

From: Anniken Williams, Public Policy Polling®

To: Interested Parties

Subject: Tony Evers Democrat's Top Choice in 2018 Election Preview; Voters Believe Evers Has Best Chance to Beat Walker

Date: January 11, 2018


A new Public Policy Polling survey finds that the Wisconsin Superintendent of Public Instruction and Democratic candidate for Governor, Tony Evers, is the top choice for Democrats in the 2018 primary election. In a hypothetical preview of this election, Evers holds a sizeable lead with the plurality of voters (29%) supporting him increasing to 33% after learning more about him. Initially, 28% of voters were unsure of who they would vote for and this decreased to 17%. The closest candidates behind Evers are Kathleen Vinehout who received 11% initially and Paul Soglin who received 12% of the vote after voters learned more about him. With his favorability rating at 60%, it is no surprise that a plurality (35%) of Wisconsin Democratic voters think Evers has the best chance of beating Scott Walker in November.

Evers' lead is built on by strong support among a wide array of demographics, such as a plurality of women (34%), men (33%), very (33%) and somewhat (37%) liberal Democrats, moderate Democrats (32%), somewhat conservative Democrats (26%), white voters (35%), voters age 18 to 45 (37%), 46 to 65 (30%), and older than 65 (36%), after they were given more information about him.

Key findings from the survey include:

- Wisconsin Democratic voters have definite issues they would like the next Governor to focus on. Health care is the most important issue to 29% of Wisconsinites, and education follows closely behind that at 23%. 17% of voters think environmental issues are the most important issue for the next Governor to focus on while 14% say jobs and the economy is the most important.

PPP surveyed 747 likely Democratic primary voters in Wisconsin from January 8-10, 2018. The margin of error for the poll is +/- 3.6%. This poll was conducted by automated telephone interviews.


Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


Wisconsin Survey Results

Q1	Do you approve or disapprove of President Donald Trump's job performance?	Q4	If the Democratic candidates for included Tony Evers, Matt Flynn	, Kelda Roys,
	Approve5%		Dana Wachs, Andy Gronik, Pau Mahlon Mitchell, Kathleen Vineh	
	Disapprove 93%		McCabe, who would you vote fo	
	Not sure		Tony Evers	29%
Q2	In August there will be a primary election in Wisconsin for Governor and other important		Matt Flynn	
	offices. How likely would you say you are to		Kelda Roys	
	vote in the primary election this August: are you certain to vote, will you probably vote, are		Dana Wachs	4%
	the chances 50/50, or will you probably not		Andy Gronik	2%
	vote?		Paul Soglin	10%
	Certain to vote94%		Mahlon Mitchell	5%
	Probably will vote		Kathleen Vinehout	11%
	Chances are 50/50 0%		Mike McCabe	5%
	Probably will not vote		Not sure	
Q3	Will you be voting in the Democratic or Republican primary election?	Q5	Regardless of who you might vo	nich candidate
	Democratic primary		do you think has the best chance Scott Walker in November?	e of beating
	Republican primary0%		Tony Evers	35%
	Not sure 0%		Matt Flynn	
			Kelda Roys	
			Dana Wachs	
			Andy Gronik	
			Paul Soglin Mahlon Mitchell	
			Kathleen Vinehout	
			Mike McCabe	
			Not sure	/n%


Q6 Do you have a favorable or unfavorable

	opinion of Tony Evers?	
	Favorable	60%
	Unfavorable	9%
	Not sure	31%
Q7	Do you have a favorable or unfavorable opinion of Paul Soglin?	
	Favorable	35%
	Unfavorable	12%
	Not sure	53%
Q8	Do you have a favorable or unfavorable opinion of Mahlon Mitchell?	
	Favorable	21%
	Unfavorable	8%
	Not sure	71%
Q9	Do you have a favorable or unfavorable opinion of Kelda Roys?	
	Favorable	13%
	Unfavorable	8%
	Not sure	
Q10	Which of the following issues do you think most important for the next Governor of Wisconsin to focus on: education, health environmental issues, jobs and the econo transportation and road funding, or somet else?	care, my, hing
	Education	
	Health care	
	Environmental issues	17%
	Jobs and the economy	
	Transportation and road funding	
	Something else	9%

Q11 Now I'm going to read you brief descriptions of each Democratic candidate for Governor, and ask you again which one you would vote for. The candidates are: Tony Evers, the State Superintendent of Public Schools, originally from Plymouth; Matt Flynn, a trial lawyer and former Wisconsin Democratic Party Chair from Milwaukee; Kelda Roys, a small business owner and former state representative from Madison; Dana Wachs, a trial lawyer and state representative from Eau Claire; Andy Gronik, a businessman from Milwaukee County; Paul Soglin, the mayor of Madison; Mahlon Mitchell, a firefighter and former candidate for Lieutenant Governor from Madison; Kathleen Vinehout, a farmer and state senator from Alma; and Mike McCabe, a grassroots activist, originally from Clark County. If the Democratic primary election was today, who would you vote for?

