

The Baldwin Wallace University Great Lakes Poll

In partnership with Oakland University and Ohio Northern University

January 21, 2020

The Baldwin Wallace University Great Lakes Poll was conducted between 1/8/20 and 1/20/20 in partnership with Oakland University (Michigan) and Ohio Northern University.

The survey was conducted online among self-identified registered voters in Michigan ($n = 1023$), Ohio ($n = 1031$), Pennsylvania ($n = 1037$), and Wisconsin ($n = 1038$) 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 based on data from the 2010 U.S. Census and the 2017 American Community Survey. It also included quotas for central metro areas and fringe metro areas at the county level using 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 for all states are weighted by gender, education, race/ethnicity, and annual household income to be representative of each state's population. In this survey, the design factors were: 1.02 (Michigan), 1.03 (Ohio), 1.06 (Pennsylvania), 1.09 (Wisconsin). The overall margins of error were: $\pm 3.1\%$ (Michigan), $\pm 3.1\%$ (Ohio), $\pm 3.2\%$ (Pennsylvania), $\pm 3.3\%$ (Wisconsin). For all states, the sample sizes and margins 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.

State	Sample size	Margin of error
Michigan	1023	$\pm 3.1\%$
Ohio	1031	$\pm 3.1\%$
Pennsylvania	1037	$\pm 3.2\%$
Wisconsin	1038	$\pm 3.3\%$

Q1

If the 2020 election for U.S. President were held today, would you vote for Donald Trump, the Republican, or would you vote for the Democratic Party's candidate?

Response	Ohio	Penn.	Mich.	Wisc.
Democratic Party's candidate	44.3	47.1	46.8	47.5
Donald Trump, the Republican	39.4	37.3	33.9	34.1
Undecided	16.3	15.6	19.3	18.4

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Democratic Party's candidate	44.3	42.4	45.6	86.8	7.5	38.4
Donald Trump, the Republican	39.4	44.9	34.4	7.7	81.2	27.5
Undecided	16.3	12.8	19.9	5.6	11.2	34.2

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Democratic Party's candidate	47.1	44.7	49.2	84.4	6.4	37.0
Donald Trump, the Republican	37.3	40.3	34.7	7.2	80.9	27.5
Undecided	15.6	15.0	16.1	8.4	12.8	35.5

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Democratic Party's candidate	46.8	39.6	53.0	86.8	7.0	40.2
Donald Trump, the Republican	33.9	41.5	26.9	5.6	79.3	22.8
Undecided	19.3	18.9	20.1	7.6	13.7	37.0

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Democratic Party's candidate	47.5	42.1	51.9	88.8	7.1	40.8
Donald Trump, the Republican	34.1	41.0	28.0	2.4	80.1	22.0
Undecided	18.4	16.9	20.1	8.8	12.8	37.2

Q2

Which one of these three statements comes closest to your point of view?

Response	Ohio	Penn.	Mich.	Wisc.
I am almost certain to vote against Donald Trump no matter whom the Democrats nominate for president.	44.7	46.3	49.1	47.3
I am almost certain to vote for Donald Trump no matter whom the Democrats nominate for president.	34.6	33.4	29.0	31.4
I may vote for or against Donald Trump depending upon whom the Democrats nominate for president.	12.9	12.9	11.5	11.6
Unsure	7.7	7.4	10.3	9.7

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
I am almost certain to vote against Donald Trump no matter whom the Democrats nominate for president.	44.7	41.3	47.5	81.9	11.0	41.5
I am almost certain to vote for Donald Trump no matter whom the Democrats nominate for president.	34.6	40.4	29.6	5.9	72.3	24.1
I may vote for or against Donald Trump depending upon whom the Democrats nominate for president.	12.9	13.0	12.8	8.7	13.2	17.2
Unsure	7.7	5.3	10.1	3.5	3.5	17.2

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
I am almost certain to vote against Donald Trump no matter whom the Democrats nominate for president.	46.3	43.6	48.5	77.9	11.4	38.2
I am almost certain to vote for Donald Trump no matter whom the Democrats nominate for president.	33.4	37.8	29.6	7.6	71.8	23.3
I may vote for or against Donald Trump depending upon whom the Democrats nominate for president.	12.9	14.0	12.2	9.5	13.7	18.8
Unsure	7.4	4.6	9.8	5.0	3.1	19.7

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
I am almost certain to vote against Donald Trump no matter whom the Democrats nominate for president.	49.1	43.7	53.7	84.1	12.2	45.4
I am almost certain to vote for Donald Trump no matter whom the Democrats nominate for president.	29.0	35.9	22.7	4.6	68.5	19.3
I may vote for or against Donald Trump depending upon whom the Democrats nominate for president.	11.5	12.1	11.2	5.0	13.4	16.8
Unsure	10.3	8.4	12.4	6.3	5.9	18.6

Response	Wisconsin		Gender		Party ID		
	All	M	F	Dem	Rep	Ind	
I am almost certain to vote against Donald Trump no matter whom the Democrats nominate for president.	47.3	41.8	51.8	83.5	7.9	45.9	
I am almost certain to vote for Donald Trump no matter whom the Democrats nominate for president.	31.4	38.0	25.6	2.9	73.5	19.9	
I may vote for or against Donald Trump depending upon whom the Democrats nominate for president.	11.6	13.1	10.2	8.2	11.1	16.4	
Unsure	9.7	7.1	12.4	5.4	7.6	17.9	

Q3

(Note: This question was asked only of those who answered “Undecided” on Q1.)

For the 2020 election for U.S. President, are you leaning more towards Donald Trump, the Republican, or more towards the Democratic Party’s candidate?

Response	Ohio	Penn.	Mich.	Wisc.
Democratic Party’s candidate	17.3	15.9	18.3	20.3
Donald Trump, the Republican	11.9	15.6	12.8	14.4
Unsure	70.8	68.5	68.9	65.3

Q4

To what extent are you motivated to vote in the U.S. election for president in November 2020?

Response	Ohio	Penn.	Mich.	Wisc.
Very motivated	74.2	75.4	70.7	76.2
Somewhat motivated	17.9	18.8	20.0	16.3
Not motivated at all	3.7	2.7	5.5	4.4
Unsure	4.2	3.0	3.8	3.1

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very motivated	74.2	80.9	67.9	79.6	85.0	55.8
Somewhat motivated	17.9	14.9	20.7	16.7	11.4	26.6
Not motivated at all	3.7	2.1	5.1	1.6	1.9	8.1
Unsure	4.2	2.1	6.3	2.0	1.7	9.6

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very motivated	75.4	80.5	70.6	79.0	81.3	57.9
Somewhat motivated	18.8	15.4	22.2	17.1	16.9	25.7
Not motivated at all	2.7	2.2	3.2	1.6	1.1	7.8
Unsure	3.0	1.9	4.1	2.3	0.6	8.6

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very motivated	70.7	74.4	67.0	77.6	75.7	58.6
Somewhat motivated	20.0	17.2	22.6	16.1	19.1	25.0
Not motivated at all	5.5	5.6	5.5	3.8	3.1	9.5
Unsure	3.8	2.8	5.0	2.5	2.1	6.9

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very motivated	76.2	81.8	70.6	80.5	76.0	71.0
Somewhat motivated	16.3	12.3	20.4	14.1	19.2	15.9
Not motivated at all	4.4	4.2	4.6	3.3	3.8	6.5
Unsure	3.1	1.7	4.4	2.1	1.0	6.7

Q5

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

Response	Ohio	Penn.	Mich.	Wisc.
Economic issues (e.g., taxes, wages, jobs, unemployment, and spending)	31.4	29.2	26.7	25.2
Education issue (e.g., school standards, class sizes, school choice, and student loans)	4.5	5.0	5.0	5.1
Energy issues (e.g., carbon emissions and climate change)	7.1	7.9	8.1	9.2
Health care issues (e.g., 2010 health care law, Medicaid, other challenges)	22.5	25.6	26.1	30.6
Security issues (e.g., terrorism, foreign policy, and border security)	22.6	21.4	21.7	18.9
Women's issues (e.g., birth control, abortion, and equal pay)	6.3	5.2	6.9	4.7
Other issues	5.7	5.7	5.5	6.3

Response	Ohio	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Economic issues (e.g., taxes, wages, jobs, unemployment, and spending)	31.4	36.4	26.5	25.3	35.6	33.4
Education issue (e.g., school standards, class sizes, school choice, and student loans)	4.5	4.0	5.0	5.1	4.1	4.3
Energy issues (e.g., carbon emissions and climate change)	7.1	7.1	6.9	12.8	2.9	5.4
Health care issues (e.g., 2010 health care law, Medicaid, other challenges)	22.5	20.4	24.4	27.9	13.5	26.6
Security issues (e.g., terrorism, foreign policy, and border security)	22.6	24.3	21.3	16.2	35.4	15.3
Women's issues (e.g., birth control, abortion, and equal pay)	6.3	2.5	9.7	7.8	3.6	7.5
Other issues	5.7	5.4	6.0	5.0	4.8	7.5

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Economic issues (e.g., taxes, wages, jobs, unemployment, and spending)	29.2	31.8	26.6	26.1	35.5	24.9
Education issue (e.g., school standards, class sizes, school choice, and student loans)	5.0	4.0	6.1	5.6	4.4	4.9
Energy issues (e.g., carbon emissions and climate change)	7.9	8.8	7.1	10.1	2.9	11.6
Health care issues (e.g., 2010 health care law, Medicaid, other challenges)	25.6	25.4	25.9	33.1	16.2	25.6
Security issues (e.g., terrorism, foreign policy, and border security)	21.4	23.1	20.2	13.7	35.2	14.4
Women’s issues (e.g., birth control, abortion, and equal pay)	5.2	2.1	7.9	6.4	2.8	6.7
Other issues	5.7	4.8	6.3	4.9	3.0	11.9

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Economic issues (e.g., taxes, wages, jobs, unemployment, and spending)	26.7	31.6	21.7	23.9	30.1	26.6
Education issue (e.g., school standards, class sizes, school choice, and student loans)	5.0	5.8	4.2	5.0	4.8	5.0
Energy issues (e.g., carbon emissions and climate change)	8.1	7.4	8.4	9.6	3.4	10.8
Health care issues (e.g., 2010 health care law, Medicaid, other challenges)	26.1	22.7	29.7	34.2	14.3	28.3
Security issues (e.g., terrorism, foreign policy, and border security)	21.7	23.3	20.2	12.2	40.3	14.9
Women’s issues (e.g., birth control, abortion, and equal pay)	6.9	2.1	11.7	10.7	4.3	5.1
Other issues	5.5	7.1	4.0	4.3	2.8	9.3

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Economic issues (e.g., taxes, wages, jobs, unemployment, and spending)	25.2	26.4	24.5	19.4	31.0	26.1
Education issue (e.g., school standards, class sizes, school choice, and student loans)	5.1	4.5	5.6	5.7	2.8	6.9
Energy issues (e.g., carbon emissions and climate change)	9.2	9.6	8.4	15.4	2.3	9.1
Health care issues (e.g., 2010 health care law, Medicaid, other challenges)	30.6	28.6	32.4	36.7	25.2	29.0
Security issues (e.g., terrorism, foreign policy, and border security)	18.9	22.8	15.5	9.4	33.3	14.7
Women’s issues (e.g., birth control, abortion, and equal pay)	4.7	1.1	8.1	7.6	3.2	2.8
Other issues	6.3	7.0	5.4	5.9	2.2	11.4

Q6

(Note: This question was asked only of Michigan respondents.)

If the election for U.S. Senate were held today, would you be more likely to vote for Democrat Gary Peters or Republican John James?

Response	Michigan	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Gary Peters, the Democrat	41.9	39.4	43.8	80.1	6.7	33.3
John James, the Republican	32.2	39.3	25.4	5.1	76.3	20.9
Unsure	25.9	21.3	30.8	14.8	17.0	45.8

Q7

To what extent do you agree or disagree with the following statement? “The Democratic Party has moved too far to the left.”

Response	Ohio	Penn.	Mich.	Wisc.
Strongly agree	34.2	31.8	31.8	30.5
Somewhat agree	20.1	21.4	18.0	20.6
Somewhat disagree	15.4	15.1	17.3	14.3
Strongly disagree	14.1	12.8	13.0	16.7
Unsure	16.3	18.9	19.9	17.8

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	34.2	45.3	23.9	8.2	67.4	25.7
Somewhat agree	20.1	17.8	22.1	19.3	18.4	22.9
Somewhat disagree	15.4	15.2	15.5	28.2	4.6	13.2
Strongly disagree	14.1	12.9	14.9	27.6	3.8	10.5
Unsure	16.3	8.8	23.5	16.7	5.8	27.7

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	31.8	38.3	26.1	8.2	66.1	24.1
Somewhat agree	21.4	23.1	20.2	20.8	17.4	29.3
Somewhat disagree	15.1	15.2	15.2	24.1	5.9	11.4
Strongly disagree	12.8	11.8	13.2	25.0	1.4	6.4
Unsure	18.9	11.6	25.3	21.9	9.2	28.8

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	31.8	41.4	22.8	7.8	67.2	25.3
Somewhat agree	18.0	17.9	18.4	19.4	12.2	21.6
Somewhat disagree	17.3	15.9	18.6	29.6	5.7	14.7
Strongly disagree	13.0	12.5	13.0	23.8	5.1	8.6
Unsure	19.9	12.2	27.3	19.4	9.8	29.7

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	30.5	38.2	23.3	6.7	58.8	28.8
Somewhat agree	20.6	24.0	17.5	18.3	20.3	24.1
Somewhat disagree	14.3	12.6	16.0	23.2	4.8	13.6
Strongly disagree	16.7	16.6	16.6	31.7	6.7	9.0
Unsure	17.8	8.6	26.6	20.1	9.5	24.5

Q8

To what extent do you agree or disagree with the following statement? “The Republican Party has moved too far to the right.”

