

Results Embargoed Until Monday, February 27, 2017 at 12:01AM

Press Contact Information

Mileah Kromer Director, Sarah T. Hughes Field Politics Center mileah.kromer@goucher.edu

Chris Landers <u>chris.landers@goucher.edu</u> Office: 410-337-3088

Baltimore—The Goucher Poll asked Maryland residents about their opinions toward Governor Larry Hogan and various statewide policy issues. The Goucher Poll surveyed 776 Maryland residents from February 18-21 and has a margin of error of +/-3.5 percent.

Views toward Larry Hogan, Maryland General Assembly, and the Direction of the State

Sixty-three percent of Maryland adults approve of the job Larry Hogan is doing as governor, 17 percent disapprove, and 20 percent don't know. This is the identical approval rating Governor Hogan earned from Marylanders at this time last year and slightly lower than his rating on the September 2016 Goucher Poll.

Residents were also probed on the main reason why they either approve or disapprove of the job Hogan is doing.

Top reasons for approval among those who approve:

- 34 percent say his leadership and/or how he runs the government
- 18 percent say they like him personally or his personal attributes
- 14 percent say how he handles the economy/budget/state finances

Top reasons for disapproval among those who disapprove:

- 29 percent say he hasn't done enough or the right things
- 14 percent say how he handles education/educational issues.
- 12 percent mentioned an issue related to President Donald Trump

Forty-two percent of residents approve of the job the Maryland General Assembly is doing, 24 percent disapprove, and 33 percent don't know.

Marylanders remain positive about the direction of the state. Sixty-two percent say Maryland is heading in the right direction, 22 percent say Maryland is going down the wrong track, and 16 percent don't know.

Residents were divided over whether Governor Hogan or the Maryland Democrats have better policies for economic growth and development in the state. Thirty-six percent said Governor Hogan has better policies, 27 percent said the Maryland Democrats do, and 22 percent didn't know who had the better policies.

Governor Hogan and the "Trump Effect"

Registered voters who indicated they were at least somewhat interested in the 2018 electoral cycle were asked about Governor Hogan's reelection prospects and whether their opinion toward President Trump would influence how they vote in the 2018 election.

Fifty-seven percent of Marylanders say they will either definitely vote for or are leaning toward voting to reelect Governor Hogan. Thirty-three percent will either definitely vote for another candidate or are leaning toward voting for another candidate.

Maryland voters are divided over how much their views toward President Trump will influence how they vote in the 2018 gubernatorial election. Forty-two percent say that their opinion toward President Trump will not influence their vote at all or only a little and 55 percent say their views toward President Trump will influence their vote a lot or some.

"Speculation over a 'Trump effect' on Governor Hogan's approval ratings and reelection efforts has certainly ramped up over the last month. Although there have been direct efforts to attach Governor Hogan to President Trump and the majority of Maryland voters say that their views toward President Trump will influence their vote in 2018, the governor remains largely unaffected by national politics," said Mileah Kromer, director of the Sarah T. Hughes Field Politics Center. "He continues to earn high approval ratings and the majority of Maryland voters are at least leaning toward giving Governor Hogan another term in office."

Time Spent Addressing National Politics and President Trump's Executive Actions

Marylanders were asked about the time both Governor Hogan and the Democrats in the Maryland General Assembly spend addressing national issues and, specifically, President Trump's executive actions.

Perceptions of time spent addressing national politics and issues:

- 30 percent say Governor Hogan spends too little time
- 33 percent say the Democrats in the Maryland General Assembly spend too little time
- 44 percent say Governor Hogan spends about the right amount of time
- 27 percent say the Democrats in the Maryland General Assembly spend about the right amount of time

- 3 percent say Governor Hogan spends too much time
- 19 percent say the Democrats in the Maryland General Assembly spend too much time
- 22 percent don't know how much time Governor Hogan is spending
- 20 percent don't know how much time the Democrats in the Maryland General Assembly are spending

Perceptions of time spent addressing *President Donald Trump's executive actions*:

- 34 percent say Governor Hogan spends too little time
- 26 percent say the Democrats in the Maryland General Assembly spend too little time
- 33 percent say Governor Hogan spends about the right amount of time
- 30 percent say the Democrats in the Maryland General Assembly about the right amount of time
- 8 percent say Governor Hogan spends too much time
- 26 percent say the Democrats in the Maryland General Assembly spend too much time
- 24 percent don't know how much time Governor Hogan is spending
- 17 percent don't know how much time the Democrats in the Maryland General Assembly are spending

Paid Sick Leave and the Minimum Wage

Requiring businesses to provide paid sick leave for their employees is a popular policy proposal among Marylanders. Eighty percent support a law that would require businesses with <u>fifteen</u> or more workers to provide paid sick leave for their employees. Eighty-four percent support a law that would require businesses with <u>fifty</u> or more workers to provide paid sick leave for their employees

Sixty percent of residents support raising the state minimum wage to \$15 per hour and 38 percent oppose it.

