Community Research Institute

Baldwin Wallace University

Ohio 2018 Primary Poll

The Baldwin Wallace University Community Research Institute conducted an online panel survey of 811 self-identified registered voters across the five regions of Ohio (NE, SE, NW, SW, Central). Based on stratification of respondents for gender, region, and age, the survey has an estimated error of \pm 3.5%, with higher error estimates for subgroups (e.g., party ID). The survey was fielded by Qualtrics, LLC during the period of April 24 – May 2, 2018. Response percentages for each question are followed by crosstabulations for respondent gender, age, educational attainment, and race/ethnicity (see pp. XX for survey demographics).

Quick reference locations:

Part I: Political Engagement and Identity	p.2
Part II: Ohio 2018 Primary Voting Preferences	p.15
Part III: Hypothetical 2020 Presidential election match-ups and 2016 voting	p.30
Part IV: Respondent Opinions about Issues and the Economy	p.43
Part V: Respondent Demographics	p.51

Part I: Political Engagement and Identity

1. How often do you pay attention to what's going on in government and politics?

#		Percentage
1	Never	1.5%
2	Some of the time	17.4%
3	About half the time	23.2%
4	Most of the time	38.1%
5	Always	19.9%
	Total	811

#	Question	Male	Female	Total
1	Never	33.3%	66.7%	12
2	Some of the time	31.9%	68.1%	141
3	About half the time	35.1%	64.9%	188
4	Most of the time	45.6%	54.4%	309
5	Always	60.2%	39.8%	161

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Never	8.3%	58.3%	8.3%	25.0%	12
2	Some of the time	14.2%	29.1%	39.7%	17.0%	141
3	About half the time	21.3%	25.5%	35.6%	17.6%	188
4	Most of the time	10.0%	23.6%	42.1%	24.3%	309
5	Always	9.3%	22.4%	39.1%	29.2%	161

1c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Never	16.7%	16.7%	8.3%	25.0%	33.3%	0.0%	12
2	Some of the time	1.4%	30.5%	21.3%	18.4%	22.7%	5.7%	141
3	About half the time	1.6%	29.3%	22.3%	13.3%	24.5%	9.0%	188
4	Most of the time	1.3%	19.7%	26.2%	15.9%	24.3%	12.6%	309
5	Always	0.6%	16.8%	25.5%	14.9%	21.7%	20.5%	161

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Never	66.7%	0.0%	25.0%	0.0%	0.0%	0.0%	8.3%	12
2	Some of the time	87.4%	0.7%	9.1%	2.1%	0.0%	0.0%	0.7%	143
3	About half the time	80.3%	3.7%	9.8%	2.6%	2.6%	0.0%	1.0%	194
4	Most of the time	88.1%	1.9%	5.6%	3.8%	0.3%	0.0%	0.3%	319
5	Always	86.5%	2.5%	8.0%	1.2%	0.0%	0.0%	1.8%	163

2. Thinking about politics these days, how would you describe your own political viewpoint?

#		Percentage
1	Very liberal	9.0%
2	Liberal	16.6%
3	Moderate	35.5%
4	Conservative	25.8%
5	Very conservative	13.1%
	Total	811

2a. Gender crosstabs:

#	Question	Male	Female	Total
1	Very liberal	39.7%	60.3%	73
2	Liberal	40.0%	60.0%	135
3	Moderate	42.7%	57.3%	288
4	Conservative	46.4%	53.6%	209
5	Very conservative	47.2%	52.8%	106

2b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Very liberal	21.9%	28.8%	31.5%	17.8%	73
2	Liberal	20.7%	28.1%	36.3%	14.8%	135
3	Moderate	11.1%	26.0%	38.9%	24.0%	288
4	Conservative	7.7%	24.4%	43.1%	24.9%	209
5	Very conservative	14.2%	18.9%	40.6%	26.4%	106

2c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Very liberal	2.7%	12.3%	35.6%	11.0%	23.3%	15.1%	73
2	Liberal	0.7%	21.5%	19.3%	17.8%	25.9%	14.8%	135
3	Moderate	1.7%	21.9%	24.0%	17.4%	25.0%	10.1%	288
4	Conservative	1.0%	27.3%	23.9%	12.9%	24.4%	10.5%	209
5	Very conservative	1.9%	28.3%	22.6%	17.0%	16.0%	14.2%	106

2d. Race/ethnicity crosstabs:

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Very liberal	79.4%	1.4%	15.4%	2.6%	1.3%	0.0%	0.0%	78
2	Liberal	82.7%	4.4%	8.6%	3.6%	0.0%	0.0%	0.7%	139
3	Moderate	82.7%	1.7%	11.2%	2.4%	1.4%	0.0%	0.7%	295
4	Conservative	90.5%	2.9%	3.3%	1.4%	0.5%	0.0%	1.4%	212
5	Very conservative	91.6%	0.0%	1.9%	4.7%	0.0%	0.0%	1.9%	107

3. Generally speaking, do you usually think of yourself as a Republican, a Democrat, an Independent, or something else?

#		Percentage
1	Republican	38.2%
2	Democrat	40.9%
3	Independent	19.5%
4	Other	1.5%

3a. Gender crosstabs:

#	Question	Male	Female	Total
1	Republican	43.3%	56.7%	420
2	Democrat	37.1%	62.9%	450
3	Independent	45.3%	54.7%	214
4	Other (please specify)	37.5%	62.5%	16

3b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Republican	15.7%	25.5%	38.1%	20.7%	420
2	Democrat	20.0%	25.8%	35.3%	18.9%	450
3	Independent	23.8%	27.1%	33.6%	15.4%	214
4	Other (please specify)	37.5%	18.8%	25.0%	18.8%	16

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Republican	0.6%	25.3%	21.4%	16.7%	23.5%	12.5%	336
2	Democrat	2.2%	21.9%	25.3%	13.9%	24.4%	12.3%	324
3	Independent	2.1%	21.8%	26.1%	16.2%	23.2%	10.6%	142
4	Other (please specify)	0.0%	11.1%	44.4%	33.3%	11.1%	0.0%	9

3d. Race/ethnicity crosstabs

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Republican	92.6%	2.1%	1.2%	2.9%	0.6%	0.0%	0.6%	340
2	Democrat	77.1%	2.2%	17.1%	2.4%	0.3%	0.0%	0.9%	334
3	Independent	87.1%	2.8%	3.4%	2.7%	2.0%	0.0%	2.0%	148
4	Other (please specify)	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	9

4. (For respondents choosing Democrat): Would you call yourself a strong Democrat or a not very strong Democrat?