Response	Ohio	Penn.	Mich.	Wisc.
Strongly agree	27.2	28.3	28.7	31.1
Somewhat agree	20.4	20.0	20.4	20.0
Somewhat disagree	18.8	19.6	16.6	18.7
Strongly disagree	17.4	12.2	13.6	13.2
Unsure	16.1	20.0	20.7	17.0

Response	Ohio		Gender		Party ID		
	All	M	F	Dem	Rep	Ind	
Strongly agree	27.2	32.7	21.8	48.8	9.5	23.2	
Somewhat agree	20.4	17.0	23.5	19.1	17.8	24.7	
Somewhat disagree	18.8	21.6	16.5	10.8	31.6	13.5	
Strongly disagree	17.4	20.9	14.3	5.8	33.4	12.3	
Unsure	16.1	7.9	23.9	15.5	7.7	26.3	

Response	Pennsylvania		Gender		Party ID		
	All	M	F	Dem	Rep	Ind	
Strongly agree	28.3	32.6	24.4	43.7	11.0	24.8	
Somewhat agree	20.0	19.7	19.9	20.8	17.2	23.1	
Somewhat disagree	19.6	22.3	17.1	9.7	34.6	15.2	
Strongly disagree	12.2	13.5	11.2	3.9	24.5	8.8	
Unsure	20.0	11.9	27.4	21.9	12.7	28.1	

Response	Michigan		Gender		Party ID		
	All	M	F	Dem	Rep	Ind	
Strongly agree	28.7	29.0	28.0	48.7	9.4	24.8	
Somewhat agree	20.4	21.5	19.8	20.0	19.7	21.6	
Somewhat disagree	16.6	18.0	15.1	8.5	27.4	15.5	
Strongly disagree	13.6	15.2	12.0	6.3	31.8	4.6	
Unsure	20.7	16.2	25.1	16.6	11.6	33.4	

Response	Wisconsin		Gender		Party ID		
	All	M	F	Dem	Rep	Ind	
Strongly agree	31.1	33.4	28.8	53.4	7.9	28.9	
Somewhat agree	20.0	20.3	19.7	21.0	18.0	21.2	
Somewhat disagree	18.7	21.3	16.4	4.4	36.2	16.9	
Strongly disagree	13.2	16.7	9.9	4.1	28.0	8.2	
Unsure	17.0	8.4	25.2	17.1	9.9	24.9	

Q9

(Note: This question was asked only of respondents who indicated either that they (a) think of themselves as Democrats or (b) lean toward the Democratic party.)

If the Democratic Primary were held today, which one of the following candidates would be your FIRST choice?

Response	Ohio	Penn.	Mich.	Wisc.
Michael Bennet	0.8	1.2	0.8	0.4
Joe Biden	32.1	31.3	27.0	21.8
Michael Bloomberg	10.1	9.1	9.1	8.4
Pete Buttigieg	6.1	6.5	6.3	7.7
John Delaney	0.4	0.4	1.6	0.4
Tulsi Gabbard	0.5	0.9	0.7	0.8
Amy Klobuchar	1.5	2.5	1.9	3.0
Deval Patrick	0.3	0.3	0.5	0.6
Bernie Sanders	20.8	20.5	21.6	28.4
Tom Steyer	2.2	1.0	1.7	0.3
Elizabeth Warren	10.7	11.5	13.6	14.7
Andrew Yang	2.1	2.5	3.5	2.2
Unsure	9.8	11.0	10.6	10.9

Q10

(Note: This question was asked only of respondents who indicated either that they (a) think of themselves as Democrats or (b) lean toward the Democratic party.)

If the Democratic Primary were held today, which one of the following candidates would be your SECOND choice?

Response	Ohio	Penn.	Mich.	Wisc.
Michael Bennet	0.9	0.6	1.5	0.9
Joe Biden	17.9	17.8	19.7	13.5
Michael Bloomberg	11.3	9.9	7.9	7.2
Pete Buttigieg	7.1	6.1	6.6	8.2
John Delaney	0.8	0.8	0.4	0.1
Tulsi Gabbard	1.0	0.4	1.1	1.3
Amy Klobuchar	3.0	2.8	3.6	4.0
Deval Patrick	0.4	0.3	1.2	NA
Bernie Sanders	19.1	20.1	19.9	21.2
Tom Steyer	2.4	3.1	2.0	3.3
Elizabeth Warren	15.8	15.3	15.3	15.8
Andrew Yang	4.3	4.2	3.7	6.1
Unsure	13.8	16.5	14.9	16.4

Q11

(Note: This question was asked only of respondents who indicated either that they (a) think of themselves as Democrats or (b) lean toward the Democratic party.)

To what extent are you satisfied or dissatisfied with the current slate of Democratic candidates for the nomination?

Response	Ohio	Penn.	Mich.	Wisc.
Very satisfied	19.6	20.2	18.5	15.5
Somewhat satisfied	35.1	36.1	33.8	36.0
Neither satisfied nor unsatisfied	21.2	22.7	23.4	21.5
Somewhat unsatisfied	14.0	11.8	13.1	15.7
Very unsatisfied	6.4	4.6	4.1	5.1
Unsure	3.6	4.6	7.2	6.2

Q12

In general, are you satisfied with the way things are going in the United States at this time?

Response	Ohio	Penn.	Mich.	Wisc.
Very satisfied	17.5	17.0	15.9	15.1
Somewhat satisfied	29.4	28.4	23.7	24.7
Somewhat dissatisfied	21.8	20.8	26.5	23.1
Very dissatisfied	27.4	29.9	29.0	33.0
Unsure	3.9	3.9	4.9	4.0

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very satisfied	17.5	21.7	13.7	9.1	31.9	10.6
Somewhat satisfied	29.4	30.8	28.0	16.0	45.6	25.9
Somewhat dissatisfied	21.8	20.3	23.2	24.9	13.6	27.5
Very dissatisfied	27.4	25.2	29.1	46.1	7.4	29.2
Unsure	3.9	1.9	5.9	3.9	1.5	6.8

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very satisfied	17.0	20.8	13.9	6.4	33.3	12.1
Somewhat satisfied	28.4	30.5	26.5	15.6	44.6	28.1
Somewhat dissatisfied	20.8	16.9	24.4	24.3	13.2	26.2
Very dissatisfied	29.9	29.8	29.7	48.9	7.6	27.2
Unsure	3.9	2.0	5.4	4.8	1.4	6.4

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very satisfied	15.9	17.7	14.2	8.7	34.5	6.6
Somewhat satisfied	23.7	30.2	17.6	12.5	38.7	22.0
Somewhat dissatisfied	26.5	24.3	29.1	27.1	15.9	35.6
Very dissatisfied	29.0	24.1	33.0	45.9	7.7	30.3
Unsure	4.9	3.8	6.1	5.9	3.2	5.5

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very satisfied	15.1	17.5	12.7	4.6	32.5	8.7
Somewhat satisfied	24.7	29.5	20.6	8.1	41.4	27.0
Somewhat dissatisfied	23.1	21.2	24.8	27.4	17.2	24.4
Very dissatisfied	33.0	30.9	34.9	56.3	7.8	31.9
Unsure	4.0	0.8	7.1	3.6	1.1	7.9

Q13

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

Response	Ohio	Penn.	Mich.	Wisc.
Gotten much better	23.0	21.1	19.3	18.6
Gotten somewhat better	22.0	21.0	20.0	22.0
Stayed about the same	25.9	26.0	26.6	25.1
Gotten somewhat worse	15.0	15.3	18.1	16.6
Gotten much worse	10.3	11.9	11.6	13.9
Unsure	3.9	4.7	4.4	3.8

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Gotten much better	23.0	28.9	17.6	4.5	46.5	16.9
Gotten somewhat better	22.0	25.6	18.8	17.2	29.0	19.3
Stayed about the same	25.9	23.2	28.6	35.9	15.2	26.8
Gotten somewhat worse	15.0	14.0	15.5	21.5	5.0	18.9
Gotten much worse	10.3	6.5	13.5	17.9	2.1	11.1
Unsure	3.9	1.7	6.0	3.0	2.1	6.9

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Gotten much better	21.1	26.0	17.1	4.5	44.9	15.9
Gotten somewhat better	21.0	23.1	19.3	14.8	30.8	17.5
Stayed about the same	26.0	29.3	23.2	32.1	17.3	28.0
Gotten somewhat worse	15.3	10.2	19.6	22.8	4.7	17.6
Gotten much worse	11.9	9.4	14.3	19.7	1.7	12.7
Unsure	4.7	2.1	6.5	6.2	0.6	8.3

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Gotten much better	19.3	24.5	14.2	4.8	43.8	12.4
Gotten somewhat better	20.0	23.7	16.1	14.0	25.0	21.8
Stayed about the same	26.6	28.0	25.5	30.7	19.6	28.6
Gotten somewhat worse	18.1	11.7	24.4	26.1	5.8	20.9
Gotten much worse	11.6	7.6	15.3	19.7	3.4	10.5
Unsure	4.4	4.5	4.4	4.7	2.5	5.8

Response	Wisconsin		Gender		Party ID		
	All	M	F	Dem	Rep	Ind	
Gotten much better	18.6	22.5	14.8	4.3	39.4	13.2	
Gotten somewhat better	22.0	26.4	18.1	14.3	29.6	23.1	
Stayed about the same	25.1	25.1	25.3	30.3	18.9	25.5	
Gotten somewhat worse	16.6	14.4	18.7	23.8	7.7	17.5	
Gotten much worse	13.9	10.7	16.5	23.9	3.3	13.1	
Unsure	3.8	0.9	6.6	3.3	1.1	7.7	

Q14

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

Response	Ohio	Penn.	Mich.	Wisc.
Get much better	16.0	14.1	11.6	11.4
Get somewhat better	24.1	21.7	22.0	19.0
Stay about the same	26.8	29.6	27.0	31.6
Get somewhat worse	18.4	16.8	20.1	19.2
Get much worse	7.1	7.8	8.0	9.2
Unsure	7.5	10.1	11.2	9.7

Response	Ohio		Gender		Party ID		
	All	M	F	Dem	Rep	Ind	
Get much better	16.0	18.4	14.0	7.5	29.4	10.5	
Get somewhat better	24.1	27.9	20.7	12.0	37.6	22.4	
Stay about the same	26.8	22.9	30.5	30.5	20.5	29.9	
Get somewhat worse	18.4	19.6	17.4	28.7	6.5	20.2	
Get much worse	7.1	6.4	7.5	12.3	2.0	7.1	
Unsure	7.5	4.7	10.0	8.8	4.0	9.9	

Response	Pennsylvania		Gender		Party ID		
	All	M	F	Dem	Rep	Ind	
Get much better	14.1	14.5	13.7	5.2	28.0	9.4	
Get somewhat better	21.7	24.7	19.0	14.5	33.2	17.4	
Stay about the same	29.6	30.2	29.1	29.8	27.2	33.1	
Get somewhat worse	16.8	18.2	15.4	25.7	5.0	17.8	
Get much worse	7.8	6.9	8.6	11.9	2.1	8.6	
Unsure	10.1	5.4	14.2	13.0	4.5	13.7	

Response	Michigan		Gender		Party ID		
	All	M	F	Dem	Rep	Ind	
Get much better	11.6	13.3	10.0	4.0	27.3	5.6	
Get somewhat better	22.0	24.8	19.2	15.2	32.4	19.7	
Stay about the same	27.0	27.6	26.8	29.4	24.2	27.0	
Get somewhat worse	20.1	19.8	20.2	26.4	7.4	25.0	
Get much worse	8.0	6.3	9.7	13.9	1.1	8.1	
Unsure	11.2	8.2	14.1	11.1	7.5	14.7	

Response	Wisconsin	Gender		Party ID		
	All	M	F	Dem	Rep	Ind
Get much better	11.4	12.5	10.1	4.0	23.4	7.0
Get somewhat better	19.0	22.6	15.8	6.3	30.9	21.4
Stay about the same	31.6	33.6	29.7	32.6	30.8	31.0
Get somewhat worse	19.2	19.8	18.9	28.0	7.4	21.3
Get much worse	9.2	6.9	11.2	16.9	1.8	7.9
Unsure	9.7	4.6	14.4	12.1	5.6	11.3