At the same time Baltimore City is considering raising its minimum wage to \$15 per hour, a bill restricting the ability of individual localities to raise their minimum wage higher than that of the state is being considered in Annapolis. Sixty-three percent of residents agree and 32 percent disagree that cities should be allowed to set their minimum wage higher than the state's minimum wage.

Thirty-three percent of Marylanders agree that Baltimore City is the economic engine of the state and 58 percent disagree.

Other Statewide Policy Issues—Legalization of Marijuana, Redistricting, Fracking, Education Funding, and Transportation Focus

When asked about the most important issue facing the state, residents chose education (18 percent), jobs and unemployment (11 percent), taxes (9 percent) and crime and criminal justice (8 percent).

Opinions toward the legalization of marijuana in Maryland remain consistent. Fifty-eight percent of Maryland residents support the legalization of marijuana, 36 percent oppose it—similar to the Goucher Poll findings in February 2015 and 2016.

Redistricting reform continues to be popular among Marylanders. Seventy-three percent prefer a system where districts are determined by an independent commission and 20 percent prefer a system where districts are determined by the state's elected officials. Currently, district lines in Maryland are determined by the state's elected officials and are readjusted after each US Census.

Residents were divided and unsure over whether the state should ban hydraulic fracturing, commonly known as fracking, in Maryland; 40 percent oppose a ban on fracking, 36 percent support a ban on fracking, and 24 percent don't know.

When asked to give their preference on where the government should focus its spending in regard to transportation, 59 percent of residents indicate the state government should focus more on improving roads and highways and 35 percent say the focus should be on improving public transportation.

Sixty-six percent of Marylanders think the state government spends "too little" to fund public education in the state and 23 percent think the state spends "about the right amount." Only 7 percent think the state spends "too much."

Results Embargoed Until Monday, September 26 at 12:01AM

About the Goucher Poll

The Goucher Poll is conducted under the auspices of the Sarah T. Hughes Field Politics Center at Goucher College. Directed by Dr. Mileah Kromer, the Goucher Poll conducts surveys on public policy, economic, and social issues in Maryland.

Goucher College supports the Goucher Poll as part of its mission to instill in its students a sense of community where discourse is valued and practiced. The Goucher Poll is fully funded by the Sarah T. Hughes Field Politics Center endowment and does not take additional funding from outside sources. The Goucher Poll seeks to improve public discourse in the state by providing neutral, nonbiased, and independent information on citizen perceptions and opinions. The data collected by the Goucher Poll are used to support faculty and student research.

The Sarah T. Hughes Field Politics Center is a member of the Association of Academic Survey Research Organizations and the American Association for Public Opinion Research Transparency Initiative.

Survey Methodology

To ensure all Maryland residents are represented, the Goucher Poll is conducted using random digit dialing (RDD) of a county-level stratified random sample using landline and cellular telephone numbers. The sample of telephone numbers for the survey is obtained from Survey Sampling International, LLC (http://www.surveysampling.com/).

The survey was conducted Saturday, February 18, to Tuesday, February 21, 2017. During this time, interviews were conducted 12p.m-9p.m on Saturday and Sunday and 5-9 p.m. on Monday and Tuesday. The Goucher Poll uses Voxco Computer-Assisted Telephone Interviewing (CATI) software to administer its surveys. Interviews are conducted by a staff of professionally trained, paid, student interviewers.

Interviewers attempted to reach respondents with working phone numbers a maximum of five times. Only Maryland adults—residents aged 18 years or older—were eligible to participate. Interviews were not conducted with adults who were reached at business or work numbers. Sixty-eight percent of the interviews were conducted on a cell phone, and 32 percent were conducted on a landline.

Interviews for this survey were completed with 776 Maryland residents. For a sample size of 776, there is a 95 percent probability the survey results have a plus or minus 3.5 percentage point sampling error from the actual population distribution for any given survey question. Margins of error are higher for subsamples.

