May 2020

Gonzales Maryland Poll

Gonzales Poll

Table of Contents

Background and Methodology	3
Synopsis	4
Gonzales May 2020 Poll Results	6
Appendix A: Data Tables	11
QUESTION: Trump Job Approval	11
QUESTION: Hogan Job Approval	
QUESTION: November Presidential Election	
QUESTION: Coronavirus - Restrictions	17
QUESTION: Coronavirus – Stay At Home Measures	19
QUESTION: Coronavirus – Tested Positive	22
QUESTION: Coronavirus – Level of Concern	24
QUESTION: Coronavirus – Lost Job or Reduced Income	26
Appendix B: Maryland Poll Sample Demographics	28
Regional Classifications	29

Background and Methodology

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

His career in the field of public opinion research began in the mid-1980s as an analyst with *Mason-Dixon Opinion Research*. During this time, Mr. Gonzales helped develop, craft and implement election surveys and exit polls for television and radio in the Baltimore-Washington D.C. metro area.

Mr. Gonzales has polled and analyzed well over a thousand elections in Maryland and across the country since that time. Furthermore, he and his associates have conducted numerous market research projects, crafting message development plans and generating strategy blueprints for businesses and organizations throughout the state.

Over his 35 years conducting public opinion polls, Patrick Gonzales has been widely recognized by his peers for his ability to conduct unbiased surveys, and analyze the results in an impartial, evenhanded manner.

Mr. Gonzales frequently appears on radio and television in the Baltimore-D.C. region as a guest commentator.

Elizabeth Gonzales Byers has joined *Gonzales Research* as Director of Marketing and Social Media. She can be contacted at elizabeth@gonzalesresearch.com

This poll was conducted by *Gonzales Research & Media Services* from May 19th through May 23rd, 2020. A total of 810 registered voters in Maryland, who indicated that they are likely to vote in the 2020 general election, were queried by live telephone interviews, utilizing both landline (34%) and cell phone (66%) 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

Memorial Day's upon us, yet it feels like February 2nd as we emerge from our burrows like Punxsutawney Phil. If we see our shadows, does this mean six more weeks of winter?

We asked Marylanders their opinions on issues surrounding the coronavirus calamity, which has engulfed the world for the past 3 months.

Statewide, 22% say the restrictions put in place in March to prevent the coronavirus from spreading have "gone too far," while 15% say the restrictions "haven't gone far enough," and the majority of Maryland voters - 63% - think the restrictions that have been put in place to prevent the coronavirus from spreading "have been about right."

Further, 64% believe the stay-at-home measures that have been put in place to protect people *have been worth it,* while 22% think these measures *have caused more harm than good,* placing unnecessary burdens on people and businesses in Maryland.

Maryland citizens are worried, though not exceedingly so, about becoming seriously ill from the coronavirus. Statewide, 57% are concerned about becoming ill from the virus (17% "very concerned" and 40% "somewhat concerned"), while 41% are not concerned.

Up to this point, Marylanders are generally in sync with the actions taken by government to try to contain the virus.

However, 53% across the state say that they or someone close to them have lost a job or had income reduced due to the coronavirus crisis; 64% in the rural areas of Maryland. The economic impact of the coronavirus in the coming months will likely begin to take a more conspicuous role in shaping voter attitudes.

Governor Larry Hogan has benefitted from unease toward the coronavirus and its increased infection potential in Maryland, boosting his approval rating 8 points in the past 3 months. Among voters, 78% overall approve of the job Hogan is doing - 42% **strongly** approve - while only 18% disapprove of the job he is doing.

Eighty percent of women and 76% of men approve of the job Larry Hogan is doing as governor, as do 77% of voters under the age of fifty and 78% of those fifty and older. Seventy-nine percent of African American voters and 78% of whites approve of his job performance.

By party, 82% of Democrats, 74% of independents, and 71% of Republicans approve of the job Hogan is doing as governor.

In The Free State, Donald Trump, like Rodney Dangerfield, gets no respect.

