

The Baldwin Wallace University Ohio Poll

In partnership with Oakland University and Ohio Northern University

April 26, 2020

Contents

Vote choice in 2020	3
Approval: President Trump	13
Approval: Presidential response to COVID-19	15
Approval: Governor DeWine	17
Economy	25
Media consumption	28
Civil liberties and disobedience	33
COVID-19 personal impact	37
Just for fun	48

The Baldwin Wallace University Ohio Poll was conducted between 4/20/20 and 4/25/20 in partnership with Oakland University (Michigan) and Ohio Northern University.

The survey was conducted online among self-identified registered voters in Ohio ($n = 797$) using Qualtrics, an online sample aggregator. Sampled individuals were emailed by Qualtrics and responded using a personalized link to the survey.

The survey included quotas for age, education, and gender for each state. The quota for age was based on the 2016 Voting and Registration Supplement to the Current Population Survey. The quotas for education and gender were based on data from the 2017 American Community Survey. The survey also included quotas for central metro areas and fringe metro areas at the county level based on data from the U.S. Census, as well as the 2013 National Center for Health Statistics' (NCHS) Urban-Rural Classification Scheme for Counties.

The survey results are weighted by gender, education, race/ethnicity, and annual household income to be representative of each state's population. In this survey, the design factor was 1.08. The overall margin of error was $\pm 3.7\%$. The sample size and margin of error are applicable only to overall results, indicated by highlighted columns in the following tables. Columns without highlighting refer either to demographic subgroups or to questions asked only of subgroups of respondents; consequently, such columns necessarily have a higher margin of error. Total column percentages may not add to 100% due to rounding error.

This project was funded by Baldwin Wallace University's Community Research Institute, Oakland University (Michigan), and Ohio Northern University.

	Sample size	Margin of error
Ohio	797	$\pm 3.7\%$

Vote choice in 2020

Q1

If the election were held today, for whom would you vote?

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Definitely Donald Trump, the Republican	32.2	35.4	29.3	4.2	70.5	18.8
Probably Donald Trump, the Republican	12.0	13.6	10.6	5.2	15.2	18.0
Probably Joe Biden, the Democrat	13.8	10.0	17.5	21.8	5.2	14.2
Definitely Joe Biden, the Democrat	31.1	30.6	31.3	63.8	2.8	22.4
Unsure	10.8	10.3	11.2	4.9	6.4	26.5

Ohio		Age			Pop. Density		
Response	All	18-34	35-54	55+	Rur	Sub	Urb
Definitely Donald Trump, the Republican	32.2	23.2	30.1	38.4	46.6	31.7	16.0
Probably Donald Trump, the Republican	12.0	14.2	14.0	9.3	11.3	13.0	10.3
Probably Joe Biden, the Democrat	13.8	19.8	13.0	11.6	8.0	14.6	18.7
Definitely Joe Biden, the Democrat	31.1	25.8	32.0	32.9	26.2	30.9	37.7
Unsure	10.8	17.0	10.9	7.8	7.9	9.8	17.3

Q2.1

(Note: asked only of self-identified strong Democrats and Democratic-leaners) Which of the following people would you like to see Joe Biden pick for vice president? For each person, please select 'yes' or 'no.' - US Sen. Kamala Harris

For this question only: $n = 313$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Yes	41.0
No	28.9
Unsure	30.1

Q2.2

(Note: asked only of self-identified strong Democrats and Democratic-leaners) Which of the following people would you like to see Joe Biden pick for vice president? For each person, please select ‘yes’ or ‘no.’ - US Sen. Amy Klobuchar

For this question only: $n = 313$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Yes	33.9
No	30.3
Unsure	35.8

Q2.3

(Note: asked only of self-identified strong Democrats and Democratic-leaners) Which of the following people would you like to see Joe Biden pick for vice president? For each person, please select ‘yes’ or ‘no.’ - US Sen. Elizabeth Warren

For this question only: $n = 313$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Yes	47.1
No	30.8
Unsure	22.1

Q2.4

(Note: asked only of self-identified strong Democrats and Democratic-leaners) Which of the following people would you like to see Joe Biden pick for vice president? For each person, please select ‘yes’ or ‘no.’ - US. Sen. Tammy Baldwin

For this question only: $n = 313$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Yes	9.9
No	46.3
Unsure	43.8

Q2.5

(Note: asked only of self-identified strong Democrats and Democratic-leaners) Which of the following people would you like to see Joe Biden pick for vice president? For each person, please select ‘yes’ or ‘no.’ - US Sen. Tammy Duckworth

For this question only: $n = 313$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Yes	11.3
No	45.8
Unsure	43.0

Q2.6

(Note: asked only of self-identified strong Democrats and Democratic-leaners) Which of the following people would you like to see Joe Biden pick for vice president? For each person, please select ‘yes’ or ‘no.’ - MI Gov. Gretchen Whitmer

For this question only: $n = 313$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Yes	14.3
No	44.9
Unsure	40.8

Q2.7

(Note: asked only of self-identified strong Democrats and Democratic-leaners) Which of the following people would you like to see Joe Biden pick for vice president? For each person, please select ‘yes’ or ‘no.’ - NM Gov. Michelle Lujan Grisham

For this question only: $n = 313$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Yes	5.9
No	48.6
Unsure	45.5

Q2.8

(Note: asked only of self-identified strong Democrats and Democratic-leaners) Which of the following people would you like to see Joe Biden pick for vice president? For each person, please select ‘yes’ or ‘no.’ - US Sen. Catherine Cortez Masto

For this question only: $n = 313$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Yes	11.1
No	47.6
Unsure	41.3

Q2.9

(Note: asked only of self-identified strong Democrats and Democratic-leaners) Which of the following people would you like to see Joe Biden pick for vice president? For each person, please select ‘yes’ or ‘no.’ - Former GA Rep. Stacey Abrams

For this question only: $n = 313$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Yes	18.3
No	44.3
Unsure	37.5

Q2.10

(Note: asked only of self-identified strong Democrats and Democratic-leaners) Which of the following people would you like to see Joe Biden pick for vice president? For each person, please select ‘yes’ or ‘no.’ - U.S. Rep. Val Demings

For this question only: $n = 313$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Yes	6.6
No	47.3
Unsure	46.0

Q3.1

Is your opinion of the following public figures favorable or unfavorable? - Donald Trump

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Favorable	43.1	46.2	40.4	11.4	80.8	36.2
Unfavorable	48.2	44.3	51.7	83.7	12.0	46.9
Unsure	8.7	9.5	8.0	4.8	7.2	16.9

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Favorable	43.1	36.1	43.4	46.3	54.7	42.1	31.7
Unfavorable	48.2	47.8	47.3	49.2	37.5	48.0	61.9
Unsure	8.7	16.1	9.3	4.6	7.8	9.9	6.4

Q3.2

Is your opinion of the following public figures favorable or unfavorable? - Joe Biden

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Favorable	42.1	41.6	42.4	78.3	9.7	34.1
Unfavorable	43.5	46.9	40.5	11.1	78.5	41.6
Unsure	14.4	11.5	17.1	10.6	11.8	24.3

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Favorable	42.1	36.9	43.7	43.3	36.3	41.6	50.4
Unfavorable	43.5	41.2	40.2	47.4	51.4	43.8	33.0
Unsure	14.4	22.0	16.1	9.3	12.3	14.6	16.5

Q3.3

Is your opinion of the following public figures favorable or unfavorable? - Mike DeWine

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Favorable	75.1	73.2	77.0	74.4	78.4	71.3
Unfavorable	11.8	13.1	10.7	13.6	10.2	11.4
Unsure	13.1	13.8	12.4	12.0	11.4	17.3

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Favorable	75.1	62.9	71.3	84.3	76	76.0	71.5
Unfavorable	11.8	17.2	14.6	6.7	10	11.1	15.9
Unsure	13.1	19.9	14.0	9.0	14	12.9	12.6

Q3.4

Is your opinion of the following public figures favorable or unfavorable? - Dr. Amy Acton

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Favorable	63.7	63.7	64.1	63.6	65.0	62.0
Unfavorable	11.7	13.7	9.4	13.4	10.9	10.1
Unsure	24.6	22.6	26.5	23.0	24.1	27.9

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Favorable	63.7	43.6	59.6	77.0	63.3	67.0	55.1
Unfavorable	11.7	20.0	10.6	8.5	10.4	11.3	14.4
Unsure	24.6	36.5	29.7	14.5	26.3	21.7	30.6

Q3.5

Is your opinion of the following public figures favorable or unfavorable? - Jon Husted

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Favorable	38.3	43.1	33.8	32.5	47.5	33.5
Unfavorable	13.8	14.8	12.6	19.8	7.0	14.7
Unsure	47.9	42.2	53.6	47.8	45.5	51.8