#		Percentage
1	Strong	61.1%
2	Not very strong	38.9%
	Total	450

Estimated error: <u>+</u>5%

4a. Gender crosstabs:

#	Question	Male	Female	Total
1	Strong	38.5%	61.5%	275
2	Not very strong	34.9%	65.1%	175

4b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Strong	21.5%	21.5%	37.1%	20.0%	275
2	Not very strong	17.7%	32.6%	32.6%	17.1%	175

4c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Strong	2.4%	22.5%	24.9%	12.9%	25.4%	12.0%	209
2	Not very strong	1.7%	20.9%	26.1%	15.7%	22.6%	13.0%	115

4d. Race/ethnicity crosstabs

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)
1	Strong	75.8%	2.9%	18.5%	2.3%	0.0%	0.0%	0.5%
2	Not very strong	79.6%	0.9%	14.4%	2.5%	0.8%	0.0%	1.7%

5. (for respondents choosing Republican): Would you call yourself a strong Republican or not a very strong Republican?

#		Percentage
1	Strong	61.4%
2	Not very strong	38.6%
	Total	420

Estimate error: <u>+</u>5%

#	Question	Male	Female	Total
1	Strong	44.2%	55.8%	258
2	Not very strong	42.0%	58.0%	162

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Strong	16.3%	21.7%	40.7%	21.3%	258
2	Not very strong	14.8%	31.5%	34.0%	19.8%	162

5c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Strong	0.5%	26.1%	22.1%	18.9%	20.7%	11.7%	222
2	Not very strong	0.9%	23.7%	20.2%	12.3%	28.9%	14.0%	114

5d. Race/ethnicity crosstabs

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Strong	92.3%	1.4%	1.8%	3.1%	0.4%	0.0%	0.9%	223
2	Not very strong	93.1%	3.5%	0.0%	2.6%	0.9%	0.0%	0.0%	117

6. (for respondents choosing Independent or Other): Do you think of yourself as closer to the Republican or Democratic Party?

#		Percentage
1	Republican	25.2%
2	Democratic	35.7%
3	Neither	39.1%
	Total	230

Estimated error: <u>+</u>6.5%

6a. Gender crosstabs:

#	Question	Male	Female	Total
1	Republican	51.7%	48.3%	58
2	Democratic	40.2%	59.8%	82
3	Neither	44.4%	55.6%	90

6b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Republican	17.2%	20.7%	36.2%	25.9%	58
2	Democratic	30.5%	29.3%	29.3%	11.0%	82
3	Neither	24.4%	27.8%	34.4%	13.3%	90

6c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Republican	0.0%	23.8%	28.6%	14.3%	23.8%	9.5%	42
2	Democratic	0.0%	14.8%	24.6%	19.7%	29.5%	11.5%	61
3	Neither	6.3%	27.1%	29.2%	16.7%	12.5%	8.3%	48

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Republican	95.5%	0.0%	0.0%	4.5%	0.0%	0.0%	0.0%	44
2	Democratic	84.1%	4.9%	6.3%	3.1%	1.6%	0.0%	0.0%	64
3	Neither	85.7%	2.1%	2.0%	0.0%	4.1%	0.0%	6.1%	49

7. In comparison to two years ago, have you changed:

#		Percentage
1	From Democrat to Republican	6.8%
2	From Democrat to Independent	3.6%
3	From Republican to Democrat	1.8%
4	From Republican to Independent	3.0%
6	From Independent to Democrat	1.7%
7	From Independent to Republican	1.5%
5	No change	81.6%
	Total	811

#	Question	Male	Female	Total
1	From Democrat to Republican	50.9%	49.1%	55
2	From Democrat to Independent	44.8%	55.2%	29
3	From Republican to Democrat	66.7%	33.3%	15
4	From Republican to Independent	50.0%	50.0%	24
6	From Independent to Democrat	35.7%	64.3%	14
7	From Independent to Republican	66.7%	33.3%	12
5	No change	41.8%	58.2%	662

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	From Democrat to Republican	12.7%	30.9%	32.7%	23.6%	55
2	From Democrat to Independent	17.2%	41.4%	34.5%	6.9%	29
3	From Republican to Democrat	26.7%	20.0%	33.3%	20.0%	15
4	From Republican to Independent	4.2%	41.7%	37.5%	16.7%	24
6	From Independent to Democrat	42.9%	14.3%	28.6%	14.3%	14
7	From Independent to Republican	25.0%	33.3%	25.0%	16.7%	12
5	No change	12.2%	23.7%	40.5%	23.6%	662

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	From Democrat to Republican	0.0%	25.5%	27.3%	18.2%	20.0%	9.1%	55
2	From Democrat to Independent	0.0%	27.6%	13.8%	31.0%	13.8%	13.8%	29
3	From Republican to Democrat	13.3%	20.0%	33.3%	13.3%	6.7%	13.3%	15
4	From Republican to Independent	0.0%	16.7%	8.3%	16.7%	45.8%	12.5%	24
6	From Independent to Democrat	0.0%	21.4%	14.3%	14.3%	35.7%	14.3%	14
7	From Independent to Republican	0.0%	25.0%	50.0%	0.0%	16.7%	8.3%	12
5	No change	1.5%	23.1%	24.3%	15.1%	23.9%	12.1%	662

7d. Race/ethnicity crosstabs

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	From Democrat to Republican	91.2%	0.0%	5.3%	3.5%	0.0%	0.0%	0.0%	57
2	From Democrat to Independent	86.7%	0.0%	10.0%	3.3%	0.0%	0.0%	0.0%	30
3	From Republican to Democrat	66.7%	13.3%	6.7%	6.7%	6.7%	0.0%	0.0%	15
4	From Republican to Independent	95.8%	0.0%	4.2%	0.0%	0.0%	0.0%	0.0%	24
6	From Independent to Democrat	64.3%	7.1%	21.4%	7.1%	0.0%	0.0%	0.0%	14
7	From Independent to Republican	91.7%	8.3%	0.0%	0.0%	0.0%	0.0%	0.0%	12
5	No change	85.4%	2.1%	8.1%	2.5%	0.7%	0.0%	1.2%	679

8. Are you a member of a labor union?

#		Percentage
1	Yes	8.8%
2	No	90.6%
3	Unsure	0.6%
	Total	811

#	Question	Male	Female	Total
1	Yes	60.6%	39.4%	71
2	No	41.9%	58.1%	735
3	Unsure	40.0%	60.0%	5

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Yes	8.5%	21.1%	46.5%	23.9%	71
2	No	13.3%	25.9%	38.4%	22.4%	735
3	Unsure	60.0%	0.0%	40.0%	0.0%	5

8c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Yes	1.4%	23.9%	23.9%	21.1%	16.9%	12.7%	71
2	No	1.5%	23.0%	24.1%	15.1%	24.4%	12.0%	735
3	Unsure	0.0%	40.0%	20.0%	20.0%	20.0%	0.0%	5

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Yes	82.5%	2.8%	9.3%	5.3%	0.0%	0.0%	0.0%	75
2	No	85.8%	2.2%	7.7%	2.4%	0.8%	0.0%	1.1%	751
3	Unsure	80.0%	0.0%	20.0%	0.0%	0.0%	0.0%	0.0%	5

Part II: Ohio 2018 Primary Voting Preferences

9. Do you plan to vote in the primary on May 8th?

#		Percentage
1	Yes, I will definitely vote	68.4%
7	I have already voted by mailed ballot	3.3%
4	Yes, I will probably vote	16.2%
2	No, I probably won't vote	4.6%
5	No, I definitely won't vote	1.0%
3	Unsure	6.5%
	Total	811