In addition to sampling error, all surveys are subject to sources of non-sampling error including question wording effects, question order effects, and non-response bias. Margin of error is not adjusted for design effects. Data is weighted by gender, age, race, and region of the state to represent adult population targets established by the American Community Survey (ACS).

Survey Question Design

The Goucher Poll provides the questions as worded and the order in which they are administered to respondents.

BRACKETED ITEMS []: Items and statements in brackets are rotated to ensure respondents do not receive a set order of response options presented to them, which maintains question construction integrity by avoiding respondent agreement based on question composition.

Example: [agree or disagree] or [disagree or agree]

PROBE (p): Some questions contain a "probe" maneuver to determine a respondent's intensity of opinion/perspective. Probe techniques used in this questionnaire mainly consist of asking a respondent if his or her response is more intense than initially provided.

<u>Example</u>: Do you have a [favorable or unfavorable] opinion of President Obama? **PROBE**: Would you say very favorable/unfavorable?

OPEN-ENDED: No response options are provided for an open-ended question, i.e., it is entirely up to the respondent to provide the response information. Any response options provided to the interviewer are not read to respondent; they are only used to help reduce interviewer error and time in coding the response.

VOLUNTEER (v): Volunteer responses means the interviewer did not offer that response option in the question as read to the interviewer. Interviewers are instructed not to offer "don't know" or "refused" or "some other opinion" to the respondent, but the respondent is free to volunteer that information for the interviewer to record.

Goucher Poll Sample Demographics (in percent)

Goucher Poli Sample Demographics (in percent)					
	Maryland Adult Population Parameter (Census Estimates)	Goucher Poll Weighted Sample Estimate Maryland Adults (n=776)	Goucher Poll Weighted Sample Estimate Maryland Registered Voters (n=698)		
Gender					
Male	48	51	51		
Female	52	49	49		
Age					
18 to 24	13	12	11		
25 to 34	18	16	15		
35 to 44	17	17	18		
45 to 54	20	21	21		
55 to 64	17	17	17		
65+	16	17	18		
Race					
White	63	61	63		
Black	29	30	29		
Other	8	9	8		
Region					
Capitol	36	35	33		
Central	46	47	49		
Eastern	8	7	7		
Southern	6	7	7		
Western	4	4	4		

Distribution of Regions

<u>Capitol</u>–Frederick, Montgomery, Prince George's

Central-Anne Arundel, Baltimore City, Baltimore, Carroll, Harford, Howard

Eastern-Caroline, Cecil, Dorchester, Kent, Queen Anne's, Somerset, Talbot, Wicomico,

Worcester

Southern-Calvert, Charles, St. Mary's

Western-Allegany, Garrett, Washington

Registered Voters

Registered voter screen question:

Q: REGVOTE

Are you registered to vote at your current address?

If "Yes" follow up: Are you registered as a Republican, Democrat, Independent, unaffiliated or something else?

Of the <u>776</u> Maryland residents surveyed, <u>698</u> indicated they were registered voters with the Democratic, Republican, or other party or registered unaffiliated (i.e. independent).

Maryland Voter Registration/Likely Voters (in percent)

	Maryland Board of Elections Registration (January 2017)	Weighted Sample Estimate Registered Voters (n=698)
Democratic Party	55	54
Republican Party	26	28
Unaffiliated (Independent)	18	16
Other Party (Green/Libertarian/Other)	2	2
Total=	100	698 +/-3.7

Information on voter registration in Maryland from the Board of Elections can be found at http://www.elections.state.md.us.

The following questions were asked to the full sample of <u>776 Maryland adults</u>. Results are in percent and may not add up exactly to 100 due to weighting and rounding.

Q: IMPISSUE

What do you think is the most important issue facing the state of Maryland today?

[OPEN-ENDED]

[OPEN-ENDED]	
	FEB 17
Education	18
Jobs/unemployment	11
Taxes	9
Crime/criminal justice/police	8
Economy/economic growth/development	7
Environmental issues or concerns	6
Drugs/specifically heroin	5
Donald Trump related issue or concern	4
Immigration/undocumented immigrants	4
Transportation/roads/mass transit	3
Politicians in office/running the country	3
Healthcare	3
Housing Issues	2
Other:	8
Don't Know (v)	9
Total=	776 +/-3.5

Q: HOGANJOBDo you [approve or disapprove] of the way Larry Hogan is handling his job as governor?

