

**NBC4/WAMU/Washington Informer/Marist Poll
February 2014
District of Columbia Questionnaire**

Screener

<Marist Poll Introduction> Are you 18 years of age or older?

Do you consider your permanent home address to be in the District of Columbia?

HH SELECTION – LANDLINE FRAME ONLY

GENDER GUESS

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

Have I reached you on your cell phone or on your regular home phone?

DEMOCRATS		February 2014
Regular home phone		71
Cell		29
Total		100
REGISTERED VOTERS		February 2014
Regular home phone		68
Cell		32
Total		100
RESIDENTS		February 2014
Regular home phone		63
Cell		37
Total		100

February 2014: Residents: n=1138, MOE +/- 2.9%

Are you registered to vote at your current address in the District of Columbia?*

RESIDENTS		February 2014
Yes		88
No		12
Total		100

* DC registered voters include those already registered to vote and those who are almost certain or will probably register for the April 1st primary.

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

Do you approve or disapprove of the job Barack Obama is doing as president?

DEMOCRATS		February 2014
Approve		93
Disapprove		4
Unsure		2
Total		100
REGISTERED VOTERS		February 2014
Approve		87
Disapprove		10
Unsure		3
Total		100
RESIDENTS		February 2014
Approve		85
Disapprove		11
Unsure		4
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

All in all, do you think things in the District are generally headed in the right direction, or do you feel things are off on the wrong track?

	DEMOCRATS	February 2014
Right direction		74
Wrong track		22
Unsure		4
Total		100
	REGISTERED VOTERS	February 2014
Right direction		71
Wrong track		25
Unsure		5
Total		100
	RESIDENTS	February 2014
Right direction		71
Wrong track		24
Unsure		5
Total		100

February 2014: DC Democrat likely voters: n=416, MOE +/- 4.8%; DC Democrats: n=738, MOE +/- 3.6%

If April's Democratic primary for mayor of the District were held today, whom would you support if the candidates are:

	DEMOCRAT LIKELY VOTERS	February 2014
Vincent Gray		28
Muriel Bowser		20
Jack Evans		13
Tommy Wells		12
Andy Shallal		6
Vincent Orange		4
Reta Lewis		3
Carlos Allen		<1
Other		1
Undecided		12
Total		100
	DEMOCRATS	February 2014
Vincent Gray		29
Muriel Bowser		20
Jack Evans		12
Tommy Wells		11
Andy Shallal		6
Reta Lewis		4
Vincent Orange		4
Carlos Allen		1
Other		1
Undecided		13
Total		100

February 2014: DC Democrat likely voters with a candidate preference: n=362, MOE +/- 5.2%; DC Democrat voters with a candidate preference: n=584, MOE +/- 4.1%

Would you say you strongly support <candidate> somewhat support <candidate>, or do you think you might vote differently on Primary Day?

DEMOCRAT LIKELY VOTERS		February 2014
Strongly support		44
Somewhat support		36
Might vote differently		19
Unsure		1
Total		100
DEMOCRATS		February 2014
Strongly support		42
Somewhat support		35
Might vote differently		21
Unsure		1
Total		100

February 2014: DC Democrat likely voters with a candidate preference: n=362, MOE +/- 5.2%; DC Democrat voters with a candidate preference: n=584, MOE +/- 4.1%

Who is your second choice for the Democratic primary for mayor in the District:

DEMOCRAT LIKELY VOTERS		February 2014
Muriel Bowser		21
Jack Evans		18
Vincent Gray		12
Tommy Wells		12
Vincent Orange		9
Andy Shallal		7
Reta Lewis		4
Carlos Allen		1
Other		1
Undecided		15
Total		100
DEMOCRATS		February 2014
Muriel Bowser		20
Jack Evans		17
Vincent Gray		13
Tommy Wells		13
Vincent Orange		10
Andy Shallal		7
Reta Lewis		5
Carlos Allen		1
Other		1
Undecided		14
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

In which year were you born (recoded into age of respondent)?

	DEMOCRATS	February 2014
18 to 29		9
30 to 44		29
45 to 59		23
60 or older		39
Total		100
	REGISTERED VOTERS	February 2014
18 to 29		13
30 to 44		27
45 to 59		23
60 or older		37
Total		100
	RESIDENTS	February 2014
18 to 29		17
30 to 44		27
45 to 59		22
60 or older		34
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

Are you white, black or African-American, Latino or Hispanic, Asian, or Native American? (If not Latino: Are you Hispanic or Latino background, such as Mexican, Dominican, Puerto Rican, Cuban, El Salvadoran, or some other Spanish background?)