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Favorable	38.3	16.8	32.8	53.4	40.5	42.0	25.2
Unfavorable	13.8	22.9	13.5	9.7	11.6	12.8	19.5
Unsure	47.9	60.3	53.7	36.9	47.9	45.2	55.4

Q3.6

Is your opinion of the following public figures favorable or unfavorable? - Mike Pence

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Favorable	45.6	49.6	41.8	17.4	81.2	36.6
Unfavorable	37.8	37.7	37.7	66.9	9.0	35.3
Unsure	16.6	12.7	20.5	15.7	9.8	28.1

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Favorable	45.6	38.6	39.7	54.1	57.5	45.4	31.6
Unfavorable	37.8	39.8	40.5	34.4	28.8	38.1	47.8
Unsure	16.6	21.6	19.9	11.4	13.7	16.5	20.6

Q3.7

Is your opinion of the following public figures favorable or unfavorable? - Andrew Cuomo

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Favorable	37.6	41.3	34.2	55.4	24.2	29.8
Unfavorable	28.5	33.2	23.9	15.7	41.5	29.1
Unsure	33.9	25.5	41.9	28.8	34.3	41.0

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Favorable	37.6	20.8	35.2	47.8	29.8	41.3	37.0
Unfavorable	28.5	28.5	28.1	28.9	33.9	28.5	22.1
Unsure	33.9	50.7	36.7	23.3	36.3	30.2	40.8

Q3.8

Is your opinion of the following public figures favorable or unfavorable? - Dr. Anthony Fauci

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Favorable	59.9	65.1	55.3	65.4	55.8	57.5
Unfavorable	12.8	13.0	12.3	11.5	14.0	13.0
Unsure	27.3	21.9	32.4	23.1	30.2	29.5

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Favorable	59.9	38.3	56.8	73.1	55.9	65	50.9
Unfavorable	12.8	23.6	14.2	6.4	14.1	12	13.6
Unsure	27.3	38.1	29.0	20.6	30.1	23	35.6

Q3.9

Is your opinion of the following public figures favorable or unfavorable? - Dr. Deborah Birx

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Favorable	35.1	42.7	28.0	28.7	43.6	32.4
Unfavorable	14.5	15.0	13.8	20.8	8.3	14.1
Unsure	50.4	42.3	58.2	50.5	48.1	53.5

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Favorable	35.1	19.9	28.0	48.6	34.2	38.4	27.0
Unfavorable	14.5	21.3	16.5	9.6	12.7	13.2	20.4
Unsure	50.4	58.8	55.6	41.8	53.1	48.3	52.6

Q4

Now thinking about your vote for president, what would you say is the top set of issues you care about?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Economic issues (e.g., taxes, wages, jobs, unemployment, and spending)	37.8	45.4	30.8	26.2	47.0	42.1
Education issues (e.g., school standards, class sizes, school choice, and student loans)	3.9	2.3	4.8	4.5	2.7	4.6
Energy issues (e.g., carbon emissions and climate change)	5.1	5.1	5.0	7.6	1.0	7.3
Health care issues (e.g., 2010 health care law, Medicaid, other challenges)	30.5	27.8	33.2	44.5	17.7	27.6
Security issues (e.g., terrorism, foreign policy, and border security)	12.4	11.3	13.6	6.3	22.1	7.6
Women's issues (e.g., birth control, abortion, and equal pay)	4.8	2.0	7.4	6.9	2.1	5.5
Other issues	5.6	6.0	5.2	4.1	7.4	5.3

Response	Ohio			Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb		
Economic issues (e.g., taxes, wages, jobs, unemployment, and spending)	37.8	41.6	43.0	31.5	38.1	37.5	38.3		
Education issues (e.g., school standards, class sizes, school choice, and student loans)	3.9	13.0	2.3	0.8	4.2	2.9	6.2		
Energy issues (e.g., carbon emissions and climate change)	5.1	10.7	2.9	4.1	4.4	5.8	3.8		
Health care issues (e.g., 2010 health care law, Medicaid, other challenges)	30.5	19.1	29.6	36.7	29.0	29.9	33.7		
Security issues (e.g., terrorism, foreign policy, and border security)	12.4	6.0	10.6	17.1	15.0	13.7	5.9		
Women's issues (e.g., birth control, abortion, and equal pay)	4.8	7.4	6.3	2.2	3.7	3.9	8.4		
Other issues	5.6	2.1	5.3	7.6	5.6	6.3	3.6		

Q5

Which of the following options would you prefer for the voting process in Ohio?

Response	Ohio			Gender		Party ID		
	All	M	F	Dem	Rep	Ind		
In-person voting on Election Day and early voting by mail	39.4	43.7	35.1	35.4	42.0	41.7		
In-person voting on Election Day, with absentee voting by mail permitted with a valid excuse	24.3	27.6	21.1	20.2	32.8	18.1		
Only voting by mail with no in-person voting locations	31.0	25.4	36.5	40.3	20.5	31.9		
Unsure	5.3	3.3	7.4	4.0	4.7	8.3		

Response	Ohio			Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb		
In-person voting on Election Day and early voting by mail	39.4	36.0	41.1	39.6	42.2	38.6	38.2		
In-person voting on Election Day, with absentee voting by mail permitted with a valid excuse	24.3	23.6	22.0	26.7	24.8	25.0	22.0		
Only voting by mail with no in-person voting locations	31.0	34.9	31.3	28.7	29.1	30.5	34.5		
Unsure	5.3	5.5	5.6	5.1	3.9	6.0	5.3		

Approval: President Trump

Q6

Overall, do you approve or disapprove of the way Donald Trump is handling his job as President?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Strongly disapprove	37.9	35.7	39.8	69.1	6.8	35.6
Somewhat disapprove	10.8	11.3	10.2	13.5	7.8	11.2
Somewhat approve	23.1	21.9	24.3	10.0	28.5	35.1
Strongly approve	26.3	30.0	22.9	5.8	56.7	13.1
Unsure	1.9	1.1	2.7	1.5	0.3	5.0

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Strongly disapprove	37.9	34.2	36.0	41.3	29.9	38.3	46.3
Somewhat disapprove	10.8	15.0	10.2	9.4	5.8	12.4	12.6
Somewhat approve	23.1	25.3	27.0	18.6	27.0	22.5	19.8
Strongly approve	26.3	23.3	24.4	29.5	35.4	25.6	17.3
Unsure	1.9	2.3	2.4	1.3	1.9	1.1	4.1

Q7

Do you approve or disapprove of the way President Trump is handling the economy?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Strongly disapprove	28.9	26.4	31.0	54.4	4.3	26.0
Somewhat disapprove	11.9	12.7	11.3	19.4	4.3	11.6
Somewhat approve	22.7	19.6	25.9	16.8	22.0	33.1
Strongly approve	32.8	39.8	26.2	5.6	67.3	23.5
Unsure	3.6	1.6	5.6	3.8	2.1	5.7

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Strongly disapprove	28.9	27.2	28.6	30.1	22.7	28.2	38.6
Somewhat disapprove	11.9	11.2	12.2	12.1	9.5	12.9	12.2
Somewhat approve	22.7	26.7	23.7	20.0	23.3	23.1	21.1
Strongly approve	32.8	30.7	30.3	35.9	41.0	32.6	23.2
Unsure	3.6	4.2	5.3	1.9	3.5	3.3	4.8

Q8

Do you approve or disapprove of the way President Trump is handling healthcare policy?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Strongly disapprove	35.6	34.6	36.4	65.8	5.9	32.9
Somewhat disapprove	14.3	14.1	14.6	16.7	7.6	20.6
Somewhat approve	21.7	23.8	19.6	8.2	35.0	23.0
Strongly approve	22.0	23.6	20.5	5.2	45.6	12.8
Unsure	6.4	3.8	8.9	4.1	5.9	10.7

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Strongly disapprove	35.6	36.3	32.6	37.8	27.9	36.2	43.5
Somewhat disapprove	14.3	16.2	16.4	11.7	12.3	15.3	13.9
Somewhat approve	21.7	16.9	22.5	23.4	22.2	22.6	18.6
Strongly approve	22.0	24.4	18.9	23.4	31.4	19.4	17.5
Unsure	6.4	6.1	9.6	3.8	6.2	6.4	6.5

Approval: Presidential response to COVID-19

Q9

Do you approve or disapprove of the way President Trump is handling COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Strongly disapprove	32.4	30.7	33.8	60.0	5.0	30.2
Somewhat disapprove	14.4	15.1	13.6	16.6	8.9	19.0
Somewhat approve	21.6	20.6	22.6	12.6	29.2	24.2
Strongly approve	28.7	30.9	26.7	8.4	55.1	20.7
Unsure	3.0	2.7	3.3	2.4	1.7	5.8