Q15

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

Response	Ohio	Penn.	Mich.	Wisc.
Strongly approve	27.1	25.5	21.1	20.6
Somewhat approve	20.9	18.8	19.2	20.8
Somewhat disapprove	12.4	11.9	13.2	12.4
Strongly disapprove	35.1	38.0	40.4	42.8
Unsure	4.5	5.8	6.0	3.4

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	27.1	30.4	24.2	7.9	54.7	17.2
Somewhat approve	20.9	22.7	19.3	10.3	30.6	21.8
Somewhat disapprove	12.4	11.1	13.7	14.3	7.0	16.4
Strongly disapprove	35.1	33.9	35.8	64.7	5.0	36.1
Unsure	4.5	1.9	6.9	2.7	2.8	8.4

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	25.5	29.1	22.5	5.9	56.0	15.8
Somewhat approve	18.8	22.6	15.6	8.6	28.0	24.8
Somewhat disapprove	11.9	8.6	15.0	13.3	8.6	14.7
Strongly disapprove	38.0	36.6	39.1	66.0	5.1	34.1
Unsure	5.8	3.2	7.8	6.3	2.3	10.5

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	21.1	26.5	15.9	5.3	52.6	9.4
Somewhat approve	19.2	22.0	16.8	7.5	29.3	22.5
Somewhat disapprove	13.2	11.7	15.0	11.8	8.0	19.6
Strongly disapprove	40.4	34.2	45.8	70.6	6.4	39.2
Unsure	6.0	5.6	6.5	4.9	3.7	9.3

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	20.6	24.0	17.6	3.4	48.3	10.8
Somewhat approve	20.8	24.0	18.1	7.6	34.5	22.1
Somewhat disapprove	12.4	9.3	15.5	12.5	8.7	16.5
Strongly disapprove	42.8	41.2	43.5	73.3	6.8	44.8
Unsure	3.4	1.5	5.3	3.1	1.7	5.8

Q16

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

Response	Ohio	Penn.	Mich.	Wisc.
Strongly approve	33.1	31.4	28.5	26.2
Somewhat approve	20.4	20.9	19.7	22.4
Somewhat disapprove	14.9	13.9	15.0	16.4
Strongly disapprove	24.8	27.9	29.7	29.9
Unsure	6.7	6.0	7.1	5.1

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	33.1	39.8	27.2	7.3	69.1	21.3
Somewhat approve	20.4	20.0	21.1	16.1	19.9	25.9
Somewhat disapprove	14.9	14.6	15.4	21.0	6.5	17.7
Strongly disapprove	24.8	22.0	26.7	48.5	2.6	23.4
Unsure	6.7	3.5	9.6	7.1	1.8	11.8

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	31.4	36.7	26.8	6.5	66.2	25.3
Somewhat approve	20.9	22.6	19.7	16.1	25.9	22.7
Somewhat disapprove	13.9	13.0	14.7	21.1	2.9	17.1
Strongly disapprove	27.9	24.9	30.2	48.0	3.2	26.8
Unsure	6.0	2.8	8.6	8.2	1.9	8.1

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	28.5	36.7	20.5	7.5	64.8	17.7
Somewhat approve	19.7	18.3	21.4	11.6	19.8	28.2
Somewhat disapprove	15.0	13.9	16.1	21.0	5.9	16.9
Strongly disapprove	29.7	24.0	34.6	51.6	5.7	28.3
Unsure	7.1	7.1	7.4	8.2	3.8	9.0

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	26.2	31.8	21.2	3.1	58.7	18.6
Somewhat approve	22.4	24.1	21.2	15.5	27.9	25.2
Somewhat disapprove	16.4	14.7	18.2	24.4	6.6	17.2
Strongly disapprove	29.9	26.9	31.9	52.2	4.8	30.1
Unsure	5.1	2.5	7.6	4.8	2.0	8.9

Q17

Do you approve or disapprove of the way Donald Trump is handling immigration?

Response	Ohio	Penn.	Mich.	Wisc.
Strongly approve	28.1	27.4	23.4	24.1
Somewhat approve	18.4	17.2	16.8	18.2
Somewhat disapprove	12.0	11.4	12.5	12.6
Strongly disapprove	36.8	37.7	40.1	41.4
Unsure	4.7	6.3	7.1	3.8

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	28.1	32.2	24.6	8.4	57.4	17.0
Somewhat approve	18.4	20.2	16.8	9.8	25.6	19.7
Somewhat disapprove	12.0	10.4	13.7	11.1	9.0	16.4
Strongly disapprove	36.8	33.9	38.7	67.8	4.8	38.2
Unsure	4.7	3.2	6.2	2.8	3.1	8.7

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	27.4	32.2	23.2	7.6	57.9	17.7
Somewhat approve	17.2	18.4	16.5	9.4	26.2	18.7
Somewhat disapprove	11.4	12.1	11.0	12.6	7.9	14.6
Strongly disapprove	37.7	33.3	41.4	64.3	5.1	36.5
Unsure	6.3	4.1	8.0	6.0	2.9	12.4

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	23.4	29.1	18.1	5.8	54.5	13.9
Somewhat approve	16.8	20.8	13.1	7.6	26.1	18.3
Somewhat disapprove	12.5	10.6	14.5	12.7	7.7	16.5
Strongly disapprove	40.1	33.1	46.3	69.1	6.8	39.6
Unsure	7.1	6.4	8.0	4.7	5.0	11.6

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	24.1	29.0	19.8	5.6	51.5	16.5
Somewhat approve	18.2	19.6	16.9	6.1	31.4	18.5
Somewhat disapprove	12.6	11.4	13.8	13.1	8.3	16.8
Strongly disapprove	41.4	37.1	44.9	72.2	6.8	41.3
Unsure	3.8	2.9	4.6	3.0	1.9	6.8

Q18

Do you approve or disapprove of the way Donald Trump is handling the environment?

Response	Ohio	Penn.	Mich.	Wisc.
Strongly approve	21.1	19.0	15.5	15.4
Somewhat approve	19.3	18.4	16.3	18.1
Somewhat disapprove	13.3	14.2	15.4	13.0
Strongly disapprove	36.1	39.2	42.2	43.9
Unsure	10.2	9.1	10.7	9.5

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	21.1	21.9	20.5	5.8	43.0	13.4
Somewhat approve	19.3	23.2	15.8	8.2	32.0	17.4
Somewhat disapprove	13.3	12.3	14.3	13.8	9.7	17.0
Strongly disapprove	36.1	35.4	36.3	65.9	6.3	36.4
Unsure	10.2	7.2	13.0	6.3	9.0	15.9

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	19.0	20.2	18.0	5.3	39.0	14.5
Somewhat approve	18.4	19.9	17.0	7.0	34.2	15.8
Somewhat disapprove	14.2	14.6	14.1	13.5	15.0	14.6
Strongly disapprove	39.2	38.3	39.9	64.5	6.9	40.1
Unsure	9.1	7.0	10.9	9.7	4.9	15.1

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	15.5	18.3	12.6	4.2	37.5	7.6
Somewhat approve	16.3	19.7	13.2	6.0	29.2	15.4
Somewhat disapprove	15.4	16.4	14.7	11.9	15.4	19.1
Strongly disapprove	42.2	36.6	47.0	70.1	7.9	43.7
Unsure	10.7	9.0	12.5	7.8	10.0	14.3

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	15.4	16.4	14.6	2.8	35.0	9.1
Somewhat approve	18.1	22.5	14.3	5.0	34.4	16.4
Somewhat disapprove	13.0	12.0	14.1	13.0	13.1	13.0
Strongly disapprove	43.9	42.3	44.7	73.8	7.2	47.5
Unsure	9.5	6.9	12.2	5.4	10.4	13.9

Q19

Do you approve or disapprove of Donald Trump’s decision to withdraw the United States from the Paris Climate Agreement?

Response	Ohio	Penn.	Mich.	Wisc.
Strongly approve	22.2	21.3	18.3	17.1
Somewhat approve	14.0	11.8	12.3	13.0
Somewhat disapprove	12.5	12.9	13.1	10.4
Strongly disapprove	33.0	36.2	38.5	39.3
Unsure	18.4	17.8	17.7	20.3

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	22.2	26.5	18.3	6.9	41.7	17.2
Somewhat approve	14.0	16.9	11.4	5.4	25.5	10.7
Somewhat disapprove	12.5	13.4	11.6	13.8	9.4	14.4
Strongly disapprove	33.0	33.0	32.5	62.2	7.0	29.7
Unsure	18.4	10.2	26.2	11.8	16.5	27.9

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	21.3	27.4	15.8	5.2	44.5	16.4
Somewhat approve	11.8	12.8	11.1	6.0	20.2	9.9
Somewhat disapprove	12.9	11.2	14.6	13.2	11.6	14.3
Strongly disapprove	36.2	37.8	34.7	59.4	7.6	35.3
Unsure	17.8	10.9	23.8	16.2	16.1	24.0

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	18.3	23.8	13.2	5.1	41.5	11.3
Somewhat approve	12.3	15.4	9.2	5.3	20.9	11.9
Somewhat disapprove	13.1	12.5	14.0	14.3	10.4	14.3
Strongly disapprove	38.5	35.6	40.9	63.0	7.9	40.3
Unsure	17.7	12.8	22.7	12.3	19.3	22.2

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	17.1	23.2	11.2	3.5	36.8	12.0
Somewhat approve	13.0	15.8	10.4	3.8	25.0	10.9
Somewhat disapprove	10.4	9.1	11.8	10.4	8.9	12.1
Strongly disapprove	39.3	39.4	38.7	68.6	5.4	40.4
Unsure	20.3	12.5	27.9	13.7	23.9	24.6

Q20

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

Response	Ohio	Penn.	Mich.	Wisc.
Strongly approve	19.2	18.3	15.8	14.9
Somewhat approve	22.4	21.5	19.4	19.3
Somewhat disapprove	14.9	14.8	15.3	15.2
Strongly disapprove	33.2	36.3	37.8	40.6
Unsure	10.2	9.1	11.7	10.0

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	19.2	19.8	18.9	6.5	41.1	8.7
Somewhat approve	22.4	26.3	19.0	7.4	37.4	22.2
Somewhat disapprove	14.9	13.7	16.1	18.7	8.7	17.8
Strongly disapprove	33.2	32.9	33.1	61.4	5.8	32.8
Unsure	10.2	7.3	12.8	6.0	7.0	18.4

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	18.3	21.1	15.7	5.7	38.1	11.6
Somewhat approve	21.5	22.7	20.8	7.6	39.9	20.1
Somewhat disapprove	14.8	14.6	15.0	16.7	9.6	19.4
Strongly disapprove	36.3	33.9	38.3	62.7	5.1	33.2
Unsure	9.1	7.7	10.2	7.3	7.3	15.8

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	15.8	18.7	12.7	6.2	37.1	6.4
Somewhat approve	19.4	24.4	14.9	5.8	35.4	19.5
Somewhat disapprove	15.3	14.0	16.8	15.0	11.6	18.9
Strongly disapprove	37.8	32.3	42.5	67.0	6.9	34.9
Unsure	11.7	10.6	13.0	6.0	9.0	20.3

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	14.9	15.4	14.7	3.5	31.7	10.5
Somewhat approve	19.3	23.3	15.7	4.4	39.3	15.4
Somewhat disapprove	15.2	13.8	16.8	13.5	12.5	20.6
Strongly disapprove	40.6	39.2	41.3	70.8	5.4	42.0
Unsure	10.0	8.3	11.5	7.7	11.1	11.6

Q21

Do you approve or disapprove of the way Donald Trump is handling foreign affairs?

Response	Ohio	Penn.	Mich.	Wisc.
Strongly approve	26.5	25.4	22.0	21.0
Somewhat approve	16.7	17.5	14.2	16.7
Somewhat disapprove	11.5	11.9	12.9	13.7
Strongly disapprove	36.8	37.5	41.2	41.4
Unsure	8.6	7.6	9.7	7.2

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	26.5	32.6	20.9	5.5	55.7	16.9
Somewhat approve	16.7	16.3	17.2	5.6	26.9	17.5
Somewhat disapprove	11.5	10.9	12.2	13.8	6.8	14.3
Strongly disapprove	36.8	35.8	37.2	67.9	6.1	36.8
Unsure	8.6	4.4	12.4	7.2	4.6	14.5

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	25.4	30.8	20.7	5.9	54.4	18.1
Somewhat approve	17.5	18.5	16.9	11.1	25.4	18.0
Somewhat disapprove	11.9	12.1	11.9	12.5	9.1	15.2
Strongly disapprove	37.5	34.3	40.1	63.3	5.6	36.6
Unsure	7.6	4.2	10.5	7.2	5.5	12.1

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	22.0	26.8	17.5	5.5	53.4	11.1
Somewhat approve	14.2	16.6	12.0	5.8	21.3	16.7
Somewhat disapprove	12.9	14.2	11.9	14.8	8.9	14.5
Strongly disapprove	41.2	35.0	46.6	67.1	7.7	44.0
Unsure	9.7	7.4	12.0	6.8	8.8	13.7

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	21.0	26.2	16.4	2.9	47.4	14.1
Somewhat approve	16.7	19.6	13.7	3.9	31.5	16.0
Somewhat disapprove	13.7	10.6	16.6	14.7	10.3	16.3
Strongly disapprove	41.4	38.9	43.6	72.9	4.9	42.7
Unsure	7.2	4.6	9.7	5.6	5.8	10.9

Q22

Do you think the Trump administration's policies have made the United States more or less respected around the world?