	DEMOCRATS	February 2014
White		37
African American or Black		53
Latino or Hispanic		6
Other		4
Total		100
	REGISTERED VOTERS	February 2014
White		38
African American or Black		49
Latino or Hispanic		7
Other		5
Total		100
	RESIDENTS	February 2014
White		39
African American or Black		47
Latino or Hispanic		8
Other		6
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

Which of the following includes your combined family income before taxes:

	February 2014
DEMOCRATS	
Less than \$15,000 a year	14
\$15,000 to just under \$25,000	12
\$25,000 to just under \$50,000	15
\$50,000 to just under \$75,000	14
\$75,000 to just under \$100,000	12
\$100,000 or more	33
Total	100
REGISTERED VOTERS	
	February 2014
Less than \$15,000 a year	15
\$15,000 to just under \$25,000	12
\$25,000 to just under \$50,000	15
\$50,000 to just under \$75,000	15
\$75,000 to just under \$100,000	12
\$100,000 or more	31
Total	100
RESIDENTS	
	February 2014
Less than \$15,000 a year	16
\$15,000 to just under \$25,000	11
\$25,000 to just under \$50,000	16
\$50,000 to just under \$75,000	16
\$75,000 to just under \$100,000	11
\$100,000 or more	30
Total	100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

Of the eight wards in the district, which one do you live in (recoded into region)?

	February 2014
DEMOCRATS	
Southwest (Wards 2 & 3)	23
Northwest (Wards 1 & 4)	29
North Central (Wards 5 & 6)	28
Southeast (Wards 7 & 8)	21
Total	100
REGISTERED VOTERS	
	February 2014
Southwest (Wards 2 & 3)	25
Northwest (Wards 1 & 4)	28
North Central (Wards 5 & 6)	27
Southeast (Wards 7 & 8)	21
Total	100
RESIDENTS	
	February 2014
Southwest (Wards 2 & 3)	25
Northwest (Wards 1 & 4)	28
North Central (Wards 5 & 6)	27
Southeast (Wards 7 & 8)	20
Total	100

February 2014: Registered voters: n=998, MOE +/- 3.1%

Are/will you register(ed) to vote as: (party registration)

	REGISTERED VOTERS	February 2014
Democrat		77
Republican		5
Independent		17
Other		1
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%

Which one of the following issues is most important in deciding your vote for mayor in April's Democratic primary:

	DEMOCRATS	February 2014
Jobs and the economy		44
Housing		22
Crime		11
Ethics		22
Unsure		2
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%

Thinking about April's Democratic primary for mayor in the District, overall, would you say you are very enthusiastic, somewhat enthusiastic, not too enthusiastic, or not enthusiastic at all about voting?

	DEMOCRATS	February 2014
Very enthusiastic		32
Somewhat enthusiastic		46
Not too enthusiastic		16
Not enthusiastic at all		6
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

Do you approve or disapprove of the job Vincent Gray is doing as mayor of the District?

	DEMOCRATS	February 2014
Approve		56
Disapprove		39
Unsure/Never heard		5
Total		100
	REGISTERED VOTERS	February 2014
Approve		55
Disapprove		38
Unsure/Never heard		6
Total		100
	RESIDENTS	February 2014
Approve		56
Disapprove		36
Unsure/Never heard		8
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

Overall, do you have a favorable or an unfavorable impression of Vincent Gray?

	DEMOCRATS	February 2014
Favorable		46
Unfavorable		48
Unsure/Never heard		5
Total		100
	REGISTERED VOTERS	February 2014
Favorable		45
Unfavorable		48
Unsure/Never heard		7
Total		100
	RESIDENTS	February 2014
Favorable		45
Unfavorable		46
Unsure/Never heard		9
Total		100

February 2014: DC Democrats split sample: n=358, MOE +/- 5.2%

Overall, do you have a favorable or an unfavorable impression of Carlos Allen?

	DEMOCRATS	February 2014
Favorable		10
Unfavorable		26
Unsure/Never heard		63
Total		100

February 2014: DC Democrats split sample: n=358, MOE +/- 5.2%

Overall, do you have a favorable or an unfavorable impression of Muriel Bowser?

	DEMOCRATS	February 2014
Favorable		50
Unfavorable		28
Unsure/Never heard		22
Total		100

February 2014: DC Democrats split sample: n=358, MOE +/- 5.2%

Overall, do you have a favorable or an unfavorable impression of Jack Evans?