Statewide, 40% approve of the job Trump is doing as president, while 58% disapprove of the job he is doing.

Eighty-four percent of black voters, 83% of Democrats, and 68% of Marylanders under the age of fifty disapprove of the job Donald Trump is doing as president.

In a November election match-up with presumptive Democratic nominee Joe Biden, Trump trails by 24 points in Maryland. Statewide, 59% say they would vote for Biden "if the election were held today," while 35% say they'd vote for Trump, with 6% undecided.

Gonzales May 2020 Poll Results

Coronavirus Restrictions

We asked Marylanders if they thought the restrictions that have been put in place to prevent the coronavirus from spreading have "gone too far," "haven't gone far enough," or "have been about right."

Statewide, 22% say the restrictions gone too far, 15% say they haven't gone far enough, and 63% think the restrictions that have been put in place to prevent the coronavirus from spreading have been about right.

The results by party, gender, age, and race:

Restrictions	<u>Too Far</u>	Not Far Enough	About Right
Democrat	5%	21%	74%
Republican	53%	8%	39%
Unaffiliated	28%	7%	65%
Women	17%	18%	65%
Men	27%	12%	60%
Under 50	21%	14%	65%
50 and older	23%	16%	62%
African American	7%	23%	70%
White	28%	12%	60%

Stay-At-Home Measures

Among Maryland voters today, 64% think the stay-at-home measures have been put in place to protect people and limit the spread of the coronavirus have been worth it, while 22% say these measures have caused more harm than good by placing unnecessary burdens on people and businesses, with 14% offering no response.

Eighty percent of Democrats believe the measures put in place have been worth it, while 51% of Republicans think the measures have caused more harm than good.

Among unaffiliated voters, 61% say the measures have been worth it and 26% say they have done more harm than good.

Stay-At-Home Measures by Region

Tested Positive

Forty-three percent of respondents say personally know someone who has tested positive for the coronavirus, while 56% say they don't.

By region, 35% in the Baltimore metro area say they know someone who has tested positive for the coronavirus, compared to 55% in the Washington metro area, and 41% in western Maryland and the eastern shore.

Level of Concern

Across the state, 57% are concerned about becoming seriously ill from the coronavirus (17% "very concerned" and 40% "somewhat concerned"), while 41% are not concerned about becoming seriously ill from the virus (13% "not at all concerned" and 29% "not that concerned"), with 2% giving no answer.

The results by party, gender, age, and race:

Becoming Seriously Ill	Concerned	Not Concerned
Democrat	63%	34%
Republican	46%	54%
Unaffiliated	55%	44%
Women	57%	40%
Men	56%	43%
Under 50	57%	41%
50 and older	57%	42%
African American	70% 50%	27%
White	50%	49%

Lost Job or Reduced Income

Among Marylanders, 53% say that they or someone close to them have lost a job or had income reduced due to the coronavirus crisis, while 46% say they have not.

By party, 56% of Democrats and 42% of Republicans say that they or someone close to them have been adversely affected economically due to the coronavirus crisis. Sixty-four percent in rural Maryland say that they or someone close to them have lost a job or had income reduced due to the coronavirus crisis.

Governor Larry Hogan

Among Marylanders, 78% approve of the job Larry Hogan is doing as governor (42% "strongly approve" and 36% "somewhat approve"), while 18% disapprove of the job he is doing (8% "strongly disapprove" and 10% "somewhat disapprove"), with 4% giving no response.

The results by party, gender, age, and race:

Hogan Job Rating	Approve	Disapprove
Democrat	82%	13%
Republican	71%	25%
Unaffiliated	74%	20%
Women	80%	15%
Men	76%	20%
Under 50	77%	19%
50 and older	78%	17%
African American	79%	14%
White	78%	19%

President Donald Trump

Among Maryland voters, 40% approve of the job Donald Trump is doing as president (33% "strongly approve" and 7% "somewhat approve"), while 58% disapprove of the job he is doing as president (52% "strongly disapprove" and 6% "somewhat disapprove"), with 2% offering no opinion.

