
Joe Manchin leads Patrick Morrisey in the race for Senator 
Senator Joe Manchin (D) leads Patrick Morrisey (R) in the race for senator by 8 points, 50% to 
42%. 

In the two-way race vs. Morrisey, Manchin is favored by 70% of registered Democrats, 38% of 
voters not registered with a political party, and 29% of Republicans. 

¥ Manchin leads Morrisey in all three of the state’s congressional districts; 51% to 39% in 
the First, 49% to 45% in the Second, and 51% to 39% in the Third.  

Manchin also leads Morrisey in the three-way race by a similar margin (7 points), 47% to 
Morrisey’s 40%, with Libertarian Rusty Hollen at 4%. 

Manchin is viewed favorably by 51% of West Virginia voters and unfavorably by 44%. His net 
favorability is positive in all three of the state’s congressional districts.  

¥ Among likely 2018 voters, Manchin is viewed favorably by 64% of Democrats, 43% of 
voters not registered with a party, and by 37% of registered Republicans. 

Patrick Morrisey is viewed favorably by just 36% of West Virginia voters and unfavorably by 
42%.   

President Trump is viewed favorably by 61% of West Virginia voters and unfavorably by 36%.  
¥ Trump is viewed favorably by 90% of Republicans, 62% of “no party” voters, and 39% of 

Democrats. 

The results of this statewide survey, conducted by telephone calling both land lines and cell phones, 
has a margin of error of +/-4.0%.! Care has been taken to ensure the geographic and demographic 
divisions of the expected electorate are properly represented based on past voter turnout statistics.!

TO: Interested Parties

FROM
: Jefrey Pollock & James Delorey, Global Strategy Group

DATE: May 22, 2018  

RE: POLLING OVERVIEW -  WEST VIRGINIA 2018 U.S. SENATE RACE 

Vote for Senator

Date Poll Interviews Joe Manchin Patrick 
Morrisey

May 13 - May 16, 
2018

Global Strategy 
Group 600 50% 42%

NEW YORK  WASHINGTON,DC  HARTFORD DENVER CHICAGO SEATTLE                                                                   
GLOBALSTRATEGYGROUP 


