77 46.4%	0 0.0%
55 to 64	51 28.5%	30 16.8%	7 3.9%	12 6.7%	77 43.0%	2 1.1%
65 and older	51 24.4%	22 10.5%	11 5.3%	10 4.8%	109 52.2%	6 2.9%

N=831

NAME ID: DONALD TRUMP

	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
--	----------------	--------------------	---------	----------------------	------------------	-----------------

RACE

White	176 31.7%	75 13.5%	26 4.7%	41 7.4%	233 41.9%	5 0.9%
African-American	13 6.0%	16 7.4%	14 6.5%	19 8.8%	148 68.5%	6 2.8%
Other	15 25.4%	2 3.4%	2 3.4%	4 6.8%	35 59.3%	1 1.7%

N=831

NAME ID: DONALD TRUMP

	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
--	----------------	--------------------	---------	----------------------	------------------	-----------------

REGION

Baltimore Metro	95 26.1%	44 12.1%	17 4.7%	23 6.3%	181 49.7%	4 1.1%
Washington Metro	38 13.6%	23 8.2%	14 5.0%	28 10.0%	170 60.7%	7 2.5%
Rural Maryland	71 38.0%	26 13.9%	11 5.9%	13 7.0%	65 34.8%	1 0.5%

QUESTION 2: Name ID Larry Hogan *Do you have a favorable, unfavorable, or neutral opinion of Larry Hogan?*

NAME ID: LARRY HOGAN	Number	Percent
Favorable	537	64.6 %
Neutral	105	12.6 %
Unfavorable	159	19.1 %
<u>Don't Recognize</u>	<u>30</u>	<u>3.6 %</u>
Total	831	100.0 %

Is that very or somewhat favorable/unfavorable?

NAME ID: LARRY HOGAN	Number	Percent
Very Favorable	385	46.3 %
Somewhat Favorable	152	18.3 %
Neutral	105	12.6 %
Somewhat Unfavorable	88	10.6 %
Very Unfavorable	71	8.5 %
<u>Don't Recognize</u>	<u>30</u>	<u>3.6 %</u>
Total	831	100.0 %

N=831

	NAME ID: LARRY HOGAN					
	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
<u>PARTY</u>						
Democrat	153 33.0%	93 20.0%	72 15.5%	70 15.1%	55 11.9%	21 4.5%
Republican	176 73.9%	31 13.0%	16 6.7%	6 2.5%	5 2.1%	4 1.7%
Unaffiliated	56 43.4%	28 21.7%	17 13.2%	12 9.3%	11 8.5%	5 3.9%

N=831

	NAME ID: LARRY HOGAN					
	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
<u>GENDER</u>						
Male	179 44.9%	78 19.5%	48 12.0%	52 13.0%	27 6.8%	15 3.8%
Female	206 47.7%	74 17.1%	57 13.2%	36 8.3%	44 10.2%	15 3.5%

N=831

NAME ID: LARRY HOGAN

	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
--	----------------	--------------------	---------	----------------------	------------------	-----------------

AGE GROUP

18 to 34	61 39.6%	37 24.0%	19 12.3%	15 9.7%	16 10.4%	6 3.9%
35 to 44	43 35.0%	26 21.1%	21 17.1%	19 15.4%	9 7.3%	5 4.1%
45 to 54	78 47.0%	22 13.3%	25 15.1%	21 12.7%	14 8.4%	6 3.6%
55 to 64	92 51.4%	26 14.5%	22 12.3%	16 8.9%	17 9.5%	6 3.4%
65 and older	111 53.1%	41 19.6%	18 8.6%	17 8.1%	15 7.2%	7 3.3%

N=831

NAME ID: LARRY HOGAN

	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
--	----------------	--------------------	---------	----------------------	------------------	-----------------

RACE

White	290 52.2%	95 17.1%	64 11.5%	49 8.8%	45 8.1%	13 2.3%
African-American	73 33.8%	49 22.7%	27 12.5%	30 13.9%	21 9.7%	16 7.4%
Other	22 37.3%	8 13.6%	14 23.7%	9 15.3%	5 8.5%	1 1.7%