PROBE

	FEB 15	OCT 15	FEB 16	SEPT 16	FEB 17
Strongly disapprove (p)	4	3	4	3	7
Disapprove	13	15	13	9	10
Approve	32	42	43	45	36
Strongly approve (p)	8	16	20	25	27
Don't know (v)	43	23	21	17	20
Refused (v)	1	1	0	1	0
Total=	619 +/-3.9	636 +/-3.9	545 +/-4.2	668 +/-3.8	776 +/-3.5

If respondent indicates they "strongly approve" or "approve" they received:

Q: HOGANAPP

Since you said you <u>approve</u> of the job Larry Hogan is doing as governor, what would you say is the main reason for your approval?

[OPEN-ENDED]

[OTEN ENDED]	
	FEB 17
Leadership/How he runs or manages government	34
His personal attributes or like him personally	18
How he handles the economy/budget/state finances	14
He lowered/will lower taxes/tolls	9
How he handles education/education issues	5
Moderate/Bipartisan/Cooperative	5
OTHER:	5
Don't Know/Refused (v)	10
Total	489 +/-4.4

If respondent indicates they "strongly disapprove" or "disapprove" they received:

Please note that HOGANDIS has only 128 respondents. The margin of error associated with 128 respondents is +/-8.6.

Q: HOGANDIS

Since you said you <u>disapprove</u> of the job Larry Hogan is doing as governor, what would you say is the main reason for your disapproval?

[OPEN-ENDED]

[OPEN-ENDED]	
	FEB 17
He hasn't done enough or the right things	29
How he handles education/education issues	14
President Trump related issue	12
Leadership style or personal attributes	10
He is a Republican or conservative	9
Handling of economy or budget	7
Lack of care about Baltimore/other specific geographic areas	6
Handling of environmental issues	5
Other	3
Don't know / Refused (v)	5
Total=	128 +/-8.6

Q: TRACK In general, do you think things in the state [are headed in the right direction or are off on the wrong track]?

	OCT 13	SEPT 14	OCT 15	SEPT 16	FEB 17
Wrong track	46	52	33	19	22
Right direction	45	38	56	65	62
Don't know/Refused (v)	10	10	11	17	16
Total=	665 +/-3.8	708 +/-3.7	636 +/-3.9	668 +/-3.8	776 +/-3.5

Q: MDGAJOB

Now, thinking about the Maryland state legislature—the legislature located in Annapolis—do you [approve or disapprove] of the way the Maryland General Assembly is handling its job? PROBE

	MAR 13	MAR 14	FEB 15	FEB 16	FEB 17
Strongly disapprove (p)	15	15	13	12	11
Disapprove	23	22	21	19	13
Approve	32	34	38	37	35
Strongly Approve (p)	5	5	7	7	7
Don't know (v)	25	23	21	23	33
Refused (v)	0	1	0	1	1
Total=	791 +/-3.4	861 +/-3.3	619 +/-3.9	545 +/-4.2	776 +/-3.5

Q: ECONPOL

[Does Governor Larry Hogan or do the Maryland Democrats] have better policies for economic growth and development in the state?

	FEB 17
Governor Larry Hogan	36
Maryland Democrats	27
Both have good policies (v)	7
Neither have good policies (v)	7
Don't know (v)	22
Refused (v)	1
Total=	776 +/-3.5

SPLIT SAMPLE

- ½ of respondents receive HGN1
- ½ of respondents receive HGN2

Q: HGN1

Is Governor Larry Hogan spending [too much, too little, or about the right amount] of time addressing national politics and issues?

Q: HGN2

Is Governor Larry Hogan spending [too much, too little, or about the right amount] addressing President Donald Trump's executive actions?

Note: HGNALL combines the responses from HGN1 and HGN2.

	FEB 17 HGN1	FEB 17 HGN2	FEB 17 HGNALL
Too little	30	34	32
About the right amount	44	33	38
Too much	3	8	6
Don't know (v)	22	24	23
Refused (v)	1	1	1
Total=	383 +/-5.0	393 +/-4.9	776 +/-3.5

SPLIT SAMPLE

- 1/2 Respondents get DEM1
- ½ Respondents get DEM2

Q: DEM1

Are the Democrats in the Maryland General Assembly spending [too much, too little, or about the right amount] of time addressing <u>national politics and issues</u>?