The results by party, gender, age, and race:

Trump Job Rating	Approve	Disapprove
Democrat	14%	83%
Republican	94%	5%
Unaffiliated	34%	63%
Women	35%	63%
Men	46%	53%
Under 50	30%	68%
50 and older	30% 47%	50%
African American	13%	84%
White	52%	46%

November Election

In a November election match-up with presumptive Democratic nominee Joe Biden, Trump trails by 24 points in Maryland. Statewide, 59% say they would vote for Biden "if the election were held today," while 35% say they'd vote for Trump, with 6% undecided.

The results by party, age, and race:

November General Election	<u>Biden</u>	<u>Trump</u>
Democrat	85%	12%
Republican	6%	85%
Unaffiliated	61%	31%
Under 50	68%	27% 41%
50 and older	52%	41%
African American	86%	8%
White	47%	47%

Appendix A: Data Tables

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

JOB APPROVAL: PRESIDENT DONALD TRUMP	Number	Percent
Approve	323	39.9 %
Disapprove	470	58.0 %
No answer	17	2.1 %
Total	810	100.0 %

Is that strongly or somewhat approve/disapprove?

JOB APPROVAL: PRESIDENT DONALD TRUMP	Number	Percent
Strongly Approve	266	32.8 %
Somewhat Approve	57	7.0 %
Somewhat Disapprove	48	5.9 %
Strongly Disapprove	422	52.1 %
No answer	17	2.1 %
Total	810	100.0 %

N=810	JOB APPROVAL: PRESIDENT DONALD TRUMP		
	Approve	Disapprove	No answer
<u>PARTY</u>			
Democrat	64	371	11
	14.3%	83.2%	2.5%
Republican	211	11	2
	94.2%	4.9%	0.9%
Unaffiliated	48	88	4
	34.3%	62.9%	2.9%
N=810	JOB APPROVAL: PRESIDENT DONALD TRUMP Approve Disapprove No answer		
<u>GENDER</u>	••		
Female	146	265	10
	34.7%	62.9%	2.4%
Male	177	205	7
	45.5%	52.7%	1.8%

N=810	JOB APPROVAL: PRESIDENT DONALD TRUMP		
	Approve	Disapprove	No answer
RACE			
African	31	200	6
American	13.1%	84.4%	2.5%
White	261 51.6%	235 46.4%	10 2.0%
Other/ Refused	31 46.3%	35 52.2%	1 1.5%

N=810	JOB APPROVAL: PRESIDENT DONALD TRUMP		
_	Approve	Disapprove	No answer
AGE GROUP			
Under 50	104 30.0%	237 68.3%	6 1.7%
50 or older	219 47.3%	233 50.3%	11 2.4%

N=810	JOB APPROVAL: PRESIDENT DONALD TRUMP		
-	Approve	Disapprove	No answer
REGION			
Baltimore	134	210	8
Metro	38.1%	59.7%	2.3%
Washington	78	193	7
Metro	28.1%	69.4%	2.5%
Rural	111	67	2
Maryland	61.7%	37.2%	1.1%

QUESTION: 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	631	77.9 %
Disapprove	143	17.7 %
No answer	36	4.4 %
Total	810	100.0 %

Is that strongly or somewhat approve/disapprove?

JOB APPROVAL: GOVERNOR LARRY HOGAN	Number	Percent
Strongly Approve	339	41.9 %
Somewhat Approve	292	36.0 %
Somewhat Disapprove	82	10.1 %
Strongly Disapprove	61	7.5 %
No answer	36	4.4 %
Total	810	100.0 %

N=810	JOB APPROVAL: GOVERNOR LARRY HOGAN		
	Approve	Disapprove	No answer
<u>PARTY</u>			
Democrat	367	58	21
	82.3%	13.0%	4.7%
Republican	160	57	7
	71.4%	25.4%	3.1%
Unaffiliated	104	28	8
	74.3%	20.0%	5.7%