Tony Evers	33%
Matt Flynn	9%
Kelda Roys	1%
Dana Wachs	
Andy Gronik	
Paul Soglin	
Mahlon Mitchell	
Kathleen Vinehout	11%
Mike McCabe	5%
Not sure	


Q12	Which of the following statements comes closest to your view: the Democratic candidate	Q16 If you are 18-45 years old, press 1. If 4 press 2. If older than 65, press 3.	ŀ6-65,
	for governor should be from Madison or Milwaukee; the Democratic candidate for	18 to 45	24%
	governor should be from outside Madison &	46 to 65	
	Milwaukee; or, it doesn't really matter where	Older than 65	
	the Democratic candidate for governor comes from?	Q17 Which of the following best describes	the
	The Democratic candidate for governor should be from Madison or Milwaukee	highest level of education you have re some high school but did not finish, hig school graduate, some college but did	gh
	The Democratic candidate for governor should be from outside Madison & Milwaukee12%	finish, 2-year college degree, 4-year co degree, post-graduate degree, or do yo care to say?	ollege
	It doesn't really matter where the Democratic candidate for governor comes from79%	Some high school but did not finish	3%
	Not sure	High school graduate	
Q13	If you are a woman, press 1. If a man, press		
QIJ	2.	Some college but did not finish	
	Woman56%	2-year college degree	
	Man44%	4-year college degree	
Q14	Do you consider yourself to be very liberal,	Post-graduate degree	
	somewhat liberal, moderate, somewhat conservative, or very conservative?	Don't care to say	4%
	•	Q18 Media Market	000/
	Very liberal	Milwaukee	
	Somewhat liberal	Madison	
	Moderate38%	Green Bay	17%
	Somewhat conservative	Wausau/LaCrosse/Eau Claire	16%
	Very conservative	Elsewhere	5%
Q15	If you are white, press 1. If African-American, press 2. If other, press 3.	Q19 Media Market 2	10%
	White88%	Milwaukee County	
	African-American9%	Rest of Milwaukee Market	
	Other	Madison	
		Green Bay	
		North/Western Wisconsin	21%


		Gender	
	Base	Woman	Man
Trump Approval			
Approve	5%	5%	6%
Disapprove	93%	94%	93%
Not sure	1%	2%	1%

		Gender	
	Base	Woman	Man
Voter Screen			
Certain to vote	94%	92%	97%
Probably will vote	6%	8%	3%

		Gender	
	Base	Woman	Man
Party Primary Vote			
Democratic primary	100%	100%	100%

		Gender	
	Base	Woman	Man
Democratic Candidates for Governor Vote			
Tony Evers	29%	29%	29%
Matt Flynn	5%	3%	8%
Kelda Roys	2%	3%	0%
Dana Wachs	4%	4%	3%
Andy Gronik	2%	1%	3%
Paul Soglin	10%	11%	9%
Mahlon Mitchell	5%	3%	7%
Kathleen Vinehout	11%	10%	11%
Mike McCabe	5%	5%	5%
Not sure	28%	31%	24%


		Gender	
	Base	Woman	Man
Candidate With Best Chance of Beating Walker			
Tony Evers	35%	35%	35%
Matt Flynn	7%	6%	7%
Kelda Roys	2%	3%	0%
Dana Wachs	2%	2%	3%
Andy Gronik	2%	2%	2%
Paul Soglin	10%	11%	10%
Mahlon Mitchell	3%	1%	4%
Kathleen Vinehout	7%	7%	8%
Mike McCabe	6%	5%	7%
Not sure	26%	29%	23%

		Gender	
	Base	Woman	Man
Evers Favorability			
Favorable	60%	59%	62%
Unfavorable	9%	6%	12%
Not sure	31%	35%	26%

		Gender	
	Base	Woman	Man
Soglin Favorability			
Favorable	35%	30%	40%
Unfavorable	12%	11%	14%
Not sure	53%	59%	46%

		Gender	
	Base	Woman	Man
Mitchell Favorability			
Favorable	21%	16%	27%
Unfavorable	8%	6%	12%
Not sure	71%	78%	62%

		Gender	
	Base	Woman	Man
Roys Favorability			
Favorable	13%	11%	15%
Unfavorable	8%	6%	11%
Not sure	79%	84%	74%


		Gender	
	Base	Woman	Man
Most Important Issue			
Education	23%	25%	20%
Health care	29%	28%	29%
Environmental issues	17%	16%	18%
Jobs and the economy	14%	17%	10%
Transportation and	9%	7%	12%
road funding			
Something else	9%	7%	11%

		Gender	
	Base	Woman	Man
Informed Democratic Candidates for Governor Vote			
Tony Evers	33%	34%	33%
Matt Flynn	9%	9%	9%
Kelda Roys	1%	2%	0%
Dana Wachs	4%	4%	3%
Andy Gronik	2%	2%	3%
Paul Soglin	12%	10%	14%
Mahlon Mitchell	5%	4%	7%
Kathleen Vinehout	11%	11%	11%
Mike McCabe	5%	5%	4%
Not sure	17%	18%	16%