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Strongly disapprove	32.4	31.0	30.8	34.4	26.0	32.9	38.8
Somewhat disapprove	14.4	17.0	14.1	13.2	10.2	16.7	13.1
Somewhat approve	21.6	23.9	23.3	19.0	25.8	19.5	22.1
Strongly approve	28.7	25.6	27.4	31.2	35.6	27.9	22.2
Unsure	3.0	2.6	4.3	2.1	2.5	3.0	3.9

Q10

In handling COVID-19 (coronavirus), do you believe that President Trump acted too quickly, acted at the appropriate time, or waited too long to act?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Acted too quickly	3.0	2.8	3.3	4.9	1.8	2.0
Acted at the appropriate time	37.9	40.8	35.0	9.6	69.7	34.5
Waited too long to act	51.9	49.4	54.2	81.1	20.6	53.1
Unsure	7.2	7.0	7.5	4.4	7.9	10.4

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Acted too quickly	3.0	5.5	3.0	1.8	2.2	3.3	3.3
Acted at the appropriate time	37.9	32.0	39.5	39.3	42.0	38.2	31.9
Waited too long to act	51.9	54.8	49.6	52.5	47.8	51.7	57.5
Unsure	7.2	7.6	7.9	6.4	7.9	6.8	7.3

Q11

How much do you trust President Trump to provide accurate information on COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
A great deal	24.6	27.4	21.8	7.4	48.8	15.4
A fair amount	25.3	25.9	25.0	12.2	35.0	31.4
Not much	14.2	14.2	14.3	15.3	10.0	18.8
Not at all	33.4	31.4	35.2	62.9	5.6	29.1
Unsure	2.4	1.2	3.7	2.3	0.6	5.4

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
A great deal	24.6	23.2	20.8	28.5	31.1	23.0	21.1
A fair amount	25.3	28.7	28.1	21.4	31.4	24.5	20.3
Not much	14.2	14.5	15.6	12.9	8.3	17.1	13.4
Not at all	33.4	28.7	33.0	36.1	26.9	34.0	39.9
Unsure	2.4	4.9	2.6	1.2	2.4	1.4	5.3

Q12

Does the Trump Administration's handling of the coronavirus make you less likely or more likely to vote for President Trump in November?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
More likely	25.0	29.6	20.7	9.5	44.9	19.5
No difference	35.7	32.2	38.7	29.3	41.3	37.3
Less likely	34.0	33.6	34.5	57.2	10.0	33.5
Unsure	5.3	4.6	6.1	4.0	3.8	9.7

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
More likely	25.0	26.6	21.2	27.5	30.1	25.2	18.3
No difference	35.7	33.2	41.4	32.1	37.7	35.5	33.9
Less likely	34.0	32.7	31.7	36.6	27.9	34.4	40.2
Unsure	5.3	7.5	5.8	3.8	4.3	5.0	7.5

Approval: Governor DeWine

Q13

Now we have some questions about Ohio Governor Mike DeWine. Do you approve or disapprove of the way Governor DeWine is handling COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Strongly disapprove	2.9	3.2	2.7	3.3	3.1	2.2
Somewhat disapprove	8.4	9.0	7.5	7.9	9.8	7.1
Somewhat approve	29.3	31.1	27.5	28.3	26.9	34.1
Strongly approve	55.7	53.3	58.3	57.5	56.5	51.6
Unsure	3.7	3.4	4.1	3.0	3.6	5.0

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Strongly disapprove	2.9	4.4	2.3	2.8	3.5	2.5	3.6
Somewhat disapprove	8.4	10.3	9.4	6.6	7.9	8.6	8.4
Somewhat approve	29.3	33.9	34.5	22.5	26.9	29.0	32.8
Strongly approve	55.7	45.8	49.2	66.0	55.5	56.8	52.8
Unsure	3.7	5.7	4.6	2.1	6.3	3.1	2.4

Q14

In handling COVID-19 (the coronavirus), do you believe Governor DeWine acted too quickly, acted at the appropriate time, or waited too long to act?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Acted too quickly	6.0	7.1	4.9	2.5	8.6	7.5
Acted at the appropriate time	79.2	80.3	78.1	81.5	80.9	73.2
Waited too long to act	8.2	6.6	9.9	10.3	5.3	9.4
Unsure	6.5	6.0	7.1	5.7	5.2	9.9

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Acted too quickly	6.0	8.9	5.8	4.8	6.0	6.4	4.8
Acted at the appropriate time	79.2	70.1	76.8	85.8	79.1	81.3	73.9
Waited too long to act	8.2	12.2	11.8	3.3	10.4	5.6	12.9
Unsure	6.5	8.8	5.6	6.2	4.5	6.7	8.4

Q15

Compared to President Trump, do you think Governor DeWine is doing a better or worse job handling COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Much better job	45.1	44.4	46.0	64.5	24.5	45.6
Somewhat better job	29.9	29.7	29.8	26.6	32.4	31.1
Somewhat worse job	6.6	7.3	6.0	2.4	12.6	4.2
Much worse job	2.6	3.5	1.7	2.8	3.1	1.4
Unsure	15.9	15.1	16.6	3.8	27.3	17.7

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Much better job	45.1	40.2	43.1	49.2	43.8	43.9	49.9
Somewhat better job	29.9	35.1	30.4	26.9	23.7	32.8	29.3
Somewhat worse job	6.6	5.0	8.4	5.8	11.0	5.9	3.2
Much worse job	2.6	5.6	2.4	1.3	2.9	2.8	1.5
Unsure	15.9	14.2	15.7	16.9	18.6	14.6	16.0

Q16

How much do you trust Governor DeWine to provide accurate information on COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
A great deal	54.7	54.4	55.4	57.2	54.8	50.9
A fair amount	35.0	34.2	35.4	35.0	33.7	37.0
Not much	5.3	7.0	3.7	4.7	5.6	6.0
Not at all	2.2	2.2	2.2	1.4	3.7	1.2
Unsure	2.7	2.2	3.2	1.7	2.3	4.9

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
A great deal	54.7	43.3	49.1	65.2	56.3	55.2	51.5
A fair amount	35.0	42.7	38.8	28.0	31.0	35.7	38.0
Not much	5.3	6.2	7.4	3.1	5.5	5.6	4.4
Not at all	2.2	3.0	1.8	2.1	3.5	1.7	1.9
Unsure	2.7	4.8	2.9	1.6	3.6	1.8	4.2

Q17

How much do you trust the Ohio Department of Health’s Director, Dr. Amy Acton, to provide accurate information on COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
A great deal	55.3	55.3	55.5	58.6	54.2	51.9
A fair amount	28.4	27.7	29.3	27.7	28.4	29.7
Not much	6.4	6.5	6.4	5.3	6.7	7.6
Not at all	2.9	3.3	2.2	1.6	3.8	3.7
Unsure	6.9	7.2	6.6	6.7	6.9	7.1

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
A great deal	55.3	31.3	52.0	69.9	53.1	59.3	47.3
A fair amount	28.4	42.3	30.5	20.0	30.4	25.8	33.4
Not much	6.4	9.3	6.3	5.1	4.6	6.9	7.0
Not at all	2.9	7.0	2.2	1.6	3.0	2.7	3.5
Unsure	6.9	10.1	9.1	3.5	8.9	5.3	8.7

Q18

Who do you trust more when it comes to providing information about COVID-19 (coronavirus): President Trump or Governor DeWine, or do you trust both equally?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
President Trump	12.2	13.9	10.6	4.1	22.9	8.7
Governor DeWine	55.7	51.5	59.7	81.0	30.1	54.5
Both equally	24.3	28.9	19.9	7.7	42.9	22.2
Neither	3.9	3.2	4.6	5.2	1.0	6.2
Unsure	4.0	2.5	5.2	2.0	3.1	8.4

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
President Trump	12.2	16.0	11.9	10.5	18.9	10.1	9.5
Governor DeWine	55.7	51.2	55.7	57.9	50.9	57.0	58.0
Both equally	24.3	20.8	23.0	27.0	24.9	25.0	21.6
Neither	3.9	7.7	4.5	1.5	0.9	3.7	8.1
Unsure	4.0	4.3	4.9	3.0	4.3	4.2	2.8

Q19

Have you supported or opposed Governor DeWine’s “Stay at Home” Order to prevent the spreading of COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Strongly opposed	3.1	3.8	2.1	2.1	4.1	3.3
Somewhat opposed	5.5	7.2	3.6	2.2	7.3	7.8
Somewhat supported	22.4	25.8	19.2	20.7	24.4	21.9
Strongly supported	66.3	61.1	71.7	73.0	63.5	60.3
Unsure	2.7	2.1	3.3	2.0	0.7	6.7