N=810	JOB APPROVAL: GOVERNOR LARRY HOGAN		
	Approve	Disapprove	No answer
<u>GENDER</u>			
Female	336 79.8%	65 15.4%	20 4.8%
Male	295 75.8%	78 20.1%	16 4.1%

N=810	JOB APPROVAL: GOVERNOR LARRY HOGAN		
- -	Approve	Disapprove	No answer
RACE			
African	186	34	17
American	78.5%	14.3%	7.2%
White	396	95	15
	78.3%	18.8%	3.0%
Other/	49	14	4
Refused	73.1%	20.9%	6.0%

N=810	JOB APPROVAL: GOVERNOR LARRY HOGAN		
_	Approve	Disapprove	No answer
AGE GROUP			
Under 50	268 77.2%	66 19.0%	13 3.7%
50 or older	363 78.4%	77 16.6%	23 5.0%

N=810	JOB APPROVAL: GOVERNOR LARRY HOGAN		
_	Approve	Disapprove	No answer
<u>REGION</u>			
Baltimore	268	67	17
Metro	76.1%	19.0%	4.8%
Washington	223	44	11
Metro	80.2%	15.8%	4.0%
Rural	140	32	8
Maryland	77.8%	17.8%	4.4%

QUESTION: November Presidential Election If the 2020 presidential election were held today, for whom would you vote if the candidates were Joe Biden, the Democrat, and Donald Trump, the Republican?

NOVEMBER PRESIDENTIAL ELECTION	Number	Percent
Biden	479	59.1 %
Trump	286	35.3 %
Undecided	45	5.6 %
Total	810	100.0 %

N=810	NOVEMI	MBER PRESIDENTIAL ELECTION	
_	Biden	Trump	Undecided
<u>PARTY</u>			
Democrat	379	52	15
	85.0%	11.7%	3.4%
Republican	14	190	20
	6.3%	84.8%	8.9%
Unaffiliated	86	44	10
	61.4%	31.4%	7.1%

N=810	NOVEMBER PRESIDENTIAL ELECTION		
	Biden	Trump	Undecided
<u>GENDER</u>			
Female	264 62.7%	131 31.1%	26 6.2%
Male	215 55.3%	155 39.8%	19 4.9%

N=810	NOVEMBER PRESIDENTIAL ELECTION		
	Biden	Trump	Undecided
RACE			
African	203	19	15
American	85.7%	8.0%	6.3%
White	240	236	30
	47.4%	46.6%	5.9%
Other/	36	31	0
Refused	53.7%	46.3%	0.0%

N=810	NOVEMBER PRESIDENTIAL ELECTION		
	Biden	Trump	Undecided
AGE GROUP			
Under 50	237 68.3%	95 27.4%	15 4.3%
50 or older	242 52.3%	191 41.3%	30 6.5%

N=810	NOVEMBER PRESIDENTIAL ELECTION		
	Biden	Trump	Undecided
REGION			
Baltimore	212	117	23
Metro	60.2%	33.2%	6.5%
Washington	197	69	12
Metro	70.9%	24.8%	4.3%
Rural	70	100	10
Maryland	38.9%	55.6%	5.6%

QUESTION: Coronavirus - Restrictions Do you think the restrictions that have been put in place to prevent the coronavirus from spreading have gone too far, haven't gone far enough, or have been about right?

