

From: Tom Jensen, Director of Public Policy Polling

To: Interested Parties

Subject: Maryland Same-Sex Marriage Referendum

Date: 5-24-2012


A new Public Policy Polling survey in Maryland finds a significant increase in support for same-sex marriage among African American voters following President Obama's historic announcement two weeks ago. The referendum to keep the state's new law legalizing same-sex marriage now appears likely to pass by a healthy margin. Here are some key findings:

- -57% of Maryland voters say they're likely to vote for the new marriage law this fall, compared to only 37% who are opposed. That 20 point margin of passage represents a 12 point shift from an identical PPP survey in early March, which found it ahead by a closer 52/44 margin.
- -The movement over the last two months can be explained almost entirely by a major shift in opinion about same-sex marriage among black voters. Previously 56% said they would vote against the new law with only 39% planning to uphold it. Those numbers have now almost completely flipped, with 55% of African Americans planning to vote *for* the law and only 36% now opposed.
- -The big shift in attitudes toward same-sex marriage among black voters in Maryland is reflective of what's happening nationally right now. A new ABC/Washington Post poll finds 59% of African Americans across the country supportive of same-sex marriage. A PPP poll in the critical swing state of Pennsylvania last weekend found a shift of 19 points in favor of same-sex marriage among black voters.

While the media has been focused on what impact President Obama's announcement will have on his own reelection prospects, the more important fallout may be the impact his position is having on public opinion about same-sex marriage itself.

Maryland voters were already prepared to support marriage equality at the polls this fall even before President Obama's announcement. But now it appears that passage will come by a much stronger margin.

Public Policy Polling surveyed 852 likely voters, including an oversample of 398 African Americans, on behalf of Marylanders for Marriage Equality between May 14th and 21st. The survey's overall margin of error is +/-3.4% and for the African American sample it is +/-4.9%.


Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


Maryland Survey Results

Q1	What are the chances you will be voting in the election for president, U.S. senator, and other offices in November 2012are you 100% certain to vote in that election, quite likely to vote in that election, just somewhat likely to vote in that election, or not likely to vote in that election? 100% likely to vote	Q4	The state legislature recently approved a law allowing gay and lesbian couples to legally marry in Maryland, and there is likely to be a statewide referendum in the November election on whether to keep the law. If the election were held today, do you think you would vote for or vote against the law allowing gay and lesbian couples to legally marry?
	Quite likely to vote		Would vote for the law and feel strongly46%
			Would vote for the law but don't feel strongly . 11%
	Just somewhat likely to vote		Would vote against the law and feel strongly 36%
	Not likely to vote		Would vote against the law but don't feel
Q2	Not sure		strongly
QΖ	Barack Obama and Republican Mitt Romney, who would you vote for?	Q5	Not sure
	Barack Obama58%		moderate, or conservative?
	Mitt Romney35%		Liberal26%
	Not sure6%		Moderate43%
Q3	Generally speaking, do you think marriages between same-sex couples should or should not be recognized by the law as valid, with the same legal rights as traditional marriages in areas such as inheritance and hospital visits?	Q6	Not sure
	They should be recognized52%		Democrat58%
	They should not		Republican26%
	Not sure 9%		Something else
		Q7	Not sure
			Democrat46%
			Republican22%


 Independent
 30%

 Not sure
 2%


Q8	What is your gender?		Q13	Are you currently single and never	
	Woman	52%		unmarried and living with a partner separated, widowed, or divorced?	, married,
	Man	48%		Single, never married	12%
Q9	And to ensure a representative sample, ar you from a Hispanic or Spanish-speaking	е		Unmarried, living with partner	
	background?			Married	
	Yes	3%		Separated	
	No			Widowed	
	Not sure	3%		Divorced	
Q10	What is your race?			Not sure	
	White	67%	Q14	Are you the parent or legal guardia	
	African-American		٠.٦	children under age 18?	
	Other			Yes	32%
Q11	What is your age?			No	60%
	18 to 29	16%		Not sure	8%
	30 to 45	30%	Q15	What is the last grade that you com	
	46 to 65			school: some high school or less, high graduate, some college but no deg	
	Older than 65			vocational training or a two-year co	llege
Q12	What is your religion: Protestant, Catholic, Jewish, another religion, or do you not have religion?			degree, a four-year college or back degree, some postgraduate work b degree, two or three years' postgra or a master's degree, or a doctoral	ut no duate work
	Protestant	34%		degree?	
	Catholic	28%		Some high school or less	2%
	Jewish	7%		High school graduate	10%
	Another religion	19%		Some college but no degree	18%
	Don't have a religion	11%		Vocational training/Two-year degree	11%
	Not sure	2%		Four-year degree	21%
				Some postgrad work	5%
				Two/three years' postgrad work/Mas	ters 19%
				Doctoral/law degree	6%
				Not sure	
			Q16	Region	