N=831

NAME ID: LARRY HOGAN

	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
--	----------------	--------------------	---------	----------------------	------------------	-----------------

REGION

Baltimore Metro	192 52.7%	69 19.0%	37 10.2%	30 8.2%	25 6.9%	11 3.0%
Washington Metro	80 28.6%	57 20.4%	53 18.9%	42 15.0%	35 12.5%	13 4.6%
Rural Maryland	113 60.4%	26 13.9%	15 8.0%	16 8.6%	11 5.9%	6 3.2%

QUESTION 3: Name ID Ben Jealous *Do you have a favorable, unfavorable, or neutral opinion of Ben Jealous?*

NAME ID: BEN JEALOUS	Number	Percent
Favorable	254	30.6 %
Neutral	178	21.4 %
Unfavorable	278	33.4 %
Don't Recognize	121	14.6 %
Total	831	100.0 %

Is that very or somewhat favorable/unfavorable?

NAME ID: BEN JEALOUS	Number	Percent
Very Favorable	142	17.1 %
Somewhat Favorable	112	13.5 %
Neutral	178	21.4 %
Somewhat Unfavorable	109	13.1 %
Very Unfavorable	169	20.3 %
Don't Recognize	121	14.6 %
Total	831	100.0 %

N=831

	NAME ID: BEN JEALOUS					
	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
PARTY						
Democrat	121 26.1%	93 20.0%	134 28.9%	28 6.0%	41 8.8%	47 10.1%
Republican	6 2.5%	7 2.9%	15 6.3%	58 24.4%	111 46.6%	41 17.2%
Unaffiliated	15 11.6%	12 9.3%	29 22.5%	23 17.8%	17 13.2%	33 25.6%

N=831

	NAME ID: BEN JEALOUS					
	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
GENDER						
Male	58 14.5%	49 12.3%	88 22.1%	64 16.0%	80 20.1%	60 15.0%
Female	84 19.4%	63 14.6%	90 20.8%	45 10.4%	89 20.6%	61 14.1%

N=831

NAME ID: BEN JEALOUS

	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
--	----------------	--------------------	---------	----------------------	------------------	-----------------

AGE GROUP

18 to 34	28 18.2%	23 14.9%	27 17.5%	18 11.7%	28 18.2%	30 19.5%
35 to 44	24 19.5%	19 15.4%	36 29.3%	16 13.0%	16 13.0%	12 9.8%
45 to 54	27 16.3%	25 15.1%	31 18.7%	20 12.0%	36 21.7%	27 16.3%
55 to 64	28 15.6%	18 10.1%	41 22.9%	25 14.0%	40 22.3%	27 15.1%
65 and older	35 16.7%	27 12.9%	43 20.6%	30 14.4%	49 23.4%	25 12.0%

N=831

NAME ID: BEN JEALOUS

	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
--	----------------	--------------------	---------	----------------------	------------------	-----------------

RACE

White	74 13.3%	72 12.9%	114 20.5%	89 16.0%	138 24.8%	69 12.4%
African-American	61 28.2%	26 12.0%	50 23.1%	13 6.0%	20 9.3%	46 21.3%
Other	7 11.9%	14 23.7%	14 23.7%	7 11.9%	11 18.6%	6 10.2%

N=831

NAME ID: BEN JEALOUS

	Very Favorable	Somewhat Favorable	Neutral	Somewhat Unfavorable	Very Unfavorable	Don't Recognize
--	----------------	--------------------	---------	----------------------	------------------	-----------------

REGION

Baltimore Metro	60 16.5%	47 12.9%	67 18.4%	45 12.4%	90 24.7%	55 15.1%
Washington Metro	66 23.6%	46 16.4%	75 26.8%	27 9.6%	29 10.4%	37 13.2%
Rural Maryland	16 8.6%	19 10.2%	36 19.3%	37 19.8%	50 26.7%	29 15.5%

QUESTION 4: Trump Job Approval *Do you approve or disapprove of the job Donald Trump is doing as president?*

<u>JOB APPROVAL: PRESIDENT DONALD TRUMP</u>	<u>Number</u>	<u>Percent</u>
Approve	301	36.3 %
Disapprove	489	56.8 %
No answer	41	4.9 %
Total	831	100.0 %

Is that strongly or somewhat approve/disapprove?