CORONAVIRUS RESTRICTIONS	Number	Percent
Too Far	179	22.1 %
Not Far Enough	122	15.1 %
About Right	509	62.8 %
Total	810	100.0 %

N=810	COI	CORONAVIRUS RESTRICTIONS		
	Too Far	Not Far Enough	About Right	
<u>PARTY</u>				
Democrat	22	94	330	
	4.9%	21.1%	74.0%	
Republican	118	18	88	
	52.7%	8.0%	39.3%	
Unaffiliated	39	10	91	
	27.9%	7.1%	65.0%	

N=810	CORONAVIRUS RESTRICTIONS		
	Too Far	Not Far Enough	About Right
<u>GENDER</u>			
Female	73 17.3%	74 17.6%	274 65.1%
Male	106 27.2%	48 12.3%	235 60.4%

N=810	CO	CORONAVIRUS RESTRICTIONS		
	Too Far	Not Far Enough	About Right	
RACE				
African	17	54	166	
American	7.2%	22.8%	70.0%	
White	143	61	302	
	28.3%	12.1%	59.7%	
Other/	19	7	41	
Refused	28.4%	10.4%	61.2%	

N=810	COI	CORONAVIRUS RESTRICTIONS		
	Too Far	Not Far Enough	About Right	
AGE GROUP				
Under 50	73 21.0%	50 14.4%	224 64.6%	
50 or older	106 22.9%	72 15.6%	285 61.6%	

N=810	COI	CORONAVIRUS RESTRICTIONS		
_	Too Far	Not Far Enough	About Right	
REGION				
Baltimore	79	49	224	
Metro	22.4%	13.9%	63.6%	
Washington Metro	48 17.3%	52 18.7%	178 64.0%	
Metro	17.5%	10.7%	04.0%	
Rural	52	21	107	
Maryland	28.9%	11.7%	59.4%	

QUESTION: Coronavirus – Stay At Home Measures Which statement better reflects your opinion? (ORDER ROTATED)

- Maryland's stay-at-home measures have been worth it in order to protect people and limit the spread of the coronavirus, OR
- Maryland's stay-at-home measures have caused more harm than good by placing unnecessary burdens on people and the economy.

STAY-AT-HOME MEASURES	Number	Percent
Have Been Worth It	518	64.0 %
More Harm Than Good	177	21.9 %
Not sure	115	14.2 %
Total	810	100.0 %

N=810	STAY-AT-HOME MEASURES More Harm Than		
	Have Been Worth It	Good	Not sure
<u>PARTY</u>			
Democrat	357	26	63
	80.0%	5.8%	14.1%
Republican	76	114	34
•	33.9%	50.9%	15.2%
Unaffiliated	85	37	18
	60.7%	26.4%	12.9%
N=810	STA.	Y-AT-HOME MEASUR	FC
11-010		More Harm Than	LD
	Have Been Worth It	Good	Not sure
<u>GENDER</u>			
Female	281	84	56
	66.7%	20.0%	13.3%
Male	237	93	59
	60.9%	23.9%	15.2%

N=810	STAY-	AT-HOME MEASURES	
	More Harm Than		
	Have Been Worth It	Good	Not sure
RACE			
African American	185 78.1%	17 7.2%	35 14.8%
White	292 57.7%	142 28.1%	72 14.2%
Other/ Refused	41 61.2%	18 26.9%	8 11.9%

N=810	STAY-	AT-HOME MEASURI	ES
	More Harm Than		
	Have Been Worth It	Good	Not sure
AGE GROUP			
Under 50	231 66.6%	74 21.3%	42 12.1%
50 or older	287 62.0%	103 22.2%	73 15.8%

N=810	STAY-AT-HOME MEASURES		
		More Harm Than	_
	Have Been Worth It	Good	Not sure
REGION			
Baltimore	220	73	59
Metro	62.5%	20.7%	16.8%
Washington	201	42	35
Metro	72.3%	15.1%	12.6%
Rural	97	62	21
Maryland	53.9%	34.4%	11.7%

N=810	STAY	Y-AT-HOME MEASUI	RES
		More Harm Than	
	Have Been Worth It	Good	Not sure
COUNTY			
Anne	46	20	11
Arundel Co.	59.7%	26.0%	14.3%
Baltimore	66	28	22
County	56.9%	24.1%	19.0%
Charles	16	4	3
County	69.6%	17.4%	13.0%
Harford	19	12	6
County	51.4%	32.4%	16.2%
Howard	32	9	8
County	65.3%	18.4%	16.3%
Montgomery	93	27	17
County	67.9%	19.7%	12.4%
Prince	92	11	15
George's Co.	78.0%	9.3%	12.7%
Baltimore	57	4	12
City	78.1%	5.5%	16.4%
Eastern Shore	44	32	12
	50.0%	36.4%	13.6%
Western	53	30	9
Maryland	57.6%	32.6%	9.8%

QUESTION: Coronavirus – Tested Positive Do you personally know anyone who has tested positive for the coronavirus, or not?