9a. Gender crosstabs:

#	Question	Male	Female	Total
1	Yes, I will definitely vote	46.8%	53.2%	555
7	I have already voted by mailed ballot	63.0%	37.0%	27
4	Yes, I will probably vote	36.6%	63.4%	131
2	No, I probably won't vote	32.4%	67.6%	37
5	No, I definitely won't vote	50.0%	50.0%	8
3	Unsure	22.6%	77.4%	53

9b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Yes, I will definitely vote	10.5%	23.1%	41.8%	24.7%	555
7	I have already voted by mailed ballot	0.0%	3.7%	44.4%	51.9%	27
4	Yes, I will probably vote	21.4%	29.8%	35.9%	13.0%	131
2	No, I probably won't vote	37.8%	29.7%	24.3%	8.1%	37
5	No, I definitely won't vote	12.5%	25.0%	25.0%	37.5%	8
3	Unsure	11.3%	45.3%	28.3%	15.1%	53

9c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Yes, I will definitely vote	1.4%	22.2%	24.0%	17.3%	21.8%	13.3%	555
7	I have already voted by mailed ballot	3.7%	25.9%	29.6%	11.1%	14.8%	14.8%	27
4	Yes, I will probably vote	0.0%	26.0%	27.5%	10.7%	28.2%	7.6%	131
2	No, I probably won't vote	0.0%	29.7%	21.6%	8.1%	29.7%	10.8%	37
5	No, I definitely won't vote	0.0%	0.0%	37.5%	12.5%	25.0%	25.0%	8
3	Unsure	5.7%	24.5%	13.2%	18.9%	32.1%	5.7%	53

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Yes, I will definitely vote	86%	2.2%	8.3%	2.6%	0.2%	0.0%	0.7%	567
7	I have already voted by mailed ballot	82.8%	0.0%	10.3%	6.9%	0.0%	0.0%	0.0%	29
4	Yes, I will probably vote	85%	3.1%	6.7%	1.5%	2.2%	0.0%	1.5%	134
2	No, I probably won't vote	81.1%	5.4%	8.1%	2.7%	2.7%	0.0%	0.0%	37
5	No, I definitely won't vote	87.5%	0.0%	12.5%	0.0%	0.0%	0.0%	0.0%	8
3	Unsure	85.7%	0.0%	5.4%	3.6%	1.8%	0.0%	3.6%	56

10. Which ballot will you most likely use to vote in the May 8th primary?

#		Percentage
1	the Democratic Party ballot	46.7%
2	the Republican Party ballot	45.3%
3	a nonpartisan issue votes ballot	8.0%
	Total	713

10a. Gender crosstabs:

#	Question	Male	Female	Total
1	the Democratic Party ballot	41.1%	58.9%	333
2	the Republican Party ballot	49.8%	50.2%	323
3	a nonpartisan issue votes ballot	47.4%	52.6%	57

10b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	the Democratic Party ballot	14.1%	24.6%	39.0%	22.2%	333
2	the Republican Party ballot	9.6%	22.9%	42.1%	25.4%	323
3	a nonpartisan issue votes ballot	14.0%	21.1%	43.9%	21.1%	57

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	the Democratic Party ballot	1.5%	20.4%	25.2%	15.6%	24.0%	13.2%	333
2	the Republican Party ballot	0.3%	25.7%	24.1%	16.4%	21.7%	11.8%	323
3	a nonpartisan issue votes ballot	5.3%	22.8%	26.3%	14.0%	21.1%	10.5%	57

10d. Race/ethnicity crosstabs

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	the Democratic Party ballot	78.7%	3.0%	15.4%	2.3%	0.0%	0.0%	0.6%	345
2	the Republican Party ballot	93%	1.5%	1.5%	2.8%	0.6%	0.0%	0.6%	327
3	a nonpartisan issue votes ballot	86.1%	1.8%	1.7%	3.4%	3.4%	0.0%	3.4%	58

11. (for self-identified Republican respondents): Which of the following candidates are you considering voting for in the Republican primary for the U.S. Senate?

#		Percentage
1	Businessman Mike Gibbons	10.5%
2	U.S. Representative Jim Renacci	24.5%
5	Businesswoman Melissa Ackinson	4.3%
6	Financial planner and former CEO Dan Kiley	4.3%
7	former Dayton fiscal analyst Don Elijah Eckhart	0.9%
4	Unsure	55.4%
	Total	323

11a. Gender crosstabs:

#	Question	Male	Female	Total
1	Businessman Mike Gibbons	64.7%	35.3%	34
2	U.S. Representative Jim Renacci	58.2%	41.8%	79
5	Businesswoman Melissa Ackinson	35.7%	64.3%	14
6	Financial planner and former CEO Dan Kiley	50.0%	50.0%	14
7	former Dayton fiscal analyst Don Elijah Eckhart	0.0%	100.0%	3
4	Unsure	45.3%	54.7%	179

11b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Businessman Mike Gibbons	5.9%	14.7%	47.1%	32.4%	34
2	U.S. Representative Jim Renacci	10.1%	19.0%	36.7%	34.2%	79
5	Businesswoman Melissa Ackinson	7.1%	28.6%	57.1%	7.1%	14
6	Financial planner and former CEO Dan Kiley	21.4%	35.7%	28.6%	14.3%	14
7	former Dayton fiscal analyst Don Elijah Eckhart	0.0%	33.3%	66.7%	0.0%	3
4	Unsure	9.5%	24.6%	43.0%	22.9%	179

11c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Businessman Mike Gibbons	0.0%	32.4%	17.6%	14.7%	17.6%	17.6%	34
2	U.S. Representative Jim Renacci	0.0%	22.8%	29.1%	17.7%	19.0%	11.4%	79
5	Businesswoman Melissa Ackinson	0.0%	14.3%	35.7%	28.6%	21.4%	0.0%	14
6	Financial planner and former CEO Dan Kiley	0.0%	0.0%	35.7%	21.4%	14.3%	28.6%	14
7	former Dayton fiscal analyst Don Elijah Eckhart	0.0%	33.3%	33.3%	33.3%	0.0%	0.0%	3
4	Unsure	0.6%	28.5%	21.2%	14.5%	24.6%	10.6%	179

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Businessman Mike Gibbons	94.2%	2.9%	0.0%	2.9%	0.0%	0.0%	0.0%	34
2	U.S. Representative Jim Renacci	90%	3.8%	2.5%	2.5%	1.3%	0.0%	0.0%	80
5	Businesswoman Melissa Ackinson	92.9%	0.0%	0.0%	0.0%	0.0%	0.0%	7.1%	14
6	Financial planner and former CEO Dan Kiley	86.7%	0.0%	0.0%	13.3%	0.0%	0.0%	0.0%	15
7	former Dayton fiscal analyst Don Elijah Eckhart	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	3
4	Unsure	94.4%	0.6%	1.7%	2.2%	0.6%	0.0%	0.6%	181

12. (for self-identified Republican respondents): Which of the following candidates are you considering voting for in the Republican primary for Ohio governor?