		Gender	
	Base	Woman	Man
Candidate Hometown			
The Democratic candidate for governor should be from Madison or Milwaukee	9%	12%	6%
The Democratic candidate for governor should be from outside Madison & Milwaukee	12%	10%	14%
It doesn't really matter where the Democratic candidate for governor comes from	79%	77%	80%
Not sure	1%	1%	-

		Ideology			deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Trump Approval									
Approve	5%	6%	2%	3%	26%	37%			
Disapprove	93%	94%	98%	93%	70%	63%			
Not sure	1%	-	-	3%	4%	-			


		Ideolo	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Voter Screen								
Certain to vote	94%	96%	96%	91%	83%	96%		
Probably will vote	6%	4%	4%	9%	17%	4%		

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Party Primary Vote						
Democratic primary	100%	100%	100%	100%	100%	100%

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Democratic Candidates for Governor Vote								
Tony Evers	29%	30%	33%	27%	14%	23%		
Matt Flynn	5%	4%	6%	6%	4%	2%		
Kelda Roys	2%	1%	1%	4%	-	-		
Dana Wachs	4%	0%	3%	7%	3%	-		
Andy Gronik	2%	2%	4%	0%	2%	-		
Paul Soglin	10%	9%	11%	8%	23%	14%		
Mahlon Mitchell	5%	6%	3%	6%	-	14%		
Kathleen Vinehout	11%	13%	7%	12%	14%	2%		
Mike McCabe	5%	11%	4%	2%	2%	10%		
Not sure	28%	24%	28%	29%	38%	36%		

		Ideolo	gy		·	·
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Candidate With Best Chance of Beating Walker		•				
Tony Evers	35%	43%	36%	31%	24%	34%
Matt Flynn	7%	6%	3%	11%	3%	-
Kelda Roys	2%	-	0%	4%	-	-
Dana Wachs	2%	1%	2%	4%	3%	-
Andy Gronik	2%	2%	4%	1%	-	-
Paul Soglin	10%	7%	11%	9%	24%	28%
Mahlon Mitchell	3%	3%	1%	4%	-	-
Kathleen Vinehout	7%	7%	6%	8%	12%	4%
Mike McCabe	6%	10%	7%	3%	2%	-
Not sure	26%	22%	29%	25%	33%	34%

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Evers Favorability							
Favorable	60%	67%	68%	54%	31%	39%	
Unfavorable	9%	6%	5%	11%	16%	31%	
Not sure	31%	27%	27%	35%	53%	30%	

		Ideolo	gy			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Soglin Favorability		-				
Favorable	35%	44%	38%	28%	17%	39%
Unfavorable	12%	12%	10%	14%	12%	18%
Not sure	53%	43%	52%	58%	70%	43%


		Ideolo	deology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Mitchell Favorability		='	-	-	•	-		
Favorable	21%	30%	18%	18%	4%	32%		
Unfavorable	8%	6%	7%	11%	2%	18%		
Not sure	71%	64%	75%	70%	94%	50%		

		Ideolo	deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Roys Favorability		='	-	-	•		
Favorable	13%	21%	11%	10%	5%	20%	
Unfavorable	8%	8%	7%	9%	2%	18%	
Not sure	79%	72%	82%	81%	92%	62%	

		Ideolog	у			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Most Important Issue						
Education	23%	28%	24%	21%	6%	23%
Health care	29%	23%	32%	26%	43%	49%
Environmental issues	17%	22%	19%	13%	15%	-
Jobs and the economy	14%	9%	10%	19%	23%	18%
Transportation and road funding	9%	10%	10%	9%	9%	2%
Something else	9%	8%	6%	11%	5%	8%

		Ideolo	ду			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Informed Democratic Candidates for Governor Vote		-				
Tony Evers	33%	33%	37%	32%	26%	25%
Matt Flynn	9%	7%	8%	12%	5%	-
Kelda Roys	1%	1%	2%	0%	-	4%
Dana Wachs	4%	2%	3%	6%	3%	-
Andy Gronik	2%	1%	4%	1%	3%	14%
Paul Soglin	12%	12%	14%	9%	24%	14%
Mahlon Mitchell	5%	6%	3%	8%	3%	-
Kathleen Vinehout	11%	15%	9%	11%	14%	7%
Mike McCabe	5%	11%	4%	2%	2%	4%
Not sure	17%	12%	17%	19%	21%	31%

		Ideolog	Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Candidate Hometown							
The Democratic candidate for governor should be from Madison or Milwaukee	- 7,0	15%	6%	8%	11%	9%	
The Democratic candidate for governor should be from outside Madison & Milwaukee		6%	11%	13%	18%	24%	
It doesn't really matter where the Democratic candidate for governor comes from		78%	82%	78%	71%	67%	
Not sure	1%	0%	1%	1%	-	-	

		Race		
	Base	White	African- American	Other
Trump Approval				
Approve	5%	4%	7%	26%
Disapprove	93%	95%	88%	72%
Not sure	1%	1%	5%	2%