Q: DEM2

Are the Democrats in the Maryland General Assembly spending [too much, too little, or about the right amount] of time addressing <u>President Donald Trump's executive actions</u>?

Note: DEMALL combines the responses from DEM1 and DEM2.

	FEB 17 DEM1	FEB 17 DEM2	FEB 17 DEMALL
Too little	33	26	29
About the right amount	27	30	28
Too much	19	26	23
Don't know (v)	20	17	19
Refused (v)	1	1	1
Total=	374 +/-5.1	402 +/-4.8	776 +/-3.5

[EDUCFUND to BALT rotated]

Q: EDUCFUND

Do you think the state government spends [too much, too little, or about the right amount] to fund public education in Maryland?

	FEB 15	FEB 16
Too little	66	66
About the right amount	24	23
Too much	8	7
Don't know (v)	3	4
Total=	545 +/-4.2	776 +/-3.5

Q: TRANSFOCUS

Next, I'm going to read you two statements about where the state government should focus their spending in regard to transportation in the state. . .please tell me which one comes closest to your opinion:

[Statements Rotated]

Statement #1: The state government should focus more on improving roads and highways.

Statement #2: The state government should focus more on improving public transportation.

	FEB 15	FEB 16	FEB 17
Statement #1 (roads and highways)	50	56	59
Statement #2 (public transportation)	45	39	35
Some other opinion/focus on both (v)	4	5	5
Don't know/Refused (v)	1	0	1
Total=	619 +/-3.9	545 +/-4.2	776 +/-3.5

Q: REDISTRICT

As you may know, every 10 years Maryland is required to adjust voting districts based on the results of the US Census. I'm going to read you two ways in which the state could determine these district lines, please tell me which one you think is the best approach. . .

[Statements Rotated]

#1: A system where districts are determined by the state's elected officials. #2: A system where districts are determined by an independent commission.

	FEB 15	FEB 16	FEB 17
Statement #1	23	20	20
Statement #2	72	75	73
Some other opinion/approach (v)	2	2	3
Don't know (v)	3	3	4
Total=	619 +/-3.9	545 +/-4.2	776 +/-3.5

Q: POTLEGDo you [support or oppose] making the use of marijuana legal in Maryland?

PROBE

	OCT 13	MAR 14	FEB 15	FEB 16	FEB 17
Strongly oppose (p)	20	24	24	22	24
Oppose	21	15	20	17	12
Support	26	26	27	29	26
Strongly support (p)	25	24	25	25	32
Don't know (v)	8	10	4	6	5
Refused (v)	1	1	0	0	1
Total=	665 +/-3.8	861 +/-3.3	619 +/-3.9	545 +/-4.2	776 +/-3.5

Q: BALT

Do you [agree or disagree] with this statement: Baltimore City is the economic engine of the state.

PROBE

	FEB 17
Strongly disagree (p)	25
Disagree	33
Agree	19
Strongly agree (p)	14
Don't know (v)	9
Refused (v)	0
Total=	776 +/-3.5

Q: FRACK

Do you [**support or oppose**] a ban on hydraulic fracturing--commonly known as fracking--in Maryland?

PROBE

	FEB 17
Strongly oppose (p)	24
Oppose	16
Support	15
Strongly support (p)	21
Don't know (v)	24
Refused (v)	0
Total=	776 +/-3.5

Note: The Goucher Poll has asked about fracking on previous surveys, but with different question wording. Please see:

 $\underline{http://www.goucher.edu/Documents/Poli_Sci/hughes/Fall\%202016\%20Goucher\%20Poll\%20Release\%202\%20Final.pdf}$

SPLIT SAMPLE

1/2 Respondents get SICK1

1/2 Respondents get SICK2

Q: SICK1

Do you [**support or oppose**] a law that would require businesses with **FIFTEEN** (ONE-FIVE) or more workers to provide paid sick leave for their employees?

PROBE

Q: SICK2

Do you [**support or oppose**] a law that would require businesses with **FIFTY** (FIVE-ZERO) or more workers to provide paid sick leave for their employees?

PROBE

Note: SICKALL combines the responses from SICK1 and SICK2.

