

National Tracking Poll #200573
May 19-21, 2020

Crosstabulation Results

Methodology:

This poll was conducted between May 19-May 21, 2020 among a national sample of 2200 Adults. The interviews were conducted online and the data were weighted to approximate a target sample of Adults based on age, educational attainment, gender, race, and region. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

- 1 **Table CMS1:** *To the best of your knowledge, which of these best describes the availability of COVID-19 (coronavirus) testing in your local community?* 9
- 2 **Table CMS2:** *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to take a diagnostic test to determine if you currently have COVID-19 (coronavirus)?* 14
- 3 **Table CMS3:** *And how likely is it that you would take an antibody test to determine if you were previously infected with COVID-19 (coronavirus)?* 19
- 4 **Table CMS4_1:** *You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19? I don't think the COVID-19 test is accurate* 23
- 5 **Table CMS4_2:** *You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19? I don't think COVID-19 testing is easily available where I live* 26
- 6 **Table CMS4_3:** *You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19? I wouldn't want to get exposed to COVID-19 at the testing facility* 29
- 7 **Table CMS4_4:** *You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19? I don't trust the government* 32
- 8 **Table CMS4_5:** *You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19? I don't trust the health care or medical system* 35
- 9 **Table CMS4_6:** *You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19? I don't think my insurance covers the test* 38
- 10 **Table CMS4_7:** *You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19? It is too expensive to get the COVID-19 test* 41
- 11 **Table CMS4_8:** *You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19? It is too expensive to get the COVID-19 treatment if I have it* 44
- 12 **Table CMS5_1:** *To what extent do you agree or disagree with each of the following statements? If I was concerned about being exposed to COVID-19, I would try to get tested* 47
- 13 **Table CMS5_2:** *To what extent do you agree or disagree with each of the following statements? I am suspicious of testing for COVID-19, and would avoid getting tested* 52

14	Table CMS5_3: <i>To what extent do you agree or disagree with each of the following statements? I would like to know that I could get tested for COVID-19 whenever necessary</i>	57
15	Table CMS5_4: <i>To what extent do you agree or disagree with each of the following statements? Regularly testing people for COVID-19 would help the United States contain the spread of the virus</i>	62
16	Table CMS5_5: <i>To what extent do you agree or disagree with each of the following statements? The United States has not done enough to make COVID-19 testing readily available</i>	67
17	Table CMS5_6: <i>To what extent do you agree or disagree with each of the following statements? My state has not done enough to make testing readily available</i>	72
18	Table CMS6: <i>If a vaccine that protects from the coronavirus became available, would you get vaccinated, or not?</i>	77
19	Table CMS7_1: <i>You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated? I'm concerned about the potential side effects of the COVID-19 vaccine</i>	81
20	Table CMS7_2: <i>You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated? I don't believe a COVID-19 vaccine would work</i>	84
21	Table CMS7_3: <i>You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated? I don't trust the government</i>	87
22	Table CMS7_4: <i>You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated? I don't trust the health care or medical system</i>	90
23	Table CMS8_1: <i>In the past month, have you done the following? Worn a face mask in public spaces such as the grocery store or park</i>	93
24	Table CMS8_2: <i>In the past month, have you done the following? Avoided contact with others by social distancing</i>	97
25	Table CMS8_3: <i>In the past month, have you done the following? Disinfected and cleaned your home</i>	101
26	Table CMS8_4: <i>In the past month, have you done the following? Disinfected and cleaned your personal electronics</i>	105
27	Table CMS9_1: <i>And to what extent are the following a reason you do not always wear a face mask in public spaces? I don't have a face mask</i>	109
28	Table CMS9_2: <i>And to what extent are the following a reason you do not always wear a face mask in public spaces? I cannot afford a face mask</i>	113
29	Table CMS9_3: <i>And to what extent are the following a reason you do not always wear a face mask in public spaces? Face masks are not available near me</i>	117

30	Table CMS9_4: <i>And to what extent are the following a reason you do not always wear a face mask in public spaces? Face masks are uncomfortable</i>	121
31	Table CMS9_5: <i>And to what extent are the following a reason you do not always wear a face mask in public spaces? I don't think face masks protect you from COVID-19 (coronavirus)</i>	125
32	Table CMS9_6: <i>And to what extent are the following a reason you do not always wear a face mask in public spaces? Face masks don't look good</i>	129
33	Table CMS10: <i>Amid the coronavirus pandemic, many restaurants across the country have temporarily closed their dine-in services. Do you miss dining out in restaurants?</i>	133
34	Table CMS12: <i>Which of the following best describes your office environment before the COVID-19 pandemic (coronavirus)?</i>	138
35	Table CMS13: <i>Amid the COVID-19 pandemic (coronavirus), how comfortable do you currently feel returning to your office?</i>	143
36	Table CMS14_1: <i>Do you think COVID-19 (coronavirus) testing should be required of the following groups? Employees before returning to their workplace</i>	147
37	Table CMS14_2: <i>Do you think COVID-19 (coronavirus) testing should be required of the following groups? Students before returning to schools or colleges</i>	152
38	Table CMS15_1: <i>Now on a different topic...Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? ATP</i>	157
39	Table CMS15_2: <i>Now on a different topic...Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? Esports</i>	161
40	Table CMS15_3: <i>Now on a different topic...Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? F1</i>	165
41	Table CMS15_4: <i>Now on a different topic...Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? IndyCar</i>	169
42	Table CMS15_5: <i>Now on a different topic...Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? MLB</i>	173
43	Table CMS15_6: <i>Now on a different topic...Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? MLS</i>	177
44	Table CMS15_7: <i>Now on a different topic...Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? NASCAR</i>	181
45	Table CMS15_8: <i>Now on a different topic...Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? NBA</i>	185
46	Table CMS15_9: <i>Now on a different topic...Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? NCAA football</i>	189
47	Table CMS15_10: <i>Now on a different topic...Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? NCAA men's basketball</i>	193

48	Table CMS15_11: <i>Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? NCAA women's basketball</i>	197
49	Table CMS15_12: <i>Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? NFL</i>	201
50	Table CMS15_13: <i>Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? NHL</i>	205
51	Table CMS15_14: <i>Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? PGA Tour</i>	209
52	Table CMS15_15: <i>Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? UFC</i>	213
53	Table CMS15_16: <i>Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? WNBA</i>	217
54	Table CMS15_17: <i>Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following? WTA</i>	221
55	Table CMS16: <i>Prior to the COVID-19 pandemic, how often did you watch live sporting events on television?</i>	225
56	Table CMS18_1NET: <i>Which of the following sports have you watched since their return to action in the past week? Please select all that apply. Bundesliga (German soccer)</i>	229
57	Table CMS18_2NET: <i>Which of the following sports have you watched since their return to action in the past week? Please select all that apply. Golf (TaylorMade Drive for Relief - Rory McIlroy and Dustin Johnson vs. Ricky Fowler and Matthew Wolff)</i>	233
58	Table CMS18_3NET: <i>Which of the following sports have you watched since their return to action in the past week? Please select all that apply. NASCAR (from Darlington Raceway)</i>	237
59	Table CMS18_4NET: <i>Which of the following sports have you watched since their return to action in the past week? Please select all that apply. Professional Bull Riding</i>	241
60	Table CMS18_5NET: <i>Which of the following sports have you watched since their return to action in the past week? Please select all that apply. Other, specify:</i>	245
61	Table CMS18_6NET: <i>Which of the following sports have you watched since their return to action in the past week? Please select all that apply. None of the above</i>	249
62	Table CMS19: <i>Which of the following comes closest to your view even if neither is exactly right?</i>	253
63	Table CMS20: <i>As you may know, several professional sports organizations are expected to resume play in the coming months without fans in attendance due to the COVID-19 pandemic (coronavirus). Knowing this, how do you expect the lack of fans in attendance to impact your enjoyment of watching live sports on television, assuming that no artificial crowd noise or visuals are added to the broadcast?</i>	259

64	Table CMS21: <i>And if a live sporting event has no fans in attendance, would you be more or less likely to watch it on television?</i>	264
65	Table CMS22_1: <i>How important is the presence of fans and crowds to your enjoyment of each of the following sports on television? Tennis</i>	268
66	Table CMS22_2: <i>How important is the presence of fans and crowds to your enjoyment of each of the following sports on television? Auto racing</i>	273
67	Table CMS22_3: <i>How important is the presence of fans and crowds to your enjoyment of each of the following sports on television? Baseball</i>	278
68	Table CMS22_4: <i>How important is the presence of fans and crowds to your enjoyment of each of the following sports on television? Soccer</i>	283
69	Table CMS22_5: <i>How important is the presence of fans and crowds to your enjoyment of each of the following sports on television? Professional basketball</i>	288
70	Table CMS22_6: <i>How important is the presence of fans and crowds to your enjoyment of each of the following sports on television? Professional football</i>	293
71	Table CMS22_7: <i>How important is the presence of fans and crowds to your enjoyment of each of the following sports on television? College basketball</i>	298
72	Table CMS22_8: <i>How important is the presence of fans and crowds to your enjoyment of each of the following sports on television? College football</i>	303
73	Table CMS22_9: <i>How important is the presence of fans and crowds to your enjoyment of each of the following sports on television? Hockey</i>	308
74	Table CMS22_10: <i>How important is the presence of fans and crowds to your enjoyment of each of the following sports on television? Golf</i>	313
75	Table CMS22_11: <i>How important is the presence of fans and crowds to your enjoyment of each of the following sports on television? Combat sports, such as boxing and mixed martial arts</i>	318
76	Table CMS23_1: <i>How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance? Adding artificial or recorded crowd noise</i>	323
77	Table CMS23_2: <i>How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance? Superimposing realistic-looking fans into the stands</i>	328
78	Table CMS23_3: <i>How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance? Playing background music during play</i>	333

79	Table CMS23_4: <i>How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance? Being able to hear natural sounds of the sport more clearly (such as sneakers squeaking in basketball, punches landing in combat sports or the ball hitting the inside of a glove in baseball)</i>	338
80	Table CMS23_5: <i>How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance? Providing live player audio through additional microphones</i>	343
81	Table CMS24_1: <i>How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance? A desktop or mobile app that allows fans at home to control artificial crowd noise on the broadcast by pushing buttons such as 'cheer,' 'boo,' 'chant,' etc.</i>	348
82	Table CMS24_2: <i>How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance? A desktop or mobile app that records audio from fans watching at home and inserts it into the broadcast in real-time</i>	353
83	Table CMSdem1_1: <i>In the past year, how many times have you done the following? Traveled within the U.S.</i>	358
84	Table CMSdem1_2: <i>In the past year, how many times have you done the following? Traveled outside of the U.S.</i>	363
85	Table CMSdem1_3: <i>In the past year, how many times have you done the following? Stayed overnight at a hotel in the U.S.</i>	368
86	Table CMSdem1_4: <i>In the past year, how many times have you done the following? Stayed overnight at a hotel outside of the U.S.</i>	373
87	Table CMSdem1_5: <i>In the past year, how many times have you done the following? Traveled by airplane</i>	378
88	Table CMSdem2_1: <i>And do you currently have plans to do any of the following in the next year? Travel within the U.S.</i>	383
89	Table CMSdem2_2: <i>And do you currently have plans to do any of the following in the next year? Travel outside of the U.S.</i>	387
90	Table CMSdem2_3: <i>And do you currently have plans to do any of the following in the next year? Stay overnight at a hotel in the U.S.</i>	391
91	Table CMSdem2_4: <i>And do you currently have plans to do any of the following in the next year? Stay overnight at a hotel outside of the U.S.</i>	395
92	Table CMSdem2_5: <i>And do you currently have plans to do any of the following in the next year? Travel by airplane</i>	399
93	Table CMSdem3_1: <i>In general, what kind of fan do you consider yourself of the following? Film</i>	403

94 **Table CMSdem3_2:** *In general, what kind of fan do you consider yourself of the following?*
Television 407

95 **Table CMSdem3_3:** *In general, what kind of fan do you consider yourself of the following?*
Music 411

96 **Table CMSdem3_4:** *In general, what kind of fan do you consider yourself of the following?*
Sports 415

97 **Table CMSdem4:** *How concerned are you with the issue of climate change and the impact it
is having on the U.S. environment?* 419

98 **Table CMSdem5:** *Which of the following best describes your current behavior?* 423

99 **Table CMSdem6:** *How concerned are you about the COVID-19 pandemic (coronavirus)?* . 429

100 **Summary Statistics of Survey Respondent Demographics** 433

Crosstabulation Results by Respondent Demographics

Table CMS1: To the best of your knowledge, which of these best describes the availability of COVID-19 (coronavirus) testing in your local community?

Demographic	Testing is readily available to all who want or need it		Testing is available, but only to a limited number of people who qualify		Testing is not readily available		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	25%	(552)	41%	(896)	13%	(287)	21%	(464)	2200
Gender: Male	27%	(283)	37%	(397)	15%	(155)	21%	(227)	1062
Gender: Female	24%	(269)	44%	(499)	12%	(132)	21%	(238)	1138
Age: 18-34	20%	(131)	41%	(267)	14%	(91)	25%	(166)	655
Age: 35-44	29%	(102)	42%	(149)	11%	(40)	19%	(66)	358
Age: 45-64	27%	(205)	41%	(307)	13%	(99)	19%	(140)	751
Age: 65+	26%	(114)	40%	(173)	13%	(57)	21%	(92)	436
GenZers: 1997-2012	16%	(51)	37%	(117)	14%	(45)	33%	(103)	316
Millennials: 1981-1996	24%	(132)	44%	(239)	13%	(70)	18%	(98)	539
GenXers: 1965-1980	29%	(153)	41%	(214)	13%	(70)	17%	(89)	526
Baby Boomers: 1946-1964	25%	(185)	41%	(301)	12%	(90)	21%	(152)	727
PID: Dem (no lean)	23%	(175)	50%	(376)	13%	(98)	14%	(105)	755
PID: Ind (no lean)	20%	(153)	38%	(287)	16%	(121)	26%	(195)	756
PID: Rep (no lean)	32%	(224)	34%	(233)	10%	(68)	24%	(164)	689
PID/Gender: Dem Men	25%	(79)	46%	(148)	15%	(48)	14%	(44)	319
PID/Gender: Dem Women	22%	(96)	52%	(229)	12%	(50)	14%	(61)	436
PID/Gender: Ind Men	21%	(86)	37%	(150)	18%	(72)	24%	(99)	407
PID/Gender: Ind Women	19%	(68)	39%	(137)	14%	(50)	27%	(95)	349
PID/Gender: Rep Men	35%	(118)	30%	(100)	10%	(35)	25%	(83)	336
PID/Gender: Rep Women	30%	(106)	38%	(133)	9%	(32)	23%	(81)	353
Ideo: Liberal (1-3)	20%	(117)	53%	(313)	15%	(88)	12%	(74)	592
Ideo: Moderate (4)	26%	(149)	44%	(250)	15%	(86)	15%	(84)	568
Ideo: Conservative (5-7)	32%	(243)	37%	(278)	10%	(76)	21%	(159)	756
Educ: < College	24%	(369)	37%	(564)	12%	(185)	26%	(394)	1512
Educ: Bachelors degree	26%	(115)	50%	(221)	15%	(67)	9%	(40)	444
Educ: Post-grad	28%	(68)	46%	(111)	14%	(35)	12%	(30)	244

Continued on next page

Table CMS1: *To the best of your knowledge, which of these best describes the availability of COVID-19 (coronavirus) testing in your local community?*

Demographic	Testing is readily available to all who want or need it		Testing is available, but only to a limited number of people who qualify		Testing is not readily available		Don't know / No opinion		Total N
Adults	25%	(552)	41%	(896)	13%	(287)	21%	(464)	2200
Income: Under 50k	25%	(301)	37%	(442)	14%	(167)	25%	(297)	1207
Income: 50k-100k	24%	(165)	46%	(323)	12%	(85)	18%	(125)	698
Income: 100k+	29%	(86)	45%	(131)	12%	(35)	14%	(42)	295
Ethnicity: White	25%	(433)	41%	(712)	13%	(229)	20%	(347)	1722
Ethnicity: Hispanic	22%	(78)	39%	(137)	17%	(59)	22%	(76)	349
Ethnicity: Afr. Am.	27%	(74)	39%	(108)	12%	(32)	22%	(60)	274
Ethnicity: Other	22%	(45)	37%	(76)	13%	(26)	28%	(57)	204
All Christian	29%	(284)	43%	(422)	12%	(119)	16%	(159)	984
All Non-Christian	25%	(27)	40%	(44)	19%	(21)	16%	(18)	110
Atheist	14%	(16)	52%	(58)	13%	(15)	21%	(23)	113
Agnostic/Nothing in particular	23%	(225)	37%	(372)	13%	(133)	27%	(264)	994
Religious Non-Protestant/Catholic	23%	(30)	43%	(57)	16%	(21)	18%	(24)	133
Evangelical	29%	(174)	35%	(207)	12%	(72)	24%	(139)	592
Non-Evangelical	27%	(212)	44%	(346)	12%	(98)	17%	(139)	794
Community: Urban	24%	(124)	42%	(222)	10%	(54)	24%	(124)	524
Community: Suburban	27%	(294)	43%	(468)	12%	(136)	17%	(190)	1089
Community: Rural	23%	(133)	35%	(206)	17%	(97)	26%	(150)	587
Employ: Private Sector	27%	(172)	46%	(298)	13%	(86)	13%	(85)	641
Employ: Government	29%	(41)	45%	(64)	10%	(14)	17%	(23)	142
Employ: Self-Employed	24%	(39)	40%	(64)	17%	(28)	19%	(31)	162
Employ: Homemaker	37%	(44)	38%	(45)	8%	(10)	17%	(20)	120
Employ: Retired	27%	(134)	38%	(188)	14%	(68)	21%	(106)	496
Employ: Unemployed	19%	(52)	38%	(106)	18%	(50)	26%	(73)	280
Employ: Other	20%	(37)	34%	(62)	7%	(14)	39%	(71)	184
Military HH: Yes	24%	(85)	42%	(147)	13%	(46)	21%	(74)	352
Military HH: No	25%	(467)	41%	(749)	13%	(241)	21%	(390)	1848
RD/WT: Right Direction	32%	(241)	34%	(260)	10%	(78)	24%	(179)	758
RD/WT: Wrong Track	22%	(311)	44%	(637)	14%	(209)	20%	(285)	1442

Continued on next page

Table CMS1: To the best of your knowledge, which of these best describes the availability of COVID-19 (coronavirus) testing in your local community?

Demographic	Testing is readily available to all who want or need it		Testing is available, but only to a limited number of people who qualify		Testing is not readily available		Don't know / No opinion		Total N
Adults	25%	(552)	41%	(896)	13%	(287)	21%	(464)	2200
Trump Job Approve	32%	(296)	35%	(325)	10%	(92)	23%	(209)	923
Trump Job Disapprove	21%	(240)	46%	(544)	16%	(191)	17%	(194)	1169
Trump Job Strongly Approve	34%	(178)	31%	(161)	10%	(51)	25%	(129)	520
Trump Job Somewhat Approve	29%	(118)	41%	(164)	10%	(41)	20%	(80)	403
Trump Job Somewhat Disapprove	25%	(65)	43%	(111)	17%	(44)	16%	(42)	262
Trump Job Strongly Disapprove	19%	(176)	48%	(432)	16%	(147)	17%	(152)	907
Favorable of Trump	33%	(294)	35%	(311)	10%	(89)	22%	(192)	886
Unfavorable of Trump	20%	(235)	47%	(552)	16%	(186)	17%	(199)	1172
Very Favorable of Trump	36%	(200)	30%	(164)	9%	(52)	24%	(134)	550
Somewhat Favorable of Trump	28%	(94)	44%	(147)	11%	(37)	17%	(58)	336
Somewhat Unfavorable of Trump	28%	(61)	40%	(85)	14%	(29)	18%	(38)	213
Very Unfavorable of Trump	18%	(175)	49%	(467)	16%	(156)	17%	(160)	959
#1 Issue: Economy	28%	(202)	42%	(304)	12%	(86)	17%	(125)	717
#1 Issue: Security	27%	(68)	36%	(91)	8%	(21)	29%	(74)	253
#1 Issue: Health Care	22%	(95)	47%	(199)	17%	(70)	14%	(59)	422
#1 Issue: Medicare / Social Security	27%	(88)	34%	(112)	16%	(53)	24%	(78)	330
#1 Issue: Women's Issues	16%	(14)	46%	(43)	7%	(7)	30%	(28)	92
#1 Issue: Education	22%	(30)	41%	(56)	17%	(23)	21%	(29)	139
#1 Issue: Energy	17%	(16)	43%	(42)	14%	(14)	27%	(26)	98
#1 Issue: Other	26%	(39)	33%	(50)	10%	(15)	31%	(46)	149
2018 House Vote: Democrat	22%	(169)	50%	(387)	16%	(121)	12%	(90)	767
2018 House Vote: Republican	35%	(213)	36%	(221)	9%	(58)	20%	(124)	616
2018 House Vote: Someone else	19%	(17)	37%	(33)	14%	(12)	31%	(27)	89
2016 Vote: Hillary Clinton	24%	(160)	51%	(348)	15%	(99)	11%	(74)	681
2016 Vote: Donald Trump	32%	(219)	37%	(252)	11%	(77)	20%	(140)	688
2016 Vote: Other	21%	(28)	43%	(57)	16%	(21)	20%	(26)	131
2016 Vote: Didn't Vote	21%	(145)	34%	(240)	13%	(90)	32%	(222)	697

Continued on next page

Table CMS1: To the best of your knowledge, which of these best describes the availability of COVID-19 (coronavirus) testing in your local community?

Demographic	Testing is readily available to all who want or need it		Testing is available, but only to a limited number of people who qualify		Testing is not readily available		Don't know / No opinion		Total N
Adults	25%	(552)	41%	(896)	13%	(287)	21%	(464)	2200
Voted in 2014: Yes	29%	(367)	43%	(552)	13%	(160)	16%	(200)	1279
Voted in 2014: No	20%	(185)	37%	(344)	14%	(127)	29%	(264)	921
2012 Vote: Barack Obama	25%	(208)	48%	(395)	13%	(108)	14%	(115)	827
2012 Vote: Mitt Romney	35%	(168)	32%	(155)	11%	(52)	22%	(103)	477
2012 Vote: Other	21%	(18)	41%	(35)	12%	(10)	25%	(22)	86
2012 Vote: Didn't Vote	19%	(157)	39%	(311)	15%	(117)	28%	(222)	806
4-Region: Northeast	21%	(84)	49%	(194)	13%	(53)	16%	(62)	394
4-Region: Midwest	25%	(114)	45%	(210)	11%	(52)	19%	(86)	462
4-Region: South	30%	(247)	36%	(295)	13%	(103)	22%	(178)	824
4-Region: West	21%	(107)	38%	(197)	15%	(79)	26%	(138)	520
Sports fan	26%	(390)	42%	(624)	13%	(188)	20%	(291)	1492
Traveled outside of U.S. in past year 1+ times	25%	(108)	41%	(181)	15%	(66)	19%	(81)	436
Frequent Flyer	30%	(73)	45%	(109)	12%	(28)	13%	(31)	240
Open office space	27%	(58)	46%	(98)	16%	(35)	10%	(21)	212
Cubicle office space	30%	(37)	44%	(55)	13%	(16)	12%	(15)	123
Private office space	31%	(44)	50%	(70)	12%	(17)	7%	(9)	141
Feel comfortable in office	35%	(103)	44%	(131)	12%	(35)	10%	(29)	298
Feel uncomfortable in office	21%	(55)	50%	(129)	17%	(44)	12%	(32)	260
Watched Bundesliga	40%	(32)	31%	(25)	19%	(15)	10%	(8)	81
Watched golf	36%	(43)	41%	(49)	15%	(17)	8%	(10)	120
Watched NASCAR	29%	(88)	42%	(127)	14%	(44)	15%	(45)	304
Watched PBR	47%	(26)	30%	(16)	16%	(9)	7%	(4)	55
ATP fan	34%	(75)	35%	(78)	15%	(34)	15%	(33)	220
Esports fan	31%	(133)	36%	(154)	17%	(70)	16%	(66)	422
F1 fan	33%	(110)	38%	(128)	14%	(48)	14%	(48)	334
IndyCar fan	31%	(161)	40%	(205)	14%	(74)	15%	(75)	515
MLB fan	28%	(305)	44%	(484)	12%	(137)	16%	(175)	1100
MLS fan	31%	(134)	39%	(169)	15%	(63)	15%	(65)	432

Continued on next page

Table CMS1: To the best of your knowledge, which of these best describes the availability of COVID-19 (coronavirus) testing in your local community?

Demographic	Testing is readily available to all who want or need it		Testing is available, but only to a limited number of people who qualify		Testing is not readily available		Don't know / No opinion		Total N
Adults	25%	(552)	41%	(896)	13%	(287)	21%	(464)	2200
NASCAR fan	30%	(220)	38%	(281)	13%	(100)	19%	(141)	742
NBA fan	28%	(278)	40%	(393)	13%	(128)	18%	(179)	979
NCAA FT fan	28%	(268)	42%	(401)	13%	(120)	17%	(166)	954
NCAA MB fan	30%	(242)	43%	(349)	12%	(97)	16%	(131)	818
NCAA WB fan	30%	(146)	40%	(197)	13%	(63)	17%	(82)	488
NFL fan	26%	(370)	43%	(610)	12%	(168)	18%	(255)	1403
NHL fan	28%	(215)	44%	(340)	12%	(91)	17%	(131)	777
PGA fan	29%	(162)	43%	(239)	12%	(66)	16%	(91)	557
UFC fan	29%	(159)	37%	(202)	13%	(71)	21%	(115)	545
WNBA fan	29%	(122)	38%	(161)	16%	(68)	17%	(71)	422
WTA fan	34%	(80)	34%	(81)	16%	(39)	16%	(37)	237
Watch sports at least weekly	28%	(265)	42%	(403)	14%	(131)	16%	(153)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS2: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to take a diagnostic test to determine if you currently have COVID-19 (coronavirus)?*

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Adults	54% (1188)	24% (521)	8% (169)	7% (145)	8% (176)	2200
Gender: Male	51% (537)	25% (269)	9% (101)	7% (75)	8% (80)	1062
Gender: Female	57% (651)	22% (252)	6% (68)	6% (71)	8% (96)	1138
Age: 18-34	44% (287)	25% (162)	11% (73)	10% (63)	11% (70)	655
Age: 35-44	54% (192)	21% (74)	9% (33)	7% (26)	9% (33)	358
Age: 45-64	55% (415)	27% (201)	6% (43)	5% (40)	7% (51)	751
Age: 65+	68% (295)	19% (84)	4% (19)	4% (15)	5% (23)	436
GenZers: 1997-2012	42% (134)	23% (74)	12% (37)	10% (30)	13% (41)	316
Millennials: 1981-1996	49% (263)	23% (126)	10% (56)	8% (45)	9% (49)	539
GenXers: 1965-1980	53% (281)	25% (132)	7% (38)	7% (35)	7% (39)	526
Baby Boomers: 1946-1964	62% (448)	23% (170)	5% (37)	4% (32)	6% (41)	727
PID: Dem (no lean)	62% (469)	20% (152)	8% (63)	4% (30)	5% (40)	755
PID: Ind (no lean)	48% (365)	24% (183)	8% (60)	8% (59)	12% (89)	756
PID: Rep (no lean)	51% (354)	27% (186)	7% (46)	8% (56)	7% (47)	689
PID/Gender: Dem Men	59% (189)	19% (60)	11% (35)	5% (16)	6% (19)	319
PID/Gender: Dem Women	64% (280)	21% (92)	6% (28)	3% (13)	5% (22)	436
PID/Gender: Ind Men	45% (182)	28% (114)	10% (40)	8% (33)	9% (39)	407
PID/Gender: Ind Women	53% (184)	20% (69)	6% (20)	8% (27)	14% (50)	349
PID/Gender: Rep Men	49% (166)	28% (95)	8% (26)	8% (26)	7% (23)	336
PID/Gender: Rep Women	53% (188)	26% (91)	6% (20)	9% (30)	7% (24)	353
Ideo: Liberal (1-3)	58% (345)	23% (136)	9% (53)	5% (28)	5% (30)	592
Ideo: Moderate (4)	58% (329)	22% (127)	8% (46)	5% (30)	6% (35)	568
Ideo: Conservative (5-7)	53% (401)	27% (201)	7% (50)	7% (57)	6% (48)	756
Educ: < College	52% (790)	24% (355)	7% (112)	7% (109)	10% (146)	1512
Educ: Bachelors degree	56% (249)	24% (105)	10% (45)	6% (26)	4% (19)	444
Educ: Post-grad	61% (150)	25% (60)	5% (11)	5% (11)	5% (11)	244
Income: Under 50k	52% (630)	23% (280)	8% (95)	6% (75)	11% (127)	1207
Income: 50k-100k	57% (399)	22% (157)	8% (53)	7% (52)	5% (36)	698
Income: 100k+	54% (160)	28% (84)	7% (20)	6% (18)	4% (13)	295
Ethnicity: White	54% (933)	25% (429)	7% (125)	7% (120)	7% (115)	1722
Ethnicity: Hispanic	54% (189)	21% (73)	10% (34)	6% (20)	10% (34)	349

Continued on next page

Table CMS2: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to take a diagnostic test to determine if you currently have COVID-19 (coronavirus)?*

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Adults	54% (1188)	24% (521)	8% (169)	7% (145)	8% (176)	2200
Ethnicity: Afr. Am.	50% (136)	22% (59)	11% (29)	5% (15)	13% (35)	274
Ethnicity: Other	58% (119)	16% (33)	7% (15)	5% (11)	13% (27)	204
All Christian	57% (564)	24% (240)	6% (55)	6% (62)	6% (62)	984
All Non-Christian	49% (54)	29% (31)	11% (12)	6% (7)	5% (5)	110
Atheist	52% (59)	26% (29)	10% (12)	9% (10)	3% (3)	113
Agnostic/Nothing in particular	51% (511)	22% (220)	9% (90)	7% (67)	11% (106)	994
Religious Non-Protestant/Catholic	48% (64)	27% (35)	9% (12)	10% (13)	6% (7)	133
Evangelical	56% (329)	22% (130)	6% (34)	7% (44)	9% (55)	592
Non-Evangelical	58% (461)	24% (191)	7% (53)	6% (47)	5% (43)	794
Community: Urban	57% (300)	22% (115)	8% (41)	4% (22)	9% (46)	524
Community: Suburban	54% (586)	24% (266)	9% (96)	7% (76)	6% (65)	1089
Community: Rural	51% (302)	24% (140)	5% (32)	8% (47)	11% (65)	587
Employ: Private Sector	55% (352)	24% (157)	10% (62)	6% (37)	5% (33)	641
Employ: Government	49% (70)	31% (44)	6% (9)	7% (10)	7% (10)	142
Employ: Self-Employed	44% (70)	29% (47)	9% (14)	9% (14)	10% (16)	162
Employ: Homemaker	60% (72)	21% (26)	7% (8)	5% (6)	6% (7)	120
Employ: Retired	63% (313)	22% (111)	4% (19)	4% (21)	6% (31)	496
Employ: Unemployed	50% (141)	20% (55)	7% (21)	10% (28)	13% (35)	280
Employ: Other	50% (92)	20% (37)	10% (19)	7% (12)	13% (23)	184
Military HH: Yes	55% (195)	24% (86)	6% (22)	7% (26)	7% (23)	352
Military HH: No	54% (994)	24% (435)	8% (146)	6% (119)	8% (153)	1848
RD/WT: Right Direction	47% (356)	28% (215)	8% (62)	7% (56)	9% (68)	758
RD/WT: Wrong Track	58% (832)	21% (306)	7% (107)	6% (89)	7% (108)	1442
Trump Job Approve	48% (438)	28% (257)	9% (84)	9% (83)	7% (60)	923
Trump Job Disapprove	61% (711)	22% (256)	6% (76)	5% (54)	6% (72)	1169
Trump Job Strongly Approve	49% (254)	25% (130)	8% (44)	11% (57)	7% (35)	520
Trump Job Somewhat Approve	46% (185)	31% (127)	10% (40)	7% (26)	6% (25)	403
Trump Job Somewhat Disapprove	56% (146)	26% (68)	6% (17)	4% (11)	8% (20)	262
Trump Job Strongly Disapprove	62% (566)	21% (188)	7% (59)	5% (43)	6% (51)	907