		Race		
	Base	White	African- American	Other
Voter Screen		3		
Certain to vote	94%	94%	91%	87%
Probably will vote	6%	6%	9%	13%

		Race		
	Base	White	African- American	Other
Party Primary Vote				
Democratic primary	100%	100%	100%	100%

		Race		
	Base	White	African- American	Other
Democratic Candidates for Governor Vote				
Tony Evers	29%	31%	17%	20%
Matt Flynn	5%	5%	5%	8%
Kelda Roys	2%	1%	13%	-
Dana Wachs	4%	4%	6%	-
Andy Gronik	2%	2%	-	-
Paul Soglin	10%	10%	9%	8%
Mahlon Mitchell	5%	3%	21%	8%
Kathleen Vinehout	11%	12%	-	13%
Mike McCabe	5%	5%	6%	2%
Not sure	28%	28%	23%	41%

		Race		
	Base	White	African- American	Other
Candidate With Best Chance of Beating Walker				
Tony Evers	35%	36%	29%	21%
Matt Flynn	7%	5%	21%	2%
Kelda Roys	2%	0%	13%	-
Dana Wachs	2%	3%	-	-
Andy Gronik	2%	2%	-	3%
Paul Soglin	10%	10%	8%	16%
Mahlon Mitchell	3%	2%	9%	-
Kathleen Vinehout	7%	8%	-	13%
Mike McCabe	6%	6%	6%	4%
Not sure	26%	27%	14%	40%


		Race		
	Base	White	African- American	
Evers Favorability		3		
Favorable	60%	63%	39%	42%
Unfavorable	9%	8%	8%	29%
Not sure	31%	29%	54%	29%

		Race		
	Base	White	African- American	
Soglin Favorability		•		
Favorable	35%	36%	18%	32%
Unfavorable	12%	11%	16%	24%
Not sure	53%	52%	66%	44%

		Race		
	Base	White	African- American	
Mitchell Favorability				
Favorable	21%	18%	41%	28%
Unfavorable	8%	8%	11%	11%
Not sure	71%	74%	48%	62%

		Race		
	Base	White	African- American	Other
Roys Favorability		<u>-</u>	- -	
Favorable	13%	13%	1%	31%
Unfavorable	8%	8%	11%	10%
Not sure	79%	79%	87%	60%

		Race		
	Base	White	African- American	Other
Most Important Issue				
Education	23%	24%	9%	28%
Health care	29%	29%	22%	36%
Environmental issues	17%	19%	3%	3%
Jobs and the economy	14%	10%	46%	28%
Transportation and road funding	9%	10%	1%	5%
Something else	9%	8%	18%	-


		Race		
	Base	White	African- American	Other
Informed Democratic Candidates for Governor Vote		•		
Tony Evers	33%	35%	25%	19%
Matt Flynn	9%	7%	30%	8%
Kelda Roys	1%	1%	-	3%
Dana Wachs	4%	4%	6%	-
Andy Gronik	2%	2%	-	8%
Paul Soglin	12%	13%	1%	10%
Mahlon Mitchell	5%	4%	19%	-
Kathleen Vinehout	11%	12%	-	18%
Mike McCabe	5%	5%	-	5%
Not sure	17%	16%	20%	28%

		Race		
	Base	White	African- American	Other
Candidate Hometown		3		
The Democratic candidate for governor should be from Madison or Milwaukee	9%	7%	22%	20%
The Democratic candidate for governor should be from outside Madison & Milwaukee	12%	12%	6%	14%
It doesn't really matter where the Democratic candidate for governor comes from	79%	80%	72%	66%
Not sure	1%	1%	-	-

		Age		
	Base	18 to 45	46 to 65	Older than 65
Trump Approval				
Approve	5%	9%	4%	4%
Disapprove	93%	90%	96%	93%
Not sure	1%	1%	0%	3%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Voter Screen				
Certain to vote	94%	100%	93%	91%
Probably will vote	6%	-	7%	9%

		Age		
	Base	18 to 45		Older than 65
Party Primary Vote				
Democratic primary	100%	100%	100%	100%


		Age		
	Base	18 to 45	46 to 65	Older than 65
Democratic Candidates for Governor Vote		•		
Tony Evers	29%	36%	24%	31%
Matt Flynn	5%	4%	5%	6%
Kelda Roys	2%	6%	0%	1%
Dana Wachs	4%	3%	4%	3%
Andy Gronik	2%	-	3%	2%
Paul Soglin	10%	7%	11%	11%
Mahlon Mitchell	5%	6%	5%	3%
Kathleen Vinehout	11%	8%	12%	11%
Mike McCabe	5%	7%	5%	4%
Not sure	28%	23%	30%	28%