<u>JOB APPROVAL: PRESIDENT DONALD TRUMP</u>	<u>Number</u>	<u>Percent</u>
Strongly Approve	200	24.1 %
Somewhat Approve	101	12.2 %
Somewhat Disapprove	57	6.9 %
Strongly Disapprove	432	52.0 %
No answer	41	4.9 %
Total	831	100.0 %

N=831

<u>JOB APPROVAL: PRESIDENT DONALD TRUMP</u>				
<u>Strongly Approve</u>	<u>Somewhat Approve</u>	<u>Somewhat Disapprove</u>	<u>Strongly Disapprove</u>	<u>No answer</u>

PARTY

Democrat	28 6.0%	23 5.0%	43 9.3%	347 74.8%	23 5.0%
Republican	137 57.6%	58 24.4%	7 2.9%	28 11.8%	8 3.4%
Unaffiliated	35 27.1%	20 15.5%	7 5.4%	57 44.2%	10 7.8%

N=831

<u>JOB APPROVAL: PRESIDENT DONALD TRUMP</u>				
<u>Strongly Approve</u>	<u>Somewhat Approve</u>	<u>Somewhat Disapprove</u>	<u>Strongly Disapprove</u>	<u>No answer</u>

GENDER

Male	95 23.8%	54 13.5%	32 8.0%	198 49.6%	20 5.0%
Female	105 24.3%	47 10.9%	25 5.8%	234 54.2%	21 4.9%

N=831

JOB APPROVAL: PRESIDENT DONALD TRUMP

	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
--	------------------	------------------	---------------------	---------------------	-----------

AGE GROUP

18 to 34	32 20.8%	17 11.0%	11 7.1%	91 59.1%	3 1.9%
35 to 44	29 23.6%	9 7.3%	12 9.8%	67 54.5%	6 4.9%
45 to 54	41 24.7%	20 12.0%	11 6.6%	85 51.2%	9 5.4%
55 to 64	50 27.9%	27 15.1%	9 5.0%	83 46.4%	10 5.6%
65 and older	48 23.0%	28 13.4%	14 6.7%	106 50.7%	13 6.2%

N=831

JOB APPROVAL: PRESIDENT DONALD TRUMP

	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
--	------------------	------------------	---------------------	---------------------	-----------

RACE

White	164 29.5%	85 15.3%	31 5.6%	246 44.2%	30 5.4%
African-American	20 9.3%	13 6.0%	20 9.3%	155 71.8%	8 3.7%
Other	16 27.1%	3 5.1%	6 10.2%	31 52.5%	3 5.1%

N=831

JOB APPROVAL: PRESIDENT DONALD TRUMP

	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
--	------------------	------------------	---------------------	---------------------	-----------

REGION

Baltimore Metro	87 23.9%	52 14.3%	24 6.6%	187 51.4%	14 3.8%
Washington Metro	40 14.3%	17 6.1%	27 9.6%	178 63.6%	18 6.4%
Rural Maryland	73 39.0%	32 17.1%	6 3.2%	67 35.8%	9 4.8%

Trump Job Approval by Name ID

N=831

JOB APPROVAL: PRESIDENT DONALD TRUMP

	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
NAME ID: DONALD TRUMP					
Very Favorable	172 84.3%	22 10.8%	1 0.5%	4 2.0%	5 2.5%
Somewhat Favorable	23 24.7%	59 63.4%	1 1.1%	2 2.2%	8 8.6%
Neutral	3 7.1%	10 23.8%	10 23.8%	8 19.0%	11 26.2%
Somewhat Unfavorable	0 0.0%	1 1.6%	13 20.3%	49 76.6%	1 1.6%
Very Unfavorable	1 0.2%	8 1.9%	31 7.5%	364 87.5%	12 2.9%
Don't Recognize	1 8.3%	1 8.3%	1 8.3%	5 41.7%	4 33.3%

QUESTION 5: Hogan Job Approval *Do you approve or disapprove of the job Larry Hogan is doing as governor?*

JOB APPROVAL: GOVERNOR LARRY HOGAN	Number	Percent
Approve	591	71.1 %
Disapprove	174	20.9 %
No answer	66	7.9 %
Total	831	100.0 %

Is that strongly or somewhat approve/disapprove?