Continued on next page

Table CMS2: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to take a diagnostic test to determine if you currently have COVID-19 (coronavirus)?*

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Adults	54% (1188)	24% (521)	8% (169)	7% (145)	8% (176)	2200
Favorable of Trump	50% (440)	28% (250)	8% (67)	9% (80)	6% (49)	886
Unfavorable of Trump	61% (710)	22% (253)	8% (90)	5% (55)	5% (64)	1172
Very Favorable of Trump	52% (285)	25% (135)	8% (46)	9% (51)	6% (33)	550
Somewhat Favorable of Trump	46% (155)	34% (115)	6% (21)	9% (29)	5% (16)	336
Somewhat Unfavorable of Trump	57% (122)	22% (48)	10% (22)	4% (9)	6% (12)	213
Very Unfavorable of Trump	61% (588)	21% (205)	7% (68)	5% (46)	5% (53)	959
#1 Issue: Economy	54% (390)	24% (173)	8% (59)	8% (56)	5% (39)	717
#1 Issue: Security	50% (127)	26% (65)	7% (17)	8% (19)	9% (24)	253
#1 Issue: Health Care	53% (224)	24% (102)	7% (30)	7% (29)	9% (36)	422
#1 Issue: Medicare / Social Security	60% (199)	25% (83)	3% (10)	4% (14)	7% (24)	330
#1 Issue: Women's Issues	51% (47)	12% (11)	14% (13)	3% (3)	19% (18)	92
#1 Issue: Education	55% (76)	22% (30)	7% (10)	8% (11)	9% (13)	139
#1 Issue: Energy	42% (42)	29% (28)	20% (20)	3% (3)	6% (6)	98
#1 Issue: Other	56% (84)	19% (28)	7% (10)	7% (11)	11% (16)	149
2018 House Vote: Democrat	64% (494)	21% (160)	6% (50)	4% (29)	5% (35)	767
2018 House Vote: Republican	54% (333)	27% (165)	7% (41)	6% (40)	6% (37)	616
2018 House Vote: Someone else	44% (39)	19% (17)	10% (9)	13% (12)	14% (13)	89
2016 Vote: Hillary Clinton	64% (435)	22% (150)	6% (42)	4% (27)	4% (27)	681
2016 Vote: Donald Trump	54% (373)	25% (171)	8% (55)	8% (52)	5% (36)	688
2016 Vote: Other	58% (77)	20% (27)	6% (8)	6% (8)	10% (13)	131
2016 Vote: Didn't Vote	44% (303)	25% (173)	9% (64)	8% (58)	14% (98)	697
Voted in 2014: Yes	61% (778)	22% (286)	6% (80)	5% (65)	6% (71)	1279
Voted in 2014: No	45% (410)	26% (235)	10% (89)	9% (80)	11% (105)	921
2012 Vote: Barack Obama	65% (534)	20% (164)	6% (54)	4% (34)	5% (42)	827
2012 Vote: Mitt Romney	56% (266)	26% (125)	7% (34)	7% (32)	4% (21)	477
2012 Vote: Other	38% (32)	23% (20)	14% (12)	8% (7)	17% (14)	86
2012 Vote: Didn't Vote	44% (353)	26% (213)	9% (69)	9% (73)	12% (98)	806

Continued on next page

Table CMS2: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to take a diagnostic test to determine if you currently have COVID-19 (coronavirus)?*

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Adults	54% (1188)	24% (521)	8% (169)	7% (145)	8% (176)	2200
4-Region: Northeast	55% (218)	26% (102)	7% (29)	6% (24)	5% (19)	394
4-Region: Midwest	52% (242)	26% (119)	6% (27)	7% (34)	9% (41)	462
4-Region: South	55% (454)	23% (191)	8% (62)	6% (49)	8% (67)	824
4-Region: West	53% (274)	21% (109)	10% (50)	7% (38)	9% (49)	520
Sports fan	55% (828)	24% (360)	8% (114)	6% (85)	7% (106)	1492
Traveled outside of U.S. in past year 1+ times	55% (238)	22% (97)	9% (40)	6% (26)	8% (36)	436
Frequent Flyer	55% (133)	19% (46)	10% (24)	7% (17)	8% (20)	240
Open office space	55% (116)	22% (47)	9% (20)	7% (14)	7% (14)	212
Cubicle office space	53% (65)	29% (36)	6% (7)	6% (8)	6% (7)	123
Private office space	54% (76)	30% (43)	7% (10)	7% (10)	1% (2)	141
Feel comfortable in office	50% (150)	29% (85)	7% (22)	10% (29)	4% (12)	298
Feel uncomfortable in office	59% (153)	25% (66)	6% (17)	4% (10)	6% (14)	260
Watched Bundesliga	51% (42)	26% (21)	12% (10)	7% (5)	3% (3)	81
Watched golf	69% (83)	20% (24)	1% (2)	5% (6)	4% (5)	120
Watched NASCAR	55% (166)	22% (68)	9% (27)	8% (25)	6% (18)	304
Watched PBR	56% (31)	27% (15)	5% (3)	10% (6)	3% (2)	55
ATP fan	54% (118)	23% (50)	8% (18)	9% (20)	6% (14)	220
Esports fan	49% (208)	25% (104)	9% (36)	8% (34)	10% (40)	422
F1 fan	50% (168)	25% (85)	9% (29)	9% (31)	6% (21)	334
IndyCar fan	57% (293)	23% (118)	7% (34)	7% (37)	7% (34)	515
MLB fan	56% (615)	26% (283)	7% (73)	6% (61)	6% (69)	1100
MLS fan	56% (241)	23% (100)	8% (34)	6% (24)	7% (32)	432
NASCAR fan	58% (427)	22% (165)	6% (47)	7% (55)	7% (48)	742
NBA fan	56% (552)	22% (215)	9% (85)	5% (52)	8% (75)	979
NCAA FT fan	57% (543)	24% (226)	7% (67)	5% (49)	7% (69)	954
NCAA MB fan	57% (468)	24% (194)	7% (55)	6% (47)	7% (55)	818
NCAA WB fan	60% (293)	22% (109)	6% (27)	5% (25)	7% (34)	488
NFL fan	56% (781)	23% (321)	8% (108)	6% (84)	8% (108)	1403
NHL fan	55% (425)	26% (200)	7% (57)	6% (45)	6% (50)	777
PGA fan	59% (330)	24% (136)	6% (34)	5% (28)	5% (28)	557

Continued on next page

Table CMS2: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to take a diagnostic test to determine if you currently have COVID-19 (coronavirus)?*

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Adults	54% (1188)	24% (521)	8% (169)	7% (145)	8% (176)	2200
UFC fan	52% (283)	25% (135)	8% (45)	7% (39)	8% (43)	545
WNBA fan	62% (264)	19% (79)	6% (27)	6% (25)	7% (28)	422
WTA fan	56% (134)	21% (51)	5% (13)	8% (19)	9% (21)	237
Watch sports at least weekly	56% (535)	25% (234)	8% (72)	6% (54)	6% (57)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://www.morningconsult.com/intelligence).

Table CMS3: *And how likely is it that you would take an antibody test to determine if you were previously infected with COVID-19 (coronavirus)?*

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Adults	40% (877)	27% (598)	11% (232)	11% (246)	11% (248)	2200
Gender: Male	39% (412)	27% (291)	11% (121)	12% (127)	10% (110)	1062
Gender: Female	41% (464)	27% (306)	10% (111)	10% (119)	12% (138)	1138
Age: 18-34	33% (216)	29% (189)	12% (78)	14% (93)	12% (80)	655
Age: 35-44	41% (147)	22% (78)	14% (50)	13% (45)	11% (38)	358
Age: 45-64	44% (334)	27% (206)	8% (62)	9% (70)	10% (78)	751
Age: 65+	41% (180)	29% (125)	10% (42)	9% (38)	12% (52)	436
GenZers: 1997-2012	29% (93)	27% (85)	13% (41)	15% (48)	15% (48)	316
Millennials: 1981-1996	39% (209)	28% (152)	10% (54)	13% (69)	10% (54)	539
GenXers: 1965-1980	44% (230)	22% (117)	12% (63)	12% (61)	10% (55)	526
Baby Boomers: 1946-1964	43% (314)	30% (216)	9% (63)	8% (58)	11% (77)	727
PID: Dem (no lean)	44% (333)	29% (218)	9% (69)	8% (57)	10% (79)	755
PID: Ind (no lean)	37% (277)	25% (190)	11% (86)	13% (102)	13% (101)	756
PID: Rep (no lean)	39% (267)	28% (190)	11% (76)	13% (88)	10% (68)	689
PID/Gender: Dem Men	42% (133)	31% (99)	8% (26)	9% (27)	11% (35)	319
PID/Gender: Dem Women	46% (200)	27% (119)	10% (44)	7% (29)	10% (44)	436
PID/Gender: Ind Men	37% (151)	25% (103)	13% (51)	14% (56)	11% (46)	407
PID/Gender: Ind Women	36% (126)	25% (87)	10% (35)	13% (45)	16% (55)	349
PID/Gender: Rep Men	38% (129)	27% (90)	13% (44)	13% (43)	9% (30)	336
PID/Gender: Rep Women	39% (138)	28% (100)	9% (32)	13% (44)	11% (38)	353
Ideo: Liberal (1-3)	45% (263)	28% (168)	9% (55)	11% (64)	7% (41)	592
Ideo: Moderate (4)	42% (236)	29% (166)	10% (57)	9% (49)	10% (59)	568
Ideo: Conservative (5-7)	38% (288)	28% (211)	12% (90)	13% (95)	10% (73)	756
Educ: < College	39% (587)	26% (390)	10% (146)	12% (184)	14% (205)	1512
Educ: Bachelors degree	40% (179)	31% (136)	13% (59)	9% (40)	7% (29)	444
Educ: Post-grad	45% (110)	29% (72)	11% (26)	9% (22)	6% (14)	244
Income: Under 50k	37% (448)	26% (315)	10% (126)	12% (144)	14% (173)	1207
Income: 50k-100k	42% (292)	28% (198)	10% (72)	11% (76)	8% (59)	698
Income: 100k+	46% (137)	28% (84)	11% (33)	9% (26)	5% (16)	295
Ethnicity: White	41% (708)	28% (486)	10% (179)	11% (186)	9% (162)	1722
Ethnicity: Hispanic	39% (135)	27% (94)	13% (46)	11% (37)	11% (38)	349
Ethnicity: Afr. Am.	31% (86)	25% (70)	10% (28)	14% (38)	19% (53)	274

Continued on next page

Table CMS3: *And how likely is it that you would take an antibody test to determine if you were previously infected with COVID-19 (coronavirus)?*

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Adults	40% (877)	27% (598)	11% (232)	11% (246)	11% (248)	2200
Ethnicity: Other	41% (83)	21% (42)	12% (24)	11% (23)	16% (33)	204
All Christian	42% (410)	29% (287)	11% (104)	10% (99)	9% (84)	984
All Non-Christian	40% (44)	28% (31)	9% (10)	14% (15)	8% (9)	110
Atheist	39% (44)	27% (30)	15% (17)	15% (17)	5% (5)	113
Agnostic/Nothing in particular	38% (379)	25% (250)	10% (100)	12% (116)	15% (150)	994
Religious Non-Protestant/Catholic	39% (52)	26% (35)	8% (10)	19% (25)	8% (10)	133
Evangelical	38% (224)	27% (160)	10% (61)	13% (76)	12% (70)	592
Non-Evangelical	44% (350)	28% (222)	11% (89)	9% (71)	8% (62)	794
Community: Urban	42% (219)	26% (137)	12% (62)	9% (45)	12% (62)	524
Community: Suburban	39% (429)	29% (318)	11% (116)	11% (123)	10% (104)	1089
Community: Rural	39% (229)	24% (143)	9% (54)	13% (78)	14% (83)	587
Employ: Private Sector	44% (282)	27% (174)	12% (77)	9% (60)	7% (48)	641
Employ: Government	36% (52)	27% (38)	10% (14)	16% (23)	11% (16)	142
Employ: Self-Employed	36% (58)	27% (44)	7% (11)	17% (28)	13% (20)	162
Employ: Homemaker	44% (53)	29% (35)	8% (10)	11% (13)	8% (9)	120
Employ: Retired	40% (200)	29% (145)	9% (44)	10% (51)	11% (56)	496
Employ: Unemployed	42% (117)	19% (53)	12% (33)	12% (35)	15% (43)	280
Employ: Other	38% (69)	22% (40)	14% (25)	11% (21)	16% (29)	184
Military HH: Yes	45% (158)	24% (83)	10% (36)	12% (42)	9% (33)	352
Military HH: No	39% (719)	28% (515)	11% (196)	11% (204)	12% (215)	1848
RD/WT: Right Direction	35% (265)	29% (220)	12% (89)	12% (94)	12% (90)	758
RD/WT: Wrong Track	42% (612)	26% (377)	10% (143)	11% (152)	11% (158)	1442
Trump Job Approve	36% (335)	28% (255)	13% (123)	13% (123)	9% (87)	923
Trump Job Disapprove	44% (513)	28% (330)	9% (101)	10% (112)	10% (113)	1169
Trump Job Strongly Approve	39% (201)	23% (119)	13% (68)	16% (82)	10% (50)	520
Trump Job Somewhat Approve	33% (134)	34% (136)	14% (55)	10% (41)	9% (37)	403
Trump Job Somewhat Disapprove	37% (97)	31% (81)	10% (26)	11% (29)	11% (29)	262
Trump Job Strongly Disapprove	46% (416)	27% (248)	8% (75)	9% (83)	9% (84)	907
Favorable of Trump	38% (338)	27% (243)	12% (110)	13% (119)	9% (76)	886
Unfavorable of Trump	43% (509)	28% (330)	9% (110)	10% (113)	9% (110)	1172

Continued on next page

Table CMS3: *And how likely is it that you would take an antibody test to determine if you were previously infected with COVID-19 (coronavirus)?*

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Adults	40% (877)	27% (598)	11% (232)	11% (246)	11% (248)	2200
Very Favorable of Trump	41% (223)	24% (131)	10% (58)	16% (87)	9% (51)	550
Somewhat Favorable of Trump	34% (115)	33% (112)	16% (52)	10% (33)	7% (24)	336
Somewhat Unfavorable of Trump	36% (77)	31% (66)	12% (25)	8% (18)	13% (27)	213
Very Unfavorable of Trump	45% (432)	27% (263)	9% (85)	10% (95)	9% (84)	959
#1 Issue: Economy	42% (304)	28% (203)	9% (65)	12% (86)	8% (59)	717
#1 Issue: Security	39% (99)	23% (57)	10% (26)	13% (34)	15% (37)	253
#1 Issue: Health Care	42% (175)	27% (114)	12% (51)	9% (38)	10% (42)	422
#1 Issue: Medicare / Social Security	39% (128)	30% (99)	10% (33)	8% (26)	13% (44)	330
#1 Issue: Women's Issues	33% (31)	18% (17)	13% (12)	16% (15)	19% (17)	92
#1 Issue: Education	37% (52)	32% (44)	12% (16)	9% (12)	10% (15)	139
#1 Issue: Energy	34% (33)	30% (29)	14% (13)	11% (11)	11% (11)	98
#1 Issue: Other	37% (55)	23% (34)	9% (14)	15% (23)	16% (23)	149
2018 House Vote: Democrat	47% (357)	29% (219)	9% (71)	8% (61)	8% (59)	767
2018 House Vote: Republican	40% (249)	27% (167)	12% (72)	12% (71)	9% (57)	616
2018 House Vote: Someone else	34% (31)	22% (20)	7% (7)	11% (10)	25% (22)	89
2016 Vote: Hillary Clinton	46% (310)	30% (204)	8% (56)	9% (61)	7% (50)	681
2016 Vote: Donald Trump	41% (281)	25% (175)	12% (82)	12% (85)	9% (65)	688
2016 Vote: Other	41% (53)	34% (45)	11% (14)	4% (5)	11% (14)	131
2016 Vote: Didn't Vote	33% (233)	25% (174)	11% (78)	13% (93)	17% (119)	697
Voted in 2014: Yes	44% (565)	28% (354)	10% (127)	10% (127)	8% (107)	1279
Voted in 2014: No	34% (312)	26% (244)	11% (105)	13% (119)	15% (141)	921
2012 Vote: Barack Obama	47% (388)	28% (235)	7% (61)	8% (70)	9% (73)	827
2012 Vote: Mitt Romney	38% (181)	29% (141)	12% (58)	13% (61)	8% (36)	477
2012 Vote: Other	32% (28)	20% (17)	21% (18)	10% (9)	17% (14)	86
2012 Vote: Didn't Vote	34% (277)	25% (206)	12% (94)	13% (105)	15% (125)	806
4-Region: Northeast	44% (171)	29% (114)	10% (39)	9% (35)	9% (34)	394
4-Region: Midwest	39% (183)	28% (131)	9% (40)	12% (54)	12% (54)	462
4-Region: South	41% (336)	25% (210)	10% (86)	11% (94)	12% (99)	824
4-Region: West	36% (187)	27% (143)	13% (67)	12% (63)	12% (61)	520
Sports fan	41% (617)	28% (423)	11% (159)	9% (139)	10% (155)	1492
Traveled outside of U.S. in past year 1+ times	41% (180)	27% (117)	11% (48)	10% (45)	10% (46)	436

Continued on next page

Table CMS3: And how likely is it that you would take an antibody test to determine if you were previously infected with COVID-19 (coronavirus)?

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Adults	40% (877)	27% (598)	11% (232)	11% (246)	11% (248)	2200
Frequent Flyer	44% (106)	25% (59)	10% (23)	12% (29)	10% (23)	240
Open office space	47% (100)	24% (52)	10% (22)	14% (29)	4% (9)	212
Cubicle office space	39% (49)	31% (38)	11% (13)	11% (14)	8% (10)	123
Private office space	46% (65)	27% (38)	14% (19)	9% (12)	5% (6)	141
Feel comfortable in office	41% (122)	26% (77)	12% (37)	16% (47)	5% (16)	298
Feel uncomfortable in office	49% (127)	30% (79)	10% (25)	5% (12)	6% (16)	260
Watched Bundesliga	41% (33)	37% (30)	12% (10)	8% (6)	2% (2)	81
Watched golf	61% (74)	20% (24)	9% (11)	6% (8)	3% (4)	120
Watched NASCAR	44% (133)	26% (78)	10% (31)	10% (31)	10% (31)	304
Watched PBR	43% (24)	28% (15)	9% (5)	16% (9)	4% (2)	55
ATP fan	46% (100)	28% (61)	8% (18)	7% (16)	11% (24)	220
Esports fan	40% (169)	29% (123)	9% (38)	11% (46)	11% (46)	422
F1 fan	41% (137)	27% (90)	9% (30)	12% (40)	11% (38)	334
IndyCar fan	46% (237)	27% (138)	8% (41)	10% (49)	10% (51)	515
MLB fan	43% (468)	30% (329)	10% (109)	9% (103)	8% (92)	1100
MLS fan	45% (196)	30% (128)	8% (36)	9% (37)	8% (35)	432
NASCAR fan	44% (325)	27% (203)	9% (66)	10% (77)	9% (70)	742
NBA fan	42% (414)	29% (288)	10% (95)	9% (89)	9% (93)	979
NCAA FT fan	43% (413)	29% (279)	8% (80)	9% (82)	11% (101)	954
NCAA MB fan	43% (351)	30% (245)	9% (75)	8% (67)	10% (80)	818
NCAA WB fan	46% (224)	28% (137)	9% (43)	8% (39)	9% (45)	488
NFL fan	41% (576)	29% (405)	10% (143)	10% (141)	10% (137)	1403
NHL fan	42% (328)	31% (241)	10% (79)	8% (62)	9% (67)	777
PGA fan	46% (256)	29% (160)	10% (58)	7% (41)	8% (43)	557
UFC fan	42% (228)	27% (149)	11% (61)	10% (52)	10% (55)	545
WNBA fan	45% (191)	28% (119)	8% (34)	9% (38)	9% (40)	422
WTA fan	44% (104)	29% (69)	9% (21)	10% (23)	9% (21)	237
Watch sports at least weekly	42% (397)	31% (300)	10% (93)	9% (86)	8% (75)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://www.morningconsult.com/intelligence).

Table CMS4_1: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?*I don't think the COVID-19 test is accurate*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	24%	(75)	30%	(96)	46%	(143)	314
Gender: Male	19%	(33)	35%	(61)	47%	(82)	176
Gender: Female	31%	(42)	25%	(35)	44%	(62)	139
Age: 18-34	17%	(23)	27%	(37)	56%	(77)	137
Age: 35-44	21%	(13)	39%	(23)	40%	(24)	59
Age: 45-64	35%	(29)	27%	(23)	38%	(32)	84
GenZers: 1997-2012	10%	(7)	25%	(17)	65%	(43)	67
Millennials: 1981-1996	22%	(22)	32%	(32)	46%	(46)	101
GenXers: 1965-1980	30%	(22)	31%	(23)	39%	(29)	73
Baby Boomers: 1946-1964	32%	(22)	33%	(23)	34%	(23)	68
PID: Dem (no lean)	18%	(17)	39%	(37)	43%	(40)	93
PID: Ind (no lean)	21%	(25)	25%	(29)	55%	(65)	119
PID: Rep (no lean)	33%	(34)	29%	(29)	38%	(38)	102
PID/Gender: Dem Men	13%	(7)	46%	(24)	41%	(21)	51
PID/Gender: Ind Men	18%	(13)	29%	(21)	53%	(38)	72
PID/Gender: Rep Men	26%	(13)	31%	(16)	43%	(22)	52
PID/Gender: Rep Women	41%	(21)	27%	(13)	32%	(16)	50
Ideo: Liberal (1-3)	19%	(16)	25%	(20)	56%	(45)	80
Ideo: Moderate (4)	31%	(23)	32%	(24)	37%	(28)	76
Ideo: Conservative (5-7)	28%	(30)	31%	(33)	41%	(43)	107
Educ: < College	25%	(55)	30%	(65)	46%	(101)	221
Educ: Bachelors degree	19%	(14)	34%	(24)	47%	(33)	71
Income: Under 50k	27%	(47)	30%	(52)	42%	(72)	170
Income: 50k-100k	20%	(21)	28%	(30)	52%	(55)	106
Ethnicity: White	27%	(65)	29%	(72)	44%	(108)	245
Ethnicity: Hispanic	24%	(13)	27%	(15)	49%	(26)	54
All Christian	32%	(38)	32%	(37)	36%	(42)	117
Agnostic/Nothing in particular	22%	(35)	27%	(41)	51%	(80)	156
Evangelical	30%	(23)	30%	(23)	41%	(32)	78
Non-Evangelical	24%	(24)	32%	(32)	44%	(45)	100

Continued on next page

Table CMS4_1: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
I don't think the COVID-19 test is accurate

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	24%	(75)	30%	(96)	46%	(143)	314
Community: Urban	26%	(16)	25%	(16)	50%	(31)	63
Community: Suburban	19%	(32)	31%	(53)	50%	(86)	171
Community: Rural	34%	(27)	34%	(27)	32%	(26)	80
Employ: Private Sector	23%	(23)	29%	(29)	48%	(47)	99
Military HH: No	23%	(62)	31%	(84)	45%	(120)	266
RD/WT: Right Direction	27%	(32)	30%	(36)	43%	(51)	118
RD/WT: Wrong Track	22%	(44)	30%	(60)	47%	(93)	196
Trump Job Approve	25%	(42)	36%	(59)	39%	(66)	167
Trump Job Disapprove	24%	(31)	25%	(33)	50%	(65)	130
Trump Job Strongly Approve	29%	(30)	33%	(34)	37%	(37)	101
Trump Job Somewhat Approve	19%	(12)	39%	(26)	43%	(28)	66
Trump Job Strongly Disapprove	24%	(24)	27%	(28)	49%	(51)	103
Favorable of Trump	26%	(38)	32%	(47)	42%	(62)	146
Unfavorable of Trump	22%	(32)	29%	(42)	49%	(71)	145
Very Favorable of Trump	29%	(28)	32%	(31)	39%	(38)	97
Somewhat Favorable of Trump	19%	(9)	33%	(16)	48%	(24)	50
Very Unfavorable of Trump	24%	(27)	26%	(30)	50%	(56)	113
#1 Issue: Economy	20%	(22)	32%	(36)	49%	(56)	115
#1 Issue: Health Care	19%	(11)	45%	(26)	37%	(22)	59
2018 House Vote: Democrat	18%	(14)	39%	(30)	43%	(34)	78
2018 House Vote: Republican	35%	(28)	24%	(20)	41%	(33)	81
2016 Vote: Hillary Clinton	16%	(11)	37%	(26)	46%	(32)	69
2016 Vote: Donald Trump	35%	(37)	26%	(28)	39%	(42)	107
2016 Vote: Didn't Vote	19%	(23)	32%	(39)	50%	(61)	123
Voted in 2014: Yes	29%	(42)	32%	(46)	39%	(56)	145
Voted in 2014: No	20%	(33)	29%	(49)	51%	(87)	170
2012 Vote: Barack Obama	22%	(20)	39%	(34)	39%	(34)	87
2012 Vote: Mitt Romney	38%	(25)	25%	(16)	38%	(25)	65
2012 Vote: Didn't Vote	17%	(25)	28%	(40)	55%	(78)	143

Continued on next page

Table CMS4_1: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?*I don't think the COVID-19 test is accurate*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	24%	(75)	30%	(96)	46%	(143)	314
4-Region: Northeast	35%	(19)	33%	(18)	32%	(17)	54
4-Region: Midwest	23%	(14)	37%	(23)	39%	(24)	60
4-Region: South	21%	(24)	31%	(35)	47%	(53)	111
4-Region: West	21%	(19)	23%	(21)	56%	(50)	89
Sports fan	25%	(49)	34%	(68)	41%	(82)	199
Traveled outside of U.S. in past year 1+ times	23%	(15)	35%	(23)	42%	(28)	66
Feel comfortable in office	31%	(16)	24%	(12)	45%	(23)	51
Watched NASCAR	24%	(12)	35%	(18)	42%	(22)	52
Esports fan	21%	(15)	39%	(28)	40%	(28)	71
F1 fan	25%	(15)	37%	(22)	38%	(23)	60
IndyCar fan	22%	(16)	45%	(32)	33%	(23)	70
MLB fan	23%	(31)	30%	(41)	46%	(62)	134
MLS fan	24%	(14)	37%	(22)	39%	(22)	58
NASCAR fan	26%	(27)	34%	(35)	40%	(40)	102
NBA fan	22%	(30)	34%	(46)	44%	(60)	137
NCAA FT fan	25%	(29)	36%	(42)	39%	(45)	116
NCAA MB fan	20%	(20)	31%	(32)	49%	(50)	102
NCAA WB fan	27%	(14)	36%	(19)	37%	(19)	52
NFL fan	27%	(52)	35%	(67)	38%	(74)	193
NHL fan	27%	(28)	35%	(36)	38%	(39)	102
PGA fan	20%	(13)	43%	(27)	37%	(23)	63
UFC fan	16%	(14)	41%	(34)	43%	(37)	84
WNBA fan	22%	(11)	39%	(20)	39%	(21)	52
Watch sports at least weekly	22%	(28)	37%	(47)	41%	(52)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS4_2: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
I don't think COVID-19 testing is easily available where I live

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	26%	(83)	30%	(93)	44%	(138)	314
Gender: Male	31%	(54)	26%	(46)	43%	(76)	176
Gender: Female	21%	(29)	35%	(48)	45%	(62)	139
Age: 18-34	32%	(43)	29%	(40)	39%	(53)	137
Age: 35-44	21%	(13)	35%	(21)	43%	(26)	59
Age: 45-64	24%	(20)	25%	(21)	52%	(43)	84
GenZers: 1997-2012	34%	(23)	26%	(17)	40%	(27)	67
Millennials: 1981-1996	27%	(27)	38%	(38)	35%	(35)	101
GenXers: 1965-1980	19%	(14)	19%	(14)	62%	(45)	73
Baby Boomers: 1946-1964	28%	(19)	29%	(20)	43%	(30)	68
PID: Dem (no lean)	37%	(34)	35%	(32)	29%	(27)	93
PID: Ind (no lean)	30%	(36)	24%	(28)	46%	(55)	119
PID: Rep (no lean)	12%	(12)	32%	(33)	55%	(56)	102
PID/Gender: Dem Men	45%	(23)	30%	(15)	26%	(13)	51
PID/Gender: Ind Men	34%	(25)	25%	(18)	41%	(30)	72
PID/Gender: Rep Men	12%	(6)	24%	(12)	64%	(33)	52
PID/Gender: Rep Women	12%	(6)	41%	(21)	47%	(24)	50
Ideo: Liberal (1-3)	39%	(32)	38%	(31)	22%	(18)	80
Ideo: Moderate (4)	35%	(27)	29%	(22)	36%	(27)	76
Ideo: Conservative (5-7)	13%	(14)	33%	(35)	55%	(58)	107
Educ: < College	26%	(57)	29%	(64)	45%	(100)	221
Educ: Bachelors degree	27%	(19)	34%	(24)	40%	(28)	71
Income: Under 50k	25%	(42)	31%	(53)	44%	(75)	170
Income: 50k-100k	30%	(32)	28%	(30)	42%	(44)	106
Ethnicity: White	21%	(52)	30%	(74)	48%	(118)	245
Ethnicity: Hispanic	42%	(22)	24%	(13)	34%	(18)	54
All Christian	22%	(26)	31%	(37)	47%	(55)	117
Agnostic/Nothing in particular	26%	(41)	26%	(41)	47%	(74)	156
Evangelical	15%	(12)	29%	(22)	56%	(44)	78
Non-Evangelical	33%	(33)	24%	(24)	43%	(43)	100

Continued on next page

Table CMS4_2: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
I don't think COVID-19 testing is easily available where I live