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Strongly opposed	3.1	6.2	2.6	2.1	4.1	3.0	2.3
Somewhat opposed	5.5	5.4	7.2	4.0	6.0	4.9	6.3
Somewhat supported	22.4	30.7	21.8	18.8	21.2	20.7	28.3
Strongly supported	66.3	52.8	65.2	74.0	64.3	69.9	59.1
Unsure	2.7	4.9	3.2	1.2	4.4	1.5	4.0

Q20

Do you agree or disagree with Governor DeWine’s plan to start reopening the economy on May 1?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Strongly disagree	12.7	11.1	14.0	22.3	4.7	9.7
Somewhat disagree	26.7	23.0	30.1	33.7	18.0	28.6
Somewhat agree	31.6	33.6	29.8	24.7	38.0	32.6
Strongly agree	20.0	25.6	14.6	9.6	31.7	18.5
Unsure	9.1	6.6	11.6	9.6	7.7	10.6

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Strongly disagree	12.7	16.3	15.2	8.8	12.3	11.3	16.8
Somewhat disagree	26.7	36.6	22.5	25.3	22.6	27.4	29.5
Somewhat agree	31.6	23.1	32.1	35.3	34.0	31.2	29.7
Strongly agree	20.0	16.1	20.6	21.3	22.9	20.1	16.0
Unsure	9.1	7.9	9.7	9.3	8.2	10.0	8.0

Q21

Do you agree or disagree with Governor DeWine’s decision to close K-12 schools through the end of the 2019-2020 academic year?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Strongly disagree	3.7	4.0	3.1	4.7	4.3	1.2
Somewhat disagree	5.3	7.3	3.4	3.5	7.6	4.8
Somewhat agree	20.7	19.0	22.2	19.1	22.1	21.2
Strongly agree	65.2	64.3	66.4	67.5	61.5	67.1
Unsure	5.1	5.4	4.8	5.3	4.4	5.7

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Strongly disagree	3.7	5.9	3.2	3.1	3.7	4.0	2.8
Somewhat disagree	5.3	7.1	4.4	5.2	6.7	4.5	5.8
Somewhat agree	20.7	21.2	20.5	20.7	14.3	23.2	21.7
Strongly agree	65.2	59.6	65.1	68.0	68.9	63.8	64.6
Unsure	5.1	6.3	6.8	3.0	6.4	4.5	5.0

Q22.1

On May 1, do you think Governor DeWine should reopen... - Daycares?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	19.5	22.3	16.4	13.1	29.0	15.5
Not yet	66.6	63.0	70.4	74.2	56.6	69.7
Unsure	13.9	14.6	13.2	12.7	14.5	14.8

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	19.5	22	20.6	17.4	21.5	17.1	23.9
Not yet	66.6	67	70.1	63.4	64.0	67.2	68.1
Unsure	13.9	11	9.3	19.2	14.5	15.8	8.0

Q22.2

On May 1, do you think Governor DeWine should reopen... - Playgrounds?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	27.9	34.5	21.7	17.4	39.4	27.1
Not yet	61.7	54.0	68.9	74.4	49.5	60.2
Unsure	10.5	11.6	9.4	8.3	11.2	12.7

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	27.9	27.2	29.9	26.4	24.7	28.1	31.0
Not yet	61.7	64.7	61.2	60.6	64.3	60.6	61.4
Unsure	10.5	8.1	8.8	13.0	11.0	11.3	7.6

Q22.3

On May 1, do you think Governor DeWine should reopen... - Restaurants?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	30.3	34.6	25.7	19.6	44.4	25.8
Not yet	55.9	49.7	62.1	69.6	39.7	58.7
Unsure	13.8	15.7	12.2	10.8	15.9	15.5

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	30.3	32.3	29.6	29.9	29.0	30.7	30.8
Not yet	55.9	59.1	58.3	52.3	55.7	53.6	62.5
Unsure	13.8	8.6	12.1	17.9	15.3	15.8	6.7

Q22.4

On May 1, do you think Governor DeWine should reopen... - All retail stores?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	35.9	39.3	32.5	27.5	46.7	32.8
Not yet	48.0	43.7	52.3	58.8	35.7	49.6
Unsure	16.1	17.1	15.3	13.7	17.6	17.6

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	35.9	36.7	41.1	31.0	40.9	34.5	33.5
Not yet	48.0	53.2	47.0	46.4	43.1	46.9	57.2
Unsure	16.1	10.1	11.9	22.6	16.0	18.6	9.3

Q22.5

On May 1, do you think Governor DeWine should reopen... - Hair and nail salons?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	33.6	36.6	30.5	23.4	44.8	32.6
Not yet	52.8	48.8	56.8	64.1	42.0	51.4
Unsure	13.6	14.6	12.7	12.5	13.2	16.0

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	33.6	33.3	34.5	32.9	35.6	32.8	33.1
Not yet	52.8	58.0	54.0	49.3	52.2	51.6	57.1
Unsure	13.6	8.7	11.5	17.8	12.3	15.6	9.8

Q22.6

On May 1, do you think Governor DeWine should reopen... - Places of worship?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	31.1	34.5	27.6	21.0	43.6	28.1
Not yet	56.9	52.9	61.0	67.7	44.9	57.9
Unsure	12.0	12.6	11.4	11.3	11.5	14.0

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	31.1	36.6	31.0	28.5	38.6	27.7	31.4
Not yet	56.9	52.4	57.6	58.4	54.5	58.1	56.4
Unsure	12.0	11.0	11.4	13.1	6.9	14.2	12.2

Economy

Q23

Over the past year, do you feel the economy has gotten better, gotten worse, or stayed about the same?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Gotten much worse	29.6	30.6	28.6	36.6	19.6	33.8
Gotten somewhat worse	27.2	25.0	29.3	30.9	23.8	26.6
Stayed about the same	18.0	18.2	17.9	18.4	17.4	18.1
Gotten somewhat better	13.8	14.6	13.0	6.7	22.7	11.5
Gotten much better	8.1	10.2	6.1	1.8	14.6	8.1
Unsure	3.4	1.5	5.1	5.6	2.1	1.9

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Gotten much worse	29.6	25.4	28.6	32.6	27.6	30.6	29.5
Gotten somewhat worse	27.2	28.7	29.3	24.7	24.9	27.4	29.6
Stayed about the same	18.0	20.9	18.2	16.3	17.5	17.7	19.1
Gotten somewhat better	13.8	10.0	14.0	15.4	17.9	14.0	8.2
Gotten much better	8.1	7.5	5.9	10.2	9.1	7.6	8.2
Unsure	3.4	7.5	4.0	0.8	3.0	2.8	5.4

Q24

Looking ahead, over the next year do you expect the economy to get better, get worse, or stay about the same?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Get much worse	15.3	14.0	16.3	21.9	7.0	17.4
Get somewhat worse	29.3	25.1	33.6	35.4	22.5	30.2
Stay about the same	15.0	14.3	15.6	14.3	14.9	16.3
Get somewhat better	23.7	26.1	21.6	17.4	31.2	22.4
Get much better	10.5	15.9	5.3	4.0	18.1	9.2
Unsure	6.1	4.7	7.6	6.9	6.4	4.5

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Get much worse	15.3	18.1	17.5	12.0	17.6	14.6	14.5
Get somewhat worse	29.3	28.7	28.4	30.5	21.8	33.2	28.1
Stay about the same	15.0	19.1	15.8	12.4	16.4	11.9	21.8
Get somewhat better	23.7	19.1	20.3	28.8	24.0	25.4	18.7
Get much better	10.5	7.3	8.7	13.6	12.1	9.2	12.2
Unsure	6.1	7.7	9.2	2.7	8.1	5.8	4.8

Q25

How concerned are you about the impact of COVID-19 (coronavirus) on the economy – if at all?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Very concerned	65.6	66.6	64.7	67.9	61.9	67.6
Somewhat concerned	27.9	26.9	28.8	25.3	31.6	26.5
Not too concerned	4.0	4.5	3.6	4.3	4.2	3.3
Not at all concerned	1.0	1.4	0.7	0.4	1.7	1.1
Unsure	1.4	0.5	2.2	2.1	0.6	1.5

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Very concerned	65.6	56.9	63.9	71.4	63.9	69.0	58.5
Somewhat concerned	27.9	30.8	28.6	26.0	30.8	25.9	29.9
Not too concerned	4.0	7.2	4.2	2.4	1.4	3.6	8.5
Not at all concerned	1.0	3.3	1.0	0.0	1.5	0.6	1.7
Unsure	1.4	1.8	2.4	0.3	2.5	0.9	1.4

Q26

How concerned are you about the impact of COVID-19 (coronavirus) on your personal finances – if at all?