JOB APPROVAL: GOVERNOR LARRY HOGAN	Number	Percent
Strongly Approve	338	40.7 %
Somewhat Approve	253	30.4 %
Somewhat Disapprove	95	11.4 %
Strongly Disapprove	79	9.5 %
No answer	66	7.9 %
Total	831	100.0 %

N=831

JOB APPROVAL: GOVERNOR LARRY HOGAN				
Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer

PARTY

Democrat	131 28.2%	151 32.5%	74 15.9%	60 12.9%	48 10.3%
Republican	154 64.7%	59 24.8%	10 4.2%	6 2.5%	9 3.8%
Unaffiliated	53 41.1%	43 33.3%	11 8.5%	13 10.1%	9 7.0%

N=831

JOB APPROVAL: GOVERNOR LARRY HOGAN				
Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer

GENDER

Male	165 41.4%	131 32.8%	48 12.0%	30 7.5%	25 6.3%
Female	173 40.0%	122 28.2%	47 10.9%	49 11.3%	41 9.5%

N=831

JOB APPROVAL: GOVERNOR LARRY HOGAN

	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
--	------------------	------------------	---------------------	---------------------	-----------

AGE GROUP

18 to 34	56 36.4%	50 32.5%	14 9.1%	21 13.6%	13 8.4%
35 to 44	45 36.6%	38 30.9%	16 13.0%	17 13.8%	7 5.7%
45 to 54	60 36.1%	54 32.5%	24 14.5%	15 9.0%	13 7.8%
55 to 64	81 45.3%	46 25.7%	18 10.1%	16 8.9%	18 10.1%
65 and older	96 45.9%	65 31.1%	23 11.0%	10 4.8%	15 7.2%

N=831

JOB APPROVAL: GOVERNOR LARRY HOGAN

	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
--	------------------	------------------	---------------------	---------------------	-----------

RACE

White	256 46.0%	169 30.4%	52 9.4%	49 8.8%	30 5.4%
African-American	61 28.2%	67 31.0%	32 14.8%	26 12.0%	30 13.9%
Other	21 35.6%	17 28.8%	11 18.6%	4 6.8%	6 10.2%

N=831

JOB APPROVAL: GOVERNOR LARRY HOGAN

	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
--	------------------	------------------	---------------------	---------------------	-----------

REGION

Baltimore Metro	172 47.3%	104 28.6%	31 8.5%	34 9.3%	23 6.3%
Washington Metro	76 27.1%	92 32.9%	48 17.1%	32 11.4%	32 11.4%
Rural Maryland	90 48.1%	57 30.5%	16 8.6%	13 7.0%	11 5.9%

Hogan Job Approval by Name ID

N=831

JOB APPROVAL: GOVERNOR LARRY HOGAN

	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	No answer
NAME ID: LARRY HOGAN					
Very Favorable	290 75.3%	80 20.8%	3 0.8%	4 1.0%	8 2.1%
Somewhat Favorable	32 21.1%	101 66.4%	8 5.3%	5 3.3%	6 3.9%
Neutral	14 13.3%	43 41.0%	12 11.4%	7 6.7%	29 27.6%
Somewhat Unfavorable	0 0.0%	18 20.5%	53 60.2%	12 13.6%	5 5.7%
Very Unfavorable	2 2.8%	4 5.6%	17 23.9%	47 66.2%	1 1.4%
Don't Recognize	0 0.0%	7 23.3%	2 6.7%	4 13.3%	17 56.7%

QUESTION 6: Governor Election *If the November 2018 general election were held today, for whom would you vote for Governor: Larry Hogan, the Republican; Ben Jealous, the Democrat; Shawn Quinn, the Libertarian Party candidate, or Ian Schlakman, the Green Party candidate?*