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	26%	(83)	30%	(93)	44%	(138)	314
Community: Urban	22%	(14)	37%	(24)	41%	(26)	63
Community: Suburban	28%	(47)	23%	(40)	49%	(84)	171
Community: Rural	27%	(21)	38%	(30)	36%	(28)	80
Employ: Private Sector	28%	(28)	31%	(31)	40%	(40)	99
Military HH: No	27%	(71)	31%	(82)	42%	(113)	266
RD/WT: Right Direction	14%	(17)	27%	(32)	58%	(69)	118
RD/WT: Wrong Track	34%	(66)	31%	(61)	35%	(69)	196
Trump Job Approve	15%	(24)	28%	(47)	57%	(96)	167
Trump Job Disapprove	40%	(51)	34%	(44)	26%	(34)	130
Trump Job Strongly Approve	17%	(17)	27%	(27)	57%	(57)	101
Trump Job Somewhat Approve	11%	(8)	30%	(20)	58%	(39)	66
Trump Job Strongly Disapprove	43%	(44)	31%	(32)	26%	(26)	103
Favorable of Trump	16%	(23)	28%	(40)	57%	(83)	146
Unfavorable of Trump	35%	(51)	33%	(48)	31%	(45)	145
Very Favorable of Trump	17%	(17)	24%	(24)	58%	(57)	97
Somewhat Favorable of Trump	13%	(6)	34%	(17)	54%	(27)	50
Very Unfavorable of Trump	40%	(45)	34%	(38)	26%	(30)	113
#1 Issue: Economy	20%	(23)	32%	(36)	48%	(55)	115
#1 Issue: Health Care	33%	(19)	33%	(20)	34%	(20)	59
2018 House Vote: Democrat	47%	(37)	28%	(22)	25%	(20)	78
2018 House Vote: Republican	16%	(13)	31%	(25)	53%	(43)	81
2016 Vote: Hillary Clinton	48%	(33)	29%	(20)	23%	(16)	69
2016 Vote: Donald Trump	15%	(16)	32%	(34)	53%	(56)	107
2016 Vote: Didn't Vote	23%	(28)	27%	(33)	49%	(61)	123
Voted in 2014: Yes	29%	(42)	31%	(45)	40%	(57)	145
Voted in 2014: No	24%	(41)	28%	(48)	48%	(81)	170
2012 Vote: Barack Obama	38%	(33)	32%	(28)	30%	(26)	87
2012 Vote: Mitt Romney	20%	(13)	27%	(18)	53%	(34)	65
2012 Vote: Didn't Vote	23%	(33)	28%	(39)	49%	(70)	143

Continued on next page

Table CMS4_2: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
I don't think COVID-19 testing is easily available where I live

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	26%	(83)	30%	(93)	44%	(138)	314
4-Region: Northeast	26%	(14)	21%	(11)	53%	(29)	54
4-Region: Midwest	27%	(16)	35%	(21)	37%	(23)	60
4-Region: South	30%	(33)	25%	(28)	46%	(51)	111
4-Region: West	22%	(20)	37%	(33)	41%	(36)	89
Sports fan	28%	(55)	30%	(59)	43%	(86)	199
Traveled outside of U.S. in past year 1+ times	25%	(16)	33%	(21)	43%	(28)	66
Feel comfortable in office	9%	(4)	31%	(16)	60%	(31)	51
Watched NASCAR	27%	(14)	22%	(11)	51%	(26)	52
Esports fan	35%	(25)	25%	(17)	41%	(29)	71
F1 fan	31%	(19)	26%	(15)	43%	(26)	60
IndyCar fan	25%	(17)	25%	(17)	50%	(35)	70
MLB fan	30%	(40)	26%	(34)	45%	(60)	134
MLS fan	27%	(16)	25%	(14)	48%	(28)	58
NASCAR fan	26%	(26)	26%	(27)	48%	(49)	102
NBA fan	28%	(38)	31%	(42)	41%	(56)	137
NCAA FT fan	28%	(32)	29%	(34)	43%	(50)	116
NCAA MB fan	25%	(26)	32%	(33)	43%	(44)	102
NCAA WB fan	31%	(16)	31%	(16)	37%	(19)	52
NFL fan	29%	(55)	30%	(58)	41%	(80)	193
NHL fan	21%	(22)	25%	(25)	54%	(55)	102
PGA fan	25%	(15)	26%	(16)	49%	(31)	63
UFC fan	28%	(23)	32%	(27)	40%	(34)	84
WNBA fan	37%	(19)	19%	(10)	44%	(23)	52
Watch sports at least weekly	30%	(37)	26%	(32)	45%	(57)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS4_3: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?*I wouldn't want to get exposed to COVID-19 at the testing facility*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	37%	(117)	24%	(75)	39%	(122)	314
Gender: Male	39%	(69)	23%	(41)	38%	(67)	176
Gender: Female	35%	(48)	25%	(35)	40%	(56)	139
Age: 18-34	38%	(52)	29%	(39)	33%	(45)	137
Age: 35-44	35%	(21)	25%	(15)	39%	(23)	59
Age: 45-64	40%	(34)	21%	(18)	39%	(32)	84
GenZers: 1997-2012	37%	(24)	25%	(17)	38%	(26)	67
Millennials: 1981-1996	44%	(44)	31%	(31)	25%	(26)	101
GenXers: 1965-1980	24%	(17)	23%	(17)	53%	(39)	73
Baby Boomers: 1946-1964	41%	(28)	16%	(11)	43%	(29)	68
PID: Dem (no lean)	46%	(43)	25%	(24)	28%	(26)	93
PID: Ind (no lean)	39%	(47)	18%	(22)	43%	(51)	119
PID: Rep (no lean)	27%	(27)	29%	(30)	44%	(45)	102
PID/Gender: Dem Men	59%	(30)	18%	(9)	23%	(12)	51
PID/Gender: Ind Men	41%	(30)	17%	(12)	42%	(30)	72
PID/Gender: Rep Men	16%	(8)	37%	(19)	47%	(24)	52
PID/Gender: Rep Women	37%	(19)	22%	(11)	41%	(21)	50
Ideo: Liberal (1-3)	48%	(39)	24%	(19)	28%	(23)	80
Ideo: Moderate (4)	36%	(28)	24%	(18)	40%	(30)	76
Ideo: Conservative (5-7)	32%	(35)	24%	(26)	44%	(46)	107
Educ: < College	38%	(85)	22%	(49)	39%	(87)	221
Educ: Bachelors degree	35%	(25)	29%	(20)	36%	(25)	71
Income: Under 50k	37%	(63)	25%	(43)	38%	(64)	170
Income: 50k-100k	39%	(41)	24%	(25)	37%	(39)	106
Ethnicity: White	32%	(79)	26%	(64)	42%	(102)	245
Ethnicity: Hispanic	44%	(23)	30%	(16)	27%	(14)	54
All Christian	40%	(47)	22%	(25)	38%	(45)	117
Agnostic/Nothing in particular	36%	(56)	25%	(39)	39%	(61)	156
Evangelical	46%	(35)	19%	(15)	35%	(27)	78
Non-Evangelical	40%	(40)	21%	(22)	38%	(38)	100

Continued on next page

Table CMS4_3: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
I wouldn't want to get exposed to COVID-19 at the testing facility

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	37%	(117)	24%	(75)	39%	(122)	314
Community: Urban	29%	(19)	35%	(22)	35%	(22)	63
Community: Suburban	40%	(69)	19%	(33)	40%	(69)	171
Community: Rural	36%	(29)	25%	(20)	38%	(31)	80
Employ: Private Sector	37%	(37)	27%	(27)	36%	(35)	99
Military HH: No	37%	(100)	23%	(61)	40%	(105)	266
RD/WT: Right Direction	27%	(32)	21%	(25)	52%	(62)	118
RD/WT: Wrong Track	43%	(85)	26%	(51)	31%	(60)	196
Trump Job Approve	33%	(55)	22%	(37)	45%	(75)	167
Trump Job Disapprove	44%	(57)	27%	(35)	29%	(38)	130
Trump Job Strongly Approve	32%	(32)	20%	(20)	48%	(49)	101
Trump Job Somewhat Approve	35%	(23)	26%	(17)	40%	(26)	66
Trump Job Strongly Disapprove	46%	(48)	26%	(27)	28%	(28)	103
Favorable of Trump	35%	(51)	20%	(30)	45%	(66)	146
Unfavorable of Trump	38%	(55)	31%	(44)	32%	(46)	145
Very Favorable of Trump	30%	(29)	19%	(18)	51%	(49)	97
Somewhat Favorable of Trump	44%	(22)	23%	(11)	33%	(17)	50
Very Unfavorable of Trump	41%	(47)	31%	(35)	28%	(32)	113
#1 Issue: Economy	31%	(36)	31%	(35)	38%	(44)	115
#1 Issue: Health Care	50%	(29)	19%	(11)	31%	(18)	59
2018 House Vote: Democrat	47%	(37)	25%	(20)	28%	(22)	78
2018 House Vote: Republican	25%	(21)	28%	(22)	47%	(38)	81
2016 Vote: Hillary Clinton	47%	(33)	19%	(13)	34%	(24)	69
2016 Vote: Donald Trump	31%	(33)	26%	(28)	43%	(46)	107
2016 Vote: Didn't Vote	38%	(47)	24%	(29)	38%	(46)	123
Voted in 2014: Yes	38%	(54)	23%	(33)	40%	(57)	145
Voted in 2014: No	37%	(62)	25%	(42)	38%	(65)	170
2012 Vote: Barack Obama	45%	(39)	23%	(20)	33%	(29)	87
2012 Vote: Mitt Romney	28%	(18)	21%	(14)	51%	(33)	65
2012 Vote: Didn't Vote	36%	(52)	25%	(36)	38%	(54)	143

Continued on next page

Table CMS4_3: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?*I wouldn't want to get exposed to COVID-19 at the testing facility*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	37%	(117)	24%	(75)	39%	(122)	314
4-Region: Northeast	26%	(14)	34%	(18)	40%	(21)	54
4-Region: Midwest	31%	(19)	29%	(18)	40%	(24)	60
4-Region: South	51%	(56)	17%	(19)	33%	(36)	111
4-Region: West	31%	(28)	23%	(21)	45%	(40)	89
Sports fan	36%	(72)	25%	(50)	39%	(78)	199
Traveled outside of U.S. in past year 1+ times	41%	(27)	26%	(17)	33%	(21)	66
Feel comfortable in office	27%	(14)	31%	(16)	42%	(21)	51
Watched NASCAR	38%	(20)	19%	(10)	43%	(22)	52
Esports fan	37%	(26)	32%	(23)	31%	(22)	71
F1 fan	41%	(24)	29%	(18)	30%	(18)	60
IndyCar fan	39%	(27)	22%	(15)	39%	(27)	70
MLB fan	37%	(50)	22%	(30)	41%	(54)	134
MLS fan	39%	(22)	29%	(17)	33%	(19)	58
NASCAR fan	33%	(34)	25%	(25)	42%	(43)	102
NBA fan	41%	(55)	30%	(41)	29%	(40)	137
NCAA FT fan	37%	(43)	25%	(29)	38%	(44)	116
NCAA MB fan	42%	(43)	25%	(26)	33%	(33)	102
NCAA WB fan	43%	(22)	28%	(15)	29%	(15)	52
NFL fan	37%	(72)	24%	(47)	38%	(74)	193
NHL fan	24%	(25)	31%	(31)	45%	(46)	102
PGA fan	44%	(27)	27%	(17)	29%	(18)	63
UFC fan	39%	(33)	30%	(26)	31%	(26)	84
WNBA fan	46%	(24)	22%	(12)	32%	(16)	52
Watch sports at least weekly	36%	(46)	24%	(31)	39%	(50)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS4_4: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
I don't trust the government

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	35%	(109)	23%	(73)	42%	(133)	314
Gender: Male	30%	(53)	27%	(47)	43%	(76)	176
Gender: Female	40%	(56)	18%	(26)	41%	(57)	139
Age: 18-34	26%	(36)	22%	(29)	52%	(71)	137
Age: 35-44	29%	(17)	37%	(22)	34%	(20)	59
Age: 45-64	52%	(44)	11%	(9)	37%	(31)	84
GenZers: 1997-2012	28%	(19)	13%	(9)	58%	(39)	67
Millennials: 1981-1996	25%	(25)	30%	(30)	45%	(46)	101
GenXers: 1965-1980	41%	(30)	20%	(15)	38%	(28)	73
Baby Boomers: 1946-1964	50%	(34)	24%	(16)	27%	(18)	68
PID: Dem (no lean)	35%	(33)	20%	(18)	45%	(42)	93
PID: Ind (no lean)	39%	(46)	20%	(23)	42%	(50)	119
PID: Rep (no lean)	29%	(30)	31%	(31)	40%	(41)	102
PID/Gender: Dem Men	34%	(17)	16%	(8)	51%	(26)	51
PID/Gender: Ind Men	31%	(23)	28%	(21)	40%	(29)	72
PID/Gender: Rep Men	25%	(13)	36%	(19)	39%	(20)	52
PID/Gender: Rep Women	34%	(17)	25%	(12)	41%	(20)	50
Ideo: Liberal (1-3)	27%	(21)	23%	(18)	50%	(41)	80
Ideo: Moderate (4)	33%	(25)	23%	(18)	44%	(33)	76
Ideo: Conservative (5-7)	39%	(41)	27%	(28)	35%	(37)	107
Educ: < College	37%	(81)	23%	(52)	40%	(88)	221
Educ: Bachelors degree	31%	(22)	21%	(15)	48%	(34)	71
Income: Under 50k	39%	(67)	20%	(34)	40%	(69)	170
Income: 50k-100k	29%	(31)	28%	(30)	43%	(45)	106
Ethnicity: White	33%	(81)	25%	(61)	42%	(102)	245
Ethnicity: Hispanic	29%	(16)	30%	(16)	41%	(22)	54
All Christian	43%	(50)	21%	(25)	36%	(42)	117
Agnostic/Nothing in particular	31%	(48)	25%	(39)	45%	(70)	156
Evangelical	45%	(35)	20%	(16)	35%	(27)	78
Non-Evangelical	37%	(37)	21%	(21)	42%	(42)	100

Continued on next page

Table CMS4_4: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?*I don't trust the government*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	35%	(109)	23%	(73)	42%	(133)	314
Community: Urban	28%	(18)	23%	(14)	50%	(32)	63
Community: Suburban	33%	(57)	20%	(35)	46%	(80)	171
Community: Rural	43%	(34)	30%	(24)	27%	(22)	80
Employ: Private Sector	34%	(33)	23%	(23)	44%	(43)	99
Military HH: No	33%	(87)	23%	(60)	45%	(118)	266
RD/WT: Right Direction	32%	(38)	27%	(32)	41%	(48)	118
RD/WT: Wrong Track	36%	(71)	21%	(41)	43%	(85)	196
Trump Job Approve	35%	(58)	26%	(44)	39%	(65)	167
Trump Job Disapprove	37%	(48)	21%	(28)	42%	(54)	130
Trump Job Strongly Approve	34%	(35)	31%	(31)	35%	(35)	101
Trump Job Somewhat Approve	35%	(23)	19%	(13)	46%	(30)	66
Trump Job Strongly Disapprove	42%	(43)	20%	(20)	38%	(39)	103
Favorable of Trump	36%	(53)	25%	(37)	39%	(57)	146
Unfavorable of Trump	31%	(45)	25%	(36)	44%	(64)	145
Very Favorable of Trump	33%	(32)	29%	(28)	38%	(37)	97
Somewhat Favorable of Trump	42%	(21)	18%	(9)	41%	(20)	50
Very Unfavorable of Trump	36%	(41)	22%	(25)	42%	(48)	113
#1 Issue: Economy	31%	(36)	21%	(24)	48%	(55)	115
#1 Issue: Health Care	37%	(21)	28%	(16)	36%	(21)	59
2018 House Vote: Democrat	33%	(26)	21%	(16)	46%	(36)	78
2018 House Vote: Republican	31%	(25)	29%	(24)	40%	(32)	81
2016 Vote: Hillary Clinton	37%	(26)	26%	(18)	37%	(25)	69
2016 Vote: Donald Trump	33%	(35)	29%	(31)	39%	(41)	107
2016 Vote: Didn't Vote	35%	(43)	17%	(21)	48%	(59)	123
Voted in 2014: Yes	37%	(54)	24%	(35)	38%	(55)	145
Voted in 2014: No	32%	(55)	22%	(37)	46%	(78)	170
2012 Vote: Barack Obama	38%	(33)	27%	(24)	35%	(30)	87
2012 Vote: Mitt Romney	36%	(24)	22%	(14)	41%	(27)	65
2012 Vote: Didn't Vote	32%	(46)	19%	(27)	49%	(70)	143

Continued on next page

Table CMS4_4: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
I don't trust the government

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	35%	(109)	23%	(73)	42%	(133)	314
4-Region: Northeast	48%	(26)	16%	(9)	36%	(20)	54
4-Region: Midwest	42%	(25)	23%	(14)	35%	(21)	60
4-Region: South	33%	(37)	21%	(24)	46%	(51)	111
4-Region: West	23%	(21)	30%	(27)	47%	(41)	89
Sports fan	34%	(68)	25%	(50)	41%	(81)	199
Traveled outside of U.S. in past year 1+ times	37%	(24)	19%	(13)	44%	(29)	66
Feel comfortable in office	39%	(20)	23%	(12)	38%	(19)	51
Watched NASCAR	37%	(19)	21%	(11)	41%	(21)	52
Esports fan	36%	(25)	28%	(20)	36%	(26)	71
F1 fan	45%	(27)	36%	(22)	19%	(12)	60
IndyCar fan	43%	(30)	27%	(19)	30%	(21)	70
MLB fan	34%	(45)	24%	(32)	42%	(56)	134
MLS fan	32%	(19)	29%	(17)	39%	(23)	58
NASCAR fan	37%	(38)	26%	(26)	37%	(38)	102
NBA fan	35%	(48)	24%	(32)	41%	(56)	137
NCAA FT fan	37%	(43)	24%	(28)	39%	(45)	116
NCAA MB fan	31%	(32)	22%	(23)	47%	(47)	102
NCAA WB fan	37%	(19)	32%	(16)	31%	(16)	52
NFL fan	37%	(72)	24%	(47)	38%	(74)	193
NHL fan	28%	(28)	26%	(27)	46%	(47)	102
PGA fan	32%	(20)	34%	(21)	34%	(21)	63
UFC fan	29%	(24)	39%	(33)	32%	(27)	84
WNBA fan	37%	(19)	38%	(20)	26%	(14)	52
Watch sports at least weekly	34%	(43)	27%	(34)	39%	(49)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS4_5: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?*I don't trust the health care or medical system*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	27%	(85)	24%	(75)	49%	(154)	314
Gender: Male	26%	(45)	26%	(45)	49%	(86)	176
Gender: Female	29%	(40)	22%	(31)	49%	(69)	139
Age: 18-34	19%	(25)	24%	(33)	57%	(78)	137
Age: 35-44	28%	(16)	24%	(14)	48%	(29)	59
Age: 45-64	40%	(34)	19%	(16)	41%	(34)	84
GenZers: 1997-2012	10%	(7)	19%	(13)	71%	(48)	67
Millennials: 1981-1996	26%	(26)	27%	(27)	48%	(48)	101
GenXers: 1965-1980	34%	(25)	22%	(16)	44%	(32)	73
Baby Boomers: 1946-1964	40%	(27)	24%	(16)	36%	(25)	68
PID: Dem (no lean)	20%	(19)	25%	(24)	54%	(50)	93
PID: Ind (no lean)	29%	(35)	19%	(23)	52%	(62)	119
PID: Rep (no lean)	30%	(31)	28%	(29)	41%	(42)	102
PID/Gender: Dem Men	21%	(11)	28%	(14)	51%	(26)	51
PID/Gender: Ind Men	29%	(21)	19%	(14)	52%	(37)	72
PID/Gender: Rep Men	26%	(13)	31%	(16)	43%	(22)	52
PID/Gender: Rep Women	35%	(17)	25%	(13)	40%	(20)	50
Ideo: Liberal (1-3)	18%	(15)	19%	(16)	62%	(50)	80
Ideo: Moderate (4)	31%	(24)	27%	(21)	42%	(32)	76
Ideo: Conservative (5-7)	32%	(34)	24%	(26)	43%	(46)	107
Educ: < College	27%	(60)	24%	(54)	49%	(107)	221
Educ: Bachelors degree	27%	(19)	26%	(18)	48%	(34)	71
Income: Under 50k	32%	(54)	25%	(43)	43%	(73)	170
Income: 50k-100k	23%	(25)	22%	(23)	55%	(58)	106
Ethnicity: White	28%	(68)	23%	(57)	49%	(119)	245
Ethnicity: Hispanic	31%	(17)	23%	(12)	46%	(25)	54
All Christian	31%	(37)	29%	(34)	39%	(46)	117
Agnostic/Nothing in particular	24%	(38)	21%	(33)	54%	(85)	156
Evangelical	36%	(28)	21%	(16)	44%	(34)	78
Non-Evangelical	29%	(29)	33%	(33)	38%	(38)	100

Continued on next page

Table CMS4_5: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
I don't trust the health care or medical system

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	27%	(85)	24%	(75)	49%	(154)	314
Community: Urban	20%	(12)	22%	(14)	59%	(37)	63
Community: Suburban	25%	(43)	22%	(37)	53%	(91)	171
Community: Rural	36%	(29)	31%	(25)	33%	(26)	80
Employ: Private Sector	30%	(29)	21%	(21)	49%	(48)	99
Military HH: No	25%	(67)	24%	(65)	51%	(134)	266
RD/WT: Right Direction	28%	(33)	25%	(30)	47%	(56)	118
RD/WT: Wrong Track	26%	(52)	23%	(46)	50%	(99)	196
Trump Job Approve	32%	(53)	27%	(45)	41%	(69)	167
Trump Job Disapprove	22%	(29)	18%	(24)	60%	(77)	130
Trump Job Strongly Approve	36%	(36)	29%	(29)	35%	(35)	101
Trump Job Somewhat Approve	25%	(16)	24%	(16)	51%	(34)	66
Trump Job Strongly Disapprove	25%	(26)	15%	(15)	60%	(61)	103
Favorable of Trump	34%	(50)	24%	(35)	42%	(61)	146
Unfavorable of Trump	19%	(27)	22%	(32)	59%	(86)	145
Very Favorable of Trump	34%	(32)	25%	(24)	41%	(40)	97
Somewhat Favorable of Trump	35%	(17)	23%	(11)	43%	(21)	50
Very Unfavorable of Trump	20%	(23)	18%	(21)	61%	(70)	113
#1 Issue: Economy	23%	(26)	25%	(29)	52%	(59)	115
#1 Issue: Health Care	30%	(18)	19%	(11)	51%	(30)	59
2018 House Vote: Democrat	29%	(23)	19%	(15)	52%	(41)	78
2018 House Vote: Republican	30%	(24)	26%	(21)	45%	(36)	81
2016 Vote: Hillary Clinton	26%	(18)	19%	(13)	54%	(38)	69
2016 Vote: Donald Trump	32%	(34)	27%	(29)	41%	(44)	107
2016 Vote: Didn't Vote	26%	(31)	23%	(29)	51%	(62)	123
Voted in 2014: Yes	33%	(47)	20%	(29)	47%	(68)	145
Voted in 2014: No	22%	(37)	27%	(46)	51%	(86)	170
2012 Vote: Barack Obama	30%	(26)	25%	(22)	45%	(39)	87
2012 Vote: Mitt Romney	31%	(20)	24%	(16)	45%	(29)	65
2012 Vote: Didn't Vote	22%	(31)	24%	(35)	54%	(77)	143

Continued on next page

Table CMS4_5: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?*I don't trust the health care or medical system*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	27%	(85)	24%	(75)	49%	(154)	314
4-Region: Northeast	36%	(19)	23%	(12)	41%	(22)	54
4-Region: Midwest	30%	(18)	25%	(15)	44%	(27)	60
4-Region: South	30%	(33)	28%	(31)	43%	(48)	111
4-Region: West	16%	(14)	20%	(17)	65%	(58)	89
Sports fan	27%	(54)	25%	(50)	48%	(95)	199
Traveled outside of U.S. in past year 1+ times	22%	(15)	21%	(13)	57%	(38)	66
Feel comfortable in office	36%	(18)	12%	(6)	51%	(26)	51
Watched NASCAR	24%	(12)	33%	(17)	44%	(22)	52
Esports fan	26%	(18)	24%	(17)	50%	(36)	71
F1 fan	34%	(20)	40%	(24)	26%	(16)	60
IndyCar fan	33%	(23)	31%	(22)	36%	(25)	70
MLB fan	27%	(37)	22%	(29)	51%	(68)	134
MLS fan	27%	(16)	31%	(18)	42%	(25)	58
NASCAR fan	28%	(28)	28%	(28)	44%	(45)	102
NBA fan	30%	(41)	24%	(32)	47%	(64)	137
NCAA FT fan	26%	(30)	27%	(31)	47%	(55)	116
NCAA MB fan	25%	(26)	28%	(28)	47%	(48)	102
NCAA WB fan	30%	(15)	38%	(20)	33%	(17)	52
NFL fan	29%	(55)	25%	(47)	47%	(90)	193
NHL fan	21%	(22)	30%	(31)	49%	(50)	102
PGA fan	29%	(18)	32%	(20)	39%	(25)	63
UFC fan	24%	(21)	30%	(25)	46%	(39)	84
WNBA fan	24%	(13)	34%	(18)	42%	(22)	52
Watch sports at least weekly	24%	(30)	26%	(33)	50%	(63)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS4_6: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
I don't think my insurance covers the test

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	23%	(72)	27%	(84)	51%	(159)	314
Gender: Male	25%	(44)	24%	(42)	51%	(90)	176
Gender: Female	20%	(28)	30%	(42)	50%	(69)	139
Age: 18-34	28%	(38)	32%	(43)	40%	(55)	137
Age: 35-44	16%	(9)	30%	(18)	54%	(32)	59
Age: 45-64	22%	(18)	18%	(15)	60%	(50)	84
GenZers: 1997-2012	30%	(20)	33%	(22)	37%	(25)	67
Millennials: 1981-1996	25%	(25)	33%	(33)	42%	(42)	101
GenXers: 1965-1980	17%	(12)	17%	(12)	67%	(49)	73
Baby Boomers: 1946-1964	17%	(12)	23%	(16)	60%	(41)	68
PID: Dem (no lean)	21%	(20)	41%	(38)	38%	(36)	93
PID: Ind (no lean)	28%	(33)	15%	(18)	57%	(68)	119
PID: Rep (no lean)	19%	(19)	27%	(28)	54%	(55)	102
PID/Gender: Dem Men	26%	(13)	34%	(18)	40%	(20)	51
PID/Gender: Ind Men	31%	(22)	13%	(9)	56%	(41)	72
PID/Gender: Rep Men	16%	(8)	28%	(14)	56%	(29)	52
PID/Gender: Rep Women	22%	(11)	26%	(13)	52%	(26)	50
Ideo: Liberal (1-3)	19%	(15)	35%	(29)	45%	(36)	80
Ideo: Moderate (4)	36%	(27)	28%	(21)	36%	(28)	76
Ideo: Conservative (5-7)	17%	(18)	23%	(25)	60%	(64)	107
Educ: < College	22%	(48)	29%	(64)	49%	(109)	221
Educ: Bachelors degree	23%	(16)	24%	(17)	53%	(38)	71
Income: Under 50k	28%	(48)	25%	(43)	47%	(79)	170
Income: 50k-100k	16%	(17)	31%	(33)	53%	(56)	106
Ethnicity: White	20%	(48)	26%	(63)	55%	(134)	245
Ethnicity: Hispanic	39%	(21)	22%	(12)	40%	(21)	54
All Christian	22%	(26)	25%	(29)	53%	(62)	117
Agnostic/Nothing in particular	21%	(34)	27%	(42)	52%	(81)	156
Evangelical	27%	(21)	18%	(14)	55%	(42)	78
Non-Evangelical	22%	(22)	31%	(31)	47%	(47)	100

Continued on next page

Table CMS4_6: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
I don't think my insurance covers the test

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	23%	(72)	27%	(84)	51%	(159)	314
Community: Urban	13%	(8)	33%	(21)	54%	(34)	63
Community: Suburban	22%	(38)	25%	(42)	53%	(91)	171
Community: Rural	33%	(26)	26%	(20)	42%	(33)	80
Employ: Private Sector	22%	(22)	23%	(23)	55%	(54)	99
Military HH: No	23%	(61)	27%	(72)	50%	(132)	266
RD/WT: Right Direction	22%	(26)	24%	(28)	54%	(64)	118
RD/WT: Wrong Track	23%	(46)	28%	(55)	49%	(95)	196
Trump Job Approve	21%	(34)	24%	(40)	56%	(93)	167
Trump Job Disapprove	25%	(32)	31%	(40)	44%	(57)	130
Trump Job Strongly Approve	23%	(23)	20%	(20)	57%	(57)	101
Trump Job Somewhat Approve	17%	(11)	29%	(19)	54%	(36)	66
Trump Job Strongly Disapprove	24%	(25)	31%	(32)	45%	(46)	103
Favorable of Trump	21%	(30)	24%	(35)	56%	(82)	146
Unfavorable of Trump	23%	(34)	30%	(43)	47%	(68)	145
Very Favorable of Trump	26%	(25)	19%	(18)	55%	(53)	97
Somewhat Favorable of Trump	10%	(5)	33%	(16)	57%	(28)	50
Very Unfavorable of Trump	26%	(30)	30%	(34)	44%	(50)	113
#1 Issue: Economy	19%	(21)	26%	(29)	56%	(64)	115
#1 Issue: Health Care	33%	(20)	29%	(17)	38%	(22)	59
2018 House Vote: Democrat	25%	(20)	32%	(25)	42%	(33)	78
2018 House Vote: Republican	23%	(19)	20%	(16)	57%	(46)	81
2016 Vote: Hillary Clinton	21%	(14)	29%	(20)	50%	(35)	69
2016 Vote: Donald Trump	21%	(22)	25%	(27)	54%	(57)	107
2016 Vote: Didn't Vote	26%	(31)	25%	(30)	50%	(61)	123
Voted in 2014: Yes	22%	(32)	26%	(37)	52%	(75)	145
Voted in 2014: No	23%	(39)	27%	(46)	49%	(84)	170
2012 Vote: Barack Obama	19%	(16)	32%	(28)	49%	(43)	87
2012 Vote: Mitt Romney	27%	(18)	13%	(8)	60%	(39)	65
2012 Vote: Didn't Vote	24%	(34)	29%	(42)	47%	(66)	143

Continued on next page

Table CMS4_6: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
I don't think my insurance covers the test