Response	Ohio		Gender		Party ID		
	All		M	F	Dem	Rep	Ind
Very concerned	34.3		33.2	35.1	36.3	30.1	37.4
Somewhat concerned	33.4		31.7	35.0	35.6	32.2	31.6
Not too concerned	23.0		25.0	21.1	17.3	29.4	22.2
Not at all concerned	6.4		7.4	5.5	6.3	7.1	5.6
Unsure	3.0		2.7	3.3	4.5	1.2	3.3

Response	Ohio		Age			Pop. Density		
	All		18-34	35-54	55+	Rur	Sub	Urb
Very concerned	34.3		36.0	37.0	31.1	33.8	31.3	43.1
Somewhat concerned	33.4		33.6	33.7	32.9	28.2	35.3	34.4
Not too concerned	23.0		18.4	21.8	26.2	25.0	24.1	17.3
Not at all concerned	6.4		5.4	3.9	9.1	9.1	6.6	2.6
Unsure	3.0		6.7	3.6	0.7	4.0	2.7	2.6

Media consumption

Q27

How often do you use local news media outlets to obtain information about COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Often	51.4	49.1	53.5	55.6	47.8	50.1
Sometimes	32.9	33.8	32.0	30.2	38.4	28.7
Rarely	9.9	12.2	7.8	8.6	9.8	12.2
Not at all	4.9	4.6	5.2	4.0	3.9	7.6
Unsure	0.9	0.4	1.4	1.5	0.0	1.4

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Often	51.4	40.2	49.8	58.2	51.2	51.8	50.3
Sometimes	32.9	38.0	33.0	30.2	31.5	33.2	33.8
Rarely	9.9	14.0	11.4	6.7	10.5	10.6	7.5
Not at all	4.9	5.6	4.8	4.6	4.9	4.0	7.2
Unsure	0.9	2.1	1.0	0.3	1.9	0.4	1.2

Q28

How often do you use national news media outlets to obtain information about COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Often	45.7	49.8	41.6	46.1	45.0	46.1
Sometimes	33.0	31.3	34.7	34.0	36.0	27.1
Rarely	13.1	12.6	13.8	13.1	9.9	18.1
Not at all	6.8	5.2	8.5	5.0	8.7	7.0
Unsure	1.3	1.2	1.5	1.9	0.5	1.7

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Often	45.7	36.4	41.8	53.5	49.9	46.2	39.1
Sometimes	33.0	38.7	37.2	26.6	28.2	32.2	41.2
Rarely	13.1	14.6	13.2	12.4	13.1	13.3	12.8
Not at all	6.8	7.0	6.8	6.8	6.3	7.6	5.3
Unsure	1.3	3.2	1.0	0.7	2.6	0.7	1.6

Q29

How often do you use Facebook to obtain information about COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Often	13.4	10.8	15.4	14.2	11.3	15.1
Sometimes	19.5	15.7	23.3	21.3	18.6	18.0
Rarely	17.1	17.2	17.0	16.8	18.5	15.4
Not at all	48.9	55.3	43.0	46.3	51.1	49.6
Unsure	1.1	1.0	1.3	1.3	0.4	1.8

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Often	13.4	24.3	17.4	4.6	8.9	11.4	24.4
Sometimes	19.5	28.0	23.1	12.4	18.8	16.7	28.1
Rarely	17.1	19.2	16.8	16.3	18.0	18.3	12.6
Not at all	48.9	25.2	42.2	66.1	53.1	52.9	32.6
Unsure	1.1	3.3	0.5	0.5	1.2	0.6	2.4

Q30

How often do you use Twitter to obtain information about COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Often	6.5	8.0	4.7	7.4	5.9	6.0
Sometimes	10.1	11.1	9.2	11.5	10.2	7.8
Rarely	9.5	11.8	7.5	10.3	8.0	10.7
Not at all	72.9	68.8	77.2	69.4	75.9	73.8
Unsure	1.0	0.4	1.4	1.5	0.0	1.8

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Often	6.5	14.2	7.4	2.0	4.3	6.1	10.2
Sometimes	10.1	17.6	12.6	4.3	10.4	8.0	15.4
Rarely	9.5	18.3	9.2	5.6	10.0	10.4	6.6
Not at all	72.9	47.1	70.0	87.8	74.1	74.9	65.7
Unsure	1.0	2.9	0.8	0.3	1.2	0.5	2.1

Q31.1

Please indicate whether you watch or consume news about the COVID-19 (coronavirus) outbreak from each of the following news sources. - Broadcast news networks, such as ABC, NBC, or CBS

Ohio		Gender			Party ID		
Response	All	M	F	Dem	Rep	Ind	
Yes	74.3	72.9	75.5	80.5	66.4	76.5	
No	25.7	27.1	24.5	19.5	33.6	23.5	

Ohio		Age			Pop. Density		
Response	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	74.3	71	74.4	75.8	70.6	76.7	72.1
No	25.7	29	25.6	24.2	29.4	23.3	27.9

Q31.2

Please indicate whether you watch or consume news about the COVID-19 (coronavirus) outbreak from each of the following news sources. - The cable channels MSNBC or CNN

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Yes	37.9	41.7	33.8	49.5	23.6	41.1
No	62.1	58.3	66.2	50.5	76.4	58.9

Ohio		Age			Pop. Density		
Response	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	37.9	51.2	35.7	33.2	34.1	36.4	46.5
No	62.1	48.8	64.3	66.8	65.9	63.6	53.5

Q31.3

Please indicate whether you watch or consume news about the COVID-19 (coronavirus) outbreak from each of the following news sources. - The cable channel Fox News

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	39.1	43.8	34.4	28.4	54.5	32.8
No	60.9	56.2	65.6	71.6	45.5	67.2

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	39.1	43.8	38.4	37.4	41.8	38.8	36.6
No	60.9	56.2	61.6	62.6	58.2	61.2	63.4

Q31.4

Please indicate whether you watch or consume news about the COVID-19 (coronavirus) outbreak from each of the following news sources. - Conservative news outlets, blogs, or websites

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	23.8	28.5	19.2	15.3	36.6	18.1
No	76.2	71.5	80.8	84.7	63.4	81.9

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	23.8	28.9	25.9	19.6	26.9	21.1	27.7
No	76.2	71.1	74.1	80.4	73.1	78.9	72.3

Q31.5

Please indicate whether you watch or consume news about the COVID-19 (coronavirus) outbreak from each of the following news sources. - Progressive or liberal news outlets, blogs, or websites

Ohio		Gender			Party ID		
Response	All	M	F	Dem	Rep	Ind	
Yes	17	20.2	13.6	22.7	15	11.1	
No	83	79.8	86.4	77.3	85	88.9	

Ohio		Age				Pop. Density		
Response	All	18-34	35-54	55+	Rur	Sub	Urb	
Yes	17	28.5	18.9	9.7	17.7	14.6	22.6	
No	83	71.5	81.1	90.3	82.3	85.4	77.4	

Q31.6

Please indicate whether you watch or consume news about the COVID-19 (coronavirus) outbreak from each of the following news sources. - Public radio, such as NPR

Ohio		Gender			Party ID		
Response	All	M	F	Dem	Rep	Ind	
Yes	24.1	26.8	21.1	27.6	18.8	26.6	
No	75.9	73.2	78.9	72.4	81.2	73.4	

Ohio		Age				Pop. Density		
Response	All	18-34	35-54	55+	Rur	Sub	Urb	
Yes	24.1	37	23.4	18.5	20.4	22.4	33.5	
No	75.9	63	76.6	81.5	79.6	77.6	66.5	

Civil liberties and disobedience

Q32

Do you agree or disagree with people who are protesting governors' "Stay at Home" orders?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Strongly disagree	48.6	42.6	54.3	61.8	35.1	48.1
Somewhat disagree	20.8	20.8	20.9	18.0	23.6	21.0
Somewhat agree	15.8	21.8	10.0	9.5	21.0	17.9
Strongly agree	9.2	9.5	9.0	6.4	12.9	8.1
Unsure	5.6	5.3	5.8	4.3	7.4	4.8

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Strongly disagree	48.6	47.0	45.8	51.8	49.0	49.9	44.6
Somewhat disagree	20.8	16.6	19.6	23.9	24.0	21.5	15.2
Somewhat agree	15.8	15.9	18.9	13.1	12.8	14.0	24.4
Strongly agree	9.2	14.1	9.5	6.6	7.6	9.2	11.0
Unsure	5.6	6.3	6.3	4.6	6.6	5.4	4.8

Q33

Do you approve or disapprove of President Trump's calls for people to protest governors' "Stay at Home" orders?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Strongly disapprove	49.3	48.5	49.9	72.0	26.3	48.2
Somewhat disapprove	15.6	15.7	15.5	10.6	21.3	15.0
Somewhat approve	12.0	11.9	12.0	7.1	18.2	10.2
Strongly approve	8.5	10.0	7.1	4.3	12.7	8.7
Unsure	14.6	13.8	15.5	6.0	21.5	17.8