NOVEMBER ELECTION - GOVERNOR	Number	Percent
Hogan	433	52.1 %
Jealous	299	36.0 %
Quinn	4	0.5 %
Schlakman	2	0.2 %
Undecided	93	11.2 %
Total	831	100.0 %

N=831

NOVEMBER ELECTION - GOVERNOR

	Hogan	Jealous	Quinn	Schlakman	Undecided
--	-------	---------	-------	-----------	-----------

PARTY

Democrat	136 29.3%	254 54.7%	2 0.4%	1 0.2%	71 15.3%
Republican	220 92.4%	8 3.4%	1 0.4%	0 0.0%	9 3.8%
Unaffiliated	77 59.7%	37 28.7%	1 0.8%	1 0.8%	13 10.1%

N=831

NOVEMBER ELECTION - GOVERNOR

	Hogan	Jealous	Quinn	Schlakman	Undecided
--	-------	---------	-------	-----------	-----------

GENDER

Male	223 55.9%	128 32.1%	2 0.5%	1 0.3%	45 11.3%
Female	210 48.6%	171 39.6%	2 0.5%	1 0.2%	48 11.1%

N=831

NOVEMBER ELECTION - GOVERNOR					
	Hogan	Jealous	Quinn	Schlakman	Undecided
<u>AGE GROUP</u>					
18 to 34	69 44.8%	70 45.5%	1 0.6%	1 0.6%	13 8.4%
35 to 44	53 43.1%	53 43.1%	1 0.8%	0 0.0%	16 13.0%
45 to 54	84 50.6%	61 36.7%	0 0.0%	1 0.6%	20 12.0%
55 to 64	107 59.8%	57 31.8%	1 0.6%	0 0.0%	14 7.8%
65 and older	120 57.4%	58 27.8%	1 0.5%	0 0.0%	30 14.4%

N=831

NOVEMBER ELECTION - GOVERNOR					
	Hogan	Jealous	Quinn	Schlakman	Undecided
<u>RACE</u>					
White	345 62.1%	164 29.5%	4 0.7%	2 0.4%	41 7.4%
African-American	59 27.3%	114 52.8%	0 0.0%	0 0.0%	43 19.9%
Other	29 49.2%	21 35.6%	0 0.0%	0 0.0%	9 15.3%

N=831

NOVEMBER ELECTION - GOVERNOR					
	Hogan	Jealous	Quinn	Schlakman	Undecided
<u>REGION</u>					
Baltimore Metro	213 58.5%	112 30.8%	2 0.5%	0 0.0%	37 10.2%
Washington Metro	86 30.7%	145 51.8%	1 0.4%	1 0.4%	47 16.8%
Rural Maryland	134 71.7%	42 22.5%	1 0.5%	1 0.5%	9 4.8%

N=364

NOVEMBER ELECTION - GOVERNOR

	Hogan	Jealous	Quinn	Schlakman	Undecided
--	-------	---------	-------	-----------	-----------

BALTIMORE METRO

Anne Arundel Co.	49 61.3%	26 32.5%	0 0.0%	0 0.0%	5 6.3%
Baltimore County	76 62.8%	33 27.3%	1 0.8%	0 0.0%	11 9.1%
Harford County	30 71.4%	9 21.4%	0 0.0%	0 0.0%	3 7.1%
Howard County	31 62.0%	13 26.0%	1 2.0%	0 0.0%	5 10.0%
Baltimore City	27 38.0%	31 43.7%	0 0.0%	0 0.0%	13 18.3%

N=280

NOVEMBER ELECTION - GOVERNOR

	Hogan	Jealous	Quinn	Schlakman	Undecided
--	-------	---------	-------	-----------	-----------

WASHINGTON METRO

Montgomery County	35 24.8%	84 59.6%	1 0.7%	0 0.0%	21 14.9%
Prince George's Co.	39 33.3%	54 46.2%	0 0.0%	1 0.9%	23 19.7%
Charles County	12 54.5%	7 31.8%	0 0.0%	0 0.0%	3 13.6%