Response	Ohio	Penn.	Mich.	Wisc.
Much more respected	20.3	18.1	16.4	13.7
Somewhat more respected	15.8	14.9	12.9	15.0
Somewhat less respected	16.2	15.7	16.5	18.9
Much less respected	36.6	38.5	42.1	41.8
Unsure	11.2	12.8	12.1	10.6

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much more respected	20.3	23.8	17.2	6.0	41.7	12.0
Somewhat more respected	15.8	16.4	15.3	6.1	27.8	12.9
Somewhat less respected	16.2	16.0	16.4	16.6	12.8	19.7
Much less respected	36.6	36.0	36.7	63.9	7.8	38.5
Unsure	11.2	7.8	14.3	7.4	9.9	16.8

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much more respected	18.1	22.1	14.5	4.5	37.8	13.5
Somewhat more respected	14.9	15.2	14.8	8.6	22.8	14.7
Somewhat less respected	15.7	16.2	15.6	14.5	15.4	18.8
Much less respected	38.5	37.7	38.9	62.0	8.5	39.3
Unsure	12.8	8.9	16.2	10.3	15.5	13.6

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much more respected	16.4	21.4	11.6	4.8	37.5	9.6
Somewhat more respected	12.9	15.1	11.0	4.0	24.9	11.5
Somewhat less respected	16.5	15.4	17.9	14.6	16.3	18.7
Much less respected	42.1	36.5	46.8	68.6	9.2	43.6
Unsure	12.1	11.5	12.7	8.0	12.1	16.5

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much more respected	13.7	18.4	9.0	2.0	30.8	9.1
Somewhat more respected	15.0	17.9	12.5	4.3	31.7	9.7
Somewhat less respected	18.9	15.8	21.8	16.8	18.5	22.1
Much less respected	41.8	39.9	43.3	71.7	7.2	42.8
Unsure	10.6	8.0	13.3	5.1	11.8	16.4

Q23

Do you think the Trump administration’s policies have made Americans safer or less safe?

Response	Ohio	Penn.	Mich.	Wisc.
Much safer	22.2	19.8	17.2	14.8
Somewhat safer	20.8	22.5	18.8	21.0
Somewhat less safe	19.5	16.3	19.8	20.4
Much less safe	27.1	28.3	30.6	31.2
Unsure	10.4	13.1	13.5	12.7

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much safer	22.2	26.4	18.5	5.0	47.1	13.1
Somewhat safer	20.8	23.5	18.5	7.9	33.1	21.3
Somewhat less safe	19.5	18.2	20.6	29.7	7.0	22.2
Much less safe	27.1	24.9	28.8	48.4	4.7	28.8
Unsure	10.4	7.0	13.6	9.0	8.1	14.6

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much safer	19.8	23.9	16.2	4.3	42.3	14.9
Somewhat safer	22.5	24.3	21.2	11.2	34.7	25.8
Somewhat less safe	16.3	17.6	14.9	20.5	8.6	20.1
Much less safe	28.3	24.7	31.4	51.0	3.2	22.5
Unsure	13.1	9.4	16.3	13.0	11.1	16.8

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much safer	17.2	21.9	12.8	3.3	43.2	8.5
Somewhat safer	18.8	22.8	15.2	7.4	32.4	18.7
Somewhat less safe	19.8	18.1	21.8	25.9	9.0	23.1
Much less safe	30.6	23.9	36.3	53.8	5.7	28.5
Unsure	13.5	13.3	13.9	9.5	9.8	21.3

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much safer	14.8	18.6	11.3	1.8	35.0	8.4
Somewhat safer	21.0	24.5	18.0	4.6	41.1	19.1
Somewhat less safe	20.4	21.0	19.4	27.1	9.8	23.8
Much less safe	31.2	26.9	34.9	56.8	3.9	29.6
Unsure	12.7	9.0	16.3	9.7	10.3	19.1

Q24

As you may know, President Trump recently authorized an airstrike at Baghdad International Airport that killed Iran’s top general, Qasem Soleimani. Based on what you know, do you approve or disapprove of this airstrike?

Response	Ohio	Penn.	Mich.	Wisc.
Strongly approve	34.2	32.2	28.2	27.5
Somewhat approve	14.6	16.5	15.7	17.3
Somewhat disapprove	14.9	16.4	16.6	15.0
Strongly disapprove	23.5	22.4	25.5	25.4
Unsure	12.8	12.4	14.0	14.7

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	34.2	41.7	27.5	8.0	67.8	25.3
Somewhat approve	14.6	14.0	15.4	13.0	15.5	15.5
Somewhat disapprove	14.9	14.7	15.1	22.2	6.0	16.8
Strongly disapprove	23.5	20.1	26.3	44.5	3.4	22.7
Unsure	12.8	9.4	15.7	12.2	7.2	19.6

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	32.2	39.9	25.6	8.7	64.8	27.2
Somewhat approve	16.5	17.0	15.9	14.6	20.1	14.5
Somewhat disapprove	16.4	17.3	15.9	22.3	5.1	23.2
Strongly disapprove	22.4	17.1	26.9	39.0	4.4	17.8
Unsure	12.4	8.6	15.6	15.5	5.7	17.2

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	28.2	36.1	20.9	8.0	62.2	18.9
Somewhat approve	15.7	19.2	12.3	11.6	16.2	19.6
Somewhat disapprove	16.6	14.7	18.6	26.5	6.3	15.5
Strongly disapprove	25.5	18.9	31.1	40.3	4.3	29.0
Unsure	14.0	11.1	17.1	13.6	11.1	17.1

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly approve	27.5	37.2	18.7	5.0	57.1	22.7
Somewhat approve	17.3	19.0	16.0	10.9	25.1	16.7
Somewhat disapprove	15.0	15.0	15.2	21.4	5.5	17.7
Strongly disapprove	25.4	21.7	27.9	47.2	3.8	22.1
Unsure	14.7	7.0	22.2	15.5	8.5	20.9

Q25

Do you think the Trump administration’s policies towards Iran have made Americans safer or less safe?

Response	Ohio	Penn.	Mich.	Wisc.
Much safer	19.0	16.2	15.9	14.6
Somewhat safer	18.6	18.9	16.8	14.7
Somewhat less safe	19.3	20.5	19.4	22.7
Much less safe	28.7	30.5	32.6	32.9
Unsure	14.4	13.9	15.3	15.0

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much safer	19.0	23.6	14.9	2.5	42.1	11.4
Somewhat safer	18.6	19.9	17.5	8.2	28.8	18.6
Somewhat less safe	19.3	18.7	20.0	27.6	11.3	19.1
Much less safe	28.7	27.6	29.4	53.0	5.1	28.3
Unsure	14.4	10.1	18.2	8.7	12.7	22.6

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much safer	16.2	19.4	13.3	4.7	33.8	11.0
Somewhat safer	18.9	22.2	15.9	7.8	33.1	18.2
Somewhat less safe	20.5	23.6	17.8	22.9	13.4	27.4
Much less safe	30.5	25.8	34.7	54.8	4.9	22.0
Unsure	13.9	9.0	18.3	9.8	14.7	21.4

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much safer	15.9	21.0	11.2	3.6	39.9	7.0
Somewhat safer	16.8	19.0	14.7	7.3	28.8	15.8
Somewhat less safe	19.4	19.0	20.0	22.9	13.8	20.9
Much less safe	32.6	26.5	38.0	57.0	4.4	32.3
Unsure	15.3	14.4	16.2	9.2	13.0	23.9

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Much safer	14.6	19.2	10.5	2.1	33.6	9.1
Somewhat safer	14.7	17.7	12.0	3.2	29.8	12.1
Somewhat less safe	22.7	23.4	22.4	25.8	15.3	27.4
Much less safe	32.9	27.2	37.6	59.0	4.3	32.2
Unsure	15.0	12.4	17.5	9.9	17.1	19.3

Q26

Do you support or oppose the impeachment inquiry conducted by the U.S. House of Representatives?

Response	Ohio	Penn.	Mich.	Wisc.
Strongly support	33.6	35.5	35.0	34.7
Somewhat support	14.2	14.4	15.5	16.4
Somewhat oppose	10.9	10.7	12.5	12.3
Strongly oppose	33.0	30.7	28.5	29.0
Unsure	8.3	8.6	8.5	7.6

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly support	33.6	30.4	36.1	61.9	10.0	28.6
Somewhat support	14.2	13.4	15.2	16.6	6.1	20.7
Somewhat oppose	10.9	9.9	11.7	8.0	13.1	11.5
Strongly oppose	33.0	42.1	24.6	6.3	67.4	23.9
Unsure	8.3	4.2	12.4	7.1	3.4	15.3

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly support	35.5	33.9	36.6	56.7	9.9	33.6
Somewhat support	14.4	14.7	14.3	19.3	6.2	17.9
Somewhat oppose	10.7	11.5	9.9	7.3	14.1	12.2
Strongly oppose	30.7	35.2	27.2	6.5	65.8	23.0
Unsure	8.6	4.7	12.0	10.2	4.0	13.3

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly support	35.0	31.0	37.9	63.6	6.3	30.5
Somewhat support	15.5	15.0	16.4	18.2	9.2	18.5
Somewhat oppose	12.5	11.4	13.8	7.2	17.5	13.8
Strongly oppose	28.5	36.7	20.7	5.0	62.7	22.4
Unsure	8.5	5.9	11.1	6.1	4.3	14.9

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly support	34.7	31.8	36.8	62.0	5.5	33.1
Somewhat support	16.4	14.4	18.5	22.4	7.5	19.1
Somewhat oppose	12.3	13.9	10.9	6.2	18.5	12.9
Strongly oppose	29.0	34.3	24.3	3.0	63.7	22.6
Unsure	7.6	5.6	9.5	6.4	4.8	12.3

Q27

Trump now will face trial by the Senate, which will decide whether or not he should be removed from office. Do you support or oppose removing President Donald Trump from office?

Response	Ohio	Penn.	Mich.	Wisc.
Strongly support	34.0	37.1	37.7	37.1
Somewhat support	12.9	12.3	12.0	12.8
Somewhat oppose	8.9	9.0	9.2	9.6
Strongly oppose	37.2	34.5	31.8	32.8
Unsure	7.0	7.2	9.2	7.6

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly support	34.0	29.4	37.9	62.8	8.4	30.9
Somewhat support	12.9	12.6	13.3	17.0	6.3	15.8
Somewhat oppose	8.9	8.4	9.5	5.9	8.8	12.5
Strongly oppose	37.2	45.5	29.6	8.6	74.0	27.6
Unsure	7.0	4.0	9.6	5.8	2.6	13.2

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly support	37.1	33.9	39.5	63.5	7.6	30.7
Somewhat support	12.3	12.9	11.7	14.2	7.6	16.3
Somewhat oppose	9.0	7.4	10.5	6.5	9.4	13.5
Strongly oppose	34.5	40.3	29.5	7.4	72.4	28.0
Unsure	7.2	5.5	8.7	8.5	3.0	11.5

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly support	37.7	31.7	42.7	66.6	8.7	33.3
Somewhat support	12.0	11.3	13.0	14.8	7.3	13.3
Somewhat oppose	9.2	8.9	9.7	6.4	10.0	11.6
Strongly oppose	31.8	39.5	24.6	5.6	68.3	26.6
Unsure	9.2	8.6	10.0	6.7	5.8	15.2

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly support	37.1	32.0	41.3	67.5	6.2	33.6
Somewhat support	12.8	11.8	13.8	15.2	8.5	14.7
Somewhat oppose	9.6	10.2	9.2	7.4	11.6	10.2
Strongly oppose	32.8	40.6	25.9	3.3	70.4	27.7
Unsure	7.6	5.4	9.9	6.6	3.3	13.9

Q28

Do you think it is acceptable for the president of the United States to ask a foreign leader to investigate a political rival?