Western Maryland (301 Area Code)50% Eastern Maryland (410 Area Code)50%


		Ideolog	ldeology					
	Base	Liberal	Moderate	Conservative	Not sure			
Obama/Romney								
Barack Obama	58%	89%	64%	22%	40%			
Mitt Romney	35%	6%	28%	76%	31%			
Not sure	6%	5%	8%	2%	28%			

		Party Registration						
	Base	Democrat	Republican	Something else	Not sure			
Obama/Romney								
Barack Obama	58%	83%	13%	44%	34%			
Mitt Romney	35%	14%	83%	46%	4%			
Not sure	6%	3%	4%	11%	62%			

		Party ID			
	Base	Democrat	Republican	Independent	Not sure
Obam a/Rom ney					
Barack Obama	58%	91%	10%	46%	36%
Mitt Romney	35%	6%	88%	43%	19%
Not sure	6%	3%	2%	11%	45%


		Gender	
	Base	Woman	Man
Obama/Romney		-	
Barack Obama	58%	64%	52%
Mitt Romney	35%	31%	40%
Not sure	6%	5%	8%

		Hispanic/Spanish-speakir Background?				
	Base	Yes	No	Not sure		
Obama/Romney		•				
Barack Obama	58%	46%	58%	64%		
Mitt Romney	35%	54%	36%	18%		
Not sure	6%	-	6%	18%		

		Race				
	Base	White	African- American	Other		
Obama/Romney						
Barack Obama	58%	46%	90%	65%		
Mitt Romney	35%	47%	8%	20%		
Not sure	6%	7%	2%	15%		


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obam a/Rom ney					
Barack Obama	58%	61%	68%	53%	48%
Mitt Romney	35%	36%	25%	39%	47%
Not sure	6%	3%	7%	8%	5%

		Religion							
	Base	Protestant	Catholic	Jewish	Another religion	Don't have a religion	Not sure		
Obama/Romney									
Barack Obama	58%	56%	42%	67%	73%	80%	44%		
Mitt Romney	35%	36%	53%	31%	23%	15%	26%		
Not sure	6%	8%	5%	2%	4%	6%	31%		

		Relationship Status							
	Base	Single, never married	Unmarried, living with partner		Separated	Widowed	Divorced	Not sure	
Obama/Romney									
Barack Obama	58%	78%	55%	56%	61%	53%	49%	57%	
Mitt Romney	35%	20%	40%	38%	36%	40%	41%	22%	
Not sure	6%	2%	6%	6%	3%	6%	10%	20%	


		Parent of Child Under 18?		
	Base	Yes	No	Not sure
Obam a/Rom ney				
Barack Obama	58%	63%	57%	51%
Mitt Romney	35%	34%	38%	25%
Not sure	6%	4%	5%	24%

		Education								
	Base	Some high school or less	_	Some college but no degree	Vocational training/Two- year degree	-		Two/three years' postgrad work/Masters		
Obama/Romney		•	<u> </u>	•			•	•		
Barack Obama	58%	64%	50%	54%	55%	59%	52%	67%	65%	57%
Mitt Romney	35%	29%	45%	43%	39%	35%	36%	30%	33%	24%
Not sure	6%	8%	5%	4%	6%	6%	12%	4%	2%	19%

		Region					
	Base	Western Maryland (301 Area Code)	Eastern Maryland (410 Area Code)				
Obama/Romney							
Barack Obama	58%	67%	49%				
Mitt Romney	35%	26%	45%				
Not sure	6%	6%	6%				


		ldeolog	у		
	Base	Liberal	Moderate	Conservative	Not sure
Should Same-sex Marriages Have Same Rt's as Other Marriages?					
They should be recognized	52%	83%	57%	17%	39%
They should not	39%	11%	34%	75%	25%
Not sure	9%	6%	9%	8%	37%

		Party Regi	stration		
	Base	Democrat	Republican	Something else	Not sure
Should Same-sex Marriages Have Same Rt's as Other Marriages?					
They should be recognized	52%	66%	29%	48%	17%
They should not	39%	28%	63%	40%	23%
Not sure	9%	6%	8%	12%	60%