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	23%	(72)	27%	(84)	51%	(159)	314
4-Region: Northeast	27%	(15)	23%	(12)	50%	(27)	54
4-Region: Midwest	14%	(9)	29%	(17)	57%	(34)	60
4-Region: South	28%	(31)	27%	(30)	45%	(50)	111
4-Region: West	19%	(17)	27%	(24)	54%	(48)	89
Sports fan	22%	(44)	28%	(55)	50%	(100)	199
Traveled outside of U.S. in past year 1+ times	20%	(13)	32%	(21)	48%	(31)	66
Feel comfortable in office	20%	(10)	17%	(9)	63%	(32)	51
Watched NASCAR	31%	(16)	29%	(15)	40%	(21)	52
Esports fan	32%	(22)	33%	(23)	35%	(25)	71
F1 fan	26%	(16)	32%	(19)	42%	(25)	60
IndyCar fan	15%	(10)	30%	(21)	55%	(38)	70
MLB fan	18%	(24)	27%	(36)	55%	(74)	134
MLS fan	24%	(14)	36%	(21)	40%	(23)	58
NASCAR fan	21%	(21)	26%	(26)	53%	(55)	102
NBA fan	24%	(32)	31%	(42)	46%	(63)	137
NCAA FT fan	19%	(22)	30%	(35)	51%	(59)	116
NCAA MB fan	19%	(20)	29%	(29)	52%	(53)	102
NCAA WB fan	34%	(18)	29%	(15)	37%	(19)	52
NFL fan	26%	(50)	25%	(48)	50%	(95)	193
NHL fan	17%	(17)	29%	(30)	54%	(55)	102
PGA fan	15%	(9)	34%	(21)	51%	(32)	63
UFC fan	21%	(18)	29%	(25)	49%	(41)	84
WNBA fan	31%	(16)	40%	(21)	29%	(15)	52
Watch sports at least weekly	23%	(29)	26%	(33)	51%	(64)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS4_7: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?*It is too expensive to get the COVID-19 test*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	29%	(91)	21%	(67)	50%	(156)	314
Gender: Male	28%	(49)	21%	(38)	51%	(89)	176
Gender: Female	30%	(42)	21%	(30)	48%	(67)	139
Age: 18-34	31%	(42)	29%	(40)	40%	(54)	137
Age: 35-44	28%	(17)	17%	(10)	54%	(32)	59
Age: 45-64	30%	(25)	13%	(11)	57%	(47)	84
GenZers: 1997-2012	37%	(25)	30%	(20)	33%	(22)	67
Millennials: 1981-1996	27%	(27)	26%	(26)	47%	(48)	101
GenXers: 1965-1980	26%	(19)	15%	(11)	59%	(43)	73
Baby Boomers: 1946-1964	26%	(17)	14%	(10)	60%	(41)	68
PID: Dem (no lean)	33%	(30)	25%	(23)	43%	(40)	93
PID: Ind (no lean)	33%	(39)	18%	(22)	49%	(58)	119
PID: Rep (no lean)	21%	(21)	22%	(23)	57%	(58)	102
PID/Gender: Dem Men	32%	(16)	28%	(15)	40%	(20)	51
PID/Gender: Ind Men	35%	(25)	15%	(11)	50%	(36)	72
PID/Gender: Rep Men	15%	(8)	24%	(12)	61%	(32)	52
PID/Gender: Rep Women	27%	(14)	21%	(10)	52%	(26)	50
Ideo: Liberal (1-3)	36%	(29)	18%	(15)	46%	(37)	80
Ideo: Moderate (4)	40%	(31)	23%	(17)	37%	(28)	76
Ideo: Conservative (5-7)	16%	(17)	24%	(25)	60%	(64)	107
Educ: < College	33%	(72)	20%	(44)	47%	(104)	221
Educ: Bachelors degree	21%	(15)	27%	(19)	52%	(37)	71
Income: Under 50k	37%	(62)	18%	(31)	45%	(77)	170
Income: 50k-100k	21%	(22)	25%	(27)	54%	(57)	106
Ethnicity: White	26%	(65)	22%	(54)	51%	(126)	245
Ethnicity: Hispanic	37%	(20)	34%	(18)	29%	(15)	54
All Christian	28%	(33)	19%	(22)	53%	(62)	117
Agnostic/Nothing in particular	30%	(47)	20%	(32)	49%	(77)	156
Evangelical	32%	(25)	15%	(12)	52%	(40)	78
Non-Evangelical	27%	(27)	19%	(19)	54%	(54)	100

Continued on next page

Table CMS4_7: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
It is too expensive to get the COVID-19 test

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	29%	(91)	21%	(67)	50%	(156)	314
Community: Urban	33%	(21)	19%	(12)	48%	(31)	63
Community: Suburban	24%	(40)	23%	(40)	53%	(91)	171
Community: Rural	37%	(30)	19%	(15)	43%	(34)	80
Employ: Private Sector	26%	(26)	25%	(25)	49%	(49)	99
Military HH: No	29%	(78)	21%	(56)	50%	(132)	266
RD/WT: Right Direction	25%	(30)	20%	(23)	55%	(65)	118
RD/WT: Wrong Track	31%	(61)	22%	(44)	46%	(91)	196
Trump Job Approve	25%	(41)	21%	(34)	54%	(91)	167
Trump Job Disapprove	33%	(42)	23%	(30)	44%	(58)	130
Trump Job Strongly Approve	27%	(27)	21%	(22)	52%	(52)	101
Trump Job Somewhat Approve	22%	(15)	20%	(13)	58%	(39)	66
Trump Job Strongly Disapprove	35%	(35)	21%	(21)	45%	(46)	103
Favorable of Trump	26%	(37)	19%	(28)	55%	(81)	146
Unfavorable of Trump	30%	(43)	24%	(35)	46%	(66)	145
Very Favorable of Trump	28%	(27)	17%	(16)	55%	(53)	97
Somewhat Favorable of Trump	21%	(11)	24%	(12)	55%	(27)	50
Very Unfavorable of Trump	31%	(36)	24%	(28)	44%	(50)	113
#1 Issue: Economy	21%	(24)	21%	(24)	57%	(66)	115
#1 Issue: Health Care	32%	(19)	27%	(16)	41%	(24)	59
2018 House Vote: Democrat	26%	(20)	24%	(19)	51%	(40)	78
2018 House Vote: Republican	26%	(21)	17%	(13)	57%	(46)	81
2016 Vote: Hillary Clinton	24%	(17)	17%	(12)	59%	(41)	69
2016 Vote: Donald Trump	26%	(28)	19%	(20)	56%	(60)	107
2016 Vote: Didn't Vote	33%	(40)	25%	(31)	42%	(51)	123
Voted in 2014: Yes	27%	(40)	19%	(27)	54%	(78)	145
Voted in 2014: No	30%	(51)	24%	(40)	46%	(78)	170
2012 Vote: Barack Obama	28%	(24)	18%	(16)	54%	(47)	87
2012 Vote: Mitt Romney	26%	(17)	13%	(8)	61%	(40)	65
2012 Vote: Didn't Vote	31%	(45)	27%	(38)	42%	(59)	143

Continued on next page

Table CMS4_7: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?

It is too expensive to get the COVID-19 test

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	29%	(91)	21%	(67)	50%	(156)	314
4-Region: Northeast	32%	(17)	21%	(11)	47%	(26)	54
4-Region: Midwest	25%	(15)	23%	(14)	52%	(31)	60
4-Region: South	31%	(35)	18%	(20)	50%	(56)	111
4-Region: West	27%	(24)	25%	(22)	48%	(43)	89
Sports fan	26%	(52)	22%	(44)	52%	(103)	199
Traveled outside of U.S. in past year 1+ times	32%	(21)	22%	(15)	45%	(30)	66
Feel comfortable in office	12%	(6)	25%	(13)	62%	(32)	51
Watched NASCAR	36%	(19)	19%	(10)	46%	(24)	52
Esports fan	33%	(23)	29%	(21)	38%	(27)	71
F1 fan	28%	(17)	26%	(15)	46%	(28)	60
IndyCar fan	26%	(18)	31%	(21)	44%	(31)	70
MLB fan	27%	(37)	20%	(27)	53%	(71)	134
MLS fan	25%	(14)	35%	(20)	40%	(23)	58
NASCAR fan	26%	(27)	25%	(25)	49%	(50)	102
NBA fan	29%	(39)	21%	(28)	51%	(69)	137
NCAA FT fan	28%	(32)	22%	(26)	50%	(58)	116
NCAA MB fan	30%	(30)	20%	(20)	51%	(51)	102
NCAA WB fan	38%	(20)	23%	(12)	39%	(20)	52
NFL fan	27%	(52)	22%	(42)	51%	(98)	193
NHL fan	26%	(27)	22%	(23)	51%	(52)	102
PGA fan	22%	(14)	30%	(19)	48%	(30)	63
UFC fan	23%	(19)	31%	(26)	46%	(39)	84
WNBA fan	39%	(21)	20%	(11)	40%	(21)	52
Watch sports at least weekly	27%	(35)	20%	(25)	53%	(67)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS4_8: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?

It is too expensive to get the COVID-19 treatment if I have it

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	29%	(90)	21%	(65)	51%	(159)	314
Gender: Male	28%	(49)	25%	(44)	47%	(83)	176
Gender: Female	30%	(41)	15%	(21)	55%	(76)	139
Age: 18-34	35%	(47)	23%	(32)	42%	(57)	137
Age: 35-44	22%	(13)	25%	(15)	53%	(32)	59
Age: 45-64	27%	(23)	14%	(12)	58%	(49)	84
GenZers: 1997-2012	40%	(26)	19%	(12)	42%	(28)	67
Millennials: 1981-1996	28%	(28)	27%	(27)	45%	(45)	101
GenXers: 1965-1980	19%	(14)	19%	(14)	62%	(45)	73
Baby Boomers: 1946-1964	27%	(19)	17%	(11)	56%	(38)	68
PID: Dem (no lean)	32%	(30)	26%	(24)	43%	(40)	93
PID: Ind (no lean)	33%	(39)	17%	(20)	50%	(60)	119
PID: Rep (no lean)	20%	(21)	21%	(21)	59%	(60)	102
PID/Gender: Dem Men	28%	(14)	29%	(15)	43%	(22)	51
PID/Gender: Ind Men	36%	(26)	19%	(14)	44%	(32)	72
PID/Gender: Rep Men	16%	(8)	29%	(15)	56%	(29)	52
PID/Gender: Rep Women	25%	(12)	13%	(6)	62%	(31)	50
Ideo: Liberal (1-3)	31%	(25)	19%	(15)	50%	(40)	80
Ideo: Moderate (4)	41%	(31)	23%	(18)	36%	(27)	76
Ideo: Conservative (5-7)	16%	(17)	20%	(22)	64%	(68)	107
Educ: < College	31%	(70)	20%	(45)	48%	(106)	221
Educ: Bachelors degree	23%	(17)	21%	(15)	55%	(39)	71
Income: Under 50k	37%	(63)	21%	(36)	42%	(71)	170
Income: 50k-100k	21%	(22)	20%	(21)	59%	(62)	106
Ethnicity: White	27%	(67)	21%	(52)	51%	(126)	245
Ethnicity: Hispanic	44%	(24)	30%	(16)	26%	(14)	54
All Christian	27%	(32)	21%	(24)	52%	(61)	117
Agnostic/Nothing in particular	28%	(43)	22%	(34)	51%	(79)	156
Evangelical	32%	(25)	18%	(14)	50%	(39)	78
Non-Evangelical	25%	(25)	22%	(22)	53%	(53)	100

Continued on next page

Table CMS4_8: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?*It is too expensive to get the COVID-19 treatment if I have it*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	29%	(90)	21%	(65)	51%	(159)	314
Community: Urban	33%	(21)	21%	(14)	46%	(29)	63
Community: Suburban	24%	(42)	20%	(35)	55%	(95)	171
Community: Rural	34%	(27)	22%	(17)	44%	(35)	80
Employ: Private Sector	24%	(24)	19%	(19)	57%	(56)	99
Military HH: No	30%	(79)	21%	(55)	50%	(132)	266
RD/WT: Right Direction	24%	(28)	21%	(25)	55%	(65)	118
RD/WT: Wrong Track	31%	(62)	20%	(40)	48%	(95)	196
Trump Job Approve	22%	(36)	26%	(43)	53%	(88)	167
Trump Job Disapprove	35%	(46)	16%	(21)	49%	(64)	130
Trump Job Strongly Approve	26%	(26)	23%	(23)	52%	(52)	101
Trump Job Somewhat Approve	16%	(11)	30%	(20)	54%	(36)	66
Trump Job Strongly Disapprove	37%	(38)	12%	(12)	51%	(53)	103
Favorable of Trump	23%	(33)	22%	(32)	55%	(81)	146
Unfavorable of Trump	31%	(45)	21%	(30)	48%	(69)	145
Very Favorable of Trump	27%	(26)	18%	(17)	55%	(53)	97
Somewhat Favorable of Trump	14%	(7)	30%	(15)	56%	(28)	50
Very Unfavorable of Trump	33%	(38)	19%	(21)	48%	(55)	113
#1 Issue: Economy	18%	(21)	27%	(31)	55%	(63)	115
#1 Issue: Health Care	35%	(21)	24%	(14)	41%	(24)	59
2018 House Vote: Democrat	28%	(22)	18%	(14)	54%	(42)	78
2018 House Vote: Republican	25%	(20)	18%	(14)	57%	(46)	81
2016 Vote: Hillary Clinton	25%	(18)	15%	(10)	60%	(42)	69
2016 Vote: Donald Trump	23%	(25)	19%	(21)	58%	(62)	107
2016 Vote: Didn't Vote	34%	(42)	26%	(32)	40%	(49)	123
Voted in 2014: Yes	25%	(36)	19%	(27)	56%	(81)	145
Voted in 2014: No	31%	(53)	23%	(38)	46%	(78)	170
2012 Vote: Barack Obama	28%	(24)	20%	(18)	52%	(45)	87
2012 Vote: Mitt Romney	23%	(15)	15%	(10)	62%	(40)	65
2012 Vote: Didn't Vote	32%	(45)	24%	(34)	45%	(64)	143

Continued on next page

Table CMS4_8: You indicated that it is unlikely you would take a diagnostic test for COVID-19 (coronavirus). To what extent are the following a reason why you would not get tested for COVID-19?
It is too expensive to get the COVID-19 treatment if I have it

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	29%	(90)	21%	(65)	51%	(159)	314
4-Region: Northeast	39%	(21)	15%	(8)	46%	(25)	54
4-Region: Midwest	24%	(14)	21%	(13)	55%	(33)	60
4-Region: South	28%	(31)	24%	(27)	48%	(53)	111
4-Region: West	26%	(23)	20%	(18)	54%	(48)	89
Sports fan	26%	(51)	20%	(41)	54%	(108)	199
Traveled outside of U.S. in past year 1+ times	27%	(18)	22%	(14)	51%	(33)	66
Feel comfortable in office	13%	(7)	22%	(11)	65%	(33)	51
Watched NASCAR	30%	(15)	31%	(16)	39%	(20)	52
Esports fan	35%	(25)	27%	(19)	38%	(27)	71
F1 fan	22%	(13)	30%	(18)	48%	(29)	60
IndyCar fan	23%	(16)	28%	(20)	49%	(34)	70
MLB fan	27%	(36)	17%	(23)	56%	(75)	134
MLS fan	22%	(13)	34%	(20)	44%	(26)	58
NASCAR fan	23%	(24)	28%	(28)	49%	(50)	102
NBA fan	27%	(37)	20%	(28)	52%	(72)	137
NCAA FT fan	24%	(28)	21%	(24)	56%	(64)	116
NCAA MB fan	24%	(24)	23%	(24)	53%	(54)	102
NCAA WB fan	37%	(19)	25%	(13)	37%	(19)	52
NFL fan	27%	(52)	21%	(40)	52%	(101)	193
NHL fan	21%	(21)	25%	(25)	55%	(56)	102
PGA fan	22%	(14)	30%	(19)	49%	(30)	63
UFC fan	24%	(20)	29%	(24)	48%	(40)	84
WNBA fan	40%	(21)	23%	(12)	37%	(19)	52
Watch sports at least weekly	26%	(33)	22%	(28)	51%	(65)	127

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS5_1: To what extent do you agree or disagree with each of the following statements?
If I was concerned about being exposed to COVID-19, I would try to get tested

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	50% (1093)	30% (655)	9% (188)	4% (86)	8% (179)	2200
Gender: Male	48% (510)	30% (322)	10% (102)	4% (46)	8% (81)	1062
Gender: Female	51% (583)	29% (333)	7% (85)	3% (39)	9% (98)	1138
Age: 18-34	42% (274)	31% (206)	10% (65)	5% (31)	12% (79)	655
Age: 35-44	53% (189)	24% (87)	9% (34)	5% (17)	9% (31)	358
Age: 45-64	53% (395)	31% (230)	8% (60)	3% (21)	6% (46)	751
Age: 65+	54% (236)	30% (132)	7% (29)	4% (17)	5% (23)	436
GenZers: 1997-2012	43% (135)	29% (91)	7% (23)	5% (16)	16% (51)	316
Millennials: 1981-1996	45% (242)	31% (165)	11% (58)	5% (27)	9% (47)	539
GenXers: 1965-1980	53% (277)	28% (146)	9% (49)	3% (14)	7% (39)	526
Baby Boomers: 1946-1964	55% (397)	31% (223)	7% (52)	3% (21)	5% (34)	727
PID: Dem (no lean)	58% (437)	28% (213)	7% (50)	3% (23)	4% (32)	755
PID: Ind (no lean)	49% (369)	27% (203)	9% (68)	4% (27)	12% (90)	756
PID: Rep (no lean)	42% (287)	35% (240)	10% (70)	5% (35)	8% (57)	689
PID/Gender: Dem Men	56% (178)	29% (92)	8% (25)	3% (10)	4% (14)	319
PID/Gender: Dem Women	59% (258)	28% (120)	6% (25)	3% (14)	4% (19)	436
PID/Gender: Ind Men	49% (199)	26% (107)	10% (41)	4% (16)	11% (43)	407
PID/Gender: Ind Women	49% (170)	27% (95)	7% (26)	3% (11)	13% (47)	349
PID/Gender: Rep Men	40% (133)	36% (122)	11% (36)	6% (20)	7% (24)	336
PID/Gender: Rep Women	44% (154)	33% (117)	10% (34)	4% (15)	9% (33)	353
Ideo: Liberal (1-3)	59% (348)	28% (163)	7% (40)	4% (21)	3% (19)	592
Ideo: Moderate (4)	53% (301)	28% (160)	10% (57)	3% (16)	6% (33)	568
Ideo: Conservative (5-7)	44% (335)	33% (252)	10% (77)	5% (39)	7% (53)	756
Educ: < College	48% (721)	30% (459)	7% (113)	4% (64)	10% (156)	1512
Educ: Bachelors degree	51% (227)	30% (132)	13% (57)	3% (14)	3% (14)	444
Educ: Post-grad	59% (145)	26% (64)	7% (18)	3% (8)	4% (9)	244
Income: Under 50k	49% (587)	28% (340)	7% (89)	4% (50)	12% (141)	1207
Income: 50k-100k	50% (347)	32% (221)	10% (73)	4% (26)	4% (30)	698
Income: 100k+	54% (159)	32% (93)	9% (26)	3% (9)	3% (8)	295
Ethnicity: White	49% (851)	31% (532)	9% (153)	4% (69)	7% (117)	1722
Ethnicity: Hispanic	53% (187)	24% (84)	7% (24)	6% (20)	10% (34)	349

Continued on next page

Table CMS5_1: *To what extent do you agree or disagree with each of the following statements?
If I was concerned about being exposed to COVID-19, I would try to get tested*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	50% (1093)	30% (655)	9% (188)	4% (86)	8% (179)	2200
Ethnicity: Afr. Am.	50% (138)	25% (69)	8% (21)	4% (10)	13% (36)	274
Ethnicity: Other	51% (103)	26% (54)	7% (14)	4% (7)	13% (26)	204
All Christian	52% (510)	30% (299)	9% (88)	3% (34)	5% (52)	984
All Non-Christian	51% (56)	28% (31)	8% (9)	9% (10)	3% (4)	110
Atheist	51% (58)	30% (34)	7% (8)	4% (4)	8% (9)	113
Agnostic/Nothing in particular	47% (468)	29% (291)	8% (83)	4% (37)	11% (114)	994
Religious Non-Protestant/Catholic	49% (64)	29% (38)	9% (11)	9% (13)	4% (6)	133
Evangelical	47% (276)	30% (179)	11% (64)	5% (28)	8% (45)	592
Non-Evangelical	54% (429)	30% (241)	8% (60)	3% (23)	5% (41)	794
Community: Urban	49% (259)	30% (157)	7% (36)	3% (16)	11% (56)	524
Community: Suburban	51% (558)	31% (337)	9% (93)	3% (38)	6% (62)	1089
Community: Rural	47% (275)	28% (161)	10% (58)	5% (32)	10% (60)	587
Employ: Private Sector	50% (320)	31% (201)	10% (62)	4% (24)	5% (34)	641
Employ: Government	47% (67)	31% (45)	8% (11)	5% (7)	8% (12)	142
Employ: Self-Employed	48% (78)	25% (41)	12% (19)	5% (8)	10% (16)	162
Employ: Homemaker	58% (70)	23% (28)	10% (12)	4% (4)	5% (6)	120
Employ: Retired	51% (255)	32% (157)	7% (34)	5% (23)	5% (27)	496
Employ: Unemployed	48% (133)	29% (82)	9% (24)	2% (6)	12% (34)	280
Employ: Other	47% (87)	30% (54)	6% (11)	3% (6)	14% (26)	184
Military HH: Yes	49% (174)	31% (110)	8% (30)	5% (18)	6% (20)	352
Military HH: No	50% (919)	29% (545)	9% (158)	4% (67)	9% (159)	1848
RD/WT: Right Direction	42% (321)	33% (247)	10% (75)	5% (40)	10% (74)	758
RD/WT: Wrong Track	53% (771)	28% (407)	8% (113)	3% (45)	7% (105)	1442
Trump Job Approve	42% (390)	33% (308)	12% (107)	5% (45)	8% (72)	923
Trump Job Disapprove	58% (674)	28% (326)	6% (74)	3% (34)	5% (61)	1169
Trump Job Strongly Approve	44% (230)	30% (156)	12% (61)	6% (32)	8% (41)	520
Trump Job Somewhat Approve	40% (160)	38% (152)	11% (46)	3% (14)	8% (31)	403
Trump Job Somewhat Disapprove	47% (122)	37% (96)	8% (22)	2% (6)	6% (16)	262
Trump Job Strongly Disapprove	61% (551)	25% (230)	6% (52)	3% (28)	5% (45)	907

Continued on next page

Table CMS5_1: *To what extent do you agree or disagree with each of the following statements?
If I was concerned about being exposed to COVID-19, I would try to get tested*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	50% (1093)	30% (655)	9% (188)	4% (86)	8% (179)	2200
Favorable of Trump	43% (381)	34% (303)	11% (99)	5% (42)	7% (60)	886
Unfavorable of Trump	58% (675)	28% (325)	7% (81)	3% (31)	5% (60)	1172
Very Favorable of Trump	46% (252)	31% (172)	11% (60)	6% (31)	6% (35)	550
Somewhat Favorable of Trump	39% (130)	39% (131)	12% (39)	3% (11)	7% (25)	336
Somewhat Unfavorable of Trump	47% (99)	35% (75)	10% (21)	1% (2)	7% (16)	213
Very Unfavorable of Trump	60% (576)	26% (250)	6% (60)	3% (28)	5% (45)	959
#1 Issue: Economy	50% (358)	30% (218)	9% (68)	3% (23)	7% (51)	717
#1 Issue: Security	44% (110)	30% (76)	13% (34)	4% (9)	9% (24)	253
#1 Issue: Health Care	52% (221)	30% (127)	8% (35)	4% (16)	5% (23)	422
#1 Issue: Medicare / Social Security	50% (166)	34% (111)	6% (21)	3% (9)	7% (23)	330
#1 Issue: Women's Issues	45% (42)	28% (26)	2% (2)	5% (5)	19% (18)	92
#1 Issue: Education	49% (68)	23% (32)	7% (10)	10% (14)	10% (15)	139
#1 Issue: Energy	47% (46)	34% (33)	8% (8)	2% (2)	9% (8)	98
#1 Issue: Other	55% (82)	21% (31)	7% (11)	5% (7)	12% (18)	149
2018 House Vote: Democrat	61% (470)	27% (207)	6% (43)	4% (27)	3% (19)	767
2018 House Vote: Republican	44% (271)	35% (217)	11% (67)	4% (24)	6% (36)	616
2018 House Vote: Someone else	47% (42)	25% (22)	8% (7)	3% (3)	17% (15)	89
2016 Vote: Hillary Clinton	61% (415)	27% (185)	7% (45)	3% (22)	2% (14)	681
2016 Vote: Donald Trump	44% (301)	35% (242)	11% (73)	4% (26)	7% (46)	688
2016 Vote: Other	58% (76)	27% (36)	4% (6)	2% (3)	9% (12)	131
2016 Vote: Didn't Vote	43% (301)	28% (192)	9% (64)	5% (35)	15% (106)	697
Voted in 2014: Yes	54% (694)	30% (378)	7% (94)	4% (51)	5% (62)	1279
Voted in 2014: No	43% (399)	30% (277)	10% (93)	4% (35)	13% (117)	921
2012 Vote: Barack Obama	60% (499)	24% (202)	7% (60)	4% (32)	4% (33)	827
2012 Vote: Mitt Romney	41% (197)	40% (189)	8% (39)	5% (22)	6% (30)	477
2012 Vote: Other	39% (34)	31% (26)	12% (10)	3% (2)	16% (13)	86
2012 Vote: Didn't Vote	45% (361)	29% (237)	10% (79)	4% (29)	12% (101)	806

Continued on next page

Table CMS5_1: *To what extent do you agree or disagree with each of the following statements?
If I was concerned about being exposed to COVID-19, I would try to get tested*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	50% (1093)	30% (655)	9% (188)	4% (86)	8% (179)	2200
4-Region: Northeast	52% (203)	31% (120)	8% (32)	4% (14)	6% (24)	394
4-Region: Midwest	49% (227)	30% (139)	12% (54)	4% (18)	5% (24)	462
4-Region: South	50% (412)	29% (238)	7% (61)	4% (37)	9% (76)	824
4-Region: West	48% (251)	30% (158)	8% (40)	3% (17)	10% (54)	520
Sports fan	52% (770)	29% (431)	8% (126)	3% (50)	8% (116)	1492
Traveled outside of U.S. in past year 1+ times	52% (225)	28% (121)	8% (34)	4% (17)	9% (38)	436
Frequent Flyer	48% (116)	32% (77)	7% (17)	6% (14)	7% (16)	240
Open office space	51% (108)	33% (71)	10% (22)	2% (3)	4% (8)	212
Cubicle office space	51% (63)	31% (39)	8% (10)	4% (5)	5% (6)	123
Private office space	52% (73)	27% (39)	12% (17)	7% (10)	2% (2)	141
Feel comfortable in office	48% (142)	32% (95)	13% (37)	5% (15)	3% (9)	298
Feel uncomfortable in office	55% (143)	28% (71)	7% (19)	4% (11)	6% (15)	260
Watched Bundesliga	57% (46)	23% (19)	8% (7)	9% (7)	3% (2)	81
Watched golf	61% (73)	28% (33)	6% (8)	5% (6)	— (0)	120
Watched NASCAR	48% (145)	31% (95)	11% (34)	4% (11)	6% (19)	304
Watched PBR	57% (31)	27% (15)	5% (3)	4% (2)	7% (4)	55
ATP fan	55% (121)	24% (53)	9% (19)	5% (10)	8% (17)	220
Esports fan	49% (206)	30% (127)	10% (40)	3% (14)	8% (35)	422
F1 fan	52% (173)	27% (91)	7% (25)	5% (17)	9% (29)	334
IndyCar fan	53% (273)	26% (136)	9% (46)	4% (21)	8% (39)	515
MLB fan	54% (600)	30% (326)	8% (83)	3% (35)	5% (57)	1100
MLS fan	53% (227)	29% (126)	9% (38)	3% (15)	6% (26)	432
NASCAR fan	48% (358)	29% (217)	10% (74)	4% (31)	8% (62)	742
NBA fan	53% (519)	29% (284)	7% (72)	3% (30)	8% (74)	979
NCAA FT fan	53% (506)	29% (278)	8% (81)	3% (27)	7% (63)	954
NCAA MB fan	52% (429)	30% (249)	9% (71)	2% (20)	6% (49)	818
NCAA WB fan	54% (265)	27% (133)	8% (37)	3% (14)	8% (40)	488
NFL fan	52% (728)	30% (414)	8% (115)	4% (51)	7% (95)	1403
NHL fan	51% (395)	30% (234)	9% (72)	3% (26)	6% (49)	777
PGA fan	52% (291)	30% (169)	8% (45)	4% (22)	5% (31)	557

Continued on next page

Table CMS5_1: *To what extent do you agree or disagree with each of the following statements?**If I was concerned about being exposed to COVID-19, I would try to get tested*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	50% (1093)	30% (655)	9% (188)	4% (86)	8% (179)	2200
UFC fan	50% (275)	28% (152)	9% (51)	4% (20)	9% (47)	545
WNBA fan	55% (234)	27% (113)	7% (28)	4% (17)	7% (30)	422
WTA fan	54% (128)	26% (61)	7% (17)	7% (17)	6% (14)	237
Watch sports at least weekly	52% (496)	31% (294)	9% (89)	4% (35)	4% (39)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS5_2: *To what extent do you agree or disagree with each of the following statements?*
I am suspicious of testing for COVID-19, and would avoid getting tested

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	8% (169)	14% (313)	20% (445)	45% (988)	13% (285)	2200
Gender: Male	9% (98)	14% (150)	23% (243)	42% (446)	12% (125)	1062
Gender: Female	6% (72)	14% (163)	18% (202)	48% (542)	14% (160)	1138
Age: 18-34	10% (64)	16% (103)	20% (132)	38% (248)	16% (107)	655
Age: 35-44	9% (32)	17% (59)	18% (65)	44% (158)	12% (44)	358
Age: 45-64	8% (57)	14% (104)	19% (140)	46% (348)	14% (102)	751
Age: 65+	4% (17)	11% (46)	25% (107)	54% (234)	7% (32)	436
GenZers: 1997-2012	8% (24)	18% (58)	16% (50)	37% (118)	21% (65)	316
Millennials: 1981-1996	11% (58)	15% (80)	22% (117)	40% (215)	13% (69)	539
GenXers: 1965-1980	8% (41)	16% (84)	17% (90)	47% (245)	12% (65)	526
Baby Boomers: 1946-1964	5% (39)	11% (82)	22% (160)	51% (369)	11% (78)	727
PID: Dem (no lean)	7% (54)	12% (90)	18% (136)	54% (405)	9% (70)	755
PID: Ind (no lean)	8% (62)	15% (114)	21% (158)	40% (302)	16% (121)	756
PID: Rep (no lean)	8% (54)	16% (110)	22% (151)	41% (280)	14% (94)	689
PID/Gender: Dem Men	9% (29)	13% (42)	19% (61)	49% (158)	9% (29)	319
PID/Gender: Dem Women	6% (25)	11% (48)	17% (75)	57% (248)	9% (41)	436
PID/Gender: Ind Men	10% (40)	15% (59)	23% (95)	38% (153)	15% (60)	407
PID/Gender: Ind Women	6% (22)	16% (54)	18% (62)	43% (149)	18% (61)	349
PID/Gender: Rep Men	9% (29)	15% (49)	26% (86)	40% (135)	11% (36)	336
PID/Gender: Rep Women	7% (25)	17% (61)	18% (65)	41% (145)	16% (58)	353
Ideo: Liberal (1-3)	6% (37)	9% (55)	17% (102)	60% (354)	7% (44)	592
Ideo: Moderate (4)	7% (38)	15% (86)	22% (127)	45% (253)	11% (65)	568
Ideo: Conservative (5-7)	7% (56)	16% (119)	23% (173)	43% (323)	11% (85)	756
Educ: < College	8% (125)	16% (235)	20% (304)	40% (612)	16% (236)	1512
Educ: Bachelors degree	6% (28)	12% (55)	22% (98)	53% (236)	6% (27)	444
Educ: Post-grad	7% (16)	9% (23)	17% (42)	58% (140)	9% (22)	244
Income: Under 50k	10% (115)	16% (192)	20% (241)	39% (468)	16% (191)	1207
Income: 50k-100k	6% (42)	13% (91)	19% (135)	51% (359)	10% (72)	698
Income: 100k+	4% (12)	10% (30)	23% (69)	55% (161)	8% (22)	295
Ethnicity: White	7% (119)	14% (233)	22% (370)	47% (804)	11% (195)	1722
Ethnicity: Hispanic	8% (28)	13% (46)	15% (53)	47% (164)	17% (58)	349