#		Percentage
1	Ohio Attorney General Mike DeWine	52.0%
5	Ohio Lieutenant Governor Mary Taylor	23.5%
4	Unsure	24.5%
	Total	323

12a. Gender crosstabs:

#	Question	Male	Female	Total
1	Ohio Attorney General Mike DeWine	55.4%	44.6%	168
5	Ohio Lieutenant Governor Mary Taylor	47.4%	52.6%	76
4	Unsure	40.5%	59.5%	79

12b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Ohio Attorney General Mike DeWine	8.3%	30.4%	38.1%	23.2%	168
5	Ohio Lieutenant Governor Mary Taylor	10.5%	10.5%	50.0%	28.9%	76
4	Unsure	11.4%	19.0%	43.0%	26.6%	79

12c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Ohio Attorney General Mike DeWine	0.0%	25.0%	21.4%	18.5%	20.2%	14.9%	168
5	Ohio Lieutenant Governor Mary Taylor	1.3%	22.4%	30.3%	14.5%	25.0%	6.6%	76
4	Unsure	0.0%	30.4%	24.1%	13.9%	21.5%	10.1%	79

12d. Race/ethnicity crosstabs

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Ohio Attorney General Mike DeWine	94.7%	1.8%	0.6%	2.4%	0.6%	0.0%	0.0%	170
5	Ohio Lieutenant Governor Mary Taylor	92.2%	0.0%	3.9%	2.6%	0.0%	0.0%	1.3%	77
4	Unsure	90%	2.5%	1.3%	3.8%	1.3%	0.0%	1.3%	80

13. (for self-identified Republican respondents): Which of the following candidates are you considering voting for in the Republican primary for Ohio Treasurer?

#	Which of the following candidates are you considering voting for in the Republican primary for Ohio Treasurer?	Percentage
4	former Ashtabula County Auditor Sandra O'Brien	17.3%
5	State Representative Robert Sprague	28.5%
6	Unsure	54.2%
	Total	323

13a. Gender crosstabs:

#	Question	Male	Female	Total
4	former Ashtabula County Auditor Sandra O'Brien	53.6%	46.4%	56
5	State Representative Robert Sprague	51.1%	48.9%	92
6	Unsure	48.0%	52.0%	175

13b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
4	former Ashtabula County Auditor Sandra O'Brien	3.6%	25.0%	35.7%	35.7%	56
5	State Representative Robert Sprague	14.1%	25.0%	43.5%	17.4%	92
6	Unsure	9.1%	21.1%	43.4%	26.3%	175

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
4	former Ashtabula County Auditor Sandra O'Brien	0.0%	23.2%	28.6%	14.3%	19.6%	14.3%	56
5	State Representative Robert Sprague	0.0%	25.0%	21.7%	19.6%	22.8%	10.9%	92
6	Unsure	0.6%	26.9%	24.0%	15.4%	21.7%	11.4%	175

13d. Race/ethnicity crosstabs

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
4	former Ashtabula County Auditor Sandra O'Brien	94.7%	1.8%	0.0%	3.5%	0.0%	0.0%	0.0%	57
5	State Representative Robert Sprague	88.3%	3.3%	3.2%	4.3%	0.0%	0.0%	1.1%	93
6	Unsure	94.9%	0.6%	1.1%	1.7%	1.1%	0.0%	0.6%	177

14. (for self-identified Democratic respondents): Which of the following candidates are you considering voting for in the Democratic primary for Ohio Governor?

#	Which of the following candidates are you considering voting for in the Democratic primary for Ohio Governor?	Percentage
1	former Consumer Finance Protection Bureau Director Richard Cordray	31.2%
2	former Representative Dennis Kucinich	15.0%
3	former State Supreme Court Justice Bill O'Neill	6.0%
4	State Senator Joe Schiavoni	6.6%
5	unsure	41.1%
	Total	333

#	Question	Male	Female	Total
1	former Consumer Finance Protection Bureau Director Richard Cordray	51.9%	48.1%	104
2	former Representative Dennis Kucinich	50.0%	50.0%	50
3	former State Supreme Court Justice Bill O'Neill	40.0%	60.0%	20
4	State Senator Joe Schiavoni	40.9%	59.1%	22
5	unsure	29.9%	70.1%	137

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	former Consumer Finance Protection Bureau Director Richard Cordray	4.8%	10.6%	42.3%	42.3%	104
2	former Representative Dennis Kucinich	8.0%	38.0%	46.0%	8.0%	50
3	former State Supreme Court Justice Bill O'Neill	25.0%	40.0%	20.0%	15.0%	20
4	State Senator Joe Schiavoni	22.7%	45.5%	22.7%	9.1%	22
5	unsure	20.4%	24.8%	39.4%	15.3%	137

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	former Consumer Finance Protection Bureau Director Richard Cordray	0.0%	25.0%	21.2%	13.5%	22.1%	18.3%	104
2	former Representative Dennis Kucinich	2.0%	20.0%	32.0%	12.0%	20.0%	14.0%	50
3	former State Supreme Court Justice Bill O'Neill	5.0%	15.0%	20.0%	30.0%	20.0%	10.0%	20
4	State Senator Joe Schiavoni	0.0%	18.2%	18.2%	13.6%	45.5%	4.5%	22
5	unsure	2.2%	18.2%	27.7%	16.8%	24.1%	10.9%	137

14d. Race/ethnicity crosstabs

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	former Consumer Finance Protection Bureau Director Richard Cordray	83.0%	1.0%	14.2%	1.9%	0.0%	0.0%	0.0%	106
2	former Representative Dennis Kucinich	80.6%	4.0%	13.5%	1.9%	0.0%	0.0%	0.0%	52
3	former State Supreme Court Justice Bill O'Neill	66.2%	10.0%	19.0%	4.8%	0.0%	0.0%	0.0%	21
4	State Senator Joe Schiavoni	81.9%	4.5%	9.1%	0.0%	0.0%	0.0%	0.0%	22
5	unsure	75.6%	2.9%	17.4%	2.8%	0.0%	0.0%	1.4%	144

15. (for self-identified Democratic respondents): Which of the following candidates are you considering voting for in the Democratic primary for Ohio Treasurer?