N=187

NOVEMBER ELECTION - GOVERNOR

	Hogan	Jealous	Quinn	Schlakman	Undecided
--	-------	---------	-------	-----------	-----------

RURAL MARYLAND

Eastern Shore	64 71.9%	21 23.6%	0 0.0%	1 1.1%	3 3.4%
Western Maryland	70 71.4%	21 21.4%	1 1.0%	0 0.0%	6 6.1%

QUESTION 7: Governor Election – Potential Trump Impact (ASKED OF NON-JEALOUS VOTERS) Would you consider voting for Democratic gubernatorial candidate Ben Jealous as a way to express disapproval of Donald Trump?

CONSIDER VOTING FOR DEMOCRAT JEALOUS TO EXPRESS DISAPPROVAL OF TRUMP		
	Number	Percent
Yes	68	12.8 %
No	410	77.1 %
No answer	54	10.2 %
Total	532	100.0 %

N=532

CONSIDER VOTING FOR DEMOCRAT JEALOUS TO EXPRESS DISAPPROVAL OF TRUMP		
Yes	No	No answer

NOVEMBER ELECTION - GOVERNOR

Hogan	32 7.4%	367 84.8%	34 7.9%
Quinn	0 0.0%	2 50.0%	2 50.0%
Schlakman	0 0.0%	2 100.0%	0 0.0%
Undecided	36 38.7%	39 41.9%	18 19.4%

Only 7% of Hogan voters say they'd consider voting for Jealous to protest Trump

N=532

CONSIDER VOTING FOR DEMOCRAT JEALOUS TO EXPRESS DISAPPROVAL OF TRUMP		
Yes	No	No answer

PARTY

Democrat	54 25.7%	132 62.9%	24 11.4%
Republican	1 0.4%	214 93.0%	15 6.5%
Unaffiliated	13 14.1%	64 69.6%	15 16.3%

63% of Democrats not voting for Jealous say they won't consider doing so simply to show disapproval of Trump

QUESTION 8: Direction of State Overall, would you say things in Maryland are moving in the right direction, or would you say things are off on the wrong track?

<u>DIRECTION OF STATE</u>	<u>Number</u>	<u>Percent</u>
Right Direction	523	62.9 %
Wrong Track	177	21.3 %
No answer	131	15.8 %
Total	831	100.0 %

N=831

	<u>DIRECTION OF STATE</u>		
	<u>Right Direction</u>	<u>Wrong Track</u>	<u>No answer</u>
<u>PARTY</u>			
Democrat	265 57.1%	124 26.7%	75 16.2%
Republican	184 77.3%	26 10.9%	28 11.8%
Unaffiliated	74 57.4%	27 20.9%	28 21.7%

N=831

	<u>DIRECTION OF STATE</u>		
	<u>Right Direction</u>	<u>Wrong Track</u>	<u>No answer</u>
<u>GENDER</u>			
Male	263 65.9%	74 18.5%	62 15.5%
Female	260 60.2%	103 23.8%	69 16.0%

N=831

	DIRECTION OF STATE		
	Right Direction	Wrong Track	No answer
<u>AGE GROUP</u>			
18 to 34	97 63.0%	34 22.1%	23 14.9%
35 to 44	68 55.3%	29 23.6%	26 21.1%
45 to 54	103 62.0%	39 23.5%	24 14.5%
55 to 64	113 63.1%	41 22.9%	25 14.0%
65 and older	142 67.9%	34 16.3%	33 15.8%

N=831

	DIRECTION OF STATE		
	Right Direction	Wrong Track	No answer
<u>RACE</u>			
White	376 67.6%	100 18.0%	80 14.4%
African-American	115 53.2%	62 28.7%	39 18.1%
Other	32 54.2%	15 25.4%	12 20.3%

N=831

	DIRECTION OF STATE		
	Right Direction	Wrong Track	No answer
<u>REGION</u>			
Baltimore Metro	237 65.1%	70 19.2%	57 15.7%
Washington Metro	154 55.0%	75 26.8%	51 18.2%
Rural Maryland	132 70.6%	32 17.1%	23 12.3%