Continued on next page

Table CMS5_2: *To what extent do you agree or disagree with each of the following statements?
I am suspicious of testing for COVID-19, and would avoid getting tested*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	8% (169)	14% (313)	20% (445)	45% (988)	13% (285)	2200
Ethnicity: Afr. Am.	13% (34)	21% (58)	14% (39)	38% (105)	14% (38)	274
Ethnicity: Other	8% (16)	11% (22)	17% (35)	39% (79)	25% (52)	204
All Christian	7% (72)	11% (109)	21% (209)	50% (494)	10% (101)	984
All Non-Christian	12% (13)	13% (14)	19% (21)	44% (49)	12% (13)	110
Atheist	4% (5)	16% (18)	23% (27)	49% (56)	7% (8)	113
Agnostic/Nothing in particular	8% (80)	17% (172)	19% (189)	39% (390)	16% (163)	994
Religious Non-Protestant/Catholic	12% (16)	12% (15)	18% (24)	45% (60)	13% (17)	133
Evangelical	11% (63)	15% (87)	22% (130)	38% (223)	15% (88)	592
Non-Evangelical	7% (54)	14% (107)	19% (154)	52% (410)	9% (69)	794
Community: Urban	7% (38)	13% (66)	17% (89)	51% (265)	12% (65)	524
Community: Suburban	7% (74)	15% (162)	21% (224)	46% (505)	11% (124)	1089
Community: Rural	10% (58)	15% (85)	22% (132)	37% (217)	16% (95)	587
Employ: Private Sector	7% (46)	15% (95)	21% (134)	48% (306)	9% (60)	641
Employ: Government	8% (12)	12% (17)	19% (27)	49% (70)	11% (16)	142
Employ: Self-Employed	11% (18)	13% (22)	20% (32)	40% (65)	16% (25)	162
Employ: Homemaker	7% (8)	19% (22)	17% (20)	45% (53)	13% (15)	120
Employ: Retired	5% (23)	11% (53)	24% (120)	52% (256)	9% (44)	496
Employ: Unemployed	11% (31)	18% (49)	17% (48)	36% (101)	18% (50)	280
Employ: Other	9% (17)	14% (26)	19% (36)	33% (62)	23% (43)	184
Military HH: Yes	8% (29)	12% (44)	19% (68)	50% (175)	10% (36)	352
Military HH: No	8% (140)	15% (269)	20% (377)	44% (812)	13% (249)	1848
RD/WT: Right Direction	9% (66)	18% (133)	20% (151)	40% (301)	14% (108)	758
RD/WT: Wrong Track	7% (104)	12% (180)	20% (294)	48% (687)	12% (177)	1442
Trump Job Approve	9% (86)	17% (160)	22% (206)	39% (363)	12% (108)	923
Trump Job Disapprove	7% (80)	12% (138)	19% (226)	52% (606)	10% (119)	1169
Trump Job Strongly Approve	12% (62)	17% (87)	20% (104)	38% (199)	13% (68)	520
Trump Job Somewhat Approve	6% (24)	18% (73)	25% (102)	41% (163)	10% (40)	403
Trump Job Somewhat Disapprove	5% (14)	22% (58)	21% (55)	38% (99)	14% (36)	262
Trump Job Strongly Disapprove	7% (66)	9% (80)	19% (171)	56% (507)	9% (83)	907

Continued on next page

Table CMS5_2: *To what extent do you agree or disagree with each of the following statements?
I am suspicious of testing for COVID-19, and would avoid getting tested*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	8% (169)	14% (313)	20% (445)	45% (988)	13% (285)	2200
Favorable of Trump	9% (76)	18% (159)	23% (199)	40% (357)	11% (95)	886
Unfavorable of Trump	6% (73)	12% (137)	20% (231)	52% (607)	10% (123)	1172
Very Favorable of Trump	11% (63)	18% (98)	21% (115)	38% (207)	12% (66)	550
Somewhat Favorable of Trump	4% (13)	18% (61)	25% (84)	44% (149)	9% (29)	336
Somewhat Unfavorable of Trump	7% (15)	17% (36)	23% (48)	39% (82)	15% (32)	213
Very Unfavorable of Trump	6% (58)	11% (101)	19% (183)	55% (525)	9% (91)	959
#1 Issue: Economy	9% (61)	15% (106)	20% (142)	46% (328)	11% (80)	717
#1 Issue: Security	11% (29)	15% (37)	21% (54)	36% (90)	17% (42)	253
#1 Issue: Health Care	6% (25)	14% (60)	21% (86)	49% (205)	10% (44)	422
#1 Issue: Medicare / Social Security	5% (18)	15% (49)	25% (81)	42% (139)	13% (43)	330
#1 Issue: Women's Issues	4% (4)	9% (8)	20% (18)	44% (40)	23% (22)	92
#1 Issue: Education	8% (11)	14% (19)	20% (28)	43% (60)	15% (21)	139
#1 Issue: Energy	6% (6)	12% (12)	17% (16)	51% (50)	13% (13)	98
#1 Issue: Other	10% (15)	14% (21)	12% (18)	50% (74)	14% (21)	149
2018 House Vote: Democrat	6% (44)	10% (77)	19% (146)	58% (445)	7% (55)	767
2018 House Vote: Republican	7% (44)	15% (91)	25% (153)	42% (258)	11% (70)	616
2018 House Vote: Someone else	12% (10)	13% (11)	15% (13)	39% (35)	22% (19)	89
2016 Vote: Hillary Clinton	6% (40)	12% (79)	19% (127)	58% (395)	6% (40)	681
2016 Vote: Donald Trump	9% (63)	14% (98)	23% (160)	43% (294)	11% (74)	688
2016 Vote: Other	6% (7)	11% (15)	18% (24)	48% (63)	17% (23)	131
2016 Vote: Didn't Vote	8% (59)	17% (119)	19% (134)	34% (236)	21% (148)	697
Voted in 2014: Yes	7% (85)	13% (162)	21% (270)	50% (646)	9% (117)	1279
Voted in 2014: No	9% (85)	16% (151)	19% (175)	37% (342)	18% (168)	921
2012 Vote: Barack Obama	6% (46)	11% (95)	21% (174)	54% (450)	7% (62)	827
2012 Vote: Mitt Romney	9% (41)	13% (63)	24% (113)	44% (208)	11% (53)	477
2012 Vote: Other	7% (6)	19% (16)	15% (13)	39% (33)	20% (17)	86
2012 Vote: Didn't Vote	9% (76)	17% (137)	18% (145)	37% (295)	19% (153)	806

Continued on next page

Table CMS5_2: *To what extent do you agree or disagree with each of the following statements?
I am suspicious of testing for COVID-19, and would avoid getting tested*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	8% (169)	14% (313)	20% (445)	45% (988)	13% (285)	2200
4-Region: Northeast	9% (34)	14% (56)	19% (76)	47% (185)	11% (42)	394
4-Region: Midwest	8% (36)	15% (70)	21% (96)	45% (207)	11% (53)	462
4-Region: South	9% (72)	13% (110)	22% (183)	42% (349)	13% (109)	824
4-Region: West	5% (27)	15% (77)	17% (89)	47% (247)	16% (81)	520
Sports fan	8% (114)	13% (200)	21% (315)	46% (688)	12% (175)	1492
Traveled outside of U.S. in past year 1+ times	11% (46)	13% (59)	20% (87)	42% (181)	14% (63)	436
Frequent Flyer	10% (23)	8% (19)	19% (46)	51% (122)	12% (30)	240
Open office space	6% (12)	13% (28)	24% (51)	47% (100)	10% (21)	212
Cubicle office space	11% (13)	9% (11)	19% (23)	56% (69)	6% (7)	123
Private office space	10% (14)	15% (21)	14% (20)	54% (76)	8% (11)	141
Feel comfortable in office	10% (28)	15% (45)	17% (50)	50% (148)	9% (26)	298
Feel uncomfortable in office	7% (18)	12% (32)	22% (56)	50% (129)	9% (24)	260
Watched Bundesliga	11% (9)	16% (13)	21% (17)	45% (36)	6% (5)	81
Watched golf	9% (11)	12% (15)	22% (26)	52% (63)	4% (4)	120
Watched NASCAR	11% (34)	18% (55)	19% (58)	41% (124)	11% (33)	304
Watched PBR	26% (14)	20% (11)	8% (4)	39% (21)	7% (4)	55
ATP fan	14% (31)	11% (25)	19% (42)	44% (97)	12% (26)	220
Esports fan	11% (47)	17% (70)	22% (91)	39% (167)	11% (48)	422
F1 fan	13% (43)	11% (36)	21% (71)	44% (147)	11% (37)	334
IndyCar fan	9% (46)	11% (54)	24% (125)	45% (232)	11% (56)	515
MLB fan	7% (81)	13% (139)	21% (226)	50% (554)	9% (100)	1100
MLS fan	13% (56)	13% (57)	23% (97)	41% (177)	10% (44)	432
NASCAR fan	8% (58)	13% (94)	22% (166)	44% (327)	13% (97)	742
NBA fan	9% (90)	14% (134)	21% (207)	46% (447)	10% (100)	979
NCAA FT fan	8% (74)	12% (113)	23% (218)	47% (452)	10% (97)	954
NCAA MB fan	8% (64)	12% (101)	21% (170)	48% (392)	11% (89)	818
NCAA WB fan	10% (49)	11% (53)	21% (104)	45% (221)	13% (63)	488
NFL fan	7% (105)	14% (200)	21% (295)	46% (649)	11% (153)	1403
NHL fan	7% (57)	14% (112)	20% (158)	48% (374)	10% (77)	777
PGA fan	8% (43)	11% (61)	24% (132)	48% (268)	9% (53)	557

Continued on next page

Table CMS5_2: *To what extent do you agree or disagree with each of the following statements?
I am suspicious of testing for COVID-19, and would avoid getting tested*

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Adults	8%	(169)	14%	(313)	20%	(445)	45%	(988)	13%	(285)	2200
UFC fan	11%	(60)	17%	(91)	22%	(120)	39%	(212)	11%	(63)	545
WNBA fan	10%	(40)	12%	(53)	20%	(86)	45%	(189)	13%	(53)	422
WTA fan	11%	(26)	11%	(27)	23%	(54)	45%	(107)	10%	(24)	237
Watch sports at least weekly	7%	(69)	15%	(139)	22%	(210)	47%	(444)	9%	(90)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS5_3: To what extent do you agree or disagree with each of the following statements?
 I would like to know that I could get tested for COVID-19 whenever necessary

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	51% (1117)	31% (679)	5% (118)	4% (77)	9% (209)	2200
Gender: Male	46% (491)	33% (354)	7% (71)	4% (42)	10% (103)	1062
Gender: Female	55% (626)	29% (326)	4% (46)	3% (35)	9% (106)	1138
Age: 18-34	45% (297)	30% (198)	6% (39)	5% (31)	14% (91)	655
Age: 35-44	53% (191)	24% (87)	7% (23)	4% (15)	11% (40)	358
Age: 45-64	51% (383)	34% (259)	4% (34)	3% (20)	7% (55)	751
Age: 65+	57% (247)	31% (135)	5% (21)	3% (11)	5% (22)	436
GenZers: 1997-2012	45% (143)	28% (87)	5% (17)	5% (15)	17% (55)	316
Millennials: 1981-1996	49% (265)	28% (153)	7% (35)	4% (23)	11% (62)	539
GenXers: 1965-1980	50% (261)	32% (167)	6% (30)	4% (21)	9% (47)	526
Baby Boomers: 1946-1964	56% (406)	33% (237)	5% (33)	2% (13)	5% (38)	727
PID: Dem (no lean)	62% (466)	27% (201)	4% (32)	2% (16)	5% (40)	755
PID: Ind (no lean)	48% (362)	30% (228)	6% (45)	3% (25)	13% (97)	756
PID: Rep (no lean)	42% (289)	36% (250)	6% (41)	5% (37)	10% (72)	689
PID/Gender: Dem Men	60% (191)	27% (86)	5% (17)	3% (9)	5% (16)	319
PID/Gender: Dem Women	63% (275)	27% (116)	3% (14)	2% (7)	5% (24)	436
PID/Gender: Ind Men	44% (179)	33% (134)	8% (31)	4% (15)	12% (48)	407
PID/Gender: Ind Women	52% (183)	27% (95)	4% (14)	3% (10)	14% (49)	349
PID/Gender: Rep Men	36% (121)	40% (135)	7% (23)	6% (18)	12% (39)	336
PID/Gender: Rep Women	47% (167)	33% (115)	5% (18)	5% (18)	9% (33)	353
Ideo: Liberal (1-3)	66% (388)	24% (141)	4% (21)	2% (14)	5% (27)	592
Ideo: Moderate (4)	53% (299)	32% (184)	6% (34)	2% (13)	7% (38)	568
Ideo: Conservative (5-7)	43% (326)	38% (288)	7% (50)	5% (35)	8% (57)	756
Educ: < College	48% (728)	31% (466)	5% (78)	4% (59)	12% (181)	1512
Educ: Bachelors degree	55% (245)	32% (141)	7% (32)	2% (10)	4% (16)	444
Educ: Post-grad	59% (144)	30% (73)	3% (8)	3% (7)	5% (12)	244
Income: Under 50k	48% (584)	29% (355)	6% (73)	4% (44)	13% (152)	1207
Income: 50k-100k	52% (366)	34% (234)	5% (32)	4% (25)	6% (41)	698
Income: 100k+	57% (167)	31% (91)	4% (13)	3% (9)	5% (16)	295
Ethnicity: White	50% (867)	33% (571)	5% (92)	4% (63)	8% (129)	1722
Ethnicity: Hispanic	47% (163)	33% (115)	6% (22)	3% (9)	11% (40)	349

Continued on next page

Table CMS5_3: *To what extent do you agree or disagree with each of the following statements?
I would like to know that I could get tested for COVID-19 whenever necessary*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	51% (1117)	31% (679)	5% (118)	4% (77)	9% (209)	2200
Ethnicity: Afr. Am.	55% (150)	18% (49)	5% (15)	3% (9)	19% (51)	274
Ethnicity: Other	49% (100)	29% (60)	5% (10)	3% (6)	14% (28)	204
All Christian	52% (516)	33% (329)	5% (44)	4% (36)	6% (58)	984
All Non-Christian	61% (67)	23% (25)	1% (1)	6% (6)	9% (10)	110
Atheist	50% (57)	36% (40)	4% (4)	3% (4)	7% (8)	113
Agnostic/Nothing in particular	48% (477)	29% (285)	7% (67)	3% (31)	13% (133)	994
Religious Non-Protestant/Catholic	60% (79)	24% (32)	2% (3)	5% (6)	9% (12)	133
Evangelical	45% (267)	32% (190)	7% (41)	6% (36)	10% (57)	592
Non-Evangelical	56% (444)	31% (247)	5% (36)	3% (20)	6% (48)	794
Community: Urban	52% (275)	31% (161)	4% (20)	3% (13)	10% (54)	524
Community: Suburban	51% (556)	33% (355)	5% (60)	3% (32)	8% (86)	1089
Community: Rural	49% (286)	28% (163)	6% (38)	5% (32)	12% (68)	587
Employ: Private Sector	51% (326)	34% (221)	6% (36)	3% (21)	6% (36)	641
Employ: Government	47% (67)	36% (51)	1% (2)	3% (5)	12% (17)	142
Employ: Self-Employed	48% (77)	24% (38)	9% (15)	7% (11)	13% (20)	162
Employ: Homemaker	53% (63)	28% (33)	9% (10)	4% (5)	7% (8)	120
Employ: Retired	54% (270)	32% (157)	5% (25)	3% (13)	6% (31)	496
Employ: Unemployed	52% (146)	29% (82)	4% (11)	4% (11)	11% (30)	280
Employ: Other	45% (82)	27% (49)	6% (10)	2% (5)	20% (38)	184
Military HH: Yes	50% (177)	34% (120)	4% (15)	5% (18)	7% (24)	352
Military HH: No	51% (940)	30% (560)	6% (103)	3% (60)	10% (185)	1848
RD/WT: Right Direction	41% (310)	35% (267)	8% (58)	6% (46)	10% (77)	758
RD/WT: Wrong Track	56% (807)	29% (412)	4% (60)	2% (31)	9% (132)	1442
Trump Job Approve	41% (377)	37% (342)	8% (70)	6% (53)	9% (80)	923
Trump Job Disapprove	61% (713)	27% (318)	4% (42)	2% (21)	6% (75)	1169
Trump Job Strongly Approve	41% (212)	35% (184)	8% (41)	7% (36)	9% (47)	520
Trump Job Somewhat Approve	41% (165)	39% (159)	7% (29)	4% (16)	8% (34)	403
Trump Job Somewhat Disapprove	44% (114)	40% (105)	5% (14)	3% (7)	8% (21)	262
Trump Job Strongly Disapprove	66% (599)	23% (213)	3% (28)	2% (14)	6% (53)	907

Continued on next page

Table CMS5_3: *To what extent do you agree or disagree with each of the following statements?
I would like to know that I could get tested for COVID-19 whenever necessary*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	51% (1117)	31% (679)	5% (118)	4% (77)	9% (209)	2200
Favorable of Trump	43% (379)	38% (334)	7% (60)	5% (47)	7% (66)	886
Unfavorable of Trump	59% (697)	27% (319)	5% (54)	2% (21)	7% (80)	1172
Very Favorable of Trump	44% (239)	34% (189)	8% (42)	6% (33)	8% (46)	550
Somewhat Favorable of Trump	41% (139)	43% (145)	5% (18)	4% (14)	6% (19)	336
Somewhat Unfavorable of Trump	42% (89)	37% (78)	8% (17)	4% (8)	10% (20)	213
Very Unfavorable of Trump	63% (607)	25% (241)	4% (37)	1% (13)	6% (60)	959
#1 Issue: Economy	53% (378)	31% (226)	5% (37)	3% (21)	8% (56)	717
#1 Issue: Security	42% (108)	32% (82)	8% (21)	4% (11)	13% (32)	253
#1 Issue: Health Care	56% (237)	30% (126)	4% (16)	4% (15)	7% (29)	422
#1 Issue: Medicare / Social Security	49% (162)	34% (111)	6% (20)	3% (11)	8% (26)	330
#1 Issue: Women's Issues	46% (42)	24% (22)	7% (6)	3% (3)	21% (19)	92
#1 Issue: Education	45% (62)	31% (42)	8% (12)	7% (10)	9% (13)	139
#1 Issue: Energy	51% (50)	31% (30)	3% (3)	2% (2)	13% (13)	98
#1 Issue: Other	53% (79)	27% (41)	2% (3)	3% (5)	14% (21)	149
2018 House Vote: Democrat	65% (502)	26% (202)	3% (22)	2% (14)	4% (28)	767
2018 House Vote: Republican	40% (246)	40% (249)	8% (48)	5% (29)	7% (44)	616
2018 House Vote: Someone else	43% (38)	29% (26)	5% (4)	4% (4)	19% (17)	89
2016 Vote: Hillary Clinton	66% (450)	26% (179)	2% (15)	2% (17)	3% (22)	681
2016 Vote: Donald Trump	41% (286)	39% (269)	7% (48)	5% (33)	8% (52)	688
2016 Vote: Other	56% (73)	33% (44)	3% (4)	1% (1)	8% (10)	131
2016 Vote: Didn't Vote	44% (309)	27% (188)	7% (51)	3% (24)	18% (125)	697
Voted in 2014: Yes	54% (692)	33% (419)	5% (60)	3% (45)	5% (64)	1279
Voted in 2014: No	46% (425)	28% (260)	6% (58)	4% (33)	16% (144)	921
2012 Vote: Barack Obama	62% (510)	28% (232)	4% (30)	2% (17)	5% (38)	827
2012 Vote: Mitt Romney	42% (202)	39% (185)	6% (30)	6% (27)	7% (33)	477
2012 Vote: Other	36% (31)	38% (33)	10% (8)	1% (1)	15% (12)	86
2012 Vote: Didn't Vote	46% (371)	29% (230)	6% (50)	4% (30)	16% (125)	806

Continued on next page

Table CMS5_3: To what extent do you agree or disagree with each of the following statements?
I would like to know that I could get tested for COVID-19 whenever necessary

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	51% (1117)	31% (679)	5% (118)	4% (77)	9% (209)	2200
4-Region: Northeast	53% (210)	31% (123)	4% (15)	3% (13)	8% (31)	394
4-Region: Midwest	51% (235)	33% (155)	5% (25)	4% (18)	7% (30)	462
4-Region: South	52% (428)	29% (235)	5% (44)	4% (29)	11% (87)	824
4-Region: West	47% (243)	32% (167)	6% (34)	3% (17)	12% (60)	520
Sports fan	52% (769)	31% (467)	6% (86)	3% (45)	8% (124)	1492
Traveled outside of U.S. in past year 1+ times	52% (227)	29% (126)	6% (26)	2% (11)	11% (47)	436
Frequent Flyer	56% (133)	24% (58)	6% (16)	4% (11)	10% (23)	240
Open office space	53% (112)	30% (64)	5% (11)	7% (15)	5% (10)	212
Cubicle office space	52% (64)	38% (47)	2% (2)	3% (3)	6% (7)	123
Private office space	53% (75)	29% (40)	10% (14)	5% (7)	3% (5)	141
Feel comfortable in office	48% (144)	34% (101)	7% (20)	5% (16)	6% (17)	298
Feel uncomfortable in office	54% (141)	32% (83)	4% (11)	4% (9)	6% (15)	260
Watched Bundesliga	48% (39)	32% (26)	8% (7)	4% (3)	8% (7)	81
Watched golf	53% (63)	35% (42)	8% (10)	1% (1)	3% (4)	120
Watched NASCAR	46% (141)	35% (107)	10% (30)	4% (12)	4% (13)	304
Watched PBR	52% (29)	26% (14)	9% (5)	9% (5)	4% (2)	55
ATP fan	54% (120)	25% (55)	8% (18)	4% (8)	9% (19)	220
Esports fan	48% (202)	31% (131)	8% (32)	3% (14)	10% (43)	422
F1 fan	49% (165)	29% (98)	8% (28)	5% (16)	8% (27)	334
IndyCar fan	53% (272)	30% (156)	8% (40)	4% (20)	5% (27)	515
MLB fan	53% (584)	33% (359)	6% (61)	3% (37)	5% (60)	1100
MLS fan	53% (227)	29% (126)	10% (41)	4% (16)	5% (22)	432
NASCAR fan	49% (365)	31% (227)	7% (55)	4% (31)	9% (64)	742
NBA fan	55% (534)	28% (277)	6% (56)	3% (29)	8% (83)	979
NCAA FT fan	51% (491)	33% (319)	5% (50)	3% (29)	7% (66)	954
NCAA MB fan	52% (427)	33% (271)	5% (43)	3% (24)	6% (52)	818
NCAA WB fan	53% (259)	30% (147)	6% (29)	3% (13)	8% (40)	488
NFL fan	52% (736)	31% (439)	6% (82)	3% (37)	8% (109)	1403
NHL fan	52% (402)	32% (252)	6% (46)	3% (23)	7% (54)	777
PGA fan	51% (286)	32% (179)	6% (36)	3% (16)	7% (40)	557

Continued on next page

Table CMS5_3: *To what extent do you agree or disagree with each of the following statements?
I would like to know that I could get tested for COVID-19 whenever necessary*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	51% (1117)	31% (679)	5% (118)	4% (77)	9% (209)	2200
UFC fan	49% (265)	31% (171)	7% (40)	4% (23)	8% (46)	545
WNBA fan	55% (233)	27% (113)	7% (29)	3% (15)	8% (32)	422
WTA fan	53% (127)	27% (64)	9% (22)	2% (4)	8% (19)	237
Watch sports at least weekly	53% (502)	33% (313)	6% (59)	3% (25)	6% (53)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS5_4: To what extent do you agree or disagree with each of the following statements?
Regularly testing people for COVID-19 would help the United States contain the spread of the virus

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	42% (933)	31% (683)	10% (219)	6% (126)	11% (239)	2200
Gender: Male	42% (448)	29% (309)	11% (120)	7% (73)	10% (111)	1062
Gender: Female	43% (484)	33% (374)	9% (99)	5% (53)	11% (128)	1138
Age: 18-34	41% (270)	29% (188)	11% (69)	5% (34)	14% (94)	655
Age: 35-44	40% (142)	30% (107)	12% (41)	6% (23)	12% (45)	358
Age: 45-64	42% (314)	32% (243)	10% (74)	7% (49)	9% (70)	751
Age: 65+	47% (207)	33% (145)	8% (34)	5% (20)	7% (30)	436
GenZers: 1997-2012	41% (129)	24% (77)	11% (34)	5% (17)	19% (59)	316
Millennials: 1981-1996	41% (223)	31% (167)	11% (58)	5% (27)	12% (63)	539
GenXers: 1965-1980	39% (207)	33% (172)	11% (59)	7% (39)	9% (49)	526
Baby Boomers: 1946-1964	46% (334)	32% (234)	8% (60)	5% (40)	8% (59)	727
PID: Dem (no lean)	59% (444)	28% (209)	5% (41)	2% (14)	6% (48)	755
PID: Ind (no lean)	39% (299)	29% (221)	10% (77)	7% (54)	14% (106)	756
PID: Rep (no lean)	28% (191)	37% (254)	15% (101)	8% (58)	12% (85)	689
PID/Gender: Dem Men	60% (192)	25% (78)	6% (19)	2% (5)	8% (25)	319
PID/Gender: Dem Women	58% (251)	30% (130)	5% (22)	2% (9)	5% (23)	436
PID/Gender: Ind Men	40% (162)	28% (115)	12% (48)	9% (38)	11% (44)	407
PID/Gender: Ind Women	39% (137)	30% (106)	8% (29)	4% (16)	18% (62)	349
PID/Gender: Rep Men	28% (94)	35% (116)	16% (53)	9% (30)	13% (42)	336
PID/Gender: Rep Women	27% (96)	39% (137)	14% (48)	8% (28)	12% (42)	353
Ideo: Liberal (1-3)	64% (380)	24% (143)	5% (31)	2% (11)	5% (27)	592
Ideo: Moderate (4)	42% (238)	38% (215)	9% (52)	4% (21)	7% (42)	568
Ideo: Conservative (5-7)	31% (234)	35% (262)	14% (109)	10% (76)	10% (76)	756
Educ: < College	39% (590)	32% (480)	10% (147)	6% (87)	14% (209)	1512
Educ: Bachelors degree	49% (216)	31% (136)	11% (49)	6% (26)	4% (17)	444
Educ: Post-grad	52% (127)	28% (67)	9% (23)	6% (13)	5% (13)	244
Income: Under 50k	41% (500)	30% (365)	9% (103)	6% (72)	14% (167)	1207
Income: 50k-100k	45% (311)	31% (218)	12% (81)	6% (38)	7% (49)	698
Income: 100k+	41% (122)	34% (100)	12% (34)	5% (16)	8% (22)	295
Ethnicity: White	42% (716)	32% (556)	10% (180)	6% (104)	10% (166)	1722
Ethnicity: Hispanic	46% (161)	27% (93)	11% (39)	5% (19)	11% (38)	349

Continued on next page

Table CMS5_4: *To what extent do you agree or disagree with each of the following statements?
Regularly testing people for COVID-19 would help the United States contain the spread of the virus*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	42% (933)	31% (683)	10% (219)	6% (126)	11% (239)	2200
Ethnicity: Afr. Am.	44% (121)	26% (72)	8% (21)	5% (14)	17% (46)	274
Ethnicity: Other	47% (96)	27% (55)	9% (17)	4% (8)	13% (27)	204
All Christian	42% (412)	33% (323)	11% (106)	7% (68)	8% (75)	984
All Non-Christian	48% (53)	26% (29)	7% (8)	9% (9)	10% (10)	110
Atheist	59% (67)	18% (20)	12% (13)	3% (3)	9% (10)	113
Agnostic/Nothing in particular	40% (402)	31% (312)	9% (91)	5% (46)	14% (144)	994
Religious Non-Protestant/Catholic	48% (64)	27% (36)	7% (9)	8% (10)	10% (13)	133
Evangelical	35% (206)	32% (186)	12% (72)	9% (51)	13% (75)	592
Non-Evangelical	45% (359)	32% (256)	10% (76)	5% (44)	8% (60)	794
Community: Urban	44% (231)	30% (159)	9% (48)	5% (24)	12% (62)	524
Community: Suburban	44% (480)	33% (358)	9% (103)	5% (56)	8% (91)	1089
Community: Rural	38% (222)	28% (166)	11% (67)	8% (46)	15% (86)	587
Employ: Private Sector	42% (269)	34% (221)	11% (74)	6% (40)	6% (38)	641
Employ: Government	42% (60)	25% (35)	13% (18)	9% (12)	11% (16)	142
Employ: Self-Employed	45% (72)	25% (41)	13% (21)	6% (10)	11% (18)	162
Employ: Homemaker	39% (47)	40% (47)	8% (9)	5% (5)	9% (11)	120
Employ: Retired	46% (226)	31% (153)	8% (42)	6% (28)	10% (48)	496
Employ: Unemployed	45% (125)	29% (80)	6% (18)	6% (16)	15% (41)	280
Employ: Other	36% (66)	29% (54)	9% (16)	4% (8)	22% (40)	184
Military HH: Yes	45% (160)	27% (95)	12% (42)	6% (23)	9% (32)	352
Military HH: No	42% (773)	32% (588)	10% (177)	6% (104)	11% (207)	1848
RD/WT: Right Direction	30% (231)	35% (265)	13% (99)	8% (64)	13% (99)	758
RD/WT: Wrong Track	49% (702)	29% (419)	8% (119)	4% (62)	10% (140)	1442
Trump Job Approve	30% (279)	34% (311)	15% (134)	10% (95)	11% (104)	923
Trump Job Disapprove	54% (633)	30% (351)	7% (79)	2% (27)	7% (78)	1169
Trump Job Strongly Approve	28% (148)	31% (161)	16% (83)	13% (68)	12% (60)	520
Trump Job Somewhat Approve	33% (131)	37% (150)	13% (51)	7% (28)	11% (43)	403
Trump Job Somewhat Disapprove	42% (110)	38% (100)	10% (26)	1% (3)	9% (23)	262
Trump Job Strongly Disapprove	58% (524)	28% (252)	6% (53)	3% (24)	6% (55)	907