#	Which of the following candidates are you considering voting for in the Democratic primary for Ohio Treasurer?	Percentage
1	Businessman Neil Patel	12.3%
2	Attorney Rob Richardson	24.3%
3	unsure	63.4%
	Total	333

#	Question	Male	Female	Total
1	Businessman Neil Patel	61.0%	39.0%	41
2	Attorney Rob Richardson	44.4%	55.6%	81
3	unsure	36.0%	64.0%	211

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Businessman Neil Patel	14.6%	41.5%	22.0%	22.0%	41
2	Attorney Rob Richardson	17.3%	21.0%	37.0%	24.7%	81
3	unsure	12.8%	22.7%	43.1%	21.3%	211

15c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Businessman Neil Patel	2.4%	24.4%	29.3%	9.8%	24.4%	9.8%	41
2	Attorney Rob Richardson	2.5%	30.9%	23.5%	16.0%	17.3%	9.9%	81
3	unsure	0.9%	15.6%	25.1%	16.6%	26.5%	15.2%	211

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Businessman Neil Patel	78.1%	7.3%	9.8%	4.9%	0.0%	0.0%	0.0%	41
2	Attorney Rob Richardson	79.6%	2.5%	16.7%	1.2%	0.0%	0.0%	0.0%	84
3	unsure	78.5%	2.4%	15.9%	2.3%	0.0%	0.0%	0.9%	220

16. State Issue 1 is on the ballot. If approved, this will amend the Ohio Constitution to change the process for drawing Congressional district lines to require that splitting counties and municipalities be minimized, and provides a stronger voice for the minority party in approving a new district map. Do you expect to vote on Issue 1, and if so, how do you think you will vote?

#	State Issue 1 is on the ballot. If approved, this will amend the Ohio Constitution to change the process for drawing Congressional district lines to require that splitting counties and municipalities be minimized, and provides a stronger voice for the minority party in approving a new district map. Do you expect to vote on Issue 1, and if so, how do you think you will vote?	Percentage
1	I will likely vote in favor of Issue 1	53.7%
2	I will likely vote against Issue 1	14.9%
3	I will likely not vote on Issue 1	3.7%
4	I am unsure about how I will vote	27.7%
	Total	538

16a. Gender crosstabs:

#	Question	Male	Female	Total
1	I will likely vote in favor of Issue 1	51.9%	48.1%	289
2	I will likely vote against Issue 1	50.0%	50.0%	80
3	I will likely not vote on Issue 1	45.0%	55.0%	20
4	I am unsure about how I will vote	28.2%	71.8%	149

16b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	I will likely vote in favor of Issue 1	14.2%	24.6%	37.0%	24.2%	289
2	I will likely vote against Issue 1	6.3%	27.5%	45.0%	21.3%	80
3	I will likely not vote on Issue 1	30.0%	5.0%	45.0%	20.0%	20
4	I am unsure about how I will vote	12.1%	24.8%	42.3%	20.8%	149

16c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	I will likely vote in favor of Issue 1	0.3%	19.0%	25.3%	15.2%	25.6%	14.5%	289
2	I will likely vote against Issue 1	0.0%	28.7%	26.3%	13.8%	18.8%	12.5%	80
3	I will likely not vote on Issue 1	0.0%	50.0%	15.0%	10.0%	15.0%	10.0%	20
4	I am unsure about how I will vote	4.7%	19.5%	25.5%	19.5%	21.5%	9.4%	149

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	I will likely vote in favor of Issue 1	86.2%	2.1%	7.4%	3.7%	0.3%	0.0%	0.3%	299
2	I will likely vote against Issue 1	86.3%	5.0%	7.5%	1.3%	0.0%	0.0%	0.0%	80
3	I will likely not vote on Issue 1	70.0%	0.0%	30.0%	0.0%	0.0%	0.0%	0.0%	20
4	I am unsure about how I will vote	75.8%	3.4%	14.9%	2.6%	0.6%	0.0%	2.6%	154

Part III: Hypothetical 2020 Presidential election match-ups and 2016 voting

14. If the 2020 U.S. presidential election were today, would you vote for President Trump, the Democratic Party's candidate, or a third-party candidate?

#	If the 2020 U.S. presidential election were today, would you vote for President Trump, the Democratic Party's candidate, or a third-party candidate?	Percentage
1	Would definitely vote for President Trump	29.7%
2	Would probably vote for President Trump	11.7%
3	Would definitely vote for the Democratic Party candidate	28.0%
4	Would probably vote for the Democratic Party candidate	15.9%
5	Would definitely vote for a third-party candidate	2.2%
6	Would probably vote for a third-party candidate	3.3%
7	Unsure	9.1%
	Total	811

#	Question	Male	Female	Total
1	Would definitely vote for President Trump	50.6%	49.4%	241
2	Would probably vote for President Trump	48.4%	51.6%	95
3	Would definitely vote for the Democratic Party candidate	40.1%	59.9%	227
4	Would probably vote for the Democratic Party candidate	38.0%	62.0%	129
5	Would definitely vote for a third-party candidate	50.0%	50.0%	18
6	Would probably vote for a third-party candidate	48.1%	51.9%	27
7	Unsure	31.1%	68.9%	74

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Would definitely vote for President Trump	9.5%	23.7%	37.8%	29.0%	241
2	Would probably vote for President Trump	13.7%	16.8%	51.6%	17.9%	95
3	Would definitely vote for the Democratic Party candidate	15.4%	23.8%	40.1%	20.7%	227
4	Would probably vote for the Democratic Party candidate	14.7%	32.6%	34.1%	18.6%	129
5	Would definitely vote for a third-party candidate	16.7%	44.4%	33.3%	5.6%	18
6	Would probably vote for a third-party candidate	18.5%	22.2%	33.3%	25.9%	27
7	Unsure	12.2%	29.7%	36.5%	21.6%	74

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Would definitely vote for President Trump	0.4%	31.5%	26.6%	16.6%	16.2%	8.7%	241
2	Would probably vote for President Trump	0.0%	16.8%	27.4%	17.9%	25.3%	12.6%	95
3	Would definitely vote for the Democratic Party candidate	1.8%	24.7%	18.9%	14.1%	26.4%	14.1%	227
4	Would probably vote for the Democratic Party candidate	1.6%	12.4%	31.0%	17.1%	24.8%	13.2%	129
5	Would definitely vote for a third- party candidate	0.0%	33.3%	27.8%	11.1%	16.7%	11.1%	18
6	Would probably vote for a third-party candidate	0.0%	18.5%	14.8%	7.4%	44.4%	14.8%	27
7	Unsure	6.8%	17.6%	17.6%	16.2%	29.7%	12.2%	74

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Would definitely vote for President Trump	93.8%	1.7%	0.4%	3.3%	0.0%	0.0%	0.8%	243
2	Would probably vote for President Trump	92.8%	2.1%	0.0%	3.1%	2.0%	0.0%	1.0%	98
3	Would definitely vote for the Democratic Party candidate	78.7%	0.4%	17.5%	2.6%	0.4%	0.0%	0.4%	234
4	Would probably vote for the Democratic Party candidate	81.2%	5.4%	11.2%	1.5%	0.0%	0.0%	0.7%	134
5	Would definitely vote for a third-party candidate	61.1%	5.6%	27.8%	0.0%	5.6%	0.0%	0.0%	18
6	Would probably vote for a third-party candidate	85.6%	3.7%	3.6%	3.6%	3.6%	0.0%	0.0%	28
7	Unsure	85.5%	2.7%	3.9%	2.6%	1.3%	0.0%	3.9%	76

15. If the 2020 U.S. presidential election were today, and Governor John Kasich was the Republican Party's nominee, would you vote for John Kasich, the Democratic Party's candidate, or a third-party candidate?