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Strongly disapprove	49.3	43.6	46.9	54.1	42.2	53.5	46.2
Somewhat disapprove	15.6	12.0	14.1	18.7	15.8	15.8	14.8
Somewhat approve	12.0	15.4	12.1	10.2	15.5	9.1	15.5
Strongly approve	8.5	14.4	9.6	4.7	7.4	7.8	11.9
Unsure	14.6	14.6	17.3	12.4	19.0	13.8	11.6

Q34

Are you worried that the protests will trigger another spike in the number of COVID-19 (coronavirus) cases and deaths, or not?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Very worried	35.9	31.1	40.7	52.7	20.0	33.4
Somewhat worried	26.6	26.4	27.0	23.6	24.8	34.0
A little worried	25.8	27.1	24.1	18.7	34.5	23.9
Not at all worried	11.7	15.4	8.2	5.0	20.7	8.7

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Very worried	35.9	38.3	32.5	37.5	35.7	34.7	39.3
Somewhat worried	26.6	27.1	27.0	26.1	24.8	26.3	29.9
A little worried	25.8	22.9	25.2	27.7	24.8	28.3	20.1
Not at all worried	11.7	11.7	15.2	8.7	14.6	10.8	10.7

Q35

Do you think “Stay at Home” orders violate constitutionally-protected civil liberties, or not?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
A great deal	9.2	11.6	6.4	7.6	12.3	6.9
A fair amount	13.1	17.0	9.4	7.7	18.5	13.3
A little	21.3	22.5	20.2	16.4	22.8	26.5
Not at all	48.3	42.2	54.4	62.3	37.6	42.5
Unsure	8.1	6.7	9.6	5.9	8.7	10.7

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
A great deal	9.2	15.5	9.6	5.8	12.2	6.9	11.8
A fair amount	13.1	14.4	13.7	12.0	10.8	12.7	16.8
A little	21.3	25.4	19.2	21.1	17.5	23.0	21.1
Not at all	48.3	37.3	49.1	53.0	46.3	49.4	47.8
Unsure	8.1	7.5	8.5	8.2	13.2	8.0	2.4

Q36.1

(Note: This question was asked only of respondents who answered ‘A great deal,’ ‘A fair amount,’ or ‘A little’ to Q35.) Please indicate whether you think the stay-at-home orders violate each of the following civil liberties. - Free exercise of religion

For this question only: $n = 348$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Violates	41.9
Does not violate	44.0
Unsure	14.2

Q36.2

(Note: This question was asked only of respondents who answered ‘A great deal,’ ‘A fair amount,’ or ‘A little’ to Q35.) Please indicate whether you think the stay-at-home orders violate each of the following civil liberties. - Freedom of speech

For this question only: $n = 348$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Violates	23.2
Does not violate	67.7
Unsure	9.1

Q36.3

(Note: This question was asked only of respondents who answered ‘A great deal,’ ‘A fair amount,’ or ‘A little’ to Q35.) Please indicate whether you think the stay-at-home orders violate each of the following civil liberties. - Freedom of assembly

For this question only: $n = 348$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Violates	54.8
Does not violate	30.3
Unsure	14.9

Q36.4

(Note: This question was asked only of respondents who answered ‘A great deal,’ ‘A fair amount,’ or ‘A little’ to Q35.) Please indicate whether you think the stay-at-home orders violate each of the following civil liberties. - Right to bear arms

For this question only: $n = 348$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Violates	14.8
Does not violate	74.4
Unsure	10.8

Q36.5

(Note: This question was asked only of respondents who answered ‘A great deal,’ ‘A fair amount,’ or ‘A little’ to Q35.) Please indicate whether you think the stay-at-home orders violate each of the following civil liberties. - General government overreach

For this question only: $n = 334$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Violates	41.0
Does not violate	40.3
Unsure	18.8

Q36.6

(Note: This question was asked only of respondents who answered ‘A great deal,’ ‘A fair amount,’ or ‘A little’ to Q35.) Please indicate whether you think the stay-at-home orders violate each of the following civil liberties. - Other

For this question only: $n = 348$, MoE = $\pm 6.0\%$

Ohio	
Response	All
Violates	11.5
Does not violate	33.9
Unsure	54.7

COVID-19 personal impact

Q37

Have you – or has someone you personally know – been infected by COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	20.3	16.9	23.7	22.2	19.1	19.2
No	74.8	78.0	71.5	71.8	77.8	74.9
Unsure	4.9	5.0	4.8	6.0	3.1	5.8

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	20.3	29.1	18.1	18.0	18.1	20.7	22.2
No	74.8	65.9	76.4	77.7	75.8	74.7	73.7
Unsure	4.9	5.0	5.5	4.4	6.1	4.6	4.1

Q38

How much, if at all, has your life been disrupted by the COVID-19 (coronavirus) outbreak?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
A lot	35.1	32.1	37.7	37.1	29.7	40.1
Some	35.2	39.0	31.8	31.7	39.8	34.0
Just a little	25.2	24.5	26.0	25.7	26.2	22.8
Not at all	4.5	4.5	4.6	5.5	4.3	3.2

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
A lot	35.1	37.7	38.1	31.3	32.0	35.9	36.6
Some	35.2	25.1	34.5	40.8	33.9	36.8	32.5
Just a little	25.2	30.1	22.2	25.3	28.0	23.5	26.4
Not at all	4.5	7.1	5.2	2.6	6.1	3.8	4.5

Q39.1

Have any of the following things happened to you as a result of the COVID-19 (coronavirus) outbreak? -
Lost wages or other personal income

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	38.3	34.8	41.2	35.6	36.8	44.5
No	59.0	62.4	56.0	60.5	61.0	53.6
Unsure	2.7	2.8	2.7	3.9	2.2	1.8

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	38.3	52.6	44.8	25.6	33.8	37.1	46.8
No	59.0	41.8	52.0	73.3	64.3	60.9	47.4
Unsure	2.7	5.6	3.2	1.0	2.0	2.0	5.7

Q39.2

Have any of the following things happened to you as a result of the COVID-19 (coronavirus) outbreak? -
Lost what you considered a substantial amount you had in a retirement account

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	36.6	45.8	27.7	32	41.9	36.0
No	58.2	50.6	65.6	63	53.3	57.8
Unsure	5.2	3.6	6.8	5	4.8	6.2

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	36.6	23.6	33.0	46.0	34.1	40.4	29.3
No	58.2	69.4	61.7	49.6	57.0	55.1	67.9
Unsure	5.2	7.0	5.2	4.4	8.9	4.5	2.7

Q39.3

Have any of the following things happened to you as a result of the COVID-19 (coronavirus) outbreak? - Had difficulty getting medical care you needed

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	17.3	16.4	17.9	18.2	11.7	24.2
No	79.2	79.6	79.3	76.7	85.6	73.6
Unsure	3.5	4.0	2.8	5.1	2.7	2.1

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	17.3	25.1	17.3	13.5	17.3	14.4	25.3
No	79.2	66.9	80.5	84.1	79.4	81.6	72.5
Unsure	3.5	8.1	2.2	2.4	3.3	4.0	2.2

Q39.4

Have any of the following things happened to you as a result of the COVID-19 (coronavirus) outbreak? - Postponed preventative medical care

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	39.3	37.9	40.5	40.3	36.6	41.9
No	58.3	59.0	57.8	55.9	61.9	56.7
Unsure	2.3	3.0	1.7	3.8	1.5	1.4

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	39.3	34.6	36.7	43.9	36.7	37.9	46.4
No	58.3	61.5	61.4	54.2	61.0	59.1	52.9
Unsure	2.3	3.9	2.0	1.9	2.3	3.0	0.7

Q39.5

Have any of the following things happened to you as a result of the COVID-19 (coronavirus) outbreak? -
Postponed other medical care

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	38.3	35.4	40.6	39.4	34.0	42.9
No	58.8	60.8	57.3	57.4	63.2	54.7
Unsure	2.9	3.8	2.1	3.3	2.8	2.4

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	38.3	37.6	37.5	39.2	36.4	36	46.7
No	58.8	59.4	59.5	58.0	60.3	61	51.1
Unsure	2.9	3.0	3.0	2.7	3.3	3	2.3

Q39.6

Have any of the following things happened to you as a result of the COVID-19 (coronavirus) outbreak? -
Had difficulty working as a result of childcare responsibilities

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	8.5	7.4	9.1	11.1	5.7	8.3
No	87.9	87.6	88.5	84.5	91.3	88.1
Unsure	3.6	5.0	2.3	4.3	3.0	3.5

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	8.5	18.4	11.4	1.1	5.2	7.4	15.2
No	87.9	75.2	84.5	97.0	91.6	88.7	81.2
Unsure	3.6	6.4	4.1	1.9	3.2	3.9	3.5