Continued on next page

Table CMS5_4: *To what extent do you agree or disagree with each of the following statements?
Regularly testing people for COVID-19 would help the United States contain the spread of the virus*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	42% (933)	31% (683)	10% (219)	6% (126)	11% (239)	2200
Favorable of Trump	30% (267)	35% (309)	15% (129)	10% (91)	10% (90)	886
Unfavorable of Trump	54% (638)	29% (342)	7% (81)	2% (28)	7% (82)	1172
Very Favorable of Trump	30% (164)	32% (178)	15% (84)	12% (64)	11% (60)	550
Somewhat Favorable of Trump	31% (103)	39% (131)	13% (45)	8% (26)	9% (30)	336
Somewhat Unfavorable of Trump	39% (82)	35% (75)	12% (25)	5% (10)	10% (20)	213
Very Unfavorable of Trump	58% (556)	28% (267)	6% (57)	2% (18)	6% (62)	959
#1 Issue: Economy	41% (295)	31% (224)	12% (85)	6% (45)	9% (68)	717
#1 Issue: Security	30% (76)	31% (77)	17% (43)	11% (28)	11% (29)	253
#1 Issue: Health Care	49% (207)	31% (131)	7% (30)	3% (14)	9% (40)	422
#1 Issue: Medicare / Social Security	46% (153)	33% (108)	8% (27)	4% (14)	8% (28)	330
#1 Issue: Women's Issues	42% (39)	29% (27)	7% (6)	1% (0)	22% (20)	92
#1 Issue: Education	35% (49)	32% (44)	9% (12)	10% (15)	14% (19)	139
#1 Issue: Energy	48% (47)	37% (36)	1% (1)	1% (1)	13% (12)	98
#1 Issue: Other	45% (67)	24% (36)	10% (14)	6% (9)	15% (23)	149
2018 House Vote: Democrat	59% (452)	29% (226)	6% (45)	2% (18)	4% (27)	767
2018 House Vote: Republican	28% (174)	37% (225)	14% (89)	10% (64)	10% (64)	616
2018 House Vote: Someone else	43% (38)	24% (21)	11% (10)	4% (3)	18% (16)	89
2016 Vote: Hillary Clinton	58% (398)	30% (205)	6% (40)	1% (10)	4% (28)	681
2016 Vote: Donald Trump	30% (204)	37% (252)	14% (95)	10% (69)	10% (68)	688
2016 Vote: Other	49% (64)	27% (36)	9% (12)	5% (7)	9% (12)	131
2016 Vote: Didn't Vote	38% (267)	27% (190)	10% (71)	5% (38)	19% (130)	697
Voted in 2014: Yes	44% (564)	33% (423)	10% (123)	6% (78)	7% (91)	1279
Voted in 2014: No	40% (369)	28% (260)	10% (96)	5% (48)	16% (148)	921
2012 Vote: Barack Obama	56% (461)	29% (241)	7% (59)	3% (21)	5% (45)	827
2012 Vote: Mitt Romney	26% (126)	38% (183)	14% (65)	12% (57)	10% (47)	477
2012 Vote: Other	29% (25)	30% (26)	18% (15)	5% (4)	18% (15)	86
2012 Vote: Didn't Vote	40% (319)	29% (233)	10% (80)	5% (42)	16% (133)	806

Continued on next page

Table CMS5_4: *To what extent do you agree or disagree with each of the following statements?
Regularly testing people for COVID-19 would help the United States contain the spread of the virus*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	42% (933)	31% (683)	10% (219)	6% (126)	11% (239)	2200
4-Region: Northeast	45% (177)	33% (130)	7% (28)	6% (24)	9% (35)	394
4-Region: Midwest	43% (197)	30% (139)	11% (52)	7% (32)	9% (42)	462
4-Region: South	40% (331)	33% (270)	9% (78)	5% (44)	12% (102)	824
4-Region: West	44% (228)	28% (145)	12% (60)	5% (27)	12% (60)	520
Sports fan	44% (655)	31% (468)	10% (155)	5% (71)	10% (144)	1492
Traveled outside of U.S. in past year 1+ times	44% (190)	30% (130)	10% (45)	6% (26)	10% (46)	436
Frequent Flyer	47% (112)	28% (68)	10% (24)	6% (14)	9% (22)	240
Open office space	47% (100)	30% (63)	10% (21)	7% (14)	6% (14)	212
Cubicle office space	41% (51)	32% (40)	10% (12)	11% (13)	6% (8)	123
Private office space	47% (66)	34% (48)	11% (15)	6% (9)	1% (2)	141
Feel comfortable in office	39% (117)	32% (94)	12% (36)	11% (32)	6% (19)	298
Feel uncomfortable in office	51% (132)	30% (79)	10% (26)	3% (7)	6% (15)	260
Watched Bundesliga	42% (34)	35% (28)	8% (7)	8% (6)	7% (5)	81
Watched golf	51% (61)	37% (44)	9% (10)	2% (3)	1% (1)	120
Watched NASCAR	44% (133)	34% (103)	10% (29)	6% (19)	7% (20)	304
Watched PBR	43% (24)	32% (18)	10% (5)	7% (4)	7% (4)	55
ATP fan	48% (105)	28% (62)	10% (23)	4% (9)	10% (21)	220
Esports fan	46% (193)	33% (139)	8% (33)	4% (18)	9% (40)	422
F1 fan	45% (150)	26% (85)	9% (31)	10% (32)	10% (35)	334
IndyCar fan	46% (234)	30% (155)	10% (52)	7% (36)	7% (37)	515
MLB fan	46% (501)	32% (350)	10% (111)	6% (66)	7% (72)	1100
MLS fan	48% (208)	32% (139)	8% (34)	7% (29)	5% (22)	432
NASCAR fan	43% (316)	31% (230)	11% (82)	6% (46)	9% (68)	742
NBA fan	47% (457)	32% (312)	9% (92)	4% (39)	8% (79)	979
NCAA FT fan	44% (419)	32% (305)	11% (101)	5% (51)	8% (79)	954
NCAA MB fan	46% (373)	32% (265)	10% (83)	5% (39)	7% (58)	818
NCAA WB fan	48% (235)	31% (152)	7% (36)	5% (25)	8% (41)	488
NFL fan	44% (620)	31% (440)	11% (154)	5% (71)	8% (117)	1403
NHL fan	45% (349)	33% (254)	10% (76)	5% (38)	8% (61)	777
PGA fan	44% (245)	33% (182)	10% (55)	6% (33)	8% (43)	557

Continued on next page

Table CMS5_4: *To what extent do you agree or disagree with each of the following statements?
Regularly testing people for COVID-19 would help the United States contain the spread of the virus*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	42% (933)	31% (683)	10% (219)	6% (126)	11% (239)	2200
UFC fan	42% (229)	29% (158)	13% (69)	6% (33)	10% (57)	545
WNBA fan	49% (206)	33% (138)	8% (32)	5% (20)	6% (27)	422
WTA fan	48% (115)	31% (74)	10% (23)	3% (7)	7% (18)	237
Watch sports at least weekly	45% (431)	33% (311)	11% (103)	5% (50)	6% (58)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS5_5: To what extent do you agree or disagree with each of the following statements?*The United States has not done enough to make COVID-19 testing readily available*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	32% (706)	25% (545)	16% (354)	14% (302)	13% (293)	2200
Gender: Male	32% (335)	25% (265)	17% (177)	15% (158)	12% (127)	1062
Gender: Female	33% (371)	25% (280)	16% (177)	13% (144)	15% (166)	1138
Age: 18-34	29% (193)	29% (189)	15% (96)	9% (61)	18% (117)	655
Age: 35-44	30% (106)	24% (85)	15% (52)	17% (62)	15% (53)	358
Age: 45-64	34% (252)	23% (172)	16% (120)	15% (114)	12% (93)	751
Age: 65+	35% (155)	23% (99)	20% (86)	15% (65)	7% (32)	436
GenZers: 1997-2012	26% (81)	28% (90)	17% (52)	7% (23)	22% (69)	316
Millennials: 1981-1996	32% (170)	27% (143)	14% (76)	14% (75)	14% (75)	539
GenXers: 1965-1980	33% (173)	24% (126)	15% (78)	15% (76)	14% (72)	526
Baby Boomers: 1946-1964	36% (263)	23% (168)	17% (124)	15% (108)	9% (64)	727
PID: Dem (no lean)	51% (383)	26% (194)	9% (69)	6% (43)	9% (65)	755
PID: Ind (no lean)	29% (223)	27% (202)	14% (109)	12% (90)	18% (134)	756
PID: Rep (no lean)	15% (100)	22% (150)	26% (176)	24% (168)	14% (95)	689
PID/Gender: Dem Men	51% (164)	25% (80)	11% (35)	6% (18)	7% (23)	319
PID/Gender: Dem Women	50% (220)	26% (114)	8% (35)	6% (25)	10% (42)	436
PID/Gender: Ind Men	31% (125)	27% (109)	15% (61)	13% (52)	15% (60)	407
PID/Gender: Ind Women	28% (97)	27% (93)	14% (48)	11% (38)	21% (74)	349
PID/Gender: Rep Men	14% (46)	23% (76)	24% (81)	26% (87)	13% (45)	336
PID/Gender: Rep Women	15% (54)	21% (73)	27% (95)	23% (81)	14% (50)	353
Ideo: Liberal (1-3)	56% (332)	24% (143)	7% (43)	7% (43)	5% (31)	592
Ideo: Moderate (4)	34% (191)	30% (172)	14% (82)	9% (52)	12% (70)	568
Ideo: Conservative (5-7)	16% (122)	24% (178)	24% (183)	24% (183)	12% (91)	756
Educ: < College	28% (423)	25% (385)	16% (246)	13% (204)	17% (253)	1512
Educ: Bachelors degree	39% (174)	25% (110)	18% (78)	13% (59)	5% (23)	444
Educ: Post-grad	44% (109)	20% (49)	12% (30)	16% (39)	7% (17)	244
Income: Under 50k	31% (372)	24% (288)	16% (190)	13% (158)	17% (199)	1207
Income: 50k-100k	33% (233)	26% (184)	16% (110)	13% (91)	12% (80)	698
Income: 100k+	34% (101)	25% (73)	18% (55)	18% (53)	5% (14)	295
Ethnicity: White	31% (540)	24% (417)	17% (297)	15% (256)	12% (211)	1722
Ethnicity: Hispanic	30% (106)	27% (95)	15% (53)	9% (33)	18% (63)	349

Continued on next page

Table CMS5_5: *To what extent do you agree or disagree with each of the following statements?
The United States has not done enough to make COVID-19 testing readily available*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	32% (706)	25% (545)	16% (354)	14% (302)	13% (293)	2200
Ethnicity: Afr. Am.	38% (103)	27% (75)	12% (33)	7% (19)	16% (44)	274
Ethnicity: Other	31% (62)	26% (53)	12% (24)	13% (26)	19% (38)	204
All Christian	29% (286)	26% (252)	19% (183)	17% (169)	10% (94)	984
All Non-Christian	46% (50)	24% (27)	13% (14)	11% (12)	6% (6)	110
Atheist	42% (47)	32% (36)	10% (11)	8% (9)	8% (9)	113
Agnostic/Nothing in particular	32% (323)	23% (231)	15% (146)	11% (111)	18% (183)	994
Religious Non-Protestant/Catholic	44% (58)	23% (31)	14% (18)	12% (16)	7% (10)	133
Evangelical	24% (139)	22% (132)	19% (114)	20% (118)	15% (89)	592
Non-Evangelical	32% (258)	28% (220)	17% (136)	13% (104)	10% (77)	794
Community: Urban	35% (186)	23% (118)	13% (70)	13% (67)	16% (84)	524
Community: Suburban	33% (360)	27% (297)	17% (185)	12% (134)	10% (113)	1089
Community: Rural	27% (160)	22% (130)	17% (99)	17% (101)	17% (97)	587
Employ: Private Sector	33% (213)	26% (165)	15% (98)	16% (102)	10% (63)	641
Employ: Government	28% (40)	27% (38)	16% (23)	16% (23)	13% (19)	142
Employ: Self-Employed	34% (54)	26% (41)	13% (20)	15% (24)	13% (21)	162
Employ: Homemaker	30% (36)	21% (25)	21% (25)	16% (19)	12% (15)	120
Employ: Retired	34% (170)	24% (117)	18% (89)	15% (76)	9% (43)	496
Employ: Unemployed	33% (92)	22% (62)	16% (46)	10% (29)	18% (51)	280
Employ: Other	30% (55)	22% (41)	16% (29)	10% (18)	22% (41)	184
Military HH: Yes	33% (117)	24% (84)	22% (78)	14% (50)	7% (24)	352
Military HH: No	32% (589)	25% (461)	15% (276)	14% (251)	15% (270)	1848
RD/WT: Right Direction	13% (101)	21% (160)	24% (185)	25% (187)	16% (125)	758
RD/WT: Wrong Track	42% (605)	27% (384)	12% (169)	8% (115)	12% (169)	1442
Trump Job Approve	13% (124)	22% (198)	26% (243)	25% (233)	14% (125)	923
Trump Job Disapprove	48% (566)	29% (336)	9% (101)	5% (59)	9% (107)	1169
Trump Job Strongly Approve	14% (71)	16% (82)	22% (114)	36% (187)	13% (66)	520
Trump Job Somewhat Approve	13% (53)	29% (117)	32% (129)	11% (46)	15% (59)	403
Trump Job Somewhat Disapprove	23% (61)	44% (116)	16% (41)	6% (17)	10% (26)	262
Trump Job Strongly Disapprove	56% (505)	24% (220)	7% (60)	5% (43)	9% (80)	907

Continued on next page

Table CMS5_5: *To what extent do you agree or disagree with each of the following statements?
The United States has not done enough to make COVID-19 testing readily available*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	32% (706)	25% (545)	16% (354)	14% (302)	13% (293)	2200
Favorable of Trump	13% (115)	22% (191)	27% (238)	26% (229)	13% (112)	886
Unfavorable of Trump	48% (562)	29% (334)	9% (107)	5% (56)	10% (113)	1172
Very Favorable of Trump	13% (74)	17% (96)	23% (124)	34% (185)	13% (70)	550
Somewhat Favorable of Trump	12% (41)	28% (96)	34% (114)	13% (44)	12% (42)	336
Somewhat Unfavorable of Trump	21% (45)	38% (80)	18% (38)	7% (15)	16% (35)	213
Very Unfavorable of Trump	54% (516)	26% (254)	7% (69)	4% (41)	8% (78)	959
#1 Issue: Economy	26% (188)	28% (201)	18% (129)	16% (117)	11% (82)	717
#1 Issue: Security	16% (41)	16% (41)	26% (66)	27% (67)	15% (38)	253
#1 Issue: Health Care	44% (185)	25% (105)	12% (52)	9% (39)	10% (41)	422
#1 Issue: Medicare / Social Security	35% (116)	23% (77)	19% (61)	11% (35)	12% (41)	330
#1 Issue: Women's Issues	24% (23)	31% (28)	12% (11)	6% (6)	27% (25)	92
#1 Issue: Education	33% (46)	25% (35)	12% (17)	11% (15)	18% (25)	139
#1 Issue: Energy	46% (45)	33% (32)	3% (3)	2% (2)	15% (15)	98
#1 Issue: Other	42% (62)	17% (25)	10% (15)	13% (20)	18% (26)	149
2018 House Vote: Democrat	55% (419)	24% (185)	10% (79)	6% (43)	5% (41)	767
2018 House Vote: Republican	14% (87)	21% (128)	27% (163)	28% (173)	11% (65)	616
2018 House Vote: Someone else	25% (23)	30% (27)	10% (9)	9% (8)	25% (23)	89
2016 Vote: Hillary Clinton	56% (384)	24% (165)	8% (58)	6% (41)	5% (34)	681
2016 Vote: Donald Trump	15% (107)	22% (155)	25% (173)	27% (183)	10% (71)	688
2016 Vote: Other	39% (52)	29% (39)	11% (15)	6% (8)	14% (19)	131
2016 Vote: Didn't Vote	24% (164)	27% (186)	16% (109)	10% (70)	24% (168)	697
Voted in 2014: Yes	35% (453)	23% (299)	17% (218)	16% (203)	8% (107)	1279
Voted in 2014: No	28% (253)	27% (246)	15% (136)	11% (98)	20% (187)	921
2012 Vote: Barack Obama	47% (392)	26% (219)	11% (92)	8% (67)	7% (57)	827
2012 Vote: Mitt Romney	15% (71)	21% (101)	25% (121)	28% (136)	10% (48)	477
2012 Vote: Other	23% (19)	21% (18)	21% (18)	16% (14)	19% (16)	86
2012 Vote: Didn't Vote	27% (221)	26% (207)	15% (123)	10% (85)	21% (171)	806

Continued on next page

Table CMS5_5: *To what extent do you agree or disagree with each of the following statements?
The United States has not done enough to make COVID-19 testing readily available*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	32% (706)	25% (545)	16% (354)	14% (302)	13% (293)	2200
4-Region: Northeast	34% (132)	26% (102)	16% (62)	13% (51)	12% (47)	394
4-Region: Midwest	31% (146)	22% (101)	17% (80)	18% (81)	12% (54)	462
4-Region: South	30% (244)	25% (210)	17% (138)	15% (125)	13% (107)	824
4-Region: West	35% (184)	25% (132)	14% (73)	9% (45)	16% (85)	520
Sports fan	32% (479)	26% (381)	16% (242)	14% (208)	12% (182)	1492
Traveled outside of U.S. in past year 1+ times	33% (146)	23% (98)	18% (76)	13% (55)	14% (61)	436
Frequent Flyer	36% (87)	26% (63)	15% (35)	13% (32)	10% (23)	240
Open office space	30% (64)	26% (56)	18% (39)	15% (32)	10% (21)	212
Cubicle office space	36% (45)	23% (28)	17% (21)	18% (22)	6% (7)	123
Private office space	33% (47)	30% (42)	15% (21)	17% (24)	4% (6)	141
Feel comfortable in office	27% (80)	21% (63)	18% (54)	23% (68)	11% (34)	298
Feel uncomfortable in office	40% (103)	30% (79)	14% (38)	8% (22)	7% (19)	260
Watched Bundesliga	28% (23)	34% (27)	21% (17)	15% (12)	3% (2)	81
Watched golf	30% (36)	23% (27)	24% (29)	21% (25)	3% (3)	120
Watched NASCAR	29% (89)	29% (87)	17% (52)	19% (58)	6% (18)	304
Watched PBR	37% (20)	22% (12)	15% (8)	20% (11)	6% (4)	55
ATP fan	37% (81)	27% (59)	16% (35)	12% (27)	8% (17)	220
Esports fan	30% (127)	28% (118)	15% (65)	13% (55)	14% (58)	422
F1 fan	28% (92)	25% (83)	18% (61)	16% (55)	13% (43)	334
IndyCar fan	29% (147)	25% (127)	18% (91)	18% (93)	11% (56)	515
MLB fan	34% (373)	25% (277)	17% (187)	15% (165)	9% (98)	1100
MLS fan	33% (143)	26% (111)	16% (69)	15% (63)	10% (45)	432
NASCAR fan	28% (208)	24% (179)	18% (130)	18% (131)	13% (94)	742
NBA fan	35% (344)	26% (253)	16% (156)	13% (125)	10% (100)	979
NCAA FT fan	31% (297)	26% (252)	17% (167)	16% (150)	9% (89)	954
NCAA MB fan	32% (261)	26% (211)	17% (142)	16% (131)	9% (73)	818
NCAA WB fan	34% (166)	24% (118)	16% (80)	15% (73)	10% (51)	488
NFL fan	33% (461)	26% (362)	17% (236)	14% (190)	11% (155)	1403
NHL fan	30% (230)	26% (199)	19% (147)	15% (115)	11% (86)	777
PGA fan	31% (174)	26% (146)	19% (107)	16% (90)	7% (40)	557

Continued on next page

Table CMS5_5: *To what extent do you agree or disagree with each of the following statements?**The United States has not done enough to make COVID-19 testing readily available*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	32% (706)	25% (545)	16% (354)	14% (302)	13% (293)	2200
UFC fan	28% (152)	26% (140)	17% (94)	15% (83)	14% (76)	545
WNBA fan	35% (149)	27% (112)	15% (62)	14% (61)	9% (39)	422
WTA fan	38% (90)	27% (64)	15% (35)	12% (30)	8% (19)	237
Watch sports at least weekly	32% (306)	26% (250)	18% (168)	16% (153)	8% (76)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS5_6: *To what extent do you agree or disagree with each of the following statements?
My state has not done enough to make testing readily available*

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Adults	16%	(356)	26%	(566)	21%	(470)	19%	(407)	18%	(401)	2200
Gender: Male	17%	(185)	26%	(278)	22%	(238)	17%	(186)	17%	(176)	1062
Gender: Female	15%	(171)	25%	(288)	20%	(232)	19%	(221)	20%	(225)	1138
Age: 18-34	17%	(110)	25%	(162)	21%	(140)	12%	(81)	25%	(162)	655
Age: 35-44	17%	(59)	24%	(86)	21%	(74)	19%	(70)	19%	(69)	358
Age: 45-64	15%	(116)	25%	(190)	22%	(162)	22%	(168)	15%	(116)	751
Age: 65+	16%	(71)	29%	(128)	22%	(94)	20%	(89)	12%	(54)	436
GenZers: 1997-2012	19%	(59)	23%	(71)	20%	(62)	10%	(32)	29%	(91)	316
Millennials: 1981-1996	15%	(82)	26%	(139)	22%	(116)	17%	(92)	20%	(109)	539
GenXers: 1965-1980	17%	(87)	27%	(140)	21%	(109)	19%	(100)	17%	(89)	526
Baby Boomers: 1946-1964	16%	(119)	27%	(197)	22%	(162)	22%	(158)	13%	(91)	727
PID: Dem (no lean)	20%	(152)	28%	(212)	22%	(164)	17%	(128)	13%	(100)	755
PID: Ind (no lean)	15%	(114)	25%	(190)	21%	(157)	16%	(123)	23%	(173)	756
PID: Rep (no lean)	13%	(91)	24%	(165)	22%	(150)	23%	(156)	19%	(128)	689
PID/Gender: Dem Men	22%	(71)	27%	(87)	24%	(76)	16%	(50)	11%	(34)	319
PID/Gender: Dem Women	19%	(81)	29%	(124)	20%	(87)	18%	(78)	15%	(66)	436
PID/Gender: Ind Men	16%	(66)	28%	(112)	21%	(85)	15%	(61)	20%	(83)	407
PID/Gender: Ind Women	14%	(48)	22%	(78)	21%	(72)	18%	(62)	26%	(90)	349
PID/Gender: Rep Men	14%	(48)	23%	(79)	23%	(76)	22%	(75)	17%	(58)	336
PID/Gender: Rep Women	12%	(43)	24%	(86)	21%	(73)	23%	(81)	20%	(69)	353
Ideo: Liberal (1-3)	24%	(139)	29%	(171)	21%	(124)	15%	(87)	12%	(71)	592
Ideo: Moderate (4)	13%	(71)	31%	(177)	21%	(122)	18%	(101)	17%	(97)	568
Ideo: Conservative (5-7)	14%	(106)	24%	(181)	23%	(172)	24%	(183)	15%	(114)	756
Educ: < College	15%	(232)	25%	(378)	20%	(303)	18%	(274)	21%	(324)	1512
Educ: Bachelors degree	17%	(77)	29%	(127)	23%	(102)	20%	(89)	11%	(49)	444
Educ: Post-grad	19%	(47)	25%	(61)	26%	(65)	18%	(44)	11%	(27)	244
Income: Under 50k	17%	(203)	24%	(288)	21%	(248)	18%	(218)	21%	(250)	1207
Income: 50k-100k	16%	(109)	28%	(192)	21%	(148)	19%	(133)	16%	(115)	698
Income: 100k+	15%	(43)	29%	(86)	25%	(75)	19%	(55)	12%	(36)	295
Ethnicity: White	15%	(265)	27%	(460)	22%	(380)	19%	(329)	17%	(287)	1722
Ethnicity: Hispanic	20%	(71)	20%	(70)	22%	(78)	16%	(55)	22%	(75)	349

Continued on next page

Table CMS5_6: *To what extent do you agree or disagree with each of the following statements?
My state has not done enough to make testing readily available*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (356)	26% (566)	21% (470)	19% (407)	18% (401)	2200
Ethnicity: Afr. Am.	19% (53)	26% (70)	17% (46)	17% (47)	21% (58)	274
Ethnicity: Other	18% (38)	17% (35)	22% (44)	15% (31)	27% (56)	204
All Christian	14% (142)	27% (264)	24% (232)	22% (212)	14% (135)	984
All Non-Christian	13% (14)	30% (33)	28% (30)	18% (19)	12% (13)	110
Atheist	21% (24)	30% (34)	17% (20)	13% (14)	19% (22)	113
Agnostic/Nothing in particular	18% (176)	24% (236)	19% (188)	16% (162)	23% (232)	994
Religious Non-Protestant/Catholic	13% (18)	30% (39)	26% (35)	18% (24)	13% (17)	133
Evangelical	16% (98)	22% (132)	21% (123)	23% (136)	17% (103)	592
Non-Evangelical	15% (121)	28% (225)	23% (184)	19% (150)	14% (115)	794
Community: Urban	16% (82)	26% (134)	20% (102)	19% (102)	20% (103)	524
Community: Suburban	16% (178)	28% (304)	23% (249)	18% (191)	15% (166)	1089
Community: Rural	16% (95)	22% (128)	20% (119)	19% (114)	22% (131)	587
Employ: Private Sector	16% (102)	30% (192)	23% (149)	18% (113)	13% (85)	641
Employ: Government	14% (20)	29% (41)	21% (30)	19% (26)	17% (25)	142
Employ: Self-Employed	21% (34)	22% (36)	21% (34)	19% (31)	17% (27)	162
Employ: Homemaker	8% (9)	31% (37)	23% (28)	23% (27)	16% (19)	120
Employ: Retired	14% (70)	27% (135)	21% (103)	24% (117)	14% (72)	496
Employ: Unemployed	21% (59)	18% (50)	19% (53)	17% (49)	25% (70)	280
Employ: Other	18% (34)	18% (32)	20% (36)	17% (31)	28% (51)	184
Military HH: Yes	18% (63)	28% (100)	19% (68)	22% (77)	13% (44)	352
Military HH: No	16% (293)	25% (466)	22% (402)	18% (330)	19% (357)	1848
RD/WT: Right Direction	13% (102)	23% (171)	21% (162)	23% (171)	20% (152)	758
RD/WT: Wrong Track	18% (254)	27% (395)	21% (308)	16% (236)	17% (249)	1442
Trump Job Approve	12% (113)	24% (222)	22% (205)	24% (217)	18% (167)	923
Trump Job Disapprove	20% (236)	29% (334)	22% (254)	15% (180)	14% (164)	1169
Trump Job Strongly Approve	14% (72)	20% (103)	21% (109)	28% (147)	17% (90)	520
Trump Job Somewhat Approve	10% (41)	29% (119)	24% (96)	17% (70)	19% (77)	403
Trump Job Somewhat Disapprove	15% (40)	27% (71)	26% (69)	19% (49)	13% (33)	262
Trump Job Strongly Disapprove	22% (196)	29% (264)	20% (185)	14% (130)	15% (132)	907

Continued on next page

Table CMS5_6: *To what extent do you agree or disagree with each of the following statements?
My state has not done enough to make testing readily available*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (356)	26% (566)	21% (470)	19% (407)	18% (401)	2200
Favorable of Trump	12% (110)	25% (218)	22% (193)	24% (212)	17% (153)	886
Unfavorable of Trump	19% (224)	28% (329)	22% (260)	16% (184)	15% (175)	1172
Very Favorable of Trump	13% (74)	21% (113)	20% (110)	28% (154)	18% (99)	550
Somewhat Favorable of Trump	11% (36)	31% (105)	25% (82)	17% (59)	16% (54)	336
Somewhat Unfavorable of Trump	13% (27)	22% (47)	27% (57)	19% (41)	20% (42)	213
Very Unfavorable of Trump	21% (197)	29% (282)	21% (203)	15% (143)	14% (133)	959
#1 Issue: Economy	15% (105)	26% (189)	22% (157)	19% (136)	18% (130)	717
#1 Issue: Security	15% (38)	23% (58)	19% (49)	24% (60)	19% (48)	253
#1 Issue: Health Care	22% (91)	30% (126)	20% (84)	18% (74)	11% (47)	422
#1 Issue: Medicare / Social Security	16% (54)	24% (79)	23% (76)	20% (65)	17% (56)	330
#1 Issue: Women's Issues	13% (12)	23% (21)	19% (18)	12% (11)	33% (31)	92
#1 Issue: Education	16% (22)	19% (27)	28% (39)	19% (26)	18% (25)	139
#1 Issue: Energy	10% (9)	31% (31)	29% (28)	6% (6)	24% (24)	98
#1 Issue: Other	16% (25)	24% (35)	14% (21)	19% (28)	27% (40)	149
2018 House Vote: Democrat	20% (151)	30% (232)	22% (168)	18% (135)	10% (80)	767
2018 House Vote: Republican	12% (75)	25% (152)	22% (139)	26% (160)	15% (91)	616
2018 House Vote: Someone else	9% (8)	26% (23)	22% (20)	15% (14)	27% (24)	89
2016 Vote: Hillary Clinton	21% (140)	30% (202)	23% (154)	18% (119)	10% (66)	681
2016 Vote: Donald Trump	13% (88)	25% (169)	22% (151)	25% (171)	16% (109)	688
2016 Vote: Other	13% (17)	33% (43)	18% (24)	18% (23)	18% (23)	131
2016 Vote: Didn't Vote	16% (110)	22% (151)	20% (141)	13% (93)	29% (201)	697
Voted in 2014: Yes	16% (203)	27% (349)	22% (284)	22% (280)	13% (164)	1279
Voted in 2014: No	17% (153)	24% (217)	20% (187)	14% (127)	26% (237)	921
2012 Vote: Barack Obama	18% (147)	30% (244)	21% (176)	19% (154)	13% (106)	827
2012 Vote: Mitt Romney	12% (57)	22% (104)	23% (111)	29% (138)	14% (67)	477
2012 Vote: Other	7% (6)	30% (25)	25% (21)	15% (12)	24% (20)	86
2012 Vote: Didn't Vote	18% (146)	24% (192)	20% (163)	13% (101)	25% (205)	806

Continued on next page

Table CMS5_6: *To what extent do you agree or disagree with each of the following statements?
My state has not done enough to make testing readily available*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (356)	26% (566)	21% (470)	19% (407)	18% (401)	2200
4-Region: Northeast	14% (54)	28% (108)	24% (93)	20% (80)	15% (59)	394
4-Region: Midwest	14% (67)	24% (113)	24% (109)	21% (98)	16% (75)	462
4-Region: South	18% (149)	28% (229)	18% (149)	19% (155)	17% (143)	824
4-Region: West	17% (86)	22% (116)	23% (120)	14% (75)	24% (124)	520
Sports fan	15% (225)	26% (383)	22% (326)	20% (301)	17% (257)	1492
Traveled outside of U.S. in past year 1+ times	19% (82)	24% (106)	22% (96)	17% (76)	17% (76)	436
Frequent Flyer	19% (45)	27% (65)	22% (53)	16% (39)	16% (39)	240
Open office space	20% (42)	32% (67)	22% (47)	17% (37)	9% (19)	212
Cubicle office space	15% (18)	30% (36)	30% (37)	18% (22)	8% (10)	123
Private office space	14% (19)	36% (51)	25% (35)	15% (21)	11% (15)	141
Feel comfortable in office	14% (41)	31% (92)	22% (64)	22% (65)	12% (36)	298
Feel uncomfortable in office	18% (47)	31% (79)	28% (73)	12% (32)	11% (28)	260
Watched Bundesliga	21% (17)	28% (23)	27% (22)	12% (10)	11% (9)	81
Watched golf	19% (23)	32% (39)	20% (23)	23% (27)	6% (7)	120
Watched NASCAR	14% (44)	30% (91)	24% (73)	22% (66)	10% (30)	304
Watched PBR	27% (15)	26% (14)	15% (8)	29% (16)	3% (2)	55
ATP fan	20% (44)	28% (61)	20% (45)	19% (42)	13% (28)	220
Esports fan	23% (98)	23% (96)	20% (83)	18% (74)	17% (72)	422
F1 fan	19% (63)	22% (74)	21% (69)	24% (79)	14% (48)	334
IndyCar fan	16% (84)	26% (133)	21% (108)	23% (121)	13% (68)	515
MLB fan	16% (180)	26% (284)	24% (268)	21% (226)	13% (143)	1100
MLS fan	18% (76)	28% (120)	23% (97)	20% (86)	12% (53)	432
NASCAR fan	16% (121)	25% (186)	21% (156)	23% (169)	15% (110)	742
NBA fan	17% (171)	25% (243)	23% (223)	19% (189)	16% (153)	979
NCAA FT fan	15% (143)	27% (258)	23% (217)	21% (202)	14% (133)	954
NCAA MB fan	16% (131)	26% (209)	23% (189)	22% (182)	13% (107)	818
NCAA WB fan	19% (90)	24% (118)	23% (114)	21% (102)	13% (64)	488
NFL fan	16% (224)	26% (362)	22% (315)	20% (283)	15% (217)	1403
NHL fan	15% (114)	27% (208)	23% (177)	21% (161)	15% (118)	777
PGA fan	16% (86)	27% (148)	24% (134)	20% (113)	14% (76)	557