	FEB 17 SICK1	FEB 17 SICK2	FEB 17 SICKALL
Strongly oppose (p)	9	4	6
Oppose	10	8	9
Support	28	27	28
Strongly support (p)	52	57	54
Don't know (v)	1	4	3
Total=	386 +/-4.9	390 +/-4.9	776 +/-3.5

Note: The Goucher Poll has asked about paid sick leave on a previous survey, but used different question wording. See results here:

http://www.goucher.edu/Documents/Poli_Sci/hughes/March%202014%20Goucher%20Poll%20Results%20WEDNESDAY.pdf

[MINWAGE1 and MINWAGE2 rotated]

Q: MINWAGE

Do you [agree or disagree] with the following statement: Individual cities should be able to set their minimum wage higher than the state minimum wage.

PROBE

TRODE	
	FEB 17
Strongly disagree (p)	16
Disagree	16
Agree	28
Strongly agree (p)	35
Don't know (v)	4
Refused (v)	1
Total=	776 +/-3.5

Q: MINWAGE2

Do you [**support or oppose**] raising the state minimum wage to \$15 dollars per hour? **PROBE**

	FEB 17
Strongly oppose (p)	22
Oppose	16
Support	20
Strongly support (p)	40
Don't know (v)	2
Total=	776 +/-3.5

To receive GENINT the respondent indicated they were a registered voter on REGVOTE.

Q: GENINT

As you know, Maryland will hold statewide elections in 2018 where Governor Hogan will run for reelection.

How interested would you say you are in this election: **extremely interested, very interested, somewhat interested, or not interested**?

	FEB 17
Not very interested	7
Somewhat interested	25
Very interested	29
Extremely interested	38
Don't Know (v)	1
Total=	698 +/-3.7

To receive **GEN14**, **REELECT** and **TRUMPEFF** respondent must indicate the following:

- Currently a registered voter
- Somewhat, very, or extremely interested in the 2018 election

Q: GEN14

Thinking back to the last statewide election in 2014, did you vote in the 2014 Maryland elections or did something keep you from voting?

<u>If "Yes" follow up</u>: Did you vote for the Republican Larry Hogan, the Democrat Anthony Brown, or some other candidate?

	FEB 17
Yes—I voted for Larry Hogan	37
Yes—I voted for Anthony Brown	29
Yes—I voted for other candidate	3
Yes—I voted but can't remember for who or won't disclose	2
No—I didn't vote	25
Don't know / Can't remember (v)	3
Refused (v)	1
Total=	644 +/-3.8

Q: REELECT

As you may know, Governor Larry Hogan is up for reelection next year. If the election were held today, what statement best describes you:

[Statements rotated--inversion]

	FEB 17
I'd definitely vote for Governor Hogan.	28
I'm leaning toward Governor Hogan, but could vote for another candidate.	29
I'm leaning toward another candidate, but could vote for Governor Hogan.	18
I'd definitely vote for another candidate.	15
It depends (v)	5
Don't know (v)	4
Refused (v)	1
Total=	644 +/-3.8

Q: TRUMPEFF

Okay, still thinking about this election, how much—[not at all, a little, some, or a lot]—do you think your views toward President Donald Trump will influence how you will vote?

	FEB 17
Not at all	31
A little	11
Some	10
A lot	45
It depends (v)	2
Don't know (v)	1
Total=	644 +/-3.8

- Results by Demographics (in percent)

 Column percentages

 Unless specified, "Don't Know," "Refused," and other volunteered responses are not included below

 Margin of error is higher for subsamples

 Refer to tables above for questions as worded

		Register	Registered Voters					Marvlan	Marvland Adults			
		Par	Party Registration	tion	Ger	Gender		Age			Race	
	All	Dem	Ind	Rep	Male	Female	18-34	35-54	55+	White	Black	Other
	(n=698)	(n=375)	(n=114)	(n=195)	(n=399)	(n=377)	(n=219)	(n=295)	(n=262)	(n=469)	(n=234)	(n=73)
Hogan Approval												
Disapprove	16	23	16	3	13	21	12	22	14	13	22	19
Approve	65	52	61	91	68	57	56	62	70	71	51	51
Direction of State												
Wrong Track	21	24	16	19	20	24	23	22	21	18	27	32
Right Direction	64	60	63	72	66	57	57	64	63	68	55	51
MDGA Approval												
Disapprove	25	18	24	39	29	19	16	26	31	26	21	26
Approve	42	50	38	30	41	44	39	43	44	41	45	41
Don't Know	32	31	38	30	30	37	45	32	25	33	34	32
Better Econ Policy												
Larry Hogan	38	17	44	73	44	28	31	35	41	48	18	15
Maryland Dems	27	43	20	1	24	30	26	27	27	22	35	34
Hogan time on national politics/Trump (HGNALL)												
Too little	33	41	34	16	28	36	36	31	29	26	40	46
About the right amount	39	30	40	57	43	33	33	38	43	47	25	25
Too much	5	5	4	6	6	6	8	7	4	5	7	6
Don't Know	22	23	20	19	22	25	23	25	22	21	27	24