Q39.7

Have any of the following things happened to you as a result of the COVID-19 (coronavirus) outbreak? -
Had difficulty getting basic services you rely on, such as meal services, public transportation, or government

benefits

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	17.0	13.6	19.9	21.9	13.3	14.9
No	79.9	82.7	77.6	74.0	84.0	82.8
Unsure	3.1	3.8	2.5	4.1	2.7	2.3

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	17.0	27.4	19.3	10.0	10.1	14.7	31.7
No	79.9	66.1	78.0	88.1	86.8	81.9	65.8
Unsure	3.1	6.5	2.7	1.8	3.1	3.4	2.5

Q40

Are you concerned that you might unknowingly spread COVID-19 (coronavirus) to others?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Very concerned	17.5	17.3	17.5	21.0	10.7	22.1
Somewhat concerned	46.3	45.4	47.1	47.3	44.1	48.1
Not at all concerned	36.2	37.3	35.4	31.7	45.2	29.8

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Very concerned	17.5	29.0	18.8	10.7	19.6	15.4	20.5
Somewhat concerned	46.3	43.3	43.8	49.9	46.2	48.5	40.5
Not at all concerned	36.2	27.6	37.4	39.4	34.1	36.1	39.0

Q41

Are you concerned that others might unknowingly spread COVID-19 (coronavirus) to you?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Very concerned	39.6	36.8	42.6	47.6	28.2	44.2
Somewhat concerned	47.6	49.8	45.4	41.3	56.0	44.8
Not at all concerned	12.8	13.5	12.1	11.1	15.8	11.0

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Very concerned	39.6	43.3	40.0	37.5	39.6	38.4	43.1
Somewhat concerned	47.6	42.7	45.0	52.1	47.2	48.7	45.0
Not at all concerned	12.8	14.1	14.9	10.4	13.3	12.9	11.9

Q42

When a COVID-19 (coronavirus) vaccine is ready, will you get one?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes	62.7	68.4	57.5	66.1	58.1	64.2
No	10.7	9.1	11.8	7.7	13.9	10.6
Unsure	26.6	22.5	30.7	26.2	28.0	25.1

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes	62.7	55.1	55.6	72.3	56.3	67.9	56.1
No	10.7	13.7	14.2	6.3	10.7	9.5	14.2
Unsure	26.6	31.1	30.2	21.3	32.9	22.7	29.6

Q43

Do you feel anxious about the spread of COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes, very anxious	22.4	19.2	25.1	29.9	13.0	24.8
Yes, fairly anxious	20.2	19.1	21.4	22.4	20.2	16.8
Yes, somewhat anxious	38.4	40.4	36.6	36.3	40.2	38.8
No, not at all	19.0	21.3	17.0	11.4	26.7	19.5

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes, very anxious	22.4	29.1	24.0	17.8	22.7	20.0	28.7
Yes, fairly anxious	20.2	23.3	17.4	21.1	16.2	22.0	20.0
Yes, somewhat anxious	38.4	35.8	36.9	40.9	38.3	39.2	36.2
No, not at all	19.0	11.9	21.7	20.2	22.7	18.8	15.2

Q44

Do you have confidence in the U.S. healthcare system's capacity to handle the response to COVID-19 (coronavirus), or not?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Yes, have confidence	54.8	59.6	50.1	43.4	66.4	55.0
No, do not have confidence	25.0	23.2	26.7	33.3	14.8	27.5
Unsure	20.2	17.2	23.2	23.3	18.8	17.5

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Yes, have confidence	54.8	49.4	52.3	59.4	60.3	54.2	49.5
No, do not have confidence	25.0	33.0	28.0	18.6	23.0	23.3	32.2
Unsure	20.2	17.6	19.7	21.9	16.7	22.5	18.2

Q45

Which worries you more about responding to COVID-19 (coronavirus) and “Stay at Home” orders?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
The U.S. will move too quickly to loosen restrictions, and the virus will continue to spread with more lives being lost	63.2	59.3	67.2	79.1	47.1	62.7
The U.S. will take too long to loosen restrictions and the economic impact will be even worse with more jobs being lost	24.0	27.6	20.3	14.3	34.8	23.1
Unsure	12.7	13.1	12.5	6.7	18.1	14.1

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
The U.S. will move too quickly to loosen restrictions, and the virus will continue to spread with more lives being lost	63.2	61.9	64.0	63.3	59.7	63.5	66.9
The U.S. will take too long to loosen restrictions and the economic impact will be even worse with more jobs being lost	24.0	27.0	26.3	20.7	29.7	22.9	20.1
Unsure	12.7	11.1	9.8	16.1	10.6	13.6	13.0

Q46

(Note: This question was optional.) Which of the following two statements about the COVID-19 (coronavirus) outbreak best describes your view, even if neither is exactly right?

For this question only: $n = 753$, MoE = $\pm 4.0\%$

Ohio	
Response	All
Public health is more important than the economy	70.1
The economy is more important than public health	12.5
Unsure	17.4

Q47

Which of the following statements best describes your feelings about COVID-19 (coronavirus)?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
The worst is behind us	23.2	30.0	16.8	12.5	34.9	22.5
The worst is yet to come	46.5	41.9	51.1	63.0	30.4	44.8
It's not likely to be a major problem	8.4	8.4	7.9	4.3	11.5	10.0
Unsure	21.9	19.7	24.2	20.2	23.3	22.7

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
The worst is behind us	23.2	19.7	18.6	28.8	22.4	25.3	18.4
The worst is yet to come	46.5	50.8	51.4	40.1	47.7	43.7	52.6
It's not likely to be a major problem	8.4	10.9	9.4	6.3	11.3	6.8	9.2
Unsure	21.9	18.5	20.6	24.8	18.6	24.1	19.9

Q48

Do you think COVID-19 (coronavirus) is a real threat or blown out of proportion?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Real threat	75.0	72.2	78.0	85.5	65.3	73.2
Blown out of proportion	17.1	19.5	14.3	9.3	24.7	17.7
Unsure	7.9	8.2	7.7	5.2	10.0	9.2

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Real threat	75.0	71.3	73.2	78.3	71.2	77.4	72.9
Blown out of proportion	17.1	21.3	17.6	14.6	21.9	15.0	17.0
Unsure	7.9	7.3	9.3	7.1	6.9	7.6	10.1

Q49

In looking at how Ohioans are responding to the COVID-19 (coronavirus) outbreak, how well does this statement describe your view? “This is bringing out the best in Ohioans.”

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Very well	26.3	28.1	24.7	25.3	30.9	20.8
Fairly well	46.8	48.8	44.9	44.8	46.0	51.0
Not that well	12.5	12.2	12.9	12.2	12.2	13.5
Not well at all	6.7	4.3	8.8	6.4	6.4	7.8
Unsure	7.7	6.6	8.7	11.2	4.5	6.9

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Very well	26.3	14.8	23.7	34.1	32.1	23.6	26.5
Fairly well	46.8	42.9	45.0	50.2	39.2	52.7	39.9
Not that well	12.5	15.9	16.6	7.4	11.5	12.7	13.3
Not well at all	6.7	14.1	6.0	3.8	10.0	4.5	8.8
Unsure	7.7	12.4	8.6	4.5	7.1	6.5	11.5

Q50

Do you feel more connected with your neighbors as a result of the COVID-19 (coronavirus) outbreak, or not?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Much more connected	7.0	9.0	5.1	7.2	7.4	6
Somewhat more connected	33.5	35.1	31.6	37.1	36.1	24
Not at all	59.5	55.9	63.3	55.7	56.5	70

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Much more connected	7.0	11.1	6.1	5.8	9.4	4.7	10.3
Somewhat more connected	33.5	35.3	32.2	33.7	26.7	35.4	36.4
Not at all	59.5	53.6	61.7	60.5	63.9	59.9	53.3

Q51

Once government restrictions on social contact are lifted and businesses and schools start to reopen, how quickly do you think you would return to your normal activities?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Immediately resume activities	14.3	18.8	10.0	6.4	20.5	17.2
Wait and see what happens	66.1	65.4	67.1	68.3	65.9	63.2
Limit activities indefinitely	16.4	13.6	18.7	22.2	10.7	15.8
Unsure	3.2	2.2	4.2	3.2	2.9	3.8

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Immediately resume activities	14.3	15.3	15.1	13.1	14.6	13.5	16.0
Wait and see what happens	66.1	64.2	65.3	67.9	67.4	66.2	64.5
Limit activities indefinitely	16.4	16.4	16.3	16.3	13.8	17.9	15.4
Unsure	3.2	4.1	3.3	2.7	4.2	2.5	4.1

Just for fun

Q52

Here are two questions just for fun.