Response	Ohio	Penn.	Mich.	Wisc.
Very acceptable	13.8	11.6	11.0	11.7
Somewhat acceptable	15.8	15.9	15.0	13.2
Somewhat unacceptable	15.5	13.2	11.2	13.0
Very unacceptable	37.6	41.2	44.7	43.8
Unsure	17.4	18.2	18.1	18.4

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very acceptable	13.8	15.3	12.5	5.9	25.7	9.1
Somewhat acceptable	15.8	18.6	13.3	9.2	23.4	14.6
Somewhat unacceptable	15.5	15.6	15.4	14.0	17.6	14.6
Very unacceptable	37.6	39.1	35.9	62.8	10.4	40.2
Unsure	17.4	11.5	22.9	8.1	22.9	21.5

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very acceptable	11.6	15.2	8.5	7.5	17.7	9.8
Somewhat acceptable	15.9	17.8	14.3	6.4	28.6	14.4
Somewhat unacceptable	13.2	12.1	14.0	9.9	14.7	17.8
Very unacceptable	41.2	42.4	40.0	64.1	16.2	34.9
Unsure	18.2	12.5	23.2	12.2	22.8	23.0

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very acceptable	11.0	15.3	7.0	4.7	22.4	7.4
Somewhat acceptable	15.0	19.5	10.9	6.0	29.1	11.7
Somewhat unacceptable	11.2	9.9	12.5	10.2	11.3	12.2
Very unacceptable	44.7	39.6	49.0	70.0	14.5	45.1
Unsure	18.1	15.6	20.6	9.2	22.6	23.6

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very acceptable	11.7	14.5	8.7	4.4	23.6	7.4
Somewhat acceptable	13.2	17.3	9.5	4.8	25.6	9.8
Somewhat unacceptable	13.0	13.2	12.9	9.2	16.8	13.5
Very unacceptable	43.8	43.5	43.6	69.4	11.1	48.1
Unsure	18.4	11.6	25.2	12.3	22.9	21.2

Q29

To what extent do you agree or disagree with the following statements?

“The U.S. should let other countries deal with their own problems as best they can.”

Response	Ohio	Penn.	Mich.	Wisc.
Strongly agree	28.9	30.0	27.0	23.8
Somewhat agree	45.7	42.4	45.3	50.6
Somewhat disagree	14.4	17.1	14.5	16.7
Strongly disagree	3.8	3.3	4.9	2.8
Unsure	7.3	7.2	8.4	6.1

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	28.9	27.7	30.2	27.7	32.5	26.1
Somewhat agree	45.7	51.5	40.3	45.1	47.0	44.9
Somewhat disagree	14.4	13.2	15.5	15.2	12.2	15.9
Strongly disagree	3.8	3.6	3.8	5.2	3.4	2.6
Unsure	7.3	3.8	10.3	6.8	4.9	10.5

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	30.0	33.1	27.4	26.1	34.6	30.4
Somewhat agree	42.4	44.8	40.0	38.8	48.8	39.2
Somewhat disagree	17.1	16.0	18.3	22.0	10.9	17.2
Strongly disagree	3.3	2.4	4.1	4.1	2.5	3.0
Unsure	7.2	3.7	10.1	9.0	3.2	10.2

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	27.0	28.8	24.8	23.7	33.3	24.8
Somewhat agree	45.3	47.0	43.7	44.5	44.9	46.4
Somewhat disagree	14.5	13.5	15.7	17.3	12.0	13.7
Strongly disagree	4.9	4.4	5.3	6.4	4.0	4.0
Unsure	8.4	6.4	10.6	8.1	5.8	11.2

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	23.8	25.7	21.6	19.6	25.6	27.1
Somewhat agree	50.6	51.7	49.7	50.1	55.6	45.4
Somewhat disagree	16.7	16.7	16.8	19.7	14.2	15.8
Strongly disagree	2.8	2.7	2.9	3.2	1.4	3.8
Unsure	6.1	3.2	9.0	7.4	3.2	7.9

Q30

To what extent do you agree or disagree with the following statements?

“National interests are more important than international interests.”

Response	Ohio	Penn.	Mich.	Wisc.
Strongly agree	35.5	33.1	31.0	26.6
Somewhat agree	37.3	37.9	39.2	44.7
Somewhat disagree	11.8	13.2	12.0	12.4
Strongly disagree	3.1	3.4	4.5	3.5
Unsure	12.3	12.5	13.4	12.8

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	35.5	37.8	33.7	25.0	47.9	33.3
Somewhat agree	37.3	40.9	34.1	38.3	36.6	36.9
Somewhat disagree	11.8	11.4	11.8	18.2	7.0	10.1
Strongly disagree	3.1	3.5	2.9	5.8	1.1	2.5
Unsure	12.3	6.4	17.6	12.7	7.4	17.2

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	33.1	41.2	26.4	23.6	45.7	32.1
Somewhat agree	37.9	36.9	38.6	38.4	38.7	35.3
Somewhat disagree	13.2	13.2	13.2	18.1	7.6	12.0
Strongly disagree	3.4	4.0	2.5	4.1	1.4	5.1
Unsure	12.5	4.7	19.3	15.8	6.6	15.6

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	31.0	34.1	27.8	24.2	41.7	28.3
Somewhat agree	39.2	40.1	39.1	38.4	39.2	40.1
Somewhat disagree	12.0	11.2	12.1	18.4	6.6	10.0
Strongly disagree	4.5	4.9	4.0	5.3	3.7	4.3
Unsure	13.4	9.7	17.0	13.7	8.7	17.4

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	26.6	30.3	23.0	21.8	35.4	22.6
Somewhat agree	44.7	45.0	44.6	42.7	44.9	47.1
Somewhat disagree	12.4	13.5	11.5	15.6	10.3	10.8
Strongly disagree	3.5	4.3	2.5	5.0	2.4	2.8
Unsure	12.8	7.0	18.4	14.8	7.0	16.7

Q31

To what extent do you agree or disagree with the following statements?

“Generally, the more influence the U.S. has on other countries, the better off other countries are.”

Response	Ohio	Penn.	Mich.	Wisc.
Strongly agree	14.0	12.9	12.5	10.6
Somewhat agree	36.6	35.3	36.0	34.2
Somewhat disagree	20.4	24.2	22.4	24.1
Strongly disagree	8.6	6.2	7.8	7.9
Unsure	20.4	21.4	21.3	23.2

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	14.0	12.7	15.3	11.3	21.3	8.6
Somewhat agree	36.6	40.6	33.0	31.1	46.7	31.3
Somewhat disagree	20.4	21.7	19.4	25.4	13.1	23.1
Strongly disagree	8.6	9.4	7.6	11.7	3.3	11.1
Unsure	20.4	15.7	24.7	20.5	15.5	25.9

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	12.9	13.4	12.0	10.9	17.8	8.8
Somewhat agree	35.3	40.0	31.5	31.9	42.5	30.1
Somewhat disagree	24.2	23.8	24.3	27.4	19.5	25.4
Strongly disagree	6.2	6.3	6.1	6.7	2.5	11.1
Unsure	21.4	16.5	26.1	23.0	17.6	24.5

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	12.5	15.3	9.9	12.6	20.7	4.9
Somewhat agree	36.0	37.8	34.6	31.6	43.6	33.7
Somewhat disagree	22.4	22.0	22.8	25.0	16.2	25.2
Strongly disagree	7.8	7.5	7.7	8.4	4.0	10.7
Unsure	21.3	17.4	25.0	22.5	15.4	25.5

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	10.6	9.9	11.2	9.7	16.7	5.0
Somewhat agree	34.2	39.8	29.1	29.4	43.1	30.2
Somewhat disagree	24.1	24.8	23.7	29.1	14.6	28.4
Strongly disagree	7.9	8.8	6.6	9.5	4.3	9.8
Unsure	23.2	16.8	29.4	22.3	21.2	26.7

Q32

Please rate the extent to which you agree or disagree with the following statements.

“Immigrants are generally good for America’s economy.”

Response	Ohio	Penn.	Mich.	Wisc.
Strongly agree	27.2	30.6	28.5	32.5
Agree somewhat	39.5	39.7	39.3	39.2
Disagree somewhat	15.7	13.4	14.2	12.2
Disagree strongly	7.1	7.4	8.4	6.9
Unsure	10.5	8.9	9.6	9.2

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	27.2	31.0	23.3	40.6	17.0	23.5
Agree somewhat	39.5	42.9	36.5	33.3	45.0	40.3
Disagree somewhat	15.7	14.9	16.5	11.2	20.0	15.9
Disagree strongly	7.1	4.6	9.5	5.5	10.1	5.5
Unsure	10.5	6.6	14.2	9.4	7.8	14.8

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	30.6	34.2	27.0	40.1	16.8	33.6
Agree somewhat	39.7	41.0	38.8	37.8	44.0	36.2
Disagree somewhat	13.4	13.3	13.8	8.5	20.6	12.0
Disagree strongly	7.4	5.8	9.0	5.1	11.2	6.1
Unsure	8.9	5.7	11.5	8.6	7.4	12.1

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	28.5	27.5	29.0	41.8	17.6	24.3
Agree somewhat	39.3	43.7	35.2	34.1	42.4	42.1
Disagree somewhat	14.2	13.4	15.2	10.6	20.5	12.2
Disagree strongly	8.4	7.0	9.8	6.5	13.2	5.9
Unsure	9.6	8.4	10.7	7.0	6.3	15.5

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	32.5	33.5	31.3	49.9	15.8	29.2
Agree somewhat	39.2	43.0	35.6	29.3	45.3	44.7
Disagree somewhat	12.2	10.8	13.7	7.9	19.0	10.0
Disagree strongly	6.9	5.9	7.9	3.5	11.9	5.5
Unsure	9.2	6.8	11.5	9.4	7.9	10.5

Q33

Please rate the extent to which you agree or disagree with the following statements.

“America’s culture is generally harmed by immigrants.”

Response	Ohio	Penn.	Mich.	Wisc.
Strongly agree	12.7	11.7	12.8	9.4
Agree somewhat	21.6	19.2	17.5	17.9
Disagree somewhat	31.5	29.1	31.0	31.6
Disagree strongly	25.5	31.3	30.2	33.0
Unsure	8.7	8.7	8.5	8.1

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	12.7	11.1	14.3	11.3	17.8	8.3
Agree somewhat	21.6	23.3	20.3	15.6	30.4	18.5
Disagree somewhat	31.5	33.1	30.2	22.9	36.6	35.4
Disagree strongly	25.5	27.4	23.4	41.7	7.9	27.3
Unsure	8.7	5.1	11.8	8.6	7.3	10.4

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	11.7	12.9	10.8	8.1	18.4	8.1
Agree somewhat	19.2	19.9	18.5	13.0	27.9	17.4
Disagree somewhat	29.1	28.3	30.2	22.5	36.7	30.2
Disagree strongly	31.3	32.7	29.8	47.3	10.3	32.9
Unsure	8.7	6.3	10.7	9.1	6.7	11.4

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	12.8	13.6	11.8	10.7	20.3	8.2
Agree somewhat	17.5	18.5	16.8	11.2	27.6	15.0
Disagree somewhat	31.0	34.2	28.4	27.4	34.4	32.0
Disagree strongly	30.2	26.4	33.5	44.2	13.4	30.6
Unsure	8.5	7.3	9.5	6.6	4.3	14.3

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	9.4	8.3	10.2	6.5	15.9	5.8
Agree somewhat	17.9	19.6	16.4	9.1	28.0	17.7
Disagree somewhat	31.6	33.1	30.5	25.8	37.2	32.5
Disagree strongly	33.0	33.9	31.8	52.4	11.1	33.1
Unsure	8.1	5.2	11.0	6.2	7.8	10.9

Q34

Please rate the extent to which you agree or disagree with the following statements.

“If America is too open to people from all over the world, we risk losing our identity as a nation.”

Response	Ohio	Penn.	Mich.	Wisc.
Strongly agree	21.8	18.4	18.9	15.9
Somewhat agree	25.1	23.8	22.7	23.1
Somewhat disagree	23.1	21.1	23.5	23.3
Strongly disagree	21.6	27.4	26.5	29.9
Unsure	8.5	9.3	8.5	7.8

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	21.8	23.1	20.8	14.2	37.0	13.1
Somewhat agree	25.1	27.1	23.2	18.8	28.9	27.7
Somewhat disagree	23.1	22.1	24.1	26.3	19.7	23.3
Strongly disagree	21.6	22.9	20.0	34.5	8.0	22.6
Unsure	8.5	4.8	11.9	6.2	6.4	13.3

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	18.4	20.4	16.5	10.3	29.9	16.0
Somewhat agree	23.8	27.4	21.0	14.2	36.2	23.4
Somewhat disagree	21.1	20.3	22.0	22.3	21.6	17.6
Strongly disagree	27.4	26.6	27.7	42.7	6.8	29.9
Unsure	9.3	5.2	12.8	10.6	5.5	13.1

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	18.9	22.5	15.5	11.6	33.7	13.1
Somewhat agree	22.7	23.1	22.4	14.8	29.5	24.8
Somewhat disagree	23.5	24.6	23.0	24.7	22.2	23.5
Strongly disagree	26.5	22.6	29.6	39.8	9.7	27.5
Unsure	8.5	7.2	9.6	9.0	4.8	11.2

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly agree	15.9	17.6	14.2	7.2	27.9	13.3
Somewhat agree	23.1	23.7	22.7	13.3	34.3	22.9
Somewhat disagree	23.3	24.1	22.9	17.0	25.0	29.5
Strongly disagree	29.9	28.2	31.1	55.3	7.0	23.3
Unsure	7.8	6.5	9.1	7.1	5.7	11.0

Q35

Do you believe presidential elections should be decided by the national popular vote or by the current Electoral College system?