		Party ID	Party ID						
	Base	Democrat	Republican	Independent	Not sure				
Should Same-sex Marriages Have Same Rt's as Other Marriages?									
They should be recognized	52%	72%	20%	48%	26%				
They should not	39%	21%	71%	42%	33%				
Not sure	9%	7%	9%	11%	41%				


		Gender	
	Base	Woman	Man
Should Same-sex Marriages Have Same Rt's as Other Marriages?			
They should be recognized	52%	56%	48%
They should not	39%	35%	43%
Not sure	9%	9%	9%

		Hispanic/Spani Background?	sh-spe	aking
	Base	Yes	No	Not sure
Should Same-sex Marriages Have Same Rt's as Other Marriages?				
They should be recognized	52%	40%	53%	49%
They should not	39%	60%	39%	20%
Not sure	9%	-	9%	32%

		Race			
	Base	White	African- American	Other	
Should Same-sex Marriages Have Same Rt's as Other Marriages?					
They should be recognized	52%	51%	55%	57%	
They should not	39%	42%	34%	22%	
Not sure	9%	7%	11%	21%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Should Same-sex Marriages Have Same Rt's as Other Marriages?					
They should be recognized	52%	58%	54%	52%	43%
They should not	39%	39%	32%	40%	48%
Not sure	9%	3%	14%	8%	9%

		Religion							
	Base	Protestant	Catholic	Jewish	Another religion	Don't have a religion	Not sure		
Should Same-sex Marriages Have Same Rt's as Other Marriages?									
They should be recognized		46%	42%	74%	55%	83%	31%		
They should not	39%	47%	43%	22%	40%	9%	38%		
Not sure	9%	8%	14%	4%	5%	8%	31%		

		Relationship S	Status					
	Base	Single, never married	Unmarried, living with partner		Separated	Widowed	Divorced	Not sure
Should Same-sex Marriages Have Same Rt's as Other Marriages?								
They should be recognized		62%	58%	52%	25%	43%	53%	43%
They should not	39%	30%	42%	40%	75%	43%	39%	22%
Not sure	9%	8%	-	8%	-	13%	8%	36%


		Parent of Child Under 18?		
	Base	Yes	No	Not sure
Should Same-sex Marriages Have Same Rt's as Other Marriages?				
They should be recognized	52%	60%	51%	31%
They should not	39%	35%	41%	38%
Not sure	9%	5%	8%	31%

		Education								
	Base	Some high school or less		Some college but no degree	Vocational training/Two- year degree	-		Two/three years' postgrad work/Masters		
Should Same-sex Marriages Have Same Rt's as Other Marriages?										
They should be recognized		26%	38%	48%	58%	55%	55%	60%	72%	35%
They should not	39%	56%	56%	45%	35%	36%	34%	34%	27%	31%
Not sure	9%	18%	5%	7%	7%	9%	11%	6%	1%	34%

		Region				
	Base	Western Maryland (301 Area Code)	,			
Should Same-sex Marriages Have Same Rt's as Other Marriages?						
They should be recognized	52%	57%	48%			
They should not	39%	36%	41%			
Not sure	9%	7%	11%			


		Ideology					
	Base	Liberal	Moderate	Conservative	Not sure		
SSM Referendum							
Would vote for the law and feel strongly	46%	74%	50%	13%	34%		
Would vote for the law but don't feel strongly	11%	9%	13%	11%	2%		
Would vote against the law and feel strongly	36%	11%	28%	73%	32%		
Would vote against the law but don't feel strongly	1%	3%	1%	2%	4%		
Not sure	6%	3%	8%	2%	28%		

		Party Regi	stration		
	Base	Democrat	Republican	Something else	Not sure
SSM Referendum					
Would vote for the law and feel strongly	46%	59%	22%	41%	17%
Would vote for the law but don't feel strongly	11%	12%	11%	12%	-
Would vote against the law and feel strongly	36%	24%	62%	39%	23%
Would vote against the law but don't feel strongly	1%	1%	2%	3%	1
Not sure	6%	4%	3%	6%	60%

		Party ID			
	Base	Democrat	Republican	Independent	Not sure
SSM Referendum					
Would vote for the law and feel strongly	46%	65%	15%	42%	26%
Would vote for the law but don't feel strongly	11%	12%	13%	10%	3%
Would vote against the law and feel strongly	36%	16%	68%	41%	25%
Would vote against the law but don't feel strongly	1%	2%	2%	-	8%
Not sure	6%	6%	1%	7%	37%