Which beverage pairs best with Governor DeWine's 2 pm press conferences?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Beer	7.8	10.4	5.3	7.2	7.5	9.2
Coffee	21.5	24.4	18.7	22.1	19.5	23.4
Soda pop	16.5	19.4	13.8	19.8	15.4	13.0
Tea	14.9	13.2	16.5	15.0	14.7	15.2
Wine	27.6	20.9	33.9	27.0	26.3	30.7
Other	11.6	11.6	11.7	8.8	16.6	8.5

Response	Ohio	Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb
Beer	7.8	6.8	10.0	6.4	5.8	8.1	9.3
Coffee	21.5	23.5	22.1	19.9	20.8	20.2	25.8
Soda pop	16.5	18.8	15.7	16.1	13.2	16.5	20.5
Tea	14.9	16.4	9.8	18.6	15.1	14.7	15.5
Wine	27.6	25.9	32.4	24.4	28.8	29.5	21.0
Other	11.6	8.6	10.0	14.5	16.2	11.0	7.9

Q53

Which snack pairs best with Dr. Amy Acton's 2 pm press conferences?

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Chicken nuggets	4.6	4.2	4.9	6.6	3.4	3.3
Chocolate	20.2	19.1	21.4	21.0	19.2	20.6
Crackers and cheese	16.2	14.8	17.7	14.3	18.3	16.0
Fruit or veggies	20.3	21.0	19.5	20.5	21.4	18.5
Popcorn	8.4	9.1	7.8	8.8	8.5	7.6
Potato chips	14.4	14.7	14.1	16.1	13.0	13.7
Pretzels	4.9	6.0	3.8	2.8	4.7	8.5
Other	11.0	11.3	10.7	10.0	11.4	11.8

Response	Ohio			Age			Pop. Density		
	All	18-34	35-54	55+	Rur	Sub	Urb		
Chicken nuggets	4.6	7.2	6.1	2.0	4.9	4.0	5.6		
Chocolate	20.2	19.1	14.8	25.5	21.1	21.5	15.7		
Crackers and cheese	16.2	10.3	20.6	15.3	15.7	16.0	17.2		
Fruit or veggies	20.3	22.5	18.1	21.2	18.0	21.1	21.0		
Popcorn	8.4	8.2	7.8	9.0	10.5	8.2	6.4		
Potato chips	14.4	21.0	17.3	8.6	14.6	12.0	20.5		
Pretzels	4.9	3.9	4.0	6.2	5.9	4.3	5.3		
Other	11.0	7.8	11.3	12.2	9.1	12.8	8.3		

Methodological notes

Baldwin Wallace University’s Ohio Poll, in partnership with Oakland University (Michigan) and Ohio Northern University, was conducted between 4/20/20 and 4/25/20.

Survey Respondents The survey was conducted online among self-identified registered voters in Ohio ($n = 797$) using Qualtrics, an online sample aggregator. Sampled individuals were emailed by Qualtrics and responded using a personalized link to the survey.

To achieve a representative sample, Qualtrics panel partners randomly select respondents for surveys where respondents are highly likely to qualify. Each sample from the panel base is proportioned to the general population and then randomized before the survey is deployed. Potential respondents receive an email invitation to participate, which informs them that the survey is for research purposes only, how long the survey is expected to take, and what incentives are available. Incentives include cash, airline miles, gift cards, redeemable points, sweepstakes entries, and vouchers. To avoid self-selection bias, the survey invitation does not include specific details about the contents of the survey.

The survey included quotas for age, education, and gender. The quota for age was based on the 2016 Voting and Registration Supplement to the Current Population Survey. The quotas for education and gender were based on data from the 2017 American Community Survey. The survey also included quotas for central metro areas and fringe metro areas at the county level based on data from the U.S. Census, as well as the 2013 National Center for Health Statistics’ (NCHS) Urban-Rural Classification Scheme for Counties. We have included additional information about these quotas below.

Responses in this survey were weighted by gender, race/ethnicity, annual household income, and education to be representative of each state’s population. Weights of individual respondents were capped. The margin of error was computed using an adjustment of the classical Central Limit Theorem margin of error associated to random samples. Specifically, the margin of error (computed at a 95% confidence level) was inflated relative to the ordinary calculation by a factor of $\sqrt{1 + cv(\text{weights})^2}$, where cv denotes the coefficient of variation. In this survey, the design factors was 1.08. The overall margin of error was $\pm 3.7\%$. This margin of error assumes that the weighted estimates are approximately unbiased. This assumption implicitly relies on the assertion that any differences between the survey sample and the target population on key survey outcomes are corrected by demographic raking. No analysis was conducted to validate that assertion.

The sample size and margin of error are applicable only to overall results, indicated by highlighted columns in the preceding tables. Columns without highlighting refer either to demographic subgroups or to questions asked only of subgroups of respondents; consequently, such columns necessarily have a higher margin of error. Total column percentages may not add to 100% due to rounding error.

The survey was funded by Baldwin Wallace University’s Community Research Institute, Oakland University (Michigan), and Ohio Northern University.

Quality Checks To ensure that respondents were real people, we included the following question towards the beginning of the survey: “Please identify the color pictured here.” Respondents who did not select ‘yellow’ were not allowed to continue with the survey.

We also included a question early in the survey to encourage respondents to give truthful answers and pay attention: “We check responses carefully to make sure that people have read the instructions for the task and responded carefully. There will be some very simple questions in what follows that test whether you are reading the instructions. If you get these wrong, we may not be able to use your data. Do you understand?” Response options included yes, no, and unsure. We randomized the order of ‘yes’ and ‘no.’

Third, we screened out people who were speeding through the survey and removed them from the dataset.

Randomized Response Options Throughout the survey, we randomized the order in which responses appeared to minimize response-order bias. For Q3.1 through Q3.9, we randomized the order in which public officials' names appeared. For Q4, we randomized the order in which issues appeared. For Q10 and Q14, we randomized the order of "acted too quickly" and "waited too long to act." For Q12, we randomized the order of "more likely" and "less likely." For Q18, we randomized the order of "President Trump" and "Governor DeWine." For Q31.1 through Q31.6, we randomized the order in which the media outlets appeared. For Q1, we randomized the order of "Donald Trump, the Republican" and "Democratic Party's candidate." The order of questions Q36.1 through Q36.4 was randomized in the survey. For Q37, Q42, and Q44, we randomized the order of "yes" and "no." For Q39.1 through Q39.7, we randomized the order in which hardships appeared." For Q45 through Q48, we randomized the order in which the first two statements appeared." For Q51, we randomized the order of "immediately resume activities" and "limit activities indefinitely." For Q52 and Q53, we randomized the order in which the beverages and snacks appeared.

Additional Information about Quotas for Central Metro Areas and Fringe Metro Areas To ensure that urban respondents were not overrepresented and that rural areas were not underrepresented, we instituted quotas for large central metro areas and large fringe metro areas. To do so, we utilized population data at the county level from the U.S. Census, as well as the 2013 NCHS' Urban-Rural Classification Scheme for Counties.

In Ohio, the NCHS classified Cuyahoga County, Franklin County, and Hamilton County as central metro areas. The Cleveland fringe metro area included Geauga, Lake, Lorain, and Medina counties. The Cincinnati fringe metro area included Brown, Butler, Clermont, and Warren counties. The Columbus fringe metro area included Delaware, Fairfield, Hocking, Licking, Madison, Morrow, Perry, Pickaway, and Union counties.

Survey demography: Ohio

Sample size: $n = 797$ registered voters

Gender	n	% (raw)	% (wtd)
Male	410	51.4	48.9
Female	385	48.3	50.9
Non-binary	2	0.3	0.3

Education	n	% (raw)	% (wtd)
High School or less	267	33.5	44.3
Some College	335	42.0	29.3
Finished 4-year degree (or more)	195	24.5	26.4

Race/ethnicity	n	% (raw)	% (wtd)
White/Caucasian	659	82.7	85.1
Black or African American	91	11.4	11.3
Other*	47	5.9	3.6

Income	n	% (raw)	% (wtd)
\$0 - \$25,000	146	18.3	23.7
\$25,001 - \$50,000	219	27.5	24.9
\$50,001 - \$75,000	157	19.7	18.7
\$75,001 - \$100,000	122	15.3	12.2
\$100,001 - \$150,000	99	12.4	12.4
More than \$150,000	54	6.8	8.1

Age	n	% (raw)	% (wtd)
18 to 24 years	103	12.9	7.6
25 to 34 years	94	11.8	13.2
35 to 44 years	141	17.7	15.0
45 to 64 years	305	38.3	38.8
65 years or older	154	19.3	25.3

Party ID**	n	% (raw)	% (wtd)
Democrat	313	39.3	38.4
Republican	287	36.0	36.8
Independent	197	24.7	24.8

* This category includes, but is not limited to: Asian or Asian-American, Hispanic or Latino, Middle Eastern, Mixed Race or Multi-racial, Native American.

** Party ID was not used as a weighting characteristic.