Continued on next page

Table CMS5_6: *To what extent do you agree or disagree with each of the following statements?
My state has not done enough to make testing readily available*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (356)	26% (566)	21% (470)	19% (407)	18% (401)	2200
UFC fan	17% (94)	27% (148)	21% (112)	17% (91)	18% (100)	545
WNBA fan	20% (84)	22% (93)	23% (99)	20% (86)	14% (60)	422
WTA fan	22% (51)	25% (58)	21% (49)	19% (45)	14% (34)	237
Watch sports at least weekly	16% (148)	27% (257)	23% (223)	21% (196)	13% (127)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS6: *If a vaccine that protects from the coronavirus became available, would you get vaccinated, or not?*

Demographic	Yes, I would get vaccinated		No, I would not get vaccinated		Don't know / No opinion		Total N
Adults	61%	(1352)	17%	(384)	21%	(465)	2200
Gender: Male	64%	(676)	18%	(192)	18%	(193)	1062
Gender: Female	59%	(675)	17%	(191)	24%	(272)	1138
Age: 18-34	63%	(413)	18%	(119)	19%	(123)	655
Age: 35-44	55%	(198)	24%	(85)	21%	(75)	358
Age: 45-64	56%	(422)	18%	(137)	26%	(192)	751
Age: 65+	73%	(319)	10%	(43)	17%	(75)	436
GenZers: 1997-2012	69%	(218)	14%	(43)	17%	(55)	316
Millennials: 1981-1996	57%	(309)	23%	(125)	19%	(105)	539
GenXers: 1965-1980	52%	(275)	21%	(109)	27%	(141)	526
Baby Boomers: 1946-1964	66%	(482)	13%	(97)	20%	(148)	727
PID: Dem (no lean)	73%	(550)	12%	(87)	16%	(118)	755
PID: Ind (no lean)	58%	(442)	18%	(136)	24%	(179)	756
PID: Rep (no lean)	52%	(360)	23%	(161)	24%	(168)	689
PID/Gender: Dem Men	74%	(235)	13%	(41)	13%	(43)	319
PID/Gender: Dem Women	72%	(315)	10%	(46)	17%	(75)	436
PID/Gender: Ind Men	63%	(255)	19%	(78)	18%	(74)	407
PID/Gender: Ind Women	53%	(187)	16%	(58)	30%	(105)	349
PID/Gender: Rep Men	56%	(186)	22%	(73)	23%	(76)	336
PID/Gender: Rep Women	49%	(174)	25%	(88)	26%	(91)	353
Ideo: Liberal (1-3)	75%	(444)	11%	(63)	14%	(85)	592
Ideo: Moderate (4)	64%	(366)	15%	(87)	20%	(115)	568
Ideo: Conservative (5-7)	55%	(420)	24%	(179)	21%	(158)	756
Educ: < College	57%	(865)	20%	(295)	23%	(352)	1512
Educ: Bachelors degree	71%	(315)	12%	(55)	17%	(74)	444
Educ: Post-grad	71%	(172)	14%	(34)	16%	(38)	244
Income: Under 50k	56%	(673)	19%	(234)	25%	(300)	1207
Income: 50k-100k	66%	(463)	15%	(107)	18%	(128)	698
Income: 100k+	73%	(216)	14%	(43)	12%	(37)	295
Ethnicity: White	62%	(1064)	16%	(281)	22%	(377)	1722
Ethnicity: Hispanic	66%	(230)	16%	(54)	19%	(65)	349
Ethnicity: Afr. Am.	51%	(139)	29%	(80)	20%	(55)	274

Continued on next page

Table CMS6: *If a vaccine that protects from the coronavirus became available, would you get vaccinated, or not?*

Demographic	Yes, I would get vaccinated		No, I would not get vaccinated		Don't know / No opinion		Total N
Adults	61%	(1352)	17%	(384)	21%	(465)	2200
Ethnicity: Other	73%	(149)	11%	(23)	16%	(32)	204
All Christian	66%	(649)	15%	(147)	19%	(188)	984
All Non-Christian	67%	(73)	22%	(24)	11%	(13)	110
Atheist	74%	(84)	12%	(14)	14%	(15)	113
Agnostic/Nothing in particular	55%	(545)	20%	(199)	25%	(249)	994
Religious Non-Protestant/Catholic	65%	(86)	24%	(32)	11%	(14)	133
Evangelical	52%	(310)	23%	(136)	25%	(146)	592
Non-Evangelical	68%	(540)	14%	(108)	18%	(146)	794
Community: Urban	61%	(318)	18%	(93)	22%	(113)	524
Community: Suburban	66%	(717)	15%	(167)	19%	(206)	1089
Community: Rural	54%	(317)	21%	(124)	25%	(146)	587
Employ: Private Sector	65%	(419)	17%	(110)	17%	(112)	641
Employ: Government	56%	(79)	23%	(32)	22%	(31)	142
Employ: Self-Employed	48%	(77)	28%	(45)	25%	(40)	162
Employ: Homemaker	60%	(72)	19%	(22)	21%	(25)	120
Employ: Retired	69%	(343)	13%	(62)	18%	(91)	496
Employ: Unemployed	49%	(136)	22%	(63)	29%	(81)	280
Employ: Other	49%	(90)	15%	(27)	36%	(67)	184
Military HH: Yes	64%	(224)	15%	(52)	22%	(76)	352
Military HH: No	61%	(1128)	18%	(331)	21%	(389)	1848
RD/WT: Right Direction	56%	(426)	20%	(154)	24%	(178)	758
RD/WT: Wrong Track	64%	(925)	16%	(230)	20%	(287)	1442
Trump Job Approve	52%	(479)	24%	(222)	24%	(221)	923
Trump Job Disapprove	71%	(835)	13%	(150)	16%	(184)	1169
Trump Job Strongly Approve	47%	(247)	27%	(142)	25%	(131)	520
Trump Job Somewhat Approve	58%	(232)	20%	(80)	22%	(91)	403
Trump Job Somewhat Disapprove	63%	(166)	20%	(51)	17%	(45)	262
Trump Job Strongly Disapprove	74%	(669)	11%	(99)	15%	(139)	907
Favorable of Trump	51%	(454)	24%	(215)	24%	(217)	886
Unfavorable of Trump	72%	(840)	13%	(149)	16%	(182)	1172

Continued on next page

Table CMS6: *If a vaccine that protects from the coronavirus became available, would you get vaccinated, or not?*

Demographic	Yes, I would get vaccinated		No, I would not get vaccinated		Don't know / No opinion		Total N
Adults	61%	(1352)	17%	(384)	21%	(465)	2200
Very Favorable of Trump	48%	(262)	28%	(154)	24%	(134)	550
Somewhat Favorable of Trump	57%	(192)	18%	(61)	25%	(83)	336
Somewhat Unfavorable of Trump	58%	(124)	18%	(37)	24%	(52)	213
Very Unfavorable of Trump	75%	(716)	12%	(112)	14%	(130)	959
#1 Issue: Economy	60%	(433)	20%	(144)	20%	(140)	717
#1 Issue: Security	49%	(124)	26%	(65)	25%	(64)	253
#1 Issue: Health Care	67%	(283)	12%	(49)	21%	(89)	422
#1 Issue: Medicare / Social Security	64%	(211)	14%	(47)	22%	(72)	330
#1 Issue: Women's Issues	65%	(60)	14%	(13)	20%	(19)	92
#1 Issue: Education	67%	(93)	15%	(21)	18%	(25)	139
#1 Issue: Energy	66%	(65)	17%	(16)	17%	(17)	98
#1 Issue: Other	55%	(83)	18%	(27)	26%	(39)	149
2018 House Vote: Democrat	75%	(578)	10%	(77)	15%	(112)	767
2018 House Vote: Republican	55%	(339)	23%	(144)	22%	(132)	616
2018 House Vote: Someone else	59%	(52)	19%	(17)	22%	(20)	89
2016 Vote: Hillary Clinton	74%	(506)	10%	(70)	15%	(105)	681
2016 Vote: Donald Trump	55%	(379)	23%	(160)	22%	(149)	688
2016 Vote: Other	66%	(86)	13%	(17)	22%	(29)	131
2016 Vote: Didn't Vote	55%	(380)	19%	(135)	26%	(182)	697
Voted in 2014: Yes	66%	(841)	16%	(211)	18%	(228)	1279
Voted in 2014: No	55%	(511)	19%	(173)	26%	(237)	921
2012 Vote: Barack Obama	71%	(587)	12%	(100)	17%	(139)	827
2012 Vote: Mitt Romney	55%	(265)	24%	(112)	21%	(100)	477
2012 Vote: Other	50%	(43)	24%	(21)	26%	(22)	86
2012 Vote: Didn't Vote	56%	(455)	18%	(149)	25%	(203)	806
4-Region: Northeast	62%	(242)	17%	(67)	22%	(85)	394
4-Region: Midwest	62%	(287)	18%	(85)	20%	(91)	462
4-Region: South	59%	(487)	19%	(157)	22%	(180)	824
4-Region: West	65%	(335)	15%	(76)	21%	(109)	520
Sports fan	63%	(937)	17%	(250)	20%	(305)	1492
Traveled outside of U.S. in past year 1+ times	67%	(291)	13%	(56)	20%	(89)	436

Continued on next page

Table CMS6: *If a vaccine that protects from the coronavirus became available, would you get vaccinated, or not?*

Demographic	Yes, I would get vaccinated		No, I would not get vaccinated		Don't know / No opinion		Total N
Adults	61%	(1352)	17%	(384)	21%	(465)	2200
Frequent Flyer	70%	(168)	14%	(34)	16%	(37)	240
Open office space	67%	(142)	17%	(35)	16%	(35)	212
Cubicle office space	64%	(78)	19%	(24)	17%	(21)	123
Private office space	69%	(98)	18%	(25)	13%	(18)	141
Feel comfortable in office	59%	(176)	23%	(67)	18%	(54)	298
Feel uncomfortable in office	73%	(190)	13%	(34)	14%	(35)	260
Watched Bundesliga	68%	(55)	14%	(11)	19%	(15)	81
Watched golf	86%	(103)	9%	(11)	5%	(5)	120
Watched NASCAR	59%	(180)	20%	(61)	21%	(63)	304
Watched PBR	62%	(34)	26%	(14)	13%	(7)	55
ATP fan	64%	(142)	15%	(33)	20%	(45)	220
Esports fan	63%	(268)	16%	(67)	21%	(87)	422
F1 fan	59%	(197)	18%	(59)	23%	(78)	334
IndyCar fan	64%	(328)	15%	(75)	22%	(111)	515
MLB fan	66%	(731)	15%	(164)	19%	(205)	1100
MLS fan	65%	(282)	16%	(71)	18%	(79)	432
NASCAR fan	58%	(431)	18%	(131)	24%	(180)	742
NBA fan	63%	(620)	18%	(173)	19%	(186)	979
NCAA FT fan	65%	(619)	17%	(159)	18%	(176)	954
NCAA MB fan	64%	(523)	17%	(143)	19%	(152)	818
NCAA WB fan	65%	(318)	15%	(75)	19%	(95)	488
NFL fan	62%	(868)	18%	(248)	20%	(287)	1403
NHL fan	63%	(491)	16%	(121)	21%	(165)	777
PGA fan	68%	(379)	15%	(83)	17%	(95)	557
UFC fan	57%	(309)	20%	(110)	23%	(126)	545
WNBA fan	63%	(266)	18%	(75)	19%	(81)	422
WTA fan	61%	(146)	16%	(38)	23%	(54)	237
Watch sports at least weekly	65%	(619)	16%	(154)	19%	(179)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS7_1: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?

I'm concerned about the potential side effects of the COVID-19 vaccine

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	69%	(263)	17%	(65)	14%	(55)	384
Gender: Male	65%	(125)	19%	(37)	16%	(30)	192
Gender: Female	72%	(138)	15%	(28)	13%	(26)	191
Age: 18-34	63%	(75)	21%	(25)	16%	(19)	119
Age: 35-44	64%	(54)	19%	(16)	18%	(15)	85
Age: 45-64	72%	(98)	15%	(21)	13%	(18)	137
Millennials: 1981-1996	62%	(78)	25%	(31)	13%	(16)	125
GenXers: 1965-1980	77%	(84)	8%	(9)	15%	(16)	109
Baby Boomers: 1946-1964	71%	(69)	18%	(17)	11%	(11)	97
PID: Dem (no lean)	77%	(67)	19%	(16)	4%	(3)	87
PID: Ind (no lean)	64%	(87)	19%	(26)	17%	(24)	136
PID: Rep (no lean)	68%	(109)	14%	(23)	18%	(28)	161
PID/Gender: Ind Men	63%	(50)	22%	(18)	14%	(11)	78
PID/Gender: Ind Women	64%	(37)	14%	(8)	21%	(12)	58
PID/Gender: Rep Men	64%	(46)	14%	(10)	22%	(16)	73
PID/Gender: Rep Women	72%	(63)	14%	(13)	14%	(12)	88
Ideo: Liberal (1-3)	69%	(44)	19%	(12)	11%	(7)	63
Ideo: Moderate (4)	72%	(63)	12%	(10)	16%	(14)	87
Ideo: Conservative (5-7)	71%	(128)	16%	(29)	12%	(22)	179
Educ: < College	68%	(201)	17%	(50)	15%	(44)	295
Educ: Bachelors degree	77%	(42)	11%	(6)	12%	(7)	55
Income: Under 50k	68%	(159)	17%	(39)	16%	(37)	234
Income: 50k-100k	72%	(77)	16%	(17)	12%	(12)	107
Ethnicity: White	65%	(182)	20%	(58)	15%	(41)	281
Ethnicity: Hispanic	65%	(35)	24%	(13)	11%	(6)	54
Ethnicity: Afr. Am.	82%	(66)	8%	(7)	9%	(8)	80
All Christian	70%	(103)	18%	(26)	12%	(18)	147
Agnostic/Nothing in particular	65%	(129)	18%	(35)	17%	(35)	199
Evangelical	70%	(95)	15%	(20)	15%	(21)	136
Non-Evangelical	67%	(73)	21%	(23)	12%	(13)	108

Continued on next page

Table CMS7_1: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?
I'm concerned about the potential side effects of the COVID-19 vaccine

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	69%	(263)	17%	(65)	14%	(55)	384
Community: Urban	61%	(57)	24%	(22)	15%	(14)	93
Community: Suburban	72%	(119)	16%	(27)	12%	(20)	167
Community: Rural	70%	(86)	13%	(16)	17%	(21)	124
Employ: Private Sector	66%	(73)	20%	(22)	14%	(16)	110
Employ: Retired	80%	(50)	10%	(6)	10%	(6)	62
Employ: Unemployed	74%	(47)	9%	(6)	16%	(10)	63
Military HH: Yes	69%	(36)	13%	(7)	18%	(9)	52
Military HH: No	69%	(227)	18%	(58)	14%	(46)	331
RD/WT: Right Direction	62%	(95)	19%	(29)	19%	(29)	154
RD/WT: Wrong Track	73%	(168)	16%	(36)	11%	(26)	230
Trump Job Approve	66%	(147)	18%	(40)	16%	(36)	222
Trump Job Disapprove	74%	(111)	14%	(22)	11%	(17)	150
Trump Job Strongly Approve	61%	(87)	18%	(26)	21%	(30)	142
Trump Job Somewhat Approve	75%	(60)	17%	(14)	8%	(6)	80
Trump Job Somewhat Disapprove	68%	(35)	21%	(11)	10%	(5)	51
Trump Job Strongly Disapprove	77%	(76)	11%	(11)	12%	(12)	99
Favorable of Trump	66%	(143)	17%	(37)	16%	(35)	215
Unfavorable of Trump	72%	(107)	17%	(26)	11%	(16)	149
Very Favorable of Trump	64%	(98)	16%	(24)	21%	(32)	154
Somewhat Favorable of Trump	73%	(45)	21%	(13)	6%	(4)	61
Very Unfavorable of Trump	75%	(84)	13%	(15)	12%	(13)	112
#1 Issue: Economy	68%	(98)	19%	(28)	12%	(18)	144
#1 Issue: Security	68%	(44)	14%	(9)	18%	(12)	65
2018 House Vote: Democrat	73%	(56)	18%	(14)	10%	(7)	77
2018 House Vote: Republican	69%	(99)	16%	(23)	15%	(22)	144
2016 Vote: Hillary Clinton	74%	(51)	20%	(14)	7%	(5)	70
2016 Vote: Donald Trump	71%	(113)	13%	(21)	16%	(26)	160
2016 Vote: Didn't Vote	64%	(86)	21%	(28)	15%	(21)	135
Voted in 2014: Yes	73%	(153)	15%	(31)	13%	(27)	211
Voted in 2014: No	64%	(110)	20%	(34)	17%	(29)	173

Continued on next page

Table CMS7_1: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?*I'm concerned about the potential side effects of the COVID-19 vaccine*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	69%	(263)	17%	(65)	14%	(55)	384
2012 Vote: Barack Obama	72%	(72)	19%	(19)	9%	(9)	100
2012 Vote: Mitt Romney	75%	(84)	11%	(13)	14%	(15)	112
2012 Vote: Didn't Vote	63%	(93)	19%	(29)	18%	(26)	149
4-Region: Northeast	79%	(53)	11%	(7)	10%	(6)	67
4-Region: Midwest	76%	(64)	17%	(14)	7%	(6)	85
4-Region: South	65%	(101)	17%	(26)	19%	(29)	157
4-Region: West	58%	(44)	24%	(18)	18%	(14)	76
Sports fan	71%	(178)	16%	(39)	13%	(33)	250
Traveled outside of U.S. in past year 1+ times	58%	(33)	21%	(12)	21%	(12)	56
Feel comfortable in office	59%	(40)	22%	(15)	19%	(13)	67
Watched NASCAR	58%	(36)	18%	(11)	24%	(15)	61
Esports fan	65%	(44)	18%	(12)	17%	(12)	67
F1 fan	72%	(42)	17%	(10)	11%	(7)	59
IndyCar fan	63%	(47)	15%	(11)	23%	(17)	75
MLB fan	63%	(103)	19%	(32)	17%	(29)	164
MLS fan	73%	(52)	13%	(9)	14%	(10)	71
NASCAR fan	65%	(85)	17%	(22)	18%	(24)	131
NBA fan	73%	(126)	16%	(27)	12%	(20)	173
NCAA FT fan	70%	(111)	15%	(24)	15%	(24)	159
NCAA MB fan	71%	(102)	16%	(22)	13%	(19)	143
NCAA WB fan	72%	(54)	11%	(9)	17%	(13)	75
NFL fan	71%	(176)	16%	(40)	13%	(32)	248
NHL fan	70%	(85)	14%	(18)	16%	(19)	121
PGA fan	68%	(56)	15%	(12)	17%	(15)	83
UFC fan	62%	(69)	22%	(24)	15%	(17)	110
WNBA fan	68%	(51)	17%	(13)	15%	(11)	75
Watch sports at least weekly	68%	(105)	16%	(25)	16%	(25)	154

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS7_2: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?
I don't believe a COVID-19 vaccine would work

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	38%	(147)	35%	(133)	27%	(104)	384
Gender: Male	39%	(75)	34%	(66)	27%	(51)	192
Gender: Female	38%	(72)	35%	(67)	28%	(53)	191
Age: 18-34	31%	(37)	38%	(45)	31%	(38)	119
Age: 35-44	37%	(31)	28%	(24)	35%	(30)	85
Age: 45-64	42%	(57)	35%	(48)	24%	(32)	137
Millennials: 1981-1996	37%	(46)	34%	(42)	30%	(37)	125
GenXers: 1965-1980	44%	(48)	32%	(35)	24%	(27)	109
Baby Boomers: 1946-1964	45%	(43)	35%	(34)	20%	(19)	97
PID: Dem (no lean)	43%	(37)	34%	(29)	24%	(20)	87
PID: Ind (no lean)	36%	(50)	38%	(52)	25%	(34)	136
PID: Rep (no lean)	38%	(60)	32%	(51)	31%	(49)	161
PID/Gender: Ind Men	40%	(31)	36%	(28)	24%	(19)	78
PID/Gender: Ind Women	32%	(18)	42%	(24)	27%	(15)	58
PID/Gender: Rep Men	37%	(27)	32%	(23)	31%	(22)	73
PID/Gender: Rep Women	38%	(33)	32%	(28)	31%	(27)	88
Ideo: Liberal (1-3)	45%	(29)	21%	(13)	34%	(21)	63
Ideo: Moderate (4)	45%	(39)	27%	(23)	29%	(25)	87
Ideo: Conservative (5-7)	36%	(64)	40%	(71)	25%	(44)	179
Educ: < College	39%	(116)	35%	(102)	26%	(77)	295
Educ: Bachelors degree	36%	(19)	32%	(17)	33%	(18)	55
Income: Under 50k	42%	(99)	34%	(79)	24%	(57)	234
Income: 50k-100k	31%	(33)	37%	(39)	32%	(34)	107
Ethnicity: White	37%	(103)	38%	(106)	26%	(72)	281
Ethnicity: Hispanic	41%	(22)	36%	(20)	23%	(13)	54
Ethnicity: Afr. Am.	44%	(35)	26%	(21)	29%	(23)	80
All Christian	42%	(62)	33%	(48)	25%	(37)	147
Agnostic/Nothing in particular	33%	(66)	38%	(76)	29%	(58)	199
Evangelical	42%	(57)	32%	(43)	26%	(35)	136
Non-Evangelical	32%	(35)	40%	(44)	27%	(29)	108

Continued on next page

Table CMS7_2: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?
I don't believe a COVID-19 vaccine would work

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	38%	(147)	35%	(133)	27%	(104)	384
Community: Urban	38%	(35)	31%	(29)	32%	(29)	93
Community: Suburban	30%	(51)	40%	(67)	29%	(49)	167
Community: Rural	49%	(61)	30%	(37)	21%	(26)	124
Employ: Private Sector	27%	(29)	40%	(43)	34%	(37)	110
Employ: Retired	46%	(29)	36%	(22)	18%	(11)	62
Employ: Unemployed	47%	(30)	31%	(19)	22%	(14)	63
Military HH: Yes	40%	(21)	32%	(17)	28%	(15)	52
Military HH: No	38%	(126)	35%	(116)	27%	(89)	331
RD/WT: Right Direction	33%	(50)	36%	(55)	32%	(49)	154
RD/WT: Wrong Track	42%	(97)	34%	(78)	24%	(55)	230
Trump Job Approve	37%	(82)	38%	(84)	26%	(57)	222
Trump Job Disapprove	42%	(62)	30%	(45)	28%	(43)	150
Trump Job Strongly Approve	35%	(51)	36%	(51)	29%	(41)	142
Trump Job Somewhat Approve	39%	(31)	41%	(33)	20%	(16)	80
Trump Job Somewhat Disapprove	35%	(18)	26%	(14)	38%	(20)	51
Trump Job Strongly Disapprove	45%	(44)	32%	(32)	23%	(23)	99
Favorable of Trump	34%	(74)	39%	(83)	27%	(58)	215
Unfavorable of Trump	42%	(62)	32%	(47)	27%	(40)	149
Very Favorable of Trump	35%	(54)	36%	(55)	29%	(45)	154
Somewhat Favorable of Trump	33%	(20)	46%	(28)	22%	(13)	61
Very Unfavorable of Trump	43%	(48)	29%	(33)	27%	(31)	112
#1 Issue: Economy	37%	(54)	33%	(48)	29%	(42)	144
#1 Issue: Security	31%	(20)	47%	(30)	23%	(15)	65
2018 House Vote: Democrat	35%	(27)	35%	(27)	30%	(23)	77
2018 House Vote: Republican	37%	(54)	40%	(58)	22%	(32)	144
2016 Vote: Hillary Clinton	37%	(26)	34%	(23)	29%	(20)	70
2016 Vote: Donald Trump	40%	(65)	36%	(57)	24%	(39)	160
2016 Vote: Didn't Vote	37%	(50)	34%	(46)	29%	(39)	135
Voted in 2014: Yes	38%	(80)	34%	(73)	27%	(58)	211
Voted in 2014: No	38%	(67)	35%	(60)	27%	(46)	173

Continued on next page

Table CMS7_2: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?
I don't believe a COVID-19 vaccine would work

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	38%	(147)	35%	(133)	27%	(104)	384
2012 Vote: Barack Obama	44%	(44)	28%	(29)	27%	(27)	100
2012 Vote: Mitt Romney	40%	(45)	33%	(37)	27%	(30)	112
2012 Vote: Didn't Vote	34%	(50)	39%	(58)	27%	(41)	149
4-Region: Northeast	41%	(27)	42%	(28)	17%	(11)	67
4-Region: Midwest	37%	(32)	34%	(29)	28%	(24)	85
4-Region: South	37%	(58)	32%	(50)	31%	(49)	157
4-Region: West	39%	(30)	35%	(26)	26%	(20)	76
Sports fan	41%	(102)	34%	(85)	26%	(64)	250
Traveled outside of U.S. in past year 1+ times	31%	(18)	36%	(20)	32%	(18)	56
Feel comfortable in office	26%	(17)	41%	(28)	33%	(22)	67
Watched NASCAR	30%	(19)	35%	(22)	35%	(21)	61
Esports fan	41%	(28)	26%	(18)	33%	(22)	67
F1 fan	50%	(29)	21%	(12)	29%	(17)	59
IndyCar fan	44%	(33)	24%	(18)	32%	(25)	75
MLB fan	39%	(64)	31%	(50)	30%	(49)	164
MLS fan	41%	(29)	24%	(17)	35%	(25)	71
NASCAR fan	40%	(52)	28%	(37)	32%	(42)	131
NBA fan	38%	(66)	32%	(54)	30%	(52)	173
NCAA FT fan	43%	(69)	30%	(47)	27%	(43)	159
NCAA MB fan	45%	(65)	28%	(40)	27%	(38)	143
NCAA WB fan	43%	(32)	32%	(24)	25%	(19)	75
NFL fan	38%	(94)	34%	(84)	28%	(70)	248
NHL fan	38%	(46)	29%	(35)	33%	(40)	121
PGA fan	39%	(32)	26%	(22)	36%	(30)	83
UFC fan	30%	(33)	40%	(44)	30%	(33)	110
WNBA fan	46%	(34)	24%	(18)	30%	(23)	75
Watch sports at least weekly	39%	(59)	31%	(48)	30%	(46)	154

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS7_3: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?

I don't trust the government

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	50%	(193)	27%	(104)	23%	(87)	384
Gender: Male	52%	(101)	26%	(51)	21%	(41)	192
Gender: Female	48%	(92)	28%	(54)	24%	(46)	191
Age: 18-34	54%	(65)	23%	(27)	23%	(28)	119
Age: 35-44	53%	(45)	29%	(25)	18%	(15)	85
Age: 45-64	50%	(68)	26%	(35)	24%	(33)	137
Millennials: 1981-1996	52%	(65)	29%	(37)	18%	(23)	125
GenXers: 1965-1980	52%	(57)	24%	(26)	24%	(26)	109
Baby Boomers: 1946-1964	48%	(47)	28%	(27)	24%	(23)	97
PID: Dem (no lean)	61%	(53)	24%	(20)	15%	(13)	87
PID: Ind (no lean)	57%	(78)	23%	(31)	20%	(27)	136
PID: Rep (no lean)	39%	(62)	33%	(53)	28%	(46)	161
PID/Gender: Ind Men	59%	(46)	24%	(18)	18%	(14)	78
PID/Gender: Ind Women	55%	(32)	21%	(12)	24%	(14)	58
PID/Gender: Rep Men	43%	(31)	31%	(23)	26%	(19)	73
PID/Gender: Rep Women	35%	(31)	34%	(30)	30%	(27)	88
Ideo: Liberal (1-3)	58%	(36)	25%	(16)	17%	(11)	63
Ideo: Moderate (4)	49%	(42)	30%	(26)	21%	(18)	87
Ideo: Conservative (5-7)	47%	(85)	29%	(52)	23%	(42)	179
Educ: < College	53%	(157)	24%	(72)	22%	(66)	295
Educ: Bachelors degree	39%	(21)	34%	(18)	27%	(15)	55
Income: Under 50k	50%	(118)	24%	(56)	26%	(60)	234
Income: 50k-100k	51%	(54)	34%	(36)	16%	(17)	107
Ethnicity: White	44%	(124)	31%	(88)	24%	(69)	281
Ethnicity: Hispanic	56%	(31)	22%	(12)	22%	(12)	54
Ethnicity: Afr. Am.	67%	(53)	17%	(13)	16%	(13)	80
All Christian	45%	(65)	35%	(52)	20%	(29)	147
Agnostic/Nothing in particular	55%	(110)	19%	(38)	26%	(51)	199
Evangelical	50%	(67)	33%	(45)	17%	(23)	136
Non-Evangelical	46%	(50)	24%	(26)	30%	(33)	108

Continued on next page

Table CMS7_3: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?