Governor Election by Direction of State

N=831

NOVEMBER ELECTION - GOVERNOR

	Hogan	Jealous	Quinn	Schlakman	Undecided
<u>DIRECTION OF STATE</u>					
Right Direction	344 65.8%	135 25.8%	2 0.4%	1 0.2%	41 7.8%
Wrong Track	35 19.8%	110 62.1%	1 0.6%	1 0.6%	30 16.9%
No answer	54 41.2%	54 41.2%	1 0.8%	0 0.0%	22 16.8%

QUESTION 9: Brett Kavanaugh Nomination *As you may know, President Trump has nominated Brett Kavanaugh to the Supreme Court. Do you think the U. S. Senate should vote to confirm Brett Kavanaugh to the Supreme Court, or not?*

<u>SHOULD SENATE CONFIRM KAVANAUGH</u>	<u>Number</u>	<u>Percent</u>
Yes	307	36.9 %
No	383	46.1 %
No answer	141	17.0 %
Total	831	100.0 %

N=831

	<u>SHOULD SENATE CONFIRM KAVANAUGH</u>		
	<u>Yes</u>	<u>No</u>	<u>No answer</u>
<u>PARTY</u>			
Democrat	61 13.1%	308 66.4%	95 20.5%
Republican	186 78.2%	27 11.3%	25 10.5%
Unaffiliated	60 46.5%	48 37.2%	21 16.3%

N=831

	<u>SHOULD SENATE CONFIRM KAVANAUGH</u>		
	<u>Yes</u>	<u>No</u>	<u>No answer</u>
<u>GENDER</u>			
Male	155 38.8%	190 47.6%	54 13.5%
Female	152 35.2%	193 44.7%	87 20.1%

N=831	SHOULD SENATE CONFIRM KAVANAUGH		
	Yes	No	No answer
<u>AGE GROUP</u>			
18 to 34	52 33.8%	80 51.9%	22 14.3%
35 to 44	40 32.5%	57 46.3%	26 21.1%
45 to 54	59 35.5%	73 44.0%	34 20.5%
55 to 64	77 43.0%	77 43.0%	25 14.0%
65 and older	79 37.8%	96 45.9%	34 16.3%

N=831	SHOULD SENATE CONFIRM KAVANAUGH		
	Yes	No	No answer
<u>RACE</u>			
White	251 45.1%	207 37.2%	98 17.6%
African-American	35 16.2%	144 66.7%	37 17.1%
Other	21 35.6%	32 54.2%	6 10.2%

N=831	SHOULD SENATE CONFIRM KAVANAUGH		
	Yes	No	No answer
<u>REGION</u>			
Baltimore Metro	142 39.0%	165 45.3%	57 15.7%
Washington Metro	65 23.2%	161 57.5%	54 19.3%
Rural Maryland	100 53.5%	57 30.5%	30 16.0%

Kavanaugh Nomination by Trump Job Approval

N=831

	<u>SHOULD SENATE CONFIRM KAVANAUGH</u>		
	<u>Yes</u>	<u>No</u>	<u>No answer</u>
<u>JOB APPROVAL: PRESIDENT DONALD TRUMP</u>			
Strongly Approve	194 97.0%	2 1.0%	4 2.0%
Somewhat Approve	80 79.2%	2 2.0%	19 18.8%
Somewhat Disapprove	4 7.0%	28 49.1%	25 43.9%
Strongly Disapprove	14 3.2%	346 80.1%	72 16.7%
No answer	15 36.6%	5 12.2%	21 51.2%

QUESTION 10: President Trump Economic Policies *Generally, do you think President Trump's economic policies are good for you and your family's financial situation or bad for you and your family's financial situation?*

<u>TRUMP'S ECONOMIC POLICIES</u>	<u>Number</u>	<u>Percent</u>
Good	312	37.5 %
Bad	438	52.7 %
No answer	81	9.7 %
Total	831	100.0 %