#	If the 2020 U.S. presidential election were today, and Governor John Kasich was the Republican Party's nominee, would you vote for John Kasich, the Democratic Party's candidate, or a third-party candidate?	Percentage
1	Would definitely vote for John Kasich	17.8%
2	Would probably vote for John Kasich	19.4%
3	Would definitely vote for the Democratic Party candidate	20.8%
4	Would probably vote for the Democratic Party candidate	10.0%
5	Would definitely vote for a third-party candidate	6.2%
6	Would probably vote for a third-party candidate	6.9%
7	Unsure	19.0%
	Total	811

#	Question	Male	Female	Total
1	Would definitely vote for John Kasich	48.6%	51.4%	144
2	Would probably vote for John Kasich	52.9%	47.1%	157
3	Would definitely vote for the Democratic Party candidate	34.9%	65.1%	169
4	Would probably vote for the Democratic Party candidate	38.3%	61.7%	81
5	Would definitely vote for a third-party candidate	62.0%	38.0%	50
6	Would probably vote for a third-party candidate	42.9%	57.1%	56
7	Unsure	35.7%	64.3%	154

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Would definitely vote for John Kasich	15.3%	25.7%	34.7%	24.3%	144
2	Would probably vote for John Kasich	12.7%	25.5%	32.5%	29.3%	157
3	Would definitely vote for the Democratic Party candidate	15.4%	28.4%	34.9%	21.3%	169
4	Would probably vote for the Democratic Party candidate	13.6%	24.7%	39.5%	22.2%	81
5	Would definitely vote for a third-party candidate	8.0%	24.0%	52.0%	16.0%	50
6	Would probably vote for a third-party candidate	7.1%	14.3%	53.6%	25.0%	56
7	Unsure	13.0%	26.0%	44.8%	16.2%	154

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Would definitely vote for John Kasich	0.7%	25.7%	27.1%	13.2%	22.2%	11.1%	144
2	Would probably vote for John Kasich	0.6%	16.6%	26.1%	15.9%	23.6%	17.2%	157
3	Would definitely vote for the Democratic Party candidate	1.8%	27.2%	21.9%	14.8%	23.1%	11.2%	169
4	Would probably vote for the Democratic Party candidate	2.5%	16.0%	25.9%	14.8%	23.5%	17.3%	81
5	Would definitely vote for a third- party candidate	2.0%	22.0%	30.0%	16.0%	24.0%	6.0%	50
6	Would probably vote for a third-party candidate	0.0%	35.7%	19.6%	17.9%	19.6%	7.1%	56
7	Unsure	2.6%	22.7%	20.1%	18.2%	27.3%	9.1%	154

15d. Race/ethnicity crosstabs

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Would definitely vote for John Kasich	92.4%	2.1%	4.8%	0.7%	0.0%	0.0%	0.0%	145
2	Would probably vote for John Kasich	85.8%	2.5%	4.9%	3.1%	1.9%	0.0%	1.9%	162
3	Would definitely vote for the Democratic Party candidate	73.8%	1.8%	20.5%	3.4%	0.6%	0.0%	0.0%	176
4	Would probably vote for the Democratic Party candidate	88.9%	3.7%	6.2%	0.0%	1.2%	0.0%	0.0%	81
5	Would definitely vote for a third-party candidate	96.0%	2.0%	2.0%	0.0%	0.0%	0.0%	0.0%	50
6	Would probably vote for a third-party candidate	89.7%	0.0%	1.7%	5.2%	1.7%	0.0%	1.7%	58
7	Unsure	85.5%	2.6%	5.0%	4.4%	0.0%	0.0%	2.5%	159

16. In talking to people about elections, we find that a lot of people were not able to vote because they weren't registered, they were sick, or they just didn't have time. Did you happen to vote in the 2016 presidential election?

#	In talking to people about elections, we find that a lot of people were not able to vote because they weren't registered, they were sick, or they just didn't have time. Did you happen to vote in the 2016 presidential election?	Percentage
1	I did not vote in the 2016 election	15.6%
2	I thought about voting this time, but didn't	3.6%
3	I usually vote, but didn't this time	7.0%
4	I am sure I voted	73.7%

16a. Gender crosstabs:

#	Question	Male	Female	Total
1	I did not vote in the 2016 election	34.3%	65.7%	172
2	I thought about voting this time, but didn't	37.5%	62.5%	40
3	I usually vote, but didn't this time	32.5%	67.5%	77
4	I am sure I voted	43.5%	56.5%	811

16b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	I did not vote in the 2016 election	36.6%	25.0%	27.9%	10.5%	172
2	I thought about voting this time, but didn't	40.0%	30.0%	27.5%	2.5%	40
3	I usually vote, but didn't this time	35.1%	31.2%	24.7%	9.1%	77
4	I am sure I voted	13.2%	25.3%	39.1%	22.4%	811

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	I did not vote in the 2016 election	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0
2	I thought about voting this time, but didn't	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0
3	I usually vote, but didn't this time	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0
4	I am sure I voted	1.5%	23.2%	24.0%	15.7%	23.7%	12.0%	811

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	I did not vote in the 2016 election	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0
2	I thought about voting this time, but didn't	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0
3	I usually vote, but didn't this time	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0
4	I am sure I voted	85.5%	2.2%	7.9%	2.6%	0.7%	0.0%	1.0%	831

17. Who did you vote for?

#	Who did you vote for?	Percentage
1	Hillary Clinton, the Democratic Party's candidate	44.5%
2	Donald Trump, the Republican Party's candidate	47.8%
3	Gary Johnson, the Libertarian Party's candidate	3.1%
4	Jill Stein, the Green Party's candidate	1.8%
5	Other	2.7%
	Total	811

#	Question	Male	Female	Total
1	Hillary Clinton, the Democratic Party's candidate	39.1%	60.9%	361
2	Donald Trump, the Republican Party's candidate	47.2%	52.8%	388
3	Gary Johnson, the Libertarian Party's candidate	48.0%	52.0%	25
4	Jill Stein, the Green Party's candidate	53.3%	46.7%	15
5	Other	40.9%	59.1%	22

17b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Hillary Clinton, the Democratic Party's candidate	15.2%	27.4%	36.8%	20.5%	361
2	Donald Trump, the Republican Party's candidate	10.8%	23.2%	41.2%	24.7%	388
3	Gary Johnson, the Libertarian Party's candidate	16.0%	28.0%	28.0%	28.0%	25
4	Jill Stein, the Green Party's candidate	20.0%	33.3%	40.0%	6.7%	15
5	Other	13.6%	18.2%	50.0%	18.2%	22

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Hillary Clinton, the Democratic Party's candidate	1.9%	20.5%	22.2%	14.1%	27.4%	13.9%	361
2	Donald Trump, the Republican Party's candidate	0.5%	27.3%	24.7%	16.2%	20.4%	10.8%	388
3	Gary Johnson, the Libertarian Party's candidate	8.0%	16.0%	36.0%	20.0%	12.0%	8.0%	25
4	Jill Stein, the Green Party's candidate	6.7%	13.3%	26.7%	33.3%	13.3%	6.7%	15
5	Other	0.0%	9.1%	27.3%	13.6%	40.9%	9.1%	22