		Age		
	Base	18 to 45		Older than 65
Candidate With Best Chance of Beating Walker				
Tony Evers	35%	41%	31%	37%
Matt Flynn	7%	6%	7%	7%
Kelda Roys	2%	5%	1%	0%
Dana Wachs	2%	3%	2%	3%
Andy Gronik	2%	-	3%	2%
Paul Soglin	10%	9%	11%	11%
Mahlon Mitchell	3%	4%	3%	1%
Kathleen Vinehout	7%	5%	8%	8%
Mike McCabe	6%	9%	5%	4%
Not sure	26%	19%	30%	27%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Evers Favorability				
Favorable	60%	60%	59%	63%
Unfavorable	9%	14%	9%	4%
Not sure	31%	27%	32%	33%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Soglin Favorability				
Favorable	35%	30%	34%	40%
Unfavorable	12%	13%	12%	13%
Not sure	53%	57%	55%	48%


		Age		
	Base	18 to 45	46 to 65	Older than 65
Mitchell Favorability		3		
Favorable	21%	18%	24%	17%
Unfavorable	8%	8%	7%	12%
Not sure	71%	74%	70%	71%

		Age		
	Base	18 to 45		Older than 65
Roys Favorability		•		
Favorable	13%	14%	15%	8%
Unfavorable	8%	8%	6%	12%
Not sure	79%	79%	79%	81%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Most Important Issue		-		
Education	23%	33%	19%	20%
Health care	29%	25%	28%	32%
Environmental issues	17%	18%	18%	14%
Jobs and the economy	14%	9%	17%	12%
Transportation and road funding	9%	3%	10%	14%
Something else	9%	12%	8%	8%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Informed Democratic Candidates for Governor Vote				
Tony Evers	33%	37%	30%	36%
Matt Flynn	9%	11%	9%	7%
Kelda Roys	1%	1%	0%	2%
Dana Wachs	4%	3%	5%	3%
Andy Gronik	2%	1%	3%	2%
Paul Soglin	12%	8%	13%	14%
Mahlon Mitchell	5%	4%	7%	4%
Kathleen Vinehout	11%	7%	13%	11%
Mike McCabe	5%	7%	3%	5%
Not sure	17%	19%	16%	17%


		Age		
	Base	18 to 45	46 to 65	Older than 65
Candidate Hometown		3		
The Democratic candidate for governor should be from Madison or Milwaukee	9%	9%	7%	13%
The Democratic candidate for governor should be from outside Madison & Milwaukee	12%	10%	13%	11%
It doesn't really matter where the Democratic candidate for governor comes from	79%	81%	80%	75%
Not sure	1%	-	0%	1%

		Education							
	Base	Some high school but did not finish	High school graduate	Some college but did not finish	2-year college degree				
Trump Approval									
Approve	5%	37%	6%	7%	6%	2%	4%	-	
Disapprove	93%	63%	93%	92%	91%	97%	96%	92%	
Not sure	1%	=	1%	2%	3%	1%	-	8%	

		Education						
	Base	Some high school but did not finish						Don't care to say
Voter Screen								
Certain to vote	94%	100%	93%	93%	93%	95%	94%	90%
Probably will vote	6%	-	7%	7%	7%	5%	6%	10%

		Education						
	Base	Some high school but did not finish						
Party Primary Vote								
Democratic primary	100%	100%	100%	100%	100%	100%	100%	100%

		Education						
	Base	Some high school but did not finish				4-year college degree		Don't care to say
Democratic Candidates for Governor Vote		`			,		,	
Tony Evers	29%	20%	22%	24%	24%	36%	39%	11%
Matt Flynn	5%	11%	12%	2%	9%	2%	3%	3%
Kelda Roys	2%	-	1%	1%	1%	4%	3%	-
Dana Wachs	4%	6%	0%	6%	5%	3%	1%	19%
Andy Gronik	2%	-	2%	5%	1%	2%	-	-
Paul Soglin	10%	15%	11%	11%	7%	11%	8%	7%
Mahlon Mitchell	5%	-	9%	2%	11%	4%	2%	-
Kathleen Vinehout	11%	5%	12%	11%	10%	10%	13%	7%
Mike McCabe	5%	24%	4%	8%	3%	6%	2%	-
Not sure	28%	18%	27%	30%	30%	22%	30%	53%

		Education						
	Base	Some high school but did not finish						
Candidate With Best Chance of Beating Walker		,			ı		,	
Tony Evers	35%	17%	24%	32%	31%	41%	48%	17%
Matt Flynn	7%	3%	13%	9%	12%	3%	2%	2%
Kelda Roys	2%	-	0%	0%	2%	4%	-	-
Dana Wachs	2%	13%	1%	4%	3%	1%	2%	12%
Andy Gronik	2%	-	1%	5%	1%	2%	-	3%
Paul Soglin	10%	15%	13%	12%	8%	9%	7%	14%
Mahlon Mitchell	3%	-	6%	1%	6%	1%	1%	-
Kathleen Vinehout	7%	3%	11%	7%	5%	7%	7%	7%
Mike McCabe	6%	24%	5%	8%	1%	7%	4%	-
Not sure	26%	25%	26%	23%	30%	23%	20%	45%