		Registered Voters	d Voters					Marylan	Maryland Adults			
		Part	Party Registration	tion	Ger	Gender		Age			Race	
	All	Dem	Ind	Rep	Male	Female	18-34	35-54	55+	White	Black	Other
	(n=698)	(n=375)	(n=114)	(n=195)	(n=399)	(n=377)	(n=219)	(n=295)	(n=262)	(n=469)	(n=234)	(n=73)
MD Dems time on national politics/Trump (DEMALL)												
Too little	30	36	27	18	26	33	31	30	28	22	42	37
About the right amount	29	39	22	15	29	28	27	31	28	28	29	30
Too much	23	∞	26	52	28	18	22	22	25	30	10	16
Don't Know	17	17	24	15	17	21	21	17	18	19	19	16
Transportation Focus												
Roads and highways	60	53	69	72	55	62	56	60	60	62	55	48
Public Transit	34	40	26	23	38	31	39	35	31	33	36	45
Education spending												
Too little	66	75	71	49	61	72	75	70	55	57	84	71
About the right amount	23	20	13	33	27	18	20	19	30	28	12	21
Too much	7	3	11	12	8	5	3	6	10	10	1	4
Redistricting												
Elected Officials	19	20	15	19	18	22	31	16	16	15	30	21
Independent Commission	75	73	77	76	77	69	63	77	76	78	64	69
Marijuana legalization												
Oppose	36	30	27	55	33	39	19	37	48	37	35	27
Support	57	62	67	41	61	55	76	56	46	57	58	69

			J Vintam					Malla	J 4 J-14-			
		Party Regist	Party Registration	tion	Gender	der		Age	Age		Race	
	All	Dem	Ind	Rep	Male	Female	18-34	35-54	55+	White	Black	Other
	(n=698)	(n=375)	(n=114)	(n=195)	(n=399)	(n=377)	(n=219)	(n=295)	(n=262)	(n=469)	(n=234)	(n=73)
Baltimore City economic engine												
Disagree	59	54	58	67	57	59	47	62	64	63	48	60
Agree	32	34	33	29	35	31	45	28	28	29	41	30
Fracking ban												
Oppose	41	39	35	46	41	39	42	36	44	42	37	39
Support	37	40	39	33	40	32	34	39	34	40	28	31
Don't Know	21	21	25	21	19	29	25	25	21	17	35	31
Cities can set min wage												
Disagree	34	25	38	47	37	27	32	34	30	36	25	34
Agree	62	71	57	49	60	67	65	60	65	61	67	64
Min wage to \$15												
Oppose	38	17	44	75	45	29	42	36	34	52	11	25
Support	60	81	53	23	53	68	56	60	65	46	86	74
Paid sick leave (SICKALL)												
Oppose	16	∞	13	31	19	12	11	15	20	22	3	14
Support	82	89	84	67	78	86	86	84	76	75	94	86

		Registered Voters	d Voters					Marylan	Maryland Adults			
		Part	Party Registration	tion	Gender	der		Age			Race	
	ША	Dem	Ind	Rep	Male Female	Female	18-34	35-54	55+	White	Black Other	Other
	(n=698)	(n=375)	(n=114)	(n=698) $(n=375)$ $(n=114)$ $(n=195)$ $(n=399)$ $(n=377)$	(n=399)		(n=219)	(n=295)	(n=262)	(n=469)	(n=219) (n=295) (n=262) (n=469) (n=234) (n=73)	(n=73)
Vote to reelect Hogan												
Definitely/lean Hogan	57	37	68	88	63	51	55	56	60	64	45	43
Definitely/lean other candidate	33	51	25	6	29	38	34	35	31	27	44	46
Trump effect on 2018 vote												
Not at all or a little	42	31	53	56	51	33	42	48	36	48	32	32
Some or a lot	55	66	44	39	45	65	54	51	59	50	64	65