	DEMOCRATS	February 2014
Favorable		46
Unfavorable		29
Unsure/Never heard		25
Total		100

February 2014: DC Democrats split sample: n=380, MOE +/- 5.0%

Overall, do you have a favorable or an unfavorable impression of Reta Lewis?

	DEMOCRATS	February 2014
Favorable		21
Unfavorable		28
Unsure/Never heard		51
Total		100

February 2014: DC Democrats split sample: n=380, MOE +/- 5.0%

Overall, do you have a favorable or an unfavorable impression of Vincent Orange?

	DEMOCRATS	February 2014
Favorable		32
Unfavorable		50
Unsure/Never heard		18
Total		100

February 2014: DC Democrats split sample: n=380, MOE +/- 5.0%

Overall, do you have a favorable or an unfavorable impression of Andy Shallal?

	DEMOCRATS	February 2014
Favorable		34
Unfavorable		26
Unsure/Never heard		40
Total		100

February 2014: DC Democrats split sample: n=380, MOE +/- 5.0%

Overall, do you have a favorable or an unfavorable impression of Tommy Wells?

	DEMOCRATS	February 2014
Favorable		46
Unfavorable		28
Unsure/Never heard		26
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

Overall, do you think Mayor Gray deserves to be re-elected mayor or is it time to elect someone else?

DEMOCRATS		February 2014
Deserves to be re-elected		31
Time to elect someone else		63
Unsure		6
Total		100
REGISTERED VOTERS		February 2014
Deserves to be re-elected		30
Time to elect someone else		62
Unsure		8
Total		100
RESIDENTS		February 2014
Deserves to be re-elected		31
Time to elect someone else		60
Unsure		9
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

Thinking about the elections in November, if Mayor Gray is the Democratic candidate for mayor do you definitely plan to vote for Vincent Gray for re-election as mayor or do you definitely plan to vote against him?

DEMOCRATS		February 2014
Definitely vote for him		44
Definitely vote against him		41
Unsure		15
Total		100
REGISTERED VOTERS		February 2014
Definitely vote for him		42
Definitely vote against him		42
Unsure		16
Total		100
RESIDENTS		February 2014
Definitely vote for him		43
Definitely vote against him		40
Unsure		17
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%

From what you know about the investigation of Mayor Gray’s campaign finances in 2010, are you more likely to vote for him in April’s Democratic primary, less likely, or does it not make any difference to your vote?

	DEMOCRATS	February 2014
More likely		7
Less likely		53
Makes no difference		36
Unsure		4
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

From what you have heard or read about the investigation of Mayor Gray’s campaign finances when he ran for mayor four years ago, do you think he did nothing wrong, did something unethical, but not illegal, or did something illegal?

	DEMOCRATS	February 2014
Did nothing wrong		15
Did something unethical, but not illegal		46
Did something illegal		24
Unsure		15
Total		100
	REGISTERED VOTERS	February 2014
Did nothing wrong		15
Did something unethical, but not illegal		43
Did something illegal		25
Unsure		18
Total		100
	RESIDENTS	February 2014
Did nothing wrong		14
Did something unethical, but not illegal		42
Did something illegal		24
Unsure		20
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%

On another topic, politically speaking, do you consider yourself to be very liberal, liberal, moderate, conservative, or very conservative?

	DEMOCRATS	February 2014
Very liberal		17
Liberal		38
Moderate		31
Conservative		10
Very conservative		4
Total		100
	REGISTERED VOTERS	February 2014
Very liberal		15
Liberal		34
Moderate		34
Conservative		12
Very conservative		5
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

What is the highest level of school you completed or the highest degree you received (recoded)?

	DEMOCRATS	February 2014
Not college graduate		42
College graduate		58
Total		100
	REGISTERED VOTERS	February 2014
Not college graduate		41
College graduate		59
Total		100
	RESIDENTS	February 2014
Not college graduate		41
College graduate		59
Total		100

February 2014: DC Democrats: n=738, MOE +/- 3.6%; Registered voters: n=998, MOE +/- 3.1%; Residents: n=1138, MOE +/- 2.9%

Are you male or female?

	DEMOCRATS	February 2014
Male		43
Female		57
Total		100
	REGISTERED VOTERS	February 2014
Male		45
Female		55
Total		100
	RESIDENTS	February 2014
Male		47
Female		53
Total		100