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Hillary Clinton, the Democratic Party's candidate	77.2%	2.2%	16.3%	2.4%	0.8%	0.0%	1.1%	374
2	Donald Trump, the Republican Party's candidate	93.7%	1.5%	0.5%	3.0%	0.5%	0.0%	0.8%	394
3	Gary Johnson, the Libertarian Party's candidate	80.5%	8.0%	3.8%	3.8%	0.0%	0.0%	3.8%	26
4	Jill Stein, the Green Party's candidate	80%	6.7%	6.7%	0.0%	6.7%	0.0%	0.0%	15
5	Other	91%	4.5%	4.5%	0.0%	0.0%	0.0%	0.0%	22

18. Would you say your preference was strong or not strong?

#	Would you say your preference was strong or not strong?	Percentage
1	Strong	74.6%
2	Not strong	25.4%
	Total	811

18a. Gender crosstabs:

#	Question	Male	Female	Total
1	Strong	41.2%	58.8%	605
2	Not strong	50.5%	49.5%	206

18b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Strong	12.6%	26.8%	37.2%	23.5%	605
2	Not strong	15.0%	20.9%	44.7%	19.4%	206

18c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Strong	1.5%	25.0%	26.0%	15.9%	21.2%	10.6%	605
2	Not strong	1.5%	18.0%	18.4%	15.0%	31.1%	16.0%	206

18d. Race/ethnicity crosstabs

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)
1	Strong	84.4%	2.1%	9.0%	3.2%	0.5%	0.0%	0.8%
2	Not strong	89%	2.4%	4.8%	1.0%	1.4%	0.0%	1.4%

19. How has your level of support for President Trump changed -- or not changed -- since he was elected president?

#	How has your level of support for President Trump changed or not changed since he was elected president?	Percentage
1	President Trump has my full support	32.6%
2	President Trump has some of my support	18.5%
3	President Trump is losing my support	6.3%
4	President Trump has lost my support	42.7%
	Total	811

#	Question	Male	Female	Total
1	President Trump has my full support	49.6%	50.4%	264
2	President Trump has some of my support	41.3%	58.7%	150
3	President Trump is losing my support	49.0%	51.0%	51
4	President Trump has lost my support	39.0%	61.0%	346

19b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	President Trump has my full support	10.6%	20.8%	39.8%	28.8%	264
2	President Trump has some of my support	9.3%	32.7%	41.3%	16.7%	150
3	President Trump is losing my support	15.7%	11.8%	49.0%	23.5%	51
4	President Trump has lost my support	16.5%	27.5%	36.1%	19.9%	346

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	President Trump has my full support	0.4%	30.3%	27.7%	16.7%	16.3%	8.7%	264
2	President Trump has some of my support	2.0%	17.3%	18.7%	18.0%	30.7%	13.3%	150
3	President Trump is losing my support	2.0%	21.6%	27.5%	13.7%	25.5%	9.8%	51
4	President Trump has lost my support	2.0%	20.5%	23.1%	14.2%	26.0%	14.2%	346

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	President Trump has my full support	92.6%	1.5%	0.7%	4.1%	0.0%	0.0%	1.1%	270
2	President Trump has some of my support	92%	2.7%	2.0%	1.3%	1.3%	0.0%	0.7%	151
3	President Trump is losing my support	86.3%	5.9%	5.9%	0.0%	2.0%	0.0%	0.0%	51
4	President Trump has lost my support	77.4%	2.0%	16.2%	2.5%	0.8%	0.0%	1.1%	359

Part IV: Respondent Opinions about Issues and the Economy

20. Please indicate whether you support, do not support, or are unsure/have no opinion about each of the following issues.

#	Question	support	do not support	unsure/no opinion	Total
1	increasing state funding for K-12 public education	75.2%	13.1%	11.7%	811
2	increasing state support for charter schools	29.0%	44.0%	27.0%	811
3	limiting purchases of assault weapons	63.7%	26.8%	9.5%	811
4	allowing teachers with appropriate training to carry firearms in schools	44.8%	42.7%	12.6%	811
5	using state tax incentives to attract employers to Ohio	62.8%	13.4%	23.8%	811
6	increasing state funding for treatment for opioid addiction		29.7%	18.4%	811
7	legalizing recreational use of marijuana	52.7%	33.5%	13.8%	811
8	maintaining current state Medicaid funding for increased access to medical insurance	71.3%	12.3%	16.4%	811
9	expanding drilling for natural gas deposits in state forests	26.8%	46.9%	26.4%	811
10	state collection and distribution of municipal payroll income taxes	23.6%	24.9%	51.5%	811
11	continuation of state limits on use of traffic cameras by municipalities	52.2%	28.9%	19.0%	811

Note: due to matrix format of questions, demographic cross-tab results are not provided.

21. Thinking about the economy in the U.S. as a whole, would you say that over the past 12 months, the state of the economy in the US has...

#	Response choices	Percentage
1	gotten much better	18.1%
2	gotten somewhat better	28.5%
3	stayed about the same	26.9%
4	gotten somewhat worse	18.2%
5	gotten much worse	8.3%
	Total	811

#	Question	Male	Female	Total
1	gotten much better	55.8%	44.2%	147
2	gotten somewhat better	51.1%	48.9%	231
3	stayed about the same	39.4%	60.6%	218
4	gotten somewhat worse	33.1%	66.9%	148
5	gotten much worse	26.9%	73.1%	67

21b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	gotten much better	10.9%	19.0%	40.1%	29.9%	147
2	gotten somewhat better	8.7%	22.5%	41.6%	27.3%	231
3	stayed about the same	17.9%	29.4%	35.3%	17.4%	218
4	gotten somewhat worse	12.8%	27.0%	41.2%	18.9%	148
5	gotten much worse	19.4%	31.3%	35.8%	13.4%	67

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	gotten much better	1.4%	30.6%	24.5%	12.9%	17.7%	12.9%	147
2	gotten somewhat better	0.9%	16.9%	25.5%	17.3%	25.5%	13.9%	231
3	stayed about the same	1.4%	27.1%	20.6%	13.3%	26.6%	11.0%	218
4	gotten somewhat worse	2.7%	19.6%	25.7%	16.9%	25.0%	10.1%	148
5	gotten much worse	1.5%	23.9%	25.4%	20.9%	17.9%	10.4%	67

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	gotten much better	95.9%	1.4%	0.0%	2.0%	0.0%	0.0%	0.7%	148
2	gotten somewhat better	90.2%	3.0%	1.7%	3.8%	0.8%	0.0%	0.4%	236
3	stayed about the same	84.8%	1.8%	8.9%	1.8%	0.9%	0.0%	1.8%	224
4	gotten somewhat worse	82.8%	2.7%	10.5%	2.6%	1.3%	0.0%	0.0%	152
5	gotten much worse	56.2%	1.5%	36.6%	2.8%	0.0%	0.0%	2.8%	71