KNOW SOMEONE TESTED POSITIVE	Number	Percent
Yes	351	43.3 %
No	455	56.2 %
Not sure	4	0.5 %
Total	810	100.0 %

N=810	KNOW	SOMEONE TESTED P	OSITIVE
_	Yes	No	Not sure
<u>PARTY</u>			
Democrat	206	238	2
	46.2%	53.4%	0.4%
Republican	85	138	1
	37.9%	61.6%	0.4%
Unaffiliated	60	79	1
	42.9%	56.4%	0.7%

N=810	KNOW	KNOW SOMEONE TESTED POSITIVE		
	Yes	No	Not sure	
<u>GENDER</u>				
Female	182 43.2%	237 56.3%	2 0.5%	
Male	169 43.4%	218 56.0%	2 0.5%	

N=810	KNOW	SOMEONE TESTED POSITIVE		
	Yes	No	Not sure	
<u>RACE</u>				
African	109	127	1	
American	46.0%	53.6%	0.4%	
White	205	299	2	
	40.5%	59.1%	0.4%	
Other/	37	29	1	
Refused	55.2%	43.3%	1.5%	

N=810	KNOW SOMEONE TESTED POSITIVE		
<u> </u>	Yes	No	Not sure
AGE GROUP			
Under 50	159 45.8%	186 53.6%	2 0.6%
50 or older	192 41.5%	269 58.1%	2 0.4%

N=810	KNOW	SOMEONE TESTED POSITIVE	
_	Yes	No	Not sure
REGION			
Baltimore	123	227	2
Metro	34.9%	64.5%	0.6%
Washington	154	122	2
Metro	55.4%	43.9%	0.7%
Rural	74	106	0
Maryland	41.1%	58.9%	0.0%

QUESTION: Coronavirus – Level of Concern How concerned are you about becoming seriously ill from the coronavirus?

CORONAVIRUS - LEVEL OF CONCERN	Number	Percent
Concerned	460	56.8 %
Not Concerned	335	41.4 %
No answer	15	1.9 %
Total	810	100.0 %

Intensity

CORONAVIRUS - LEVEL OF CONCERN	Number	Percent
Very Concerned	138	17.0 %
Somewhat Concerned	322	39.8 %
Not That Concerned	232	28.6 %
Not At All Concerned	103	12.7 %
No answer	15	1.9 %
Total	810	100.0 %

N=810	CORON	AVIRUS - LEVEL OF CONCERN	
	Concerned	Not Concerned	No answer
<u>PARTY</u>			
Democrat	280	154	12
	62.8%	34.5%	2.7%
Republican	103	120	1
	46.0%	53.6%	0.4%
Unaffiliated	77	61	2
	55.0%	43.6%	1.4%

N=810	CORON	AVIRUS - LEVEL OF CO	ONCERN
	Concerned	Not Concerned	No answer
<u>GENDER</u>			
Female	242 57.5%	168 39.9%	11 2.6%
Male	218 56.0%	167 42.9%	4 1.0%

N=810	CORON	AVIRUS - LEVEL OF CO	RUS - LEVEL OF CONCERN Not Concerned No answer	
	Concerned	Not Concerned	No answer	
RACE				
African	166	65	6	
American	70.0%	27.4%	2.5%	
White	253 50.0%	247 48.8%	6 1.2%	
Other/ Refused	41 61.2%	23 34.3%	3 4.5%	