		Education						
	Base	Some high school but did not finish	High school graduate			4-year college degree		Don't care to say
Evers Favorability								
Favorable	60%	55%	45%	57%	45%	69%	79%	32%
Unfavorable	9%	28%	17%	9%	12%	3%	5%	-
Not sure	31%	18%	38%	34%	42%	28%	15%	68%

		Education						
	Base	Some high school but did not finish	High school graduate	Some college but did not finish		4-year college degree		Don't care to say
Soglin Favorability								
Favorable	35%	37%	30%	24%	34%	37%	47%	20%
Unfavorable	12%	16%	16%	10%	9%	14%	12%	-
Not sure	53%	47%	54%	65%	57%	49%	41%	80%

		Education						
	Base	Some high school but did not finish						
Mitchell Favorability								
Favorable	21%	37%	18%	24%	18%	17%	28%	-
Unfavorable	8%	29%	13%	5%	11%	7%	5%	6%
Not sure	71%	34%	68%	72%	71%	76%	67%	94%

		Education						
	Base	Some high school but did not finish						Don't care to say
Roys Favorability								
Favorable	13%	32%	8%	14%	7%	11%	19%	3%
Unfavorable	8%	33%	16%	4%	12%	6%	3%	6%
Not sure	79%	35%	75%	83%	80%	83%	77%	91%

		Education						
	Base	Some high school but did not finish						Don't care to say
Most Important Issue	ĺ			-		-		-
Education	23%	2%	14%	15%	12%	30%	37%	22%
Health care	29%	14%	33%	37%	27%	24%	23%	49%
Environmental issues	17%	-	11%	15%	15%	21%	22%	11%
Jobs and the economy	14%	46%	11%	13%	25%	14%	7%	5%
Transportation and road funding		26%	12%	9%	15%	8%	5%	-
Something else	9%	12%	18%	11%	6%	4%	5%	13%

		Education						
	Base	Some high school but did not finish						
Informed Democratic Candidates for Governor Vote						•	,	
Tony Evers	33%	19%	26%	32%	30%	39%	41%	12%
Matt Flynn	9%	-	13%	9%	15%	9%	3%	6%
Kelda Roys	1%	-	1%	1%	0%	-	3%	1%
Dana Wachs	4%	6%	2%	7%	3%	4%	1%	12%
Andy Gronik	2%	-	1%	4%	1%	3%	2%	3%
Paul Soglin	12%	29%	15%	12%	10%	11%	11%	6%
Mahlon Mitchell	5%	4%	7%	4%	11%	5%	4%	-
Kathleen Vinehout	11%	2%	13%	11%	12%	10%	13%	9%
Mike McCabe	5%	24%	3%	4%	4%	6%	3%	
Not sure	17%	16%	17%	16%	14%	13%	19%	50%

		Education						
	Base	Some high school but did not finish	High school graduate	Some college but did not finish	2-year college degree			
Candidate Hometown								
The Democratic candidate for governor should be from Madison or Milwaukee		42%	10%	6%	8%	10%	4%	19%
The Democratic candidate for governor should be from outside Madison & Milwaukee	12%	5%	9%	18%	9%	13%	10%	2%
It doesn't really matter where the Democratic candidate for governor comes from		53%	80%	76%	83%	77%	85%	77%
Not sure	1%	-	1%	0%	-	0%	1%	1%

		Media Marl	Media Market						
	Base	Milwaukee	Madison		Wausau/LaCrosse/Eau Claire	Elsewhere			
Trump Approval									
Approve	5%	5%	6%	4%	6%	7%			
Disapprove	93%	94%	92%	95%	93%	93%			
Not sure	1%	2%	2%	0%	1%	1%			


		Media Marl	Media Market						
	Base	Milwaukee	Madison		Wausau/LaCrosse/Eau Claire	Elsewhere			
Voter Screen									
Certain to vote	94%	93%	94%	95%	94%	94%			
Probably will vote	6%	7%	6%	5%	6%	6%			

		Media Mark	Media Market					
	Base	Milwaukee	Madison		Wausau/LaCrosse/Eau Claire	Elsewhere		
Party Primary Vote					•			
Democratic primary	100%	100%	100%	100%	100%	100%		

		Media Mar	ket			
	Base	Milwaukee	Madison	Green Bay		Elsewhere
Democratic Candidates for Governor Vote			•			
Tony Evers	29%	25%	34%	33%	32%	14%
Matt Flynn	5%	6%	2%	9%	3%	4%
Kelda Roys	2%	3%	3%	-	-	-
Dana Wachs	4%	4%	2%	1%	6%	7%
Andy Gronik	2%	3%	0%	2%	0%	3%
Paul Soglin	10%	8%	22%	5%	4%	6%
Mahlon Mitchell	5%	8%	2%	2%	6%	-
Kathleen Vinehout	11%	6%	13%	9%	15%	22%
Mike McCabe	5%	4%	8%	6%	4%	4%
Not sure	28%	33%	15%	32%	29%	40%