22. How about Ohio? Would you say that over the past 12 months, the state of the economy in Ohio has...

#	Response choices	Percentage
1	gotten much better	9.5%
2	gotten somewhat better	30.9%
3	stayed about the same	42.0%
4	gotten somewhat worse	12.9%
5	gotten much worse	4.6%
	Total	811

#	Question	Male	Female	Total
1	gotten much better	54.5%	45.5%	77
2	gotten somewhat better	49.8%	50.2%	251
3	stayed about the same	43.1%	56.9%	341
4	gotten somewhat worse	29.5%	70.5%	105
5	gotten much worse	21.6%	78.4%	37

22b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	gotten much better	16.9%	22.1%	32.5%	28.6%	77
2	gotten somewhat better	9.6%	23.1%	39.8%	27.5%	251
3	stayed about the same	17.0%	24.0%	39.0%	19.9%	341
4	gotten somewhat worse	6.7%	31.4%	41.9%	20.0%	105
5	gotten much worse	13.5%	40.5%	40.5%	5.4%	37

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	gotten much better	2.6%	33.8%	29.9%	6.5%	15.6%	11.7%	77
2	gotten somewhat better	0.4%	24.3%	26.3%	15.9%	21.1%	12.0%	251
3	stayed about the same	2.1%	20.5%	20.8%	14.1%	28.4%	14.1%	341
4	gotten somewhat worse	1.0%	23.8%	22.9%	24.8%	18.1%	9.5%	105
5	gotten much worse	2.7%	16.2%	29.7%	21.6%	29.7%	0.0%	37

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	gotten much better	90.9%	1.3%	3.9%	2.6%	0.0%	0.0%	1.3%	77
2	gotten somewhat better	89.8%	3.2%	3.1%	3.1%	0.8%	0.0%	0.0%	257
3	stayed about the same	84.3%	2.6%	8.0%	2.6%	0.9%	0.0%	1.7%	351
4	gotten somewhat worse	83.2%	0.0%	14.0%	0.9%	0.9%	0.0%	0.9%	107
5	gotten much worse	64.1%	0.0%	30.8%	5.1%	0.0%	0.0%	0.0%	39

23. Do you think Governor Kasich's policies have helped Ohio's economy, hurt Ohio's economy, or haven't made a difference?

#	Response choices	Percentage
1	Helped	35.8%
2	Hurt	19.5%
3	Haven't made a difference	44.8%
	Total	811

23a. Gender crosstabs:

#	Question	Male	Female	Total
1	Helped	50.3%	49.7%	290
2	Hurt	44.9%	55.1%	158
3	Haven't made a difference	37.5%	62.5%	363

23b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Helped	13.1%	23.1%	38.6%	25.2%	290
2	Hurt	10.1%	21.5%	41.8%	26.6%	158
3	Haven't made a difference	14.6%	28.7%	38.3%	18.5%	363

23c. Educational Attainment crosstabs

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Helped	1.4%	18.3%	26.9%	15.2%	24.5%	13.8%	290
2	Hurt	1.3%	22.2%	22.2%	19.0%	22.2%	13.3%	158
3	Haven't made a difference	1.7%	27.5%	22.6%	14.6%	23.7%	9.9%	363

23d. Race/ethnicity crosstabs

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Helped	85.7%	2.8%	7.1%	2.7%	0.7%	0.0%	1.0%	296
2	Hurt	85.2%	1.3%	8.6%	3.7%	1.2%	0.0%	0.0%	163
3	Haven't made a difference	85.4%	2.2%	8.3%	2.2%	0.5%	0.0%	1.3%	372

24. Do you think Governor Kasich's policies have helped your personal financial situation, hurt it, or haven't made a difference?

#		Percentage
1	Helped	13.1%
2	Hurt	18.1%
3	Haven't made a difference	68.8%
	Total	811

24a. Gender crosstabs:

#	Question	Male	Female	Total
1	Helped	48.1%	51.9%	106
2	Hurt	46.3%	53.7%	147
3	Haven't made a difference	41.9%	58.1%	558

24b. Age crosstabs:

#	Question	18 to 29	30 to 44	45 to 64	65 or over	Total
1	Helped	15.1%	27.4%	36.8%	20.8%	106
2	Hurt	11.6%	23.8%	38.8%	25.9%	147
3	Haven't made a difference	13.3%	25.3%	39.6%	21.9%	558

#	Question	Less than High School	High School / GED	Some College	2-year College Degree	4-year College Degree	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	Total
1	Helped	0.9%	23.6%	25.5%	11.3%	20.8%	17.9%	106
2	Hurt	1.4%	19.7%	24.5%	18.4%	22.4%	13.6%	147
3	Haven't made a difference	1.6%	24.0%	23.7%	15.8%	24.6%	10.4%	558

#	Question	White	Hispanic or Latino	Black or African American	American Indian or Alaska Native	Asian or Asian- American	Native Hawaiian or other Pacific Islander	Other (please specify)	Total
1	Helped	91.4%	2.8%	5.7%	0.9%	0.0%	0.0%	0.0%	106
2	Hurt	84.0%	2.0%	9.3%	4.0%	0.7%	0.0%	0.0%	150
3	Haven't made a difference	84.9%	2.2%	8.0%	2.6%	0.9%	0.0%	1.4%	575

Part V: Respondent Demographics

25. Do you identify as male or female?

#		Percentage
1	Male	41.1%
0	Female	58.9%

26. What is your current age?

#		Percentage
1	Under 18	0.0%
2	18 to 29	19.4%
3	30 to 44	25.8%
4	45 to 64	35.9%
5	65 or over	18.9%

27. What is the highest level of education you have completed?

#		Percentage
1	Less than High School	1.5%
2	High School / GED	23.2%
3	Some College	24.0%
4	2-year College Degree	15.7%
5	4-year College Degree	23.7%
6	Masters, Doctoral, or Professional Degree (MA, MS, MBA, PhD, JD, MD)	12.0%
	Total	811

28. What is your annual household income in U.S. dollars?

#		Percentage
1	\$0 - \$25,000	16.4%
2	\$25,001 - \$50,000	31.3%
3	\$50,001 - \$75,000	22.6%
4	\$75,001 - \$100,000	15.2%
5	\$100,001 - \$125,000	7.0%
6	\$125,001 - \$150,000	3.6%
7	\$150,001+	3.9%
	Total	811

29. Please choose one or more races that you consider yourself to be.

#	Selected Choice	Percentage
1	White	87.7%
2	Black or African American	7.9%
3	American Indian or Alaska Native	2.6%
4	Asian or Asian-American	0.7%
5	Native Hawaiian or other Pacific Islander	0.0%
7	Other (please specify)	1.0%
	Total	831

30. Please specify your ethnicity.

#		Percentage
1	Hispanic or Latino	2.2%
2	Not Hispanic or Latino	97.8%
	Total	811