Response	Ohio	Penn.	Mich.	Wisc.
Electoral College system	30.5	28.0	28.3	31.2
National popular vote	53.6	53.7	54.1	53.8
Unsure	15.8	18.3	17.6	15.1

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Electoral College system	30.5	41.8	20.3	11.3	56.2	23.0
National popular vote	53.6	48.4	58.2	75.3	34.8	50.7
Unsure	15.8	9.8	21.5	13.4	9.0	26.3

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Electoral College system	28.0	36.4	20.8	11.7	49.0	27.3
National popular vote	53.7	51.9	55.2	70.7	35.2	48.9
Unsure	18.3	11.7	24.0	17.6	15.8	23.8

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Electoral College system	28.3	38.5	18.6	13.5	50.5	23.9
National popular vote	54.1	49.0	58.6	71.4	34.9	53.1
Unsure	17.6	12.5	22.8	15.1	14.6	23.0

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Electoral College system	31.2	43.4	19.7	11.2	53.2	31.5
National popular vote	53.8	48.3	58.6	75.9	33.8	48.3
Unsure	15.1	8.3	21.7	12.9	13.0	20.2

Q36

How concerned or unconcerned are you about each of the following aspects of the U.S. Electoral College system?

“The winner of the popular vote doesn’t always win the election.”

Response	Ohio	Penn.	Mich.	Wisc.
Very concerned	29.3	32.3	32.1	30.5
Somewhat concerned	33.0	29.9	29.3	31.3
Not too concerned	13.7	13.5	13.5	14.3
Not at all concerned	15.0	13.4	13.4	13.9
Unsure	9.0	10.8	11.7	10.1

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	29.3	29.1	29.4	46.5	16.6	24.6
Somewhat concerned	33.0	28.0	37.8	37.2	25.0	37.4
Not too concerned	13.7	16.0	11.6	6.3	24.1	10.2
Not at all concerned	15.0	23.0	7.6	2.9	28.1	13.6
Unsure	9.0	3.9	13.6	7.1	6.2	14.2

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	32.3	32.6	32.0	48.2	16.1	26.0
Somewhat concerned	29.9	25.3	34.2	29.6	26.4	36.4
Not too concerned	13.5	15.2	12.2	8.8	22.4	8.4
Not at all concerned	13.4	20.6	7.3	3.1	25.9	14.3
Unsure	10.8	6.3	14.4	10.2	9.1	14.9

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	32.1	30.5	33.1	45.1	17.5	31.7
Somewhat concerned	29.3	24.4	34.4	31.5	26.4	29.5
Not too concerned	13.5	15.5	11.7	9.2	21.0	11.1
Not at all concerned	13.4	20.2	6.9	4.1	24.9	12.9
Unsure	11.7	9.4	13.9	10.1	10.2	14.8

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	30.5	27.0	33.0	49.4	11.5	27.8
Somewhat concerned	31.3	28.8	33.9	33.2	31.1	29.0
Not too concerned	14.3	17.7	11.3	6.8	20.7	16.5
Not at all concerned	13.9	21.3	7.0	1.4	28.2	13.5
Unsure	10.1	5.3	14.8	9.2	8.5	13.1

Q37

How concerned or unconcerned are you about each of the following aspects of the U.S. Electoral College system?

“Small-population states have a disproportionate influence on the outcome.”

Response	Ohio	Penn.	Mich.	Wisc.
Very concerned	26.6	22.5	22.0	22.8
Somewhat concerned	29.9	35.6	30.7	32.6
Not too concerned	17.0	13.6	17.9	18.5
Not at all concerned	12.4	11.5	12.2	11.4
Unsure	14.1	16.8	17.2	14.7

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	26.6	27.0	26.4	39.2	19.5	20.5
Somewhat concerned	29.9	26.9	32.5	32.2	24.4	33.6
Not too concerned	17.0	20.8	13.3	12.2	24.0	14.3
Not at all concerned	12.4	17.6	7.6	3.1	21.5	12.6
Unsure	14.1	7.6	20.1	13.3	10.6	19.0

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	22.5	23.9	21.3	31.3	14.0	18.4
Somewhat concerned	35.6	32.8	38.2	36.5	34.7	35.2
Not too concerned	13.6	17.7	10.1	10.8	18.0	12.3
Not at all concerned	11.5	16.7	7.0	3.1	20.4	14.1
Unsure	16.8	9.0	23.4	18.4	13.0	20.0

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	22.0	21.6	21.7	30.1	15.3	19.6
Somewhat concerned	30.7	27.7	33.7	31.5	27.9	32.3
Not too concerned	17.9	21.4	14.5	15.3	21.3	17.4
Not at all concerned	12.2	17.3	7.5	4.7	20.3	12.9
Unsure	17.2	12.0	22.6	18.3	15.2	17.9

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	22.8	23.0	22.6	33.5	13.4	19.6
Somewhat concerned	32.6	27.5	37.1	38.1	30.9	27.6
Not too concerned	18.5	22.4	15.1	9.9	23.5	23.8
Not at all concerned	11.4	18.7	4.4	1.8	21.4	12.5
Unsure	14.7	8.5	20.8	16.7	10.9	16.5

Q38

How concerned or unconcerned are you about each of the following aspects of the U.S. Electoral College system?

“It makes it very difficult for independent or third-party candidates to win.”

Response	Ohio	Penn.	Mich.	Wisc.
Very concerned	23.5	23.0	22.9	23.3
Somewhat concerned	29.1	35.3	31.6	32.6
Not too concerned	20.7	16.5	17.9	19.3
Not at all concerned	13.2	9.8	11.5	10.3
Unsure	13.6	15.3	16.0	14.6

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	23.5	22.6	24.5	30.0	12.5	28.7
Somewhat concerned	29.1	29.4	28.5	32.1	23.5	32.0
Not too concerned	20.7	22.3	19.3	19.5	27.5	14.2
Not at all concerned	13.2	17.9	8.8	5.5	26.7	6.7
Unsure	13.6	7.7	18.9	13.0	9.8	18.5

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	23.0	25.1	20.7	25.9	12.2	35.2
Somewhat concerned	35.3	34.1	36.6	39.5	32.3	31.5
Not too concerned	16.5	18.7	14.9	15.4	23.2	7.8
Not at all concerned	9.8	13.0	7.2	2.4	20.3	7.8
Unsure	15.3	9.1	20.7	16.8	12.0	17.7

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	22.9	23.8	21.9	24.4	16.0	27.6
Somewhat concerned	31.6	30.5	33.3	34.9	29.8	29.8
Not too concerned	17.9	18.1	17.1	17.5	20.0	16.5
Not at all concerned	11.5	15.0	8.2	5.9	22.6	7.3
Unsure	16.0	12.6	19.5	17.3	11.6	18.8

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	23.3	22.7	23.3	28.4	12.9	28.6
Somewhat concerned	32.6	32.5	32.6	38.5	25.4	33.2
Not too concerned	19.3	21.2	17.9	12.8	29.8	15.7
Not at all concerned	10.3	13.2	7.5	4.4	19.5	7.3
Unsure	14.6	10.4	18.7	15.9	12.5	15.2

Q39

How concerned or unconcerned are you about each of the following aspects of the U.S. Electoral College system?

“Candidates mostly focus their campaigns on voters in a small number of competitive ‘swing’ states.”

Response	Ohio	Penn.	Mich.	Wisc.
Very concerned	26.1	23.0	23.6	21.7
Somewhat concerned	34.5	37.8	36.4	37.0
Not too concerned	17.9	14.9	14.2	19.7
Not at all concerned	7.2	6.1	7.0	5.6
Unsure	14.3	18.3	18.7	16.0

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	26.1	28.1	24.5	36.2	17.9	24.2
Somewhat concerned	34.5	36.7	32.0	36.3	33.5	33.7
Not too concerned	17.9	17.7	18.2	10.7	26.7	15.9
Not at all concerned	7.2	10.9	3.9	2.8	12.3	6.5
Unsure	14.3	6.6	21.4	14.1	9.5	19.8

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	23.0	27.5	19.1	30.3	14.5	21.6
Somewhat concerned	37.8	37.1	38.6	38.6	38.7	34.7
Not too concerned	14.9	17.3	12.7	9.5	21.4	15.3
Not at all concerned	6.1	7.9	4.5	2.2	11.5	5.3
Unsure	18.3	10.2	25.0	19.5	13.9	23.1

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	23.6	25.3	21.5	29.7	15.3	24.8
Somewhat concerned	36.4	37.5	35.6	38.5	36.7	33.9
Not too concerned	14.2	15.8	12.6	9.6	20.2	13.6
Not at all concerned	7.0	7.7	6.6	3.9	12.4	5.6
Unsure	18.7	13.7	23.7	18.3	15.4	22.2

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very concerned	21.7	23.2	19.7	30.7	12.1	21.1
Somewhat concerned	37.0	36.6	37.5	38.3	34.3	38.4
Not too concerned	19.7	25.6	14.3	12.2	29.7	18.0
Not at all concerned	5.6	8.2	3.1	0.5	12.1	4.6
Unsure	16.0	6.3	25.4	18.3	11.8	17.9

Q40

Most states award all of their Electoral College votes to the candidate who wins the most votes in the state. This is referred to as “winner-take-all.” Several states use a form of proportional representation where Electoral College votes are awarded to the candidate who wins the most votes in each congressional district in the state.

Would you support a change in your state’s law that would allocate electoral votes in some other fashion than “winner-take-all?”

Response	Ohio	Penn.	Mich.	Wisc.
Yes	43.6	43.6	44.1	45.9
No	23.4	20.2	21.5	17.4
Unsure	33.0	36.3	34.4	36.7

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Yes	43.6	44.7	42.8	56.0	34.2	40.5
No	23.4	29.5	17.7	13.4	35.9	20.4
Unsure	33.0	25.7	39.5	30.6	30.0	39.1

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Yes	43.6	48.0	39.4	52.4	32.5	43.6
No	20.2	24.5	16.4	13.1	31.9	15.4
Unsure	36.3	27.5	44.3	34.5	35.6	41.0

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Yes	44.1	44.5	43.4	52.8	35.2	42.9
No	21.5	26.7	16.6	16.2	30.8	18.7
Unsure	34.4	28.8	40.0	31.0	34.0	38.4

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Yes	45.9	48.1	43.3	56.3	34.8	45.1
No	17.4	24.8	10.7	7.3	28.6	17.5
Unsure	36.7	27.1	46.1	36.4	36.6	37.4

Q41

How often do use the social media site, Facebook, to get information about the presidential campaign?

Response	Ohio	Penn.	Mich.	Wisc.
Always	8.9	8.4	8.8	8.1
Most of the time	9.8	9.6	8.4	7.5
About half the time	11.9	11.3	10.3	10.0
Sometimes	27.0	27.6	26.9	25.2
Never	42.4	43.1	45.6	49.3

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	8.9	6.3	11.1	10.7	7.3	8.7
Most of the time	9.8	8.4	11.2	10.6	12.6	5.8
About half the time	11.9	11.0	13.0	11.8	13.0	10.9
Sometimes	27.0	24.6	29.2	30.2	25.4	25.1
Never	42.4	49.7	35.5	36.8	41.7	49.5

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	8.4	8.3	8.5	8.7	8.9	6.8
Most of the time	9.6	10.9	8.3	10.3	8.4	9.9
About half the time	11.3	8.1	14.0	12.4	11.0	9.5
Sometimes	27.6	23.2	31.2	29.0	26.1	27.3
Never	43.1	49.5	38.0	39.6	45.6	46.5

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	8.8	6.4	10.9	11.8	7.5	6.9
Most of the time	8.4	8.8	8.1	9.9	11.1	4.2
About half the time	10.3	9.2	11.4	11.1	10.6	9.2
Sometimes	26.9	25.1	28.7	26.8	24.8	28.8
Never	45.6	50.4	41.0	40.4	46.0	50.9

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	8.1	5.0	10.7	9.9	8.7	4.9
Most of the time	7.5	6.8	8.2	10.2	5.8	5.9
About half the time	10.0	7.1	12.9	7.9	12.2	10.2
Sometimes	25.2	23.2	27.3	28.0	25.7	20.9
Never	49.3	57.9	40.9	43.9	47.6	58.0

Q42

How often do you use the social media site, Twitter, to get information about the presidential campaign?