		Gender	
	Base	Woman	Man
SSM Referendum		•	
Would vote for the law and feel strongly	46%	50%	42%
Would vote for the law but don't feel strongly	11%	12%	11%
Would vote against the law and feel strongly	36%	31%	41%
Would vote against the law but don't feel strongly	1%	1%	2%
Not sure	6%	6%	6%

		Hispanic/Spani Background?	sh-spe	aking
	Base	Yes	No	Not sure
SSM Referendum		•		
Would vote for the law and feel strongly	46%	38%	47%	33%
Would vote for the law but don't feel strongly	11%	18%	11%	2%
Would vote against the law and feel strongly	36%	41%	35%	49%
Would vote against the law but don't feel strongly	1%	-	2%	-
Not sure	6%	2%	5%	16%

		Race		
	Base	White	African- American	Other
SSM Referendum				
Would vote for the law and feel strongly	46%	47%	42%	51%
Would vote for the law but don't feel strongly	11%	11%	13%	8%
Would vote against the law and feel strongly	36%	38%	34%	24%
Would vote against the law but don't feel strongly	1%	1%	2%	-
Not sure	6%	3%	9%	17%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
SSM Referendum					
Would vote for the law and feel strongly	46%	53%	49%	45%	34%
Would vote for the law but don't feel strongly	11%	11%	16%	8%	10%
Would vote against the law and feel strongly	36%	31%	26%	40%	49%
Would vote against the law but don't feel strongly	1%	3%	-	2%	3%
Not sure	6%	3%	9%	5%	4%

		Religion					
	Base	Protestant	Catholic	Jewish	Another religion	Don't have a religion	Not sure
SSM Referendum							
Would vote for the law and feel strongly	46%	39%	36%	73%	46%	79%	31%
Would vote for the law but don't feel strongly	11%	7%	15%	9%	19%	6%	1
Would vote against the law and feel strongly	36%	48%	39%	18%	27%	12%	38%
Would vote against the law but don't feel strongly	1%	2%	1%	-	2%	1%	-
Not sure	6%	5%	9%	-	6%	1%	31%

		Relationship S	Status					
	Base	Single, never married	Unmarried, living with partner	Married	Separated	Widowed	Divorced	Not sure
SSM Referendum		•		•	•			•
Would vote for the law and feel strongly	46%	56%	55%	46%	16%	38%	46%	34%
Would vote for the law but don't feel strongly		5%	21%	10%	39%	9%	10%	21%
Would vote against the law and feel strongly		27%	20%	37%	41%	42%	39%	45%
Would vote against the law but don't feel strongly	1%	4%	1%	1%	3%	2%	-	-
Not sure	6%	8%	3%	6%	-	9%	5%	-


		Paren Under	ild	
	Base	Yes	No	Not sure
SSM Referendum			-	
Would vote for the law and feel strongly	46%	53%	45%	24%
Would vote for the law but don't feel strongly	11%	14%	9%	16%
Would vote against the law and feel strongly	36%	25%	39%	51%
Would vote against the law but don't feel strongly	1%	2%	1%	-
Not sure	6%	6%	5%	9%

		Education								
	Base	Some high school or less		Some college but no degree	Vocational training/Two- year degree	Four-year degree		Two/three years' postgrad work/Masters		Not sure
SSM Referendum								,		
Would vote for the law and feel strongly	46%	15%	26%	41%	50%	51%	40%	56%	72%	28%
Would vote for the law but don't feel strongly	11%	40%	21%	12%	8%	10%	28%	7%	2%	8%
Would vote against the law and feel strongly	36%	42%	46%	38%	32%	33%	31%	31%	25%	48%
Would vote against the law but don't feel strongly	1%	3%	1%	0%	4%	2%	-	2%	-	-
Not sure	6%	-	5%	8%	7%	5%	-	4%	1%	16%

		Region			
	Base	Western Maryland (301 Area Code)			
SSM Referendum					
Would vote for the law and feel strongly	46%	50%	42%		
Would vote for the law but don't feel strongly	11%	11%	12%		
Would vote against the law and feel strongly	36%	32%	39%		
Would vote against the law but don't feel strongly	1%	2%	1%		
Not sure	6%	5%	6%		