N=810	CORONAVIRUS - LEVEL OF CONCERN			
	Concerned	Not Concerned	No answer	
AGE GROUP				
Under 50	198 57.1%	142 40.9%	7 2.0%	
50 or older	262 56.6%	193 41.7%	8 1.7%	

N=810	CORONAVIRUS - LEVEL OF CONCERN		
-	Concerned	Not Concerned	No answer
REGION			
Baltimore	194	150	8
Metro	55.1%	42.6%	2.3%
Washington	178	94	6
Metro	64.0%	33.8%	2.2%
Rural	88	91	1
Maryland	48.9%	50.6%	0.6%

QUESTION: Coronavirus – Lost Job or Reduced Income Have you or anyone close to you lost a job or had income reduced due to the coronavirus crisis, or not?

LOST JOB OR REDUCED INCOME	Number	Percent
Yes	429	53.0 %
No	375	46.3 %
No answer	6	0.7 %
Total	810	100.0 %

N=810	LOST JOB OR REDUCED INCOME		
	Yes	No	No answer
<u>PARTY</u>			
Democrat	251	191	4
	56.3%	42.8%	0.9%
Republican	95	128	1
	42.4%	57.1%	0.4%
Unaffiliated	83	56	1
	59.3%	40.0%	0.7%

N=810	LOST JOB OR REDUCED INCOME			
	Yes	No	No answer	
<u>GENDER</u>				
Female	224 53.2%	195 46.3%	2 0.5%	
Male	205 52.7%	180 46.3%	4 1.0%	

N=810	LOST JOB OR REDUCED INCOME			
	Yes	No	No answer	
<u>RACE</u>				
African	134	100	3	
American	56.5%	42.2%	1.3%	
White	257	246	3	
	50.8%	48.6%	0.6%	
Other/	38	29	0	
Refused	56.7%	43.3%	0.0%	

N=810	LOST JOB OR REDUCED INCOME				
	Yes	No	No answer		
AGE GROUP					
Under 50	181 52.2%	161 46.4%	5 1.4%		
50 or older	248 53.6%	214 46.2%	1 0.2%		

N=810	LOST JOB OR REDUCED INCOME		
_	Yes	No	No answer
REGION			
Baltimore	163	188	1
Metro	46.3%	53.4%	0.3%
Washington	151	125	2
Metro	54.3%	45.0%	0.7%
Rural	115	62	3
Maryland	63.9%	34.4%	1.7%

Appendix B: Maryland Poll Sample Demographics

PARTY	Number	Percent
Democrat	446	55.1 %
Republican	224	27.7 %
Unaffiliated	140	17.3 %
Total	810	100.0 %
RACE	Number	Percent
African American	237	29.3 %
White	506	62.5 %
Other/Refused	67	8.3 %
Total	810	100.0 %
GENDER	Number	Percent
Female	421	52.0 %
Male	389	48.0 %
Total	810	100.0 %
AGE	Number	Percent
18 to 39	170	21.0 %
40 to 49	177	21.9 %
50 to 59	196	24.2 %
60 and older	267	33.0 %
Total	810	100.0 %
AGE GROUP	Number	Percent
Under 50	347	42.8 %
50 or older	463	57.2 %
Total	810	100.0 %
REGION	Number	Percent
Baltimore Metro	352	43.5 %
Washington Metro	278	34.3 %
Rural Maryland	180	22.2 %
Total	810	100.0 %

Regional Classifications

Baltimore Metro	Number	Percent
Baltimore City	73	20.7 %
Anne Arundel County	77	21.9 %
Baltimore County	116	33.0 %
Harford County	37	10.5 %
Howard County	49	13.9 %
Total	352	100.0 %

Washington Metro	Number	Percent
Montgomery County	137	49.3 %
Prince George's County	118	42.4 %
Charles County	23	8.3 %
Total	278	100.0 %

Rural Maryland	Number	Percent
Eastern Shore/Southern Maryland	88	48.9 %
Western Maryland	92	51.1 %
Total	180	100.0 %