Response	Ohio	Penn.	Mich.	Wisc.
Always	3.8	4.4	3.9	2.9
Most of the time	6.9	5.9	4.8	4.7
About half the time	8.3	7.5	8.3	5.2
Sometimes	14.8	17.0	14.3	14.6
Never	66.1	65.2	68.7	72.6

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	3.8	3.9	3.3	5.8	2.6	2.8
Most of the time	6.9	5.0	8.9	7.1	7.5	6.1
About half the time	8.3	7.6	9.1	9.3	7.6	8.2
Sometimes	14.8	17.4	12.2	18.3	14.6	11.2
Never	66.1	66.0	66.5	59.5	67.7	71.8

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	4.4	5.3	3.7	5.2	3.7	3.8
Most of the time	5.9	6.0	5.9	7.2	4.9	5.0
About half the time	7.5	7.5	7.0	8.2	6.4	7.7
Sometimes	17.0	15.2	18.9	18.0	15.3	17.8
Never	65.2	66.0	64.6	61.4	69.6	65.8

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	3.9	3.2	4.5	5.5	3.5	2.5
Most of the time	4.8	6.0	3.7	6.8	6.2	1.5
About half the time	8.3	6.9	9.6	9.8	8.2	6.8
Sometimes	14.3	13.2	15.2	15.7	13.6	13.3
Never	68.7	70.7	67.0	62.2	68.5	75.9

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	2.9	1.5	3.8	4.0	3.1	1.3
Most of the time	4.7	5.2	4.3	6.1	5.4	2.1
About half the time	5.2	4.9	5.6	5.1	5.2	5.3
Sometimes	14.6	15.2	14.1	16.0	14.6	13.0
Never	72.6	73.2	72.2	68.8	71.7	78.3

Q43

How often do you use the social media site, Instagram, to get information about the presidential campaign?

Response	Ohio	Penn.	Mich.	Wisc.
Always	3.6	4.6	4.4	3.1
Most of the time	4.5	4.8	4.2	3.9
About half the time	7.9	6.7	7.2	3.0
Sometimes	11.3	13.7	12.3	11.8
Never	72.7	70.2	71.9	78.2

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	3.6	2.8	4.5	6.2	1.5	3.2
Most of the time	4.5	3.9	5.1	3.6	6.1	3.5
About half the time	7.9	7.3	8.4	10.6	4.9	8.3
Sometimes	11.3	9.0	13.5	14.1	11.5	8.1
Never	72.7	77.1	68.5	65.4	76.0	76.9

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	4.6	4.2	5.1	4.7	4.8	4.1
Most of the time	4.8	4.5	5.1	5.2	2.9	7.2
About half the time	6.7	5.9	6.9	9.9	4.2	4.1
Sometimes	13.7	11.3	15.8	15.3	12.3	12.6
Never	70.2	74.1	67.1	64.9	75.8	71.9

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	4.4	2.7	5.9	5.9	3.6	3.4
Most of the time	4.2	4.2	4.4	5.6	3.3	3.7
About half the time	7.2	6.2	8.2	8.7	8.2	4.7
Sometimes	12.3	11.0	13.6	15.0	11.2	10.4
Never	71.9	75.9	68.0	64.8	73.6	77.8

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	3.1	1.3	4.4	3.4	4.0	1.6
Most of the time	3.9	3.4	4.3	4.5	5.1	2.0
About half the time	3.0	2.3	3.6	4.4	2.9	1.2
Sometimes	11.8	11.2	12.6	11.7	12.2	11.5
Never	78.2	81.9	75.1	76.0	75.8	83.8

Q44

How often do you use the social media site, Snapchat, to get information about the presidential campaign?

Response	Ohio	Penn.	Mich.	Wisc.
Always	2.7	1.9	2.6	3.2
Most of the time	6.1	4.0	3.7	3.3
About half the time	4.2	5.1	5.2	3.4
Sometimes	8.3	7.8	7.1	7.9
Never	78.7	81.2	81.5	82.2

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	2.7	2.2	3.3	4.3	1.7	2.2
Most of the time	6.1	4.2	7.8	6.4	6.1	5.6
About half the time	4.2	3.4	5.0	6.6	1.9	3.9
Sometimes	8.3	8.9	7.7	10.8	7.4	6.5
Never	78.7	81.4	76.2	71.9	82.8	81.8

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	1.9	2.0	1.8	1.5	2.1	2.4
Most of the time	4.0	4.5	3.6	5.6	2.6	3.1
About half the time	5.1	3.5	6.3	5.6	3.7	6.3
Sometimes	7.8	7.2	8.4	8.2	7.4	7.5
Never	81.2	82.8	79.8	79.1	84.1	80.8

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	2.6	2.2	3.0	3.1	2.1	2.5
Most of the time	3.7	3.4	3.7	4.4	4.5	2.0
About half the time	5.2	4.5	6.1	7.4	4.7	3.3
Sometimes	7.1	6.7	7.6	8.3	7.3	5.6
Never	81.5	83.2	79.6	76.7	81.5	86.6

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Always	3.2	1.3	4.5	3.7	4.8	0.8
Most of the time	3.3	3.4	3.2	2.8	4.3	2.7
About half the time	3.4	3.5	3.3	2.8	3.9	3.5
Sometimes	7.9	7.4	8.5	8.6	8.2	6.6
Never	82.2	84.4	80.6	82.1	78.7	86.4

Q45

In general, how much do you trust the news you get from social media?

Response	Ohio	Penn.	Mich.	Wisc.
A great deal	8.8	8.2	7.4	6.8
Somewhat	29.4	30.7	29.0	24.7
Not too much	33.5	34.9	32.3	37.7
Not at all	26.0	24.9	28.8	28.5
Unsure	2.3	1.2	2.6	2.4

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
A great deal	8.8	7.2	10.2	12.2	8.9	4.8
Somewhat	29.4	23.7	34.4	35.1	26.3	26.6
Not too much	33.5	35.1	32.2	26.9	36.7	37.3
Not at all	26.0	32.5	20.2	21.5	27.7	29.3
Unsure	2.3	1.5	2.9	4.4	0.5	2.0

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
A great deal	8.2	8.8	7.4	10.0	7.4	5.8
Somewhat	30.7	22.8	37.2	38.0	24.4	26.1
Not too much	34.9	35.6	34.6	31.2	37.8	37.6
Not at all	24.9	31.8	19.2	19.2	29.5	29.5
Unsure	1.2	0.9	1.5	1.6	0.9	1.0

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
A great deal	7.4	6.7	8.1	8.3	11.0	3.0
Somewhat	29.0	24.4	33.4	36.8	22.8	26.2
Not too much	32.3	32.0	32.6	29.6	35.7	31.9
Not at all	28.8	34.1	23.6	22.7	29.5	34.6
Unsure	2.6	2.8	2.3	2.6	1.0	4.2

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
A great deal	6.8	5.8	7.5	7.9	7.9	4.0
Somewhat	24.7	18.9	30.2	28.2	22.1	23.0
Not too much	37.7	37.7	37.9	37.2	42.8	32.4
Not at all	28.5	35.3	21.9	24.4	25.1	37.6
Unsure	2.4	2.4	2.4	2.3	2.0	3.1

Q46

When you use social media, how often do you see articles or other content that seem false or untrue?

Response	Ohio	Penn.	Mich.	Wisc.
Frequently	34.2	36.2	36.5	36.5
Occasionally	40.2	40.0	36.1	39.0
Rarely	8.2	8.8	9.5	7.0
Never	7.6	7.0	9.1	7.5
Unsure	9.8	7.8	8.8	9.9

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Frequently	34.2	34.6	33.8	32.2	36.6	33.7
Occasionally	40.2	37.6	42.5	40.5	40.7	39.2
Rarely	8.2	8.7	7.8	9.9	7.9	6.7
Never	7.6	10.2	5.3	6.0	7.4	9.7
Unsure	9.8	8.9	10.7	11.5	7.5	10.6

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Frequently	36.2	40.2	32.8	33.2	41.1	34.5
Occasionally	40.0	37.1	42.5	42.6	36.9	39.8
Rarely	8.8	6.4	10.8	9.6	7.9	9.0
Never	7.0	7.6	6.7	8.2	5.2	7.7
Unsure	7.8	8.7	7.1	6.5	8.9	9.0

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Frequently	36.5	36.9	36.5	34.0	40.1	36.1
Occasionally	36.1	34.1	37.8	40.2	36.2	31.6
Rarely	9.5	8.7	10.3	11.4	8.1	8.9
Never	9.1	10.6	7.7	7.5	8.7	11.1
Unsure	8.8	9.8	7.8	6.9	7.0	12.4

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Frequently	36.5	37.2	35.5	36.8	37.2	35.5
Occasionally	39.0	35.4	43.0	37.9	41.3	37.9
Rarely	7.0	7.3	6.8	7.6	7.9	5.3
Never	7.5	8.7	6.5	5.9	8.1	8.9
Unsure	9.9	11.4	8.2	11.8	5.6	12.3

Q47

Do you think social media use has increased or decreased the effect on the risk that foreign powers might interfere in the United States' elections?

Response	Ohio	Penn.	Mich.	Wisc.
Strongly increased the effect	25.2	25.3	25.6	27.4
Somewhat increased the effect	39.8	39.6	37.1	38.4
Somewhat decreased the effect	7.0	7.9	7.8	5.6
Significantly decreased the effect	4.0	2.0	3.4	2.4
Unsure	24.0	25.1	26.1	26.1

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly increased the effect	25.2	30.4	20.1	35.4	17.2	23.0
Somewhat increased the effect	39.8	40.9	39.0	35.0	42.6	42.1
Somewhat decreased the effect	7.0	6.9	7.1	7.2	7.8	5.7
Significantly decreased the effect	4.0	3.4	4.6	5.1	4.6	2.0
Unsure	24.0	18.5	29.1	17.3	27.8	27.2

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly increased the effect	25.3	32.4	19.2	31.0	19.1	23.6
Somewhat increased the effect	39.6	40.7	38.2	37.3	42.6	39.6
Somewhat decreased the effect	7.9	6.5	9.3	9.0	7.2	7.0
Significantly decreased the effect	2.0	2.2	1.9	1.4	2.9	2.0
Unsure	25.1	18.1	31.4	21.4	28.2	27.8

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly increased the effect	25.6	28.9	21.6	32.0	19.9	23.9
Somewhat increased the effect	37.1	39.8	35.0	34.9	41.1	35.8
Somewhat decreased the effect	7.8	7.1	8.6	10.1	7.5	5.4
Significantly decreased the effect	3.4	3.1	3.6	2.6	4.5	3.2
Unsure	26.1	21.1	31.3	20.4	26.9	31.6

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Strongly increased the effect	27.4	33.1	22.0	36.0	17.3	27.9
Somewhat increased the effect	38.4	37.8	38.9	35.0	39.4	41.7
Somewhat decreased the effect	5.6	5.5	5.4	4.2	8.6	3.9
Significantly decreased the effect	2.4	2.6	2.3	2.6	2.8	1.9
Unsure	26.1	21.1	31.3	22.2	32.0	24.5

Q48

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think the following are for being truly American?

To have been born in the United States.

Response	Ohio	Penn.	Mich.	Wisc.
Very important	36.3	34.9	32.6	28.7
Fairly important	28.0	26.6	27.2	27.1
Not very important	18.8	20.7	22.9	25.9
Not important at all	13.3	14.1	12.7	15.3
Unsure	3.6	3.8	4.6	2.9

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	36.3	35.0	37.9	34.8	46.2	26.6
Fairly important	28.0	29.9	26.5	23.5	32.9	27.6
Not very important	18.8	19.6	17.7	17.7	13.2	26.3
Not important at all	13.3	13.8	12.4	20.3	7.0	12.5
Unsure	3.6	1.7	5.5	3.7	0.7	7.0

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	34.9	36.5	33.6	30.1	46.0	26.1
Fairly important	26.6	26.1	27.2	24.2	28.5	28.5
Not very important	20.7	21.4	20.3	22.9	15.2	25.1
Not important at all	14.1	13.6	13.8	19.2	7.8	13.7
Unsure	3.8	2.5	5.0	3.5	2.5	6.7

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	32.6	33.2	32.2	28.6	45.0	25.6
Fairly important	27.2	28.9	25.7	24.6	29.2	28.1
Not very important	22.9	21.4	24.5	26.5	18.9	22.8
Not important at all	12.7	12.3	12.6	16.1	4.1	17.0
Unsure	4.6	4.2	5.0	4.2	2.9	6.5

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	28.7	27.1	30.1	21.2	41.1	24.2
Fairly important	27.1	26.3	28.3	20.5	32.3	29.7
Not very important	25.9	27.5	24.5	30.7	19.7	26.9
Not important at all	15.3	17.5	13.0	23.9	6.5	14.4
Unsure	2.9	1.6	4.2	3.6	0.5	4.7

Q49

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think the following are for being truly American?

To have American ancestry.

Response	Ohio	Penn.	Mich.	Wisc.
Very important	25.4	24.4	24.3	18.7
Fairly important	27.7	25.1	24.9	25.0
Not very important	24.8	25.3	27.1	29.7
Not important at all	17.1	20.4	18.7	22.8
Unsure	5.0	4.8	5.0	3.8

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	25.4	24.9	26.2	23.9	33.3	18.0
Fairly important	27.7	27.0	28.5	26.4	30.2	26.3
Not very important	24.8	26.6	22.8	21.2	24.6	29.1
Not important at all	17.1	18.9	15.2	24.3	8.5	18.6
Unsure	5.0	2.7	7.3	4.1	3.4	8.0

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	24.4	25.0	24.0	22.2	32.3	15.9
Fairly important	25.1	27.3	23.5	22.8	29.3	22.9
Not very important	25.3	24.2	26.6	23.3	24.6	30.8
Not important at all	20.4	20.7	19.5	26.9	11.6	21.3
Unsure	4.8	2.8	6.3	4.7	2.3	9.1

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	24.3	25.5	22.8	22.8	31.0	19.7
Fairly important	24.9	23.5	26.7	25.6	28.9	20.5
Not very important	27.1	26.9	27.6	25.6	27.8	28.1
Not important at all	18.7	18.9	17.9	21.8	8.6	24.6
Unsure	5.0	5.1	5.0	4.2	3.7	7.1

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	18.7	17.5	19.7	15.9	28.0	11.7
Fairly important	25.0	24.6	25.5	15.2	33.4	28.0
Not very important	29.7	31.0	28.7	30.7	27.1	31.5
Not important at all	22.8	24.8	20.8	32.9	10.8	23.6
Unsure	3.8	2.1	5.4	5.3	0.7	5.2

Q50

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think the following are for being truly American?