		Media Mar	ket			
	Base	Milwaukee	Madison		Wausau/LaCrosse/Eau Claire	Elsewhere
Candidate With Best Chance of Beating Walker						
Tony Evers	35%	29%	39%	38%	43%	28%
Matt Flynn	7%	10%	3%	8%	2%	7%
Kelda Roys	2%	4%	1%	-	-	-
Dana Wachs	2%	2%	1%	1%	6%	10%
Andy Gronik	2%	3%	-	2%	1%	6%
Paul Soglin	10%	7%	21%	8%	6%	4%
Mahlon Mitchell	3%	4%	-	1%	5%	-
Kathleen Vinehout	7%	3%	11%	4%	11%	18%
Mike McCabe	6%	6%	5%	8%	4%	4%
Not sure	26%	31%	19%	30%	23%	25%

		Media Marl	Media Market					
	Base	Milwaukee	Madison		Wausau/LaCrosse/Eau Claire	Elsewhere		
Evers Favorability		•		-				
Favorable	60%	54%	70%	67%	57%	48%		
Unfavorable	9%	9%	8%	10%	7%	8%		
Not sure	31%	37%	22%	22%	36%	44%		

		Media Marl	Media Market						
	Base	Milwaukee	Madison		Wausau/LaCrosse/Eau Claire	Elsewhere			
Soglin Favorability		-	-		•				
Favorable	35%	29%	67%	19%	23%	16%			
Unfavorable	12%	12%	20%	11%	7%	5%			
Not sure	53%	60%	14%	71%	70%	79%			

		Media Marl	Media Market						
	Base	Milwaukee	Madison		Wausau/LaCrosse/Eau Claire	Elsewhere			
Mitchell Favorability		•							
Favorable	21%	25%	24%	17%	14%	5%			
Unfavorable	8%	7%	16%	6%	4%	6%			
Not sure	71%	69%	61%	76%	82%	89%			

		Media Marl	Media Market						
	Base	Milwaukee	Madison		Wausau/LaCrosse/Eau Claire	Elsewhere			
Roys Favorability		='	-						
Favorable	13%	11%	21%	6%	12%	10%			
Unfavorable	8%	5%	14%	10%	4%	3%			
Not sure	79%	84%	65%	84%	84%	87%			


		Media Marl	ledia Market							
	Base	Milwaukee	Madison	Green Bay	Wausau/LaCrosse/Eau Claire	Elsewhere				
Most Important Issue										
Education	23%	18%	27%	29%	25%	17%				
Health care	29%	31%	18%	27%	33%	49%				
Environmental issues	17%	17%	23%	15%	13%	6%				
Jobs and the economy	14%	21%	6%	10%	10%	17%				
Transportation and road funding		7%	14%	7%	12%	10%				
Something else	9%	7%	11%	12%	8%	2%				

		Media Marl	Media Market						
	Base	Milwaukee	Madison	Green Bay	Wausau/LaCrosse/Eau Claire	Elsewhere			
Informed Democratic Candidates for Governor Vote									
Tony Evers	33%	28%	35%	42%	39%	18%			
Matt Flynn	9%	16%	2%	8%	3%	7%			
Kelda Roys	1%	0%	3%	1%	-	-			
Dana Wachs	4%	4%	1%	2%	5%	11%			
Andy Gronik	2%	4%	1%	1%	2%	-			
Paul Soglin	12%	11%	21%	7%	6%	12%			
Mahlon Mitchell	5%	8%	4%	2%	6%	1%			
Kathleen Vinehout	11%	7%	12%	11%	18%	17%			
Mike McCabe	5%	3%	6%	5%	5%	5%			
Not sure	17%	17%	13%	20%	16%	29%			

		Media Marl	ket			
	Base	Milwaukee	Madison	Green Bay	Wausau/LaCrosse/Eau Claire	Elsewhere
Candidate Hometown						
The Democratic candidate for governor should be from Madison or Milwaukee	9%	17%	7%	2%	5%	-
The Democratic candidate for governor should be from outside Madison & Milwaukee	12%	7%	15%	8%	16%	29%
It doesn't really matter where the Democratic candidate for governor comes from	79%	76%	77%	89%	80%	71%
Not sure	1%	0%	1%	1%	-	-

		Media Market 2					
	Base	Milwaukee County	Rest of Milwaukee Market	Madison	Green Bay	North/Western Wisconsin	
Trump Approval							
Approve	5%	6%	3%	6%	4%	6%	
Disapprove	93%	91%	96%	92%	95%	93%	
Not sure	1%	3%	0%	2%	0%	1%	

		Media Market 2					
	Base	Milwaukee County	Rest of Milwaukee Market	Madison		North/Western Wisconsin	
Voter Screen						•	
Certain to vote	94%	92%	94%	94%	95%	94%	
Probably will vote	6%	8%	6%	6%	5%	6%	

		Media Market 2					
	Base	Milwaukee County	Rest of Milwaukee Market	Madison	Green Bay	North/Western Wisconsin	
Party Primary Vote							
Democratic primary	100%	100%	100%	100%	100%	100%	