N=831	<u>TRUMP'S ECONOMIC POLICIES</u>		
	<u>Good</u>	<u>Bad</u>	<u>No answer</u>
<u>PARTY</u>			
Democrat	47 10.1%	367 79.1%	50 10.8%
Republican	206 86.6%	18 7.6%	14 5.9%
Unaffiliated	59 45.7%	53 41.1%	17 13.2%

N=831	<u>TRUMP'S ECONOMIC POLICIES</u>		
	<u>Good</u>	<u>Bad</u>	<u>No answer</u>
<u>GENDER</u>			
Male	161 40.4%	190 47.6%	48 12.0%
Female	151 35.0%	248 57.4%	33 7.6%

N=831

	TRUMP'S ECONOMIC POLICIES		
	Good	Bad	No answer
<u>AGE GROUP</u>			
18 to 34	52 33.8%	83 53.9%	19 12.3%
35 to 44	40 32.5%	70 56.9%	13 10.6%
45 to 54	59 35.5%	85 51.2%	22 13.3%
55 to 64	80 44.7%	89 49.7%	10 5.6%
65 and older	81 38.8%	111 53.1%	17 8.1%

N=831

	TRUMP'S ECONOMIC POLICIES		
	Good	Bad	No answer
<u>RACE</u>			
White	284 51.1%	228 41.0%	44 7.9%
African-American	10 4.6%	175 81.0%	31 14.4%
Other	18 30.5%	35 59.3%	6 10.2%

N=831

	TRUMP'S ECONOMIC POLICIES		
	Good	Bad	No answer
<u>REGION</u>			
Baltimore Metro	149 40.9%	183 50.3%	32 8.8%
Washington Metro	54 19.3%	189 67.5%	37 13.2%
Rural Maryland	109 58.3%	66 35.3%	12 6.4%

Economic Policies by Trump Job Approval

N=831	TRUMP'S ECONOMIC POLICIES		
	Good	Bad	No answer
<u>JOB APPROVAL: PRESIDENT DONALD TRUMP</u>			
Strongly Approve	188 94.0%	1 0.5%	11 5.5%
Somewhat Approve	86 85.1%	4 4.0%	11 10.9%
Somewhat Disapprove	10 17.5%	22 38.6%	25 43.9%
Strongly Disapprove	15 3.5%	396 91.7%	21 4.9%
No answer	13 31.7%	15 36.6%	13 31.7%

Gonzales Maryland Poll Sample Demographics

<u>PARTY</u>	<u>Number</u>	<u>Percent</u>
Democrat	464	55.8 %
Republican	238	28.6 %
Unaffiliated	129	15.5 %
Total	831	100.0 %
<u>GENDER</u>	<u>Number</u>	<u>Percent</u>
Male	399	48.0 %
Female	432	52.0 %
Total	831	100.0 %
<u>AGE GROUP</u>	<u>Number</u>	<u>Percent</u>
18 to 34	154	18.5 %
35 to 44	123	14.8 %
45 to 54	166	20.0 %
55 to 64	179	21.5 %
65 and older	209	25.2 %
Total	831	100.0 %
<u>RACE</u>	<u>Number</u>	<u>Percent</u>
White	556	66.9 %
African-American	216	26.0 %
Other	59	7.1 %
Total	831	100.0 %
<u>REGION</u>	<u>Number</u>	<u>Percent</u>
Baltimore Metro	364	43.8 %
Washington Metro	280	33.7 %
Rural Maryland	187	22.5 %
Total	831	100.0 %

Baltimore Metro

	<u>Number</u>	<u>Percent</u>
Anne Arundel Co.	80	22.0 %
Baltimore County	121	33.2 %
Harford County	42	11.5 %
Howard County	50	13.7 %
Baltimore City	71	19.5 %
Total	364	100.0 %

Washington Metro

	<u>Number</u>	<u>Percent</u>
Montgomery County	141	50.4 %
Prince George's County	117	41.8 %
Charles County	22	7.9 %
Total	280	100.0 %

Rural Maryland

	<u>Number</u>	<u>Percent</u>
Eastern Shore	89	47.6 %
Western Maryland	98	52.4 %
Total	187	100.0 %