To be able to speak English.

Response	Ohio	Penn.	Mich.	Wisc.
Very important	58.9	57.1	56.8	51.2
Fairly important	24.8	23.9	23.8	28.8
Not very important	8.1	10.1	10.4	11.1
Not important at all	5.7	6.3	5.3	7.3
Unsure	2.6	2.6	3.7	1.5

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	58.9	59.0	59.3	46.0	78.2	51.5
Fairly important	24.8	25.6	24.0	29.3	16.8	28.9
Not very important	8.1	8.5	7.3	12.5	2.5	9.4
Not important at all	5.7	5.8	5.4	9.9	1.7	5.4
Unsure	2.6	1.1	4.0	2.4	0.8	4.8

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	57.1	58.8	55.7	46.5	75.9	47.8
Fairly important	23.9	24.2	23.9	27.0	17.9	27.3
Not very important	10.1	10.6	9.4	13.9	3.2	13.5
Not important at all	6.3	5.3	6.9	10.2	0.9	7.4
Unsure	2.6	1.0	4.1	2.4	2.1	4.0

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	56.8	60.9	53.1	44.5	73.9	54.3
Fairly important	23.8	22.8	25.3	26.1	19.3	25.5
Not very important	10.4	9.0	11.1	20.2	2.6	7.0
Not important at all	5.3	4.2	6.1	5.1	1.8	8.6
Unsure	3.7	3.0	4.5	4.1	2.4	4.5

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	51.2	50.7	52.0	37.2	71.0	46.5
Fairly important	28.8	32.6	25.0	30.1	21.5	35.4
Not very important	11.1	11.1	11.3	19.7	6.0	6.1
Not important at all	7.3	4.6	9.5	11.1	1.4	9.3
Unsure	1.5	0.9	2.2	1.9	0.0	2.7

Q51

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think the following are for being truly American?

To follow America's customs and traditions.

Response	Ohio	Penn.	Mich.	Wisc.
Very important	44.3	40.9	40.1	37.6
Fairly important	31.3	30.7	31.5	28.5
Not very important	13.0	16.7	15.2	22.1
Not important at all	7.5	8.0	8.4	7.8
Unsure	3.9	3.7	4.8	3.9

Ohio		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	44.3	47.8	41.4	34.1	61.6	36.1
Fairly important	31.3	30.0	32.4	29.4	30.0	34.7
Not very important	13.0	12.5	13.5	19.2	6.3	13.7
Not important at all	7.5	7.5	7.2	13.6	1.6	7.2
Unsure	3.9	2.2	5.6	3.6	0.4	8.3

Pennsylvania		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	40.9	46.1	36.7	30.2	59.3	32.7
Fairly important	30.7	30.6	31.2	29.9	29.9	33.6
Not very important	16.7	15.9	17.2	23.1	8.4	16.8
Not important at all	8.0	5.3	9.9	12.5	1.0	10.4
Unsure	3.7	2.1	5.2	4.2	1.4	6.4

Michigan		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	40.1	44.5	36.2	30.0	60.0	32.8
Fairly important	31.5	32.2	31.4	33.4	26.7	33.9
Not very important	15.2	13.2	16.6	22.3	6.9	15.2
Not important at all	8.4	6.0	10.4	10.4	3.4	10.7
Unsure	4.8	4.1	5.4	3.9	3.1	7.4

Wisconsin		Gender		Party ID		
Response	All	M	F	Dem	Rep	Ind
Very important	37.6	40.7	34.8	25.5	56.6	31.4
Fairly important	28.5	29.0	28.4	24.5	28.8	33.3
Not very important	22.1	20.0	23.8	31.7	10.5	23.0
Not important at all	7.8	7.4	8.0	14.4	2.6	5.4
Unsure	3.9	2.9	5.0	3.9	1.5	6.8

Methodological notes

Baldwin Wallace University's Great Lakes Poll, in partnership with Oakland University (Michigan) and Ohio Northern University, was conducted between 1/8/20 and 1/20/20.

Survey Respondents

The survey was conducted online among self-identified registered voters in Michigan ($n = 1023$), Ohio ($n = 1031$), Pennsylvania ($n = 1037$), and Wisconsin ($n = 1038$) 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 for each state based on data from the 2010 U.S. Census and the 2017 American Community Survey. It also included quotas for central metro areas and fringe metro areas at the county level using 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 were: 1.02 (Michigan), 1.03 (Ohio), 1.06 (Pennsylvania), 1.09 (Wisconsin). The overall margins of error were: $\pm 3.1\%$ (Michigan), $\pm 3.1\%$ (Ohio), $\pm 3.2\%$ (Pennsylvania), $\pm 3.3\%$ (Wisconsin). These margins of error assume 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.

For all states, the sample sizes and margins 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: "To screen out bots, 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 Q1, we randomized the order of “Donald Trump, the Republican” and “Democratic Party’s candidate.” For Q2, we randomized the order of “I am almost certain to vote for Donald Trump no matter whom the Democrats nominate for president” and “I am almost certain to vote against Donald Trump no matter whom the Democrats nominate for president.” For Q3, which was only asked of respondents who answered “Undecided” to Q1, we randomized the order of “Donald Trump, the Republican” and “Democratic Party’s candidate.” For Q5, we randomized the order in which issues appeared, with the exception of “Other issues,” which always appeared at the bottom of the list. For Q6, we randomized the order of “Gary Peters, the Democrat” and “John James, the Republican.” For Q9, Q10, and Q11, we randomized the order in which the candidates appeared, with the exception of “Unsure.” For Q35, we randomized the order of “National popular vote” and “Electoral College system.” For Q40, we randomized the order of “yes” and “no.”

Additional Notes

While the survey was in the field, Marianne Williamson and Cory Booker suspended their campaigns for the Democratic nomination for president. When this occurred, we hid those candidates’ names in Q9 and Q10 from respondents who had not yet taken the survey.

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 Michigan, the NCHS classified Wayne County and Kent County as central metro areas. The Detroit fringe metro area included Lapeer, Livingston, Macomb, Oakland, and St. Clair counties. The Grand Rapids fringe metro area included Barry, Montcalm, and Ottawa 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.

In Pennsylvania, the NCHS classified Philadelphia County and Allegheny County as large central metro areas. The Pittsburgh fringe metro area included Armstrong, Beaver, Butler, Fayette, Washington, and Westmoreland counties. The Philadelphia fringe metro area included Bucks, Chester, Delaware, and Montgomery counties.

In Wisconsin, the NCHS classified Milwaukee as a large central metro area. The Milwaukee fringe metro area included Ozaukee, Washington, and Waukesha counties.

Survey demography: Ohio

Sample size: $n = 1031$ likely voters

Gender	n	% (raw)	% (wtd)
Female	517	50.1	51.1
Male	507	49.2	48.3
Non-binary	7	0.7	0.6

Education	n	% (raw)	% (wtd)
High school or less	421	40.8	41.7
Some college	305	29.6	28.1
Finished 4-year degree	305	29.6	30.2

Race/ethnicity	n	% (raw)	% (wtd)
White/Caucasian	855	82.9	81.7
Black or African American	117	11.3	12.3
Other*	59	5.7	6.1

Income	n	% (raw)	% (wtd)
\$0 - \$25,000	227	22	24.1
\$25,001 - \$50,000	313	30.4	24.8
\$50,001 - \$75,000\$	203	19.7	18.4
\$75,001 - \$100,000	144	14	12
\$100,001 - \$150,000	91	8.8	12.4
More than \$150,000	53	5.1	8.2

Party ID**	n	% (raw)	% (wtd)
Democrat	347	33.7	34.4
Republican	360	34.9	34.8
Independent	324	31.4	30.8

Age**	n	% (raw)	% (wtd)
18 to 24 years	124	12	12.8
25 to 34 years	168	16.3	16
35 to 44 years	177	17.2	17.1
45 to 54 years	196	19	19.4
55 to 64 years	173	16.8	16.6
65 years or older	193	18.7	18.1

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

** Neither Party ID nor Age were used as weighting characteristics.

Survey demography: Pennsylvania

Sample size: $n = 1037$ likely voters

Gender	n	% (raw)	% (wtd)
Female	514	49.6	52.7
Male	516	49.8	46.6
Non-binary	7	0.7	0.7

Education	n	% (raw)	% (wtd)
High school or less	390	37.6	45.8
Some college	294	28.4	23.4
Finished 4-year degree	353	34	30.8

Race/ethnicity	n	% (raw)	% (wtd)
White/Caucasian	887	85.5	79.6
Black or African American	79	7.6	12.3
Other*	71	6.8	8

Income	n	% (raw)	% (wtd)
\$0 - \$25,000	180	17.4	24.5
\$25,001 - \$50,000	277	26.7	23.4
\$50,001 - \$75,000\$	242	23.3	17.5
\$75,001 - \$100,000	147	14.2	11.7
\$100,001 - \$150,000	115	11.1	12.9
More than \$150,000	76	7.3	10.1

Party ID**	n	% (raw)	% (wtd)
Democrat	439	42.3	44.1
Republican	382	36.8	35.1
Independent	216	20.8	20.8

Age**	n	% (raw)	% (wtd)
18 to 24 years	127	12.2	13.5
25 to 34 years	165	15.9	16.7
35 to 44 years	171	16.5	17.1
45 to 54 years	200	19.3	19.9
55 to 64 years	172	16.6	15.7
65 years or older	202	19.5	17.1

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

** Neither Party ID nor Age were used as weighting characteristics.

Survey demography: Michigan

Sample size: $n = 1023$ likely voters

Gender	n	% (raw)	% (wtd)
Female	500	48.9	50.3
Male	514	50.2	48.8
Non-binary	9	0.9	0.9

Education	n	% (raw)	% (wtd)
High school or less	372	36.4	38.1
Some college	347	33.9	31.3
Finished 4-year degree	304	29.7	30.6

Race/ethnicity	n	% (raw)	% (wtd)
White/Caucasian	816	79.8	78.3
Black or African American	132	12.9	13.8
Other*	75	7.3	7.9

Income	n	% (raw)	% (wtd)
\$0 - \$25,000	216	21.1	23.9
\$25,001 - \$50,000	317	31	24.7
\$50,001 - \$75,000\$	194	19	18.3
\$75,001 - \$100,000	129	12.6	11.9
\$100,001 - \$150,000	104	10.2	12.5
More than \$150,000	63	6.2	8.6

Party ID**	n	% (raw)	% (wtd)
Democrat	368	36	35.9
Republican	313	30.6	30.6
Independent	342	33.4	33.5

Age**	n	% (raw)	% (wtd)
18 to 24 years	135	13.2	13.9
25 to 34 years	162	15.8	15.9
35 to 44 years	177	17.3	17
45 to 54 years	185	18.1	18.6
55 to 64 years	174	17	16.9
65 years or older	190	18.6	17.6

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

** Neither Party ID nor Age were used as weighting characteristics.

Survey demography: Wisconsin

Sample size: $n = 1038$ likely voters

Gender	n	% (raw)	% (wtd)
Female	507	48.8	51
Male	525	50.6	48.4
Non-binary	6	0.6	0.7

Education	n	% (raw)	% (wtd)
High school or less	287	27.6	40.8
Some college	389	37.5	30.4
Finished 4-year degree	362	34.9	28.9

Race/ethnicity	n	% (raw)	% (wtd)
White/Caucasian	916	88.2	83.9
Black or African American	66	6.4	6.9
Other*	56	5.4	9.2

Income	n	% (raw)	% (wtd)
\$0 - \$25,000	137	13.2	23.3
\$25,001 - \$50,000	283	27.3	25.2
\$50,001 - \$75,000\$	261	25.1	18.3
\$75,001 - \$100,000	148	14.3	12.9
\$100,001 - \$150,000	152	14.6	12.9
More than \$150,000	57	5.5	7.4

Party ID**	n	% (raw)	% (wtd)
Democrat	383	36.9	37.5
Republican	352	33.9	33.4
Independent	303	29.2	29.2

Age**	n	% (raw)	% (wtd)
18 to 24 years	121	11.7	13
25 to 34 years	174	16.8	17.2
35 to 44 years	177	17.1	17.2
45 to 54 years	211	20.3	20.5
55 to 64 years	169	16.3	16
65 years or older	186	17.9	16.1

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

** Neither Party ID nor Age were used as weighting characteristics.