		Media Marl	ket 2			
	Base	Milwaukee County	Rest of Milwaukee Market	Madison	Green Bay	North/Western Wisconsin
Democratic Candidates for Governor Vote						
Tony Evers	29%	23%	27%	34%	33%	27%
Matt Flynn	5%	7%	6%	2%	9%	3%
Kelda Roys	2%	6%	1%	3%	-	-
Dana Wachs	4%	3%	6%	2%	1%	7%
Andy Gronik	2%	4%	2%	0%	2%	1%
Paul Soglin	10%	7%	9%	22%	5%	4%
Mahlon Mitchell	5%	12%	3%	2%	2%	4%
Kathleen Vinehout	11%	4%	8%	13%	9%	17%
Mike McCabe	5%	4%	3%	8%	6%	4%
Not sure	28%	30%	35%	15%	32%	32%

		Media Marl	Media Market 2						
	Base	Milwaukee County	Rest of Milwaukee Market	Madison		North/Western Wisconsin			
Candidate With Best Chance of Beating Walker									
Tony Evers	35%	29%	30%	39%	38%	39%			
Matt Flynn	7%	12%	9%	3%	8%	3%			
Kelda Roys	2%	7%	-	1%	-	-			
Dana Wachs	2%	-	3%	1%	1%	7%			
Andy Gronik	2%	4%	3%	-	2%	2%			
Paul Soglin	10%	5%	10%	21%	8%	5%			
Mahlon Mitchell	3%	5%	4%	-	1%	4%			
Kathleen Vinehout	7%	2%	4%	11%	4%	12%			
Mike McCabe	6%	6%	6%	5%	8%	4%			
Not sure	26%	30%	32%	19%	30%	23%			

		Media Market 2						
	Base	Milwaukee County	Rest of Milwaukee Market	Madison		North/Western Wisconsin		
Evers Favorability								
Favorable	60%	50%	58%	70%	67%	55%		
Unfavorable	9%	8%	10%	8%	10%	7%		
Not sure	31%	42%	32%	22%	22%	38%		

		Media Market 2					
	Base	Milwaukee County	Rest of Milwaukee Market	Madison	Green Bay	North/Western Wisconsin	
Soglin Favorability							
Favorable	35%	27%	31%	67%	19%	21%	
Unfavorable	12%	12%	11%	20%	11%	7%	
Not sure	53%	61%	58%	14%	71%	72%	

	<u> </u>	Media Market 2					
	Base	Milwaukee County	Rest of Milwaukee Market	Madison		North/Western Wisconsin	
Mitchell Favorability			•			•	
Favorable	21%	31%	19%	24%	17%	12%	
Unfavorable	8%	8%	5%	16%	6%	5%	
Not sure	71%	61%	76%	61%	76%	84%	

		Media Market 2				
	Base	Milwaukee County	Rest of Milwaukee Market	Madison	Green Bay	North/Western Wisconsin
Roys Favorability						
Favorable	13%	10%	12%	21%	6%	11%
Unfavorable	8%	5%	6%	14%	10%	4%
Not sure	79%	85%	82%	65%	84%	85%


		Media Market 2				
	Base	Milwaukee County	Rest of Milwaukee Market	Madison		North/Western Wisconsin
Most Important Issue						
Education	23%	18%	17%	27%	29%	23%
Health care	29%	26%	35%	18%	27%	37%
Environmental issues	17%	10%	24%	23%	15%	11%
Jobs and the economy	14%	31%	10%	6%	10%	12%
Transportation and road funding		8%	6%	14%	7%	11%
Something else	9%	7%	6%	11%	12%	6%

		Media Market 2				
	Base	Milwaukee County	Rest of Milwaukee Market	Madison	Green Bay	North/Western Wisconsin
Informed Democratic Candidates for Governor Vote						
Tony Evers	33%	25%	31%	35%	42%	33%
Matt Flynn	9%	23%	9%	2%	8%	4%
Kelda Roys	1%	0%	0%	3%	1%	-
Dana Wachs	4%	4%	5%	1%	2%	7%
Andy Gronik	2%	6%	2%	1%	1%	1%
Paul Soglin	12%	7%	15%	21%	7%	8%
Mahlon Mitchell	5%	11%	6%	4%	2%	5%
Kathleen Vinehout	11%	6%	8%	12%	11%	18%
Mike McCabe	5%	6%	1%	6%	5%	5%
Not sure	17%	11%	23%	13%	20%	19%

		Media Market 2				
	Base	Milwaukee County	Rest of Milwaukee Market	Madison	Green Bay	North/Western Wisconsin
Candidate Hometown						
The Democratic candidate for governor should be from Madison or Milwaukee		30%	4%	7%	2%	3%
The Democratic candidate for governor should be from outside Madison & Milwaukee		5%	9%	15%	8%	19%
It doesn't really matter where the Democratic candidate for governor comes from	79%	65%	87%	77%	89%	78%
Not sure	1%	0%	0%	1%	1%	-