I don't trust the government

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	50%	(193)	27%	(104)	23%	(87)	384
Community: Urban	55%	(51)	24%	(22)	21%	(20)	93
Community: Suburban	48%	(80)	27%	(44)	25%	(42)	167
Community: Rural	50%	(62)	30%	(37)	20%	(25)	124
Employ: Private Sector	54%	(59)	26%	(28)	20%	(22)	110
Employ: Retired	43%	(26)	30%	(18)	28%	(17)	62
Employ: Unemployed	47%	(29)	26%	(16)	27%	(17)	63
Military HH: Yes	57%	(30)	31%	(16)	11%	(6)	52
Military HH: No	49%	(163)	27%	(88)	24%	(81)	331
RD/WT: Right Direction	36%	(56)	29%	(45)	34%	(53)	154
RD/WT: Wrong Track	59%	(137)	26%	(60)	15%	(34)	230
Trump Job Approve	44%	(97)	29%	(65)	27%	(61)	222
Trump Job Disapprove	60%	(90)	25%	(38)	15%	(22)	150
Trump Job Strongly Approve	36%	(51)	35%	(50)	29%	(42)	142
Trump Job Somewhat Approve	58%	(46)	19%	(15)	23%	(19)	80
Trump Job Somewhat Disapprove	44%	(23)	33%	(17)	23%	(12)	51
Trump Job Strongly Disapprove	68%	(67)	21%	(21)	11%	(11)	99
Favorable of Trump	41%	(88)	31%	(67)	28%	(60)	215
Unfavorable of Trump	63%	(94)	24%	(36)	13%	(20)	149
Very Favorable of Trump	37%	(57)	33%	(51)	30%	(46)	154
Somewhat Favorable of Trump	51%	(31)	26%	(16)	23%	(14)	61
Very Unfavorable of Trump	65%	(73)	22%	(25)	13%	(14)	112
#1 Issue: Economy	51%	(73)	31%	(44)	19%	(27)	144
#1 Issue: Security	43%	(28)	35%	(23)	22%	(14)	65
2018 House Vote: Democrat	63%	(48)	25%	(19)	13%	(10)	77
2018 House Vote: Republican	40%	(58)	37%	(54)	22%	(32)	144
2016 Vote: Hillary Clinton	60%	(42)	21%	(15)	18%	(13)	70
2016 Vote: Donald Trump	42%	(68)	33%	(53)	24%	(39)	160
2016 Vote: Didn't Vote	57%	(77)	22%	(29)	21%	(29)	135
Voted in 2014: Yes	48%	(102)	28%	(58)	24%	(51)	211
Voted in 2014: No	52%	(91)	27%	(46)	21%	(36)	173

Continued on next page

Table CMS7_3: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?*I don't trust the government*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	50%	(193)	27%	(104)	23%	(87)	384
2012 Vote: Barack Obama	62%	(62)	18%	(18)	20%	(20)	100
2012 Vote: Mitt Romney	37%	(42)	35%	(39)	28%	(32)	112
2012 Vote: Didn't Vote	53%	(79)	29%	(43)	18%	(27)	149
4-Region: Northeast	60%	(40)	20%	(13)	20%	(13)	67
4-Region: Midwest	47%	(40)	36%	(30)	17%	(14)	85
4-Region: South	51%	(80)	23%	(37)	26%	(40)	157
4-Region: West	44%	(33)	32%	(24)	24%	(18)	76
Sports fan	52%	(130)	26%	(66)	22%	(54)	250
Traveled outside of U.S. in past year 1+ times	46%	(26)	29%	(17)	25%	(14)	56
Feel comfortable in office	42%	(28)	34%	(23)	24%	(16)	67
Watched NASCAR	47%	(29)	23%	(14)	31%	(19)	61
Esports fan	52%	(35)	23%	(15)	25%	(17)	67
F1 fan	59%	(34)	13%	(7)	29%	(17)	59
IndyCar fan	48%	(37)	25%	(19)	27%	(20)	75
MLB fan	52%	(85)	21%	(35)	27%	(44)	164
MLS fan	45%	(32)	28%	(20)	27%	(19)	71
NASCAR fan	54%	(71)	25%	(33)	21%	(27)	131
NBA fan	54%	(93)	26%	(45)	20%	(35)	173
NCAA FT fan	51%	(82)	25%	(40)	23%	(37)	159
NCAA MB fan	54%	(77)	27%	(38)	19%	(28)	143
NCAA WB fan	57%	(43)	22%	(16)	21%	(16)	75
NFL fan	52%	(129)	23%	(58)	25%	(62)	248
NHL fan	53%	(64)	25%	(31)	22%	(26)	121
PGA fan	42%	(35)	31%	(26)	27%	(22)	83
UFC fan	52%	(57)	24%	(27)	24%	(26)	110
WNBA fan	55%	(41)	19%	(14)	26%	(19)	75
Watch sports at least weekly	53%	(81)	25%	(38)	23%	(35)	154

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS7_4: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?
I don't trust the health care or medical system

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	38%	(147)	32%	(123)	30%	(114)	384
Gender: Male	37%	(71)	34%	(65)	29%	(56)	192
Gender: Female	40%	(76)	30%	(57)	30%	(58)	191
Age: 18-34	37%	(44)	32%	(39)	31%	(37)	119
Age: 35-44	38%	(32)	36%	(31)	25%	(22)	85
Age: 45-64	40%	(55)	28%	(38)	32%	(44)	137
Millennials: 1981-1996	39%	(49)	36%	(45)	25%	(31)	125
GenXers: 1965-1980	42%	(46)	28%	(30)	31%	(33)	109
Baby Boomers: 1946-1964	39%	(38)	29%	(29)	31%	(30)	97
PID: Dem (no lean)	41%	(36)	32%	(28)	27%	(23)	87
PID: Ind (no lean)	37%	(51)	34%	(46)	29%	(39)	136
PID: Rep (no lean)	37%	(60)	31%	(49)	32%	(51)	161
PID/Gender: Ind Men	41%	(32)	36%	(28)	24%	(18)	78
PID/Gender: Ind Women	33%	(19)	31%	(18)	36%	(21)	58
PID/Gender: Rep Men	38%	(27)	32%	(23)	30%	(22)	73
PID/Gender: Rep Women	37%	(33)	29%	(26)	33%	(29)	88
Ideo: Liberal (1-3)	44%	(27)	24%	(15)	32%	(20)	63
Ideo: Moderate (4)	40%	(35)	32%	(28)	28%	(25)	87
Ideo: Conservative (5-7)	37%	(66)	34%	(60)	29%	(52)	179
Educ: < College	40%	(119)	31%	(91)	29%	(85)	295
Educ: Bachelors degree	34%	(19)	36%	(20)	30%	(16)	55
Income: Under 50k	43%	(101)	28%	(66)	29%	(68)	234
Income: 50k-100k	35%	(37)	38%	(41)	27%	(29)	107
Ethnicity: White	35%	(99)	31%	(88)	34%	(94)	281
Ethnicity: Hispanic	39%	(21)	28%	(15)	33%	(18)	54
Ethnicity: Afr. Am.	47%	(38)	38%	(30)	15%	(12)	80
All Christian	33%	(49)	34%	(51)	32%	(47)	147
Agnostic/Nothing in particular	42%	(83)	29%	(57)	30%	(59)	199
Evangelical	38%	(51)	37%	(50)	25%	(34)	136
Non-Evangelical	31%	(33)	31%	(33)	39%	(42)	108

Continued on next page

Table CMS7_4: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?
I don't trust the health care or medical system

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	38%	(147)	32%	(123)	30%	(114)	384
Community: Urban	39%	(36)	34%	(32)	27%	(25)	93
Community: Suburban	36%	(60)	31%	(52)	33%	(55)	167
Community: Rural	41%	(51)	31%	(38)	28%	(34)	124
Employ: Private Sector	33%	(36)	36%	(39)	32%	(35)	110
Employ: Retired	31%	(19)	38%	(23)	31%	(19)	62
Employ: Unemployed	47%	(30)	23%	(15)	29%	(18)	63
Military HH: Yes	42%	(22)	38%	(20)	20%	(11)	52
Military HH: No	38%	(125)	31%	(103)	31%	(103)	331
RD/WT: Right Direction	32%	(49)	33%	(51)	35%	(53)	154
RD/WT: Wrong Track	42%	(98)	31%	(71)	26%	(61)	230
Trump Job Approve	37%	(83)	31%	(70)	31%	(69)	222
Trump Job Disapprove	38%	(57)	34%	(51)	28%	(42)	150
Trump Job Strongly Approve	33%	(47)	35%	(49)	32%	(46)	142
Trump Job Somewhat Approve	45%	(36)	26%	(20)	30%	(24)	80
Trump Job Somewhat Disapprove	29%	(15)	31%	(16)	40%	(21)	51
Trump Job Strongly Disapprove	43%	(43)	36%	(36)	21%	(21)	99
Favorable of Trump	36%	(78)	32%	(68)	32%	(69)	215
Unfavorable of Trump	41%	(61)	33%	(49)	26%	(39)	149
Very Favorable of Trump	34%	(53)	30%	(47)	35%	(54)	154
Somewhat Favorable of Trump	41%	(25)	36%	(22)	23%	(14)	61
Very Unfavorable of Trump	37%	(42)	37%	(42)	26%	(29)	112
#1 Issue: Economy	41%	(59)	29%	(43)	30%	(43)	144
#1 Issue: Security	42%	(27)	29%	(19)	29%	(19)	65
2018 House Vote: Democrat	34%	(26)	43%	(33)	23%	(18)	77
2018 House Vote: Republican	33%	(47)	35%	(51)	32%	(46)	144
2016 Vote: Hillary Clinton	37%	(26)	39%	(27)	24%	(17)	70
2016 Vote: Donald Trump	38%	(60)	30%	(49)	32%	(51)	160
2016 Vote: Didn't Vote	42%	(56)	32%	(43)	26%	(35)	135
Voted in 2014: Yes	36%	(75)	33%	(70)	31%	(65)	211
Voted in 2014: No	41%	(72)	30%	(53)	28%	(49)	173

Continued on next page

Table CMS7_4: You indicated that you would not get vaccinated for COVID-19 (coronavirus), even if it became available. To what extent are the following a reason why you would not get vaccinated?
I don't trust the health care or medical system

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	38%	(147)	32%	(123)	30%	(114)	384
2012 Vote: Barack Obama	44%	(44)	30%	(30)	26%	(26)	100
2012 Vote: Mitt Romney	38%	(42)	31%	(35)	31%	(35)	112
2012 Vote: Didn't Vote	36%	(54)	34%	(50)	30%	(44)	149
4-Region: Northeast	48%	(32)	28%	(19)	24%	(16)	67
4-Region: Midwest	38%	(32)	34%	(29)	28%	(23)	85
4-Region: South	37%	(59)	37%	(57)	26%	(41)	157
4-Region: West	31%	(24)	24%	(18)	45%	(34)	76
Sports fan	38%	(96)	35%	(87)	27%	(68)	250
Traveled outside of U.S. in past year 1+ times	36%	(20)	31%	(17)	33%	(19)	56
Feel comfortable in office	31%	(21)	32%	(21)	37%	(25)	67
Watched NASCAR	32%	(19)	30%	(18)	39%	(24)	61
Esports fan	34%	(23)	38%	(25)	29%	(19)	67
F1 fan	43%	(25)	22%	(13)	35%	(21)	59
IndyCar fan	38%	(28)	29%	(22)	34%	(25)	75
MLB fan	36%	(59)	31%	(50)	33%	(54)	164
MLS fan	26%	(19)	37%	(26)	37%	(26)	71
NASCAR fan	40%	(52)	32%	(42)	28%	(37)	131
NBA fan	39%	(67)	35%	(61)	26%	(45)	173
NCAA FT fan	40%	(64)	32%	(51)	28%	(44)	159
NCAA MB fan	37%	(53)	34%	(48)	29%	(42)	143
NCAA WB fan	36%	(27)	37%	(28)	27%	(20)	75
NFL fan	38%	(94)	32%	(80)	30%	(74)	248
NHL fan	35%	(43)	32%	(38)	33%	(40)	121
PGA fan	27%	(22)	39%	(33)	34%	(28)	83
UFC fan	36%	(40)	35%	(39)	29%	(31)	110
WNBA fan	42%	(31)	29%	(22)	29%	(21)	75
Watch sports at least weekly	37%	(57)	35%	(54)	28%	(44)	154

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS8_1: In the past month, have you done the following?
Worn a face mask in public spaces such as the grocery store or park

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	66% (1458)	19% (419)	15% (323)	2200
Gender: Male	64% (680)	19% (197)	17% (184)	1062
Gender: Female	68% (778)	19% (222)	12% (139)	1138
Age: 18-34	63% (415)	22% (144)	15% (96)	655
Age: 35-44	63% (227)	16% (58)	20% (72)	358
Age: 45-64	64% (482)	21% (158)	15% (111)	751
Age: 65+	77% (335)	13% (59)	10% (43)	436
GenZers: 1997-2012	65% (204)	22% (69)	14% (43)	316
Millennials: 1981-1996	63% (338)	20% (106)	18% (95)	539
GenXers: 1965-1980	60% (314)	23% (123)	17% (89)	526
Baby Boomers: 1946-1964	74% (538)	14% (104)	12% (85)	727
PID: Dem (no lean)	80% (604)	12% (93)	8% (58)	755
PID: Ind (no lean)	63% (477)	21% (161)	16% (118)	756
PID: Rep (no lean)	55% (378)	24% (165)	21% (146)	689
PID/Gender: Dem Men	79% (251)	13% (42)	8% (26)	319
PID/Gender: Dem Women	81% (353)	12% (51)	7% (32)	436
PID/Gender: Ind Men	63% (255)	19% (79)	18% (74)	407
PID/Gender: Ind Women	64% (222)	24% (83)	13% (44)	349
PID/Gender: Rep Men	52% (175)	23% (76)	25% (84)	336
PID/Gender: Rep Women	57% (202)	25% (88)	18% (62)	353
Ideo: Liberal (1-3)	78% (462)	15% (87)	7% (42)	592
Ideo: Moderate (4)	70% (396)	18% (104)	12% (68)	568
Ideo: Conservative (5-7)	60% (453)	22% (170)	18% (133)	756
Educ: < College	63% (956)	20% (296)	17% (260)	1512
Educ: Bachelors degree	70% (311)	21% (91)	9% (42)	444
Educ: Post-grad	79% (192)	13% (31)	9% (21)	244
Income: Under 50k	62% (744)	20% (246)	18% (217)	1207
Income: 50k-100k	71% (492)	17% (122)	12% (84)	698
Income: 100k+	75% (222)	17% (51)	7% (22)	295
Ethnicity: White	64% (1102)	20% (343)	16% (277)	1722
Ethnicity: Hispanic	70% (245)	20% (71)	10% (33)	349
Ethnicity: Afr. Am.	71% (194)	16% (44)	13% (36)	274

Continued on next page

Table CMS8_1: *In the past month, have you done the following?
Worn a face mask in public spaces such as the grocery store or park*

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	66% (1458)	19% (419)	15% (323)	2200
Ethnicity: Other	80% (162)	16% (32)	5% (10)	204
All Christian	70% (685)	17% (170)	13% (128)	984
All Non-Christian	80% (88)	12% (13)	8% (9)	110
Atheist	66% (74)	26% (29)	9% (10)	113
Agnostic/Nothing in particular	62% (611)	21% (206)	18% (176)	994
Religious Non-Protestant/Catholic	73% (97)	16% (21)	11% (15)	133
Evangelical	58% (345)	21% (124)	21% (123)	592
Non-Evangelical	73% (580)	16% (130)	11% (84)	794
Community: Urban	70% (369)	16% (82)	14% (73)	524
Community: Suburban	68% (745)	20% (223)	11% (120)	1089
Community: Rural	59% (344)	19% (114)	22% (129)	587
Employ: Private Sector	65% (419)	23% (145)	12% (77)	641
Employ: Government	64% (91)	22% (31)	14% (20)	142
Employ: Self-Employed	60% (98)	21% (33)	19% (31)	162
Employ: Homemaker	61% (73)	19% (23)	20% (24)	120
Employ: Retired	72% (359)	15% (77)	12% (60)	496
Employ: Unemployed	66% (184)	15% (43)	19% (53)	280
Employ: Other	57% (104)	19% (34)	25% (45)	184
Military HH: Yes	61% (215)	22% (77)	17% (60)	352
Military HH: No	67% (1243)	19% (342)	14% (263)	1848
RD/WT: Right Direction	57% (435)	24% (185)	18% (138)	758
RD/WT: Wrong Track	71% (1023)	16% (234)	13% (186)	1442
Trump Job Approve	55% (505)	24% (225)	21% (193)	923
Trump Job Disapprove	77% (898)	15% (172)	8% (99)	1169
Trump Job Strongly Approve	50% (260)	25% (132)	25% (128)	520
Trump Job Somewhat Approve	61% (245)	23% (94)	16% (64)	403
Trump Job Somewhat Disapprove	69% (180)	21% (55)	10% (27)	262
Trump Job Strongly Disapprove	79% (718)	13% (117)	8% (72)	907
Favorable of Trump	56% (492)	24% (214)	20% (179)	886
Unfavorable of Trump	76% (887)	16% (183)	9% (101)	1172

Continued on next page

Table CMS8_1: *In the past month, have you done the following?
Worn a face mask in public spaces such as the grocery store or park*

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	66% (1458)	19% (419)	15% (323)	2200
Very Favorable of Trump	52% (287)	24% (134)	24% (129)	550
Somewhat Favorable of Trump	61% (206)	24% (81)	15% (50)	336
Somewhat Unfavorable of Trump	65% (138)	23% (49)	12% (26)	213
Very Unfavorable of Trump	78% (749)	14% (134)	8% (75)	959
#1 Issue: Economy	63% (452)	21% (153)	16% (111)	717
#1 Issue: Security	58% (146)	24% (61)	18% (46)	253
#1 Issue: Health Care	71% (299)	15% (65)	14% (58)	422
#1 Issue: Medicare / Social Security	70% (231)	14% (47)	16% (52)	330
#1 Issue: Women's Issues	77% (71)	14% (13)	9% (8)	92
#1 Issue: Education	67% (93)	22% (31)	11% (15)	139
#1 Issue: Energy	62% (61)	27% (27)	10% (10)	98
#1 Issue: Other	70% (104)	15% (22)	15% (23)	149
2018 House Vote: Democrat	81% (625)	12% (90)	7% (52)	767
2018 House Vote: Republican	55% (339)	25% (152)	20% (125)	616
2018 House Vote: Someone else	64% (57)	23% (20)	14% (12)	89
2016 Vote: Hillary Clinton	81% (551)	13% (86)	7% (45)	681
2016 Vote: Donald Trump	57% (390)	23% (161)	20% (137)	688
2016 Vote: Other	72% (94)	19% (25)	10% (13)	131
2016 Vote: Didn't Vote	60% (421)	21% (148)	18% (128)	697
Voted in 2014: Yes	69% (889)	17% (220)	13% (170)	1279
Voted in 2014: No	62% (570)	22% (198)	17% (153)	921
2012 Vote: Barack Obama	79% (650)	14% (112)	8% (64)	827
2012 Vote: Mitt Romney	57% (270)	22% (107)	21% (101)	477
2012 Vote: Other	57% (49)	24% (21)	19% (16)	86
2012 Vote: Didn't Vote	60% (486)	22% (179)	18% (142)	806
4-Region: Northeast	84% (331)	11% (43)	5% (20)	394
4-Region: Midwest	62% (287)	22% (101)	16% (74)	462
4-Region: South	59% (486)	21% (174)	20% (164)	824
4-Region: West	68% (355)	19% (101)	12% (65)	520
Sports fan	67% (1003)	19% (286)	14% (204)	1492
Traveled outside of U.S. in past year 1+ times	73% (320)	17% (76)	9% (40)	436

Continued on next page

Table CMS8_1: *In the past month, have you done the following?
Worn a face mask in public spaces such as the grocery store or park*

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	66% (1458)	19% (419)	15% (323)	2200
Frequent Flyer	71% (171)	16% (38)	13% (31)	240
Open office space	66% (141)	25% (53)	9% (18)	212
Cubicle office space	70% (87)	18% (22)	12% (14)	123
Private office space	75% (106)	18% (25)	7% (9)	141
Feel comfortable in office	61% (182)	26% (78)	13% (38)	298
Feel uncomfortable in office	78% (202)	16% (42)	6% (15)	260
Watched Bundesliga	82% (67)	14% (12)	4% (3)	81
Watched golf	78% (94)	17% (21)	5% (5)	120
Watched NASCAR	62% (187)	22% (67)	16% (50)	304
Watched PBR	59% (33)	25% (14)	16% (9)	55
ATP fan	71% (156)	21% (45)	9% (19)	220
Esports fan	67% (282)	21% (89)	12% (51)	422
F1 fan	65% (215)	19% (65)	16% (53)	334
IndyCar fan	64% (329)	21% (107)	15% (78)	515
MLB fan	67% (738)	20% (220)	13% (142)	1100
MLS fan	66% (284)	24% (104)	10% (44)	432
NASCAR fan	61% (450)	23% (170)	16% (121)	742
NBA fan	70% (681)	19% (184)	12% (113)	979
NCAA FT fan	67% (637)	20% (187)	14% (130)	954
NCAA MB fan	67% (551)	19% (154)	14% (112)	818
NCAA WB fan	72% (350)	16% (80)	12% (58)	488
NFL fan	68% (957)	19% (264)	13% (182)	1403
NHL fan	67% (518)	20% (159)	13% (100)	777
PGA fan	67% (376)	21% (118)	11% (63)	557
UFC fan	63% (343)	20% (111)	17% (91)	545
WNBA fan	73% (306)	17% (71)	11% (45)	422
WTA fan	72% (170)	16% (37)	13% (30)	237
Watch sports at least weekly	68% (649)	18% (174)	13% (128)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS8_2: *In the past month, have you done the following?*
Avoided contact with others by social distancing

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	69% (1523)	25% (546)	6% (131)	2200
Gender: Male	67% (713)	25% (266)	8% (83)	1062
Gender: Female	71% (809)	25% (281)	4% (48)	1138
Age: 18-34	60% (396)	32% (209)	8% (50)	655
Age: 35-44	65% (233)	25% (90)	10% (34)	358
Age: 45-64	73% (546)	23% (172)	4% (33)	751
Age: 65+	80% (348)	17% (76)	3% (13)	436
GenZers: 1997-2012	60% (188)	31% (98)	9% (30)	316
Millennials: 1981-1996	64% (343)	29% (154)	8% (42)	539
GenXers: 1965-1980	69% (361)	25% (129)	7% (36)	526
Baby Boomers: 1946-1964	77% (559)	21% (150)	2% (18)	727
PID: Dem (no lean)	79% (600)	18% (136)	2% (19)	755
PID: Ind (no lean)	66% (499)	26% (198)	8% (59)	756
PID: Rep (no lean)	62% (424)	31% (212)	8% (53)	689
PID/Gender: Dem Men	79% (253)	18% (58)	3% (8)	319
PID/Gender: Dem Women	80% (347)	18% (79)	2% (10)	436
PID/Gender: Ind Men	67% (271)	24% (97)	9% (39)	407
PID/Gender: Ind Women	65% (228)	29% (101)	6% (21)	349
PID/Gender: Rep Men	56% (189)	33% (111)	11% (36)	336
PID/Gender: Rep Women	67% (235)	29% (101)	5% (17)	353
Ideo: Liberal (1-3)	80% (474)	17% (101)	3% (16)	592
Ideo: Moderate (4)	71% (402)	25% (141)	4% (25)	568
Ideo: Conservative (5-7)	66% (497)	29% (220)	5% (40)	756
Educ: < College	67% (1014)	26% (389)	7% (109)	1512
Educ: Bachelors degree	72% (318)	25% (113)	3% (13)	444
Educ: Post-grad	78% (190)	18% (45)	4% (9)	244
Income: Under 50k	66% (797)	26% (315)	8% (95)	1207
Income: 50k-100k	73% (512)	22% (156)	4% (29)	698
Income: 100k+	73% (214)	25% (75)	2% (6)	295
Ethnicity: White	69% (1189)	25% (438)	5% (95)	1722
Ethnicity: Hispanic	68% (238)	23% (81)	8% (30)	349
Ethnicity: Afr. Am.	68% (187)	22% (61)	10% (27)	274

Continued on next page

Table CMS8_2: In the past month, have you done the following?
Avoided contact with others by social distancing

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	69% (1523)	25% (546)	6% (131)	2200
Ethnicity: Other	72% (147)	23% (48)	5% (10)	204
All Christian	72% (712)	23% (229)	4% (42)	984
All Non-Christian	77% (84)	20% (22)	4% (4)	110
Atheist	65% (73)	32% (36)	3% (4)	113
Agnostic/Nothing in particular	66% (653)	26% (259)	8% (81)	994
Religious Non-Protestant/Catholic	74% (98)	22% (29)	4% (5)	133
Evangelical	65% (385)	27% (161)	8% (45)	592
Non-Evangelical	72% (576)	24% (190)	4% (29)	794
Community: Urban	69% (364)	23% (120)	8% (40)	524
Community: Suburban	71% (771)	25% (278)	4% (41)	1089
Community: Rural	66% (388)	25% (149)	9% (50)	587
Employ: Private Sector	67% (432)	29% (183)	4% (25)	641
Employ: Government	64% (91)	28% (40)	8% (11)	142
Employ: Self-Employed	65% (104)	26% (42)	9% (15)	162
Employ: Homemaker	73% (87)	22% (26)	6% (7)	120
Employ: Retired	77% (384)	18% (91)	4% (21)	496
Employ: Unemployed	70% (197)	25% (69)	5% (13)	280
Employ: Other	57% (106)	27% (50)	15% (28)	184
Military HH: Yes	69% (242)	26% (92)	5% (18)	352
Military HH: No	69% (1280)	25% (454)	6% (113)	1848
RD/WT: Right Direction	60% (457)	32% (243)	8% (58)	758
RD/WT: Wrong Track	74% (1066)	21% (303)	5% (73)	1442
Trump Job Approve	60% (550)	33% (300)	8% (72)	923
Trump Job Disapprove	78% (915)	19% (220)	3% (35)	1169
Trump Job Strongly Approve	59% (304)	33% (170)	9% (46)	520
Trump Job Somewhat Approve	61% (246)	32% (131)	7% (26)	403
Trump Job Somewhat Disapprove	68% (179)	26% (69)	5% (14)	262
Trump Job Strongly Disapprove	81% (736)	17% (151)	2% (21)	907
Favorable of Trump	61% (536)	33% (294)	6% (56)	886
Unfavorable of Trump	77% (905)	19% (226)	4% (41)	1172

Continued on next page

Table CMS8_2: *In the past month, have you done the following?*
Avoided contact with others by social distancing

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	69% (1523)	25% (546)	6% (131)	2200
Very Favorable of Trump	60% (332)	32% (178)	7% (40)	550
Somewhat Favorable of Trump	61% (204)	35% (117)	5% (15)	336
Somewhat Unfavorable of Trump	65% (138)	26% (55)	9% (19)	213
Very Unfavorable of Trump	80% (767)	18% (170)	2% (22)	959
#1 Issue: Economy	68% (487)	28% (198)	4% (32)	717
#1 Issue: Security	63% (159)	30% (76)	7% (18)	253
#1 Issue: Health Care	74% (314)	19% (81)	6% (27)	422
#1 Issue: Medicare / Social Security	77% (253)	19% (62)	5% (15)	330
#1 Issue: Women's Issues	64% (59)	28% (25)	9% (8)	92
#1 Issue: Education	61% (84)	34% (47)	5% (8)	139
#1 Issue: Energy	66% (65)	27% (27)	7% (6)	98
#1 Issue: Other	69% (102)	20% (29)	12% (17)	149
2018 House Vote: Democrat	82% (632)	16% (119)	2% (16)	767
2018 House Vote: Republican	62% (381)	32% (196)	6% (39)	616
2018 House Vote: Someone else	67% (60)	23% (21)	9% (8)	89
2016 Vote: Hillary Clinton	80% (544)	18% (125)	2% (13)	681
2016 Vote: Donald Trump	63% (436)	30% (208)	7% (45)	688
2016 Vote: Other	76% (100)	19% (25)	5% (6)	131
2016 Vote: Didn't Vote	63% (442)	27% (187)	10% (67)	697
Voted in 2014: Yes	72% (924)	24% (302)	4% (54)	1279
Voted in 2014: No	65% (599)	27% (245)	8% (77)	921
2012 Vote: Barack Obama	81% (672)	17% (138)	2% (17)	827
2012 Vote: Mitt Romney	64% (304)	31% (146)	6% (28)	477
2012 Vote: Other	56% (48)	34% (29)	11% (9)	86
2012 Vote: Didn't Vote	62% (497)	29% (232)	10% (78)	806
4-Region: Northeast	74% (292)	21% (83)	5% (19)	394
4-Region: Midwest	73% (335)	24% (112)	3% (15)	462
4-Region: South	67% (553)	26% (213)	7% (58)	824
4-Region: West	66% (342)	27% (139)	8% (39)	520
Sports fan	69% (1031)	26% (383)	5% (79)	1492
Traveled outside of U.S. in past year 1+ times	71% (309)	23% (101)	6% (27)	436

Continued on next page

**Table CMS8_2: In the past month, have you done the following?
Avoided contact with others by social distancing**

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	69% (1523)	25% (546)	6% (131)	2200
Frequent Flyer	70% (168)	24% (58)	6% (14)	240
Open office space	60% (128)	33% (70)	6% (13)	212
Cubicle office space	76% (93)	21% (26)	3% (4)	123
Private office space	72% (102)	24% (35)	3% (5)	141
Feel comfortable in office	58% (174)	36% (107)	6% (17)	298
Feel uncomfortable in office	79% (206)	18% (47)	3% (7)	260
Watched Bundesliga	71% (57)	25% (21)	4% (3)	81
Watched golf	73% (88)	23% (27)	4% (5)	120
Watched NASCAR	70% (211)	23% (70)	8% (23)	304
Watched PBR	70% (38)	27% (15)	3% (2)	55
ATP fan	67% (148)	24% (53)	9% (20)	220
Esports fan	64% (269)	28% (119)	8% (35)	422
F1 fan	66% (220)	24% (81)	10% (33)	334
IndyCar fan	69% (357)	23% (120)	7% (38)	515
MLB fan	70% (770)	25% (278)	5% (53)	1100
MLS fan	65% (280)	29% (124)	7% (28)	432
NASCAR fan	70% (517)	24% (176)	6% (48)	742
NBA fan	69% (679)	25% (249)	5% (51)	979
NCAA FT fan	68% (645)	27% (259)	5% (51)	954
NCAA MB fan	69% (568)	25% (205)	5% (45)	818
NCAA WB fan	70% (342)	23% (112)	7% (34)	488
NFL fan	70% (978)	25% (351)	5% (74)	1403
NHL fan	66% (512)	28% (220)	6% (44)	777
PGA fan	70% (390)	24% (134)	6% (33)	557
UFC fan	62% (340)	29% (159)	9% (46)	545
WNBA fan	71% (301)	21% (89)	8% (32)	422
WTA fan	67% (159)	24% (57)	9% (22)	237
Watch sports at least weekly	70% (663)	25% (234)	6% (55)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS8_3: *In the past month, have you done the following?*
Disinfected and cleaned your home

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	56% (1239)	34% (742)	10% (219)	2200
Gender: Male	51% (536)	36% (384)	13% (141)	1062
Gender: Female	62% (703)	31% (357)	7% (78)	1138
Age: 18-34	55% (359)	36% (234)	9% (62)	655
Age: 35-44	62% (220)	28% (100)	11% (38)	358
Age: 45-64	59% (441)	32% (242)	9% (68)	751
Age: 65+	50% (219)	38% (166)	12% (51)	436
GenZers: 1997-2012	53% (166)	35% (110)	12% (39)	316
Millennials: 1981-1996	58% (314)	34% (181)	8% (44)	539
GenXers: 1965-1980	61% (320)	30% (160)	9% (45)	526
Baby Boomers: 1946-1964	55% (402)	34% (248)	11% (77)	727
PID: Dem (no lean)	62% (465)	31% (235)	7% (55)	755
PID: Ind (no lean)	55% (419)	33% (246)	12% (91)	756
PID: Rep (no lean)	52% (355)	38% (261)	11% (73)	689
PID/Gender: Dem Men	59% (189)	31% (98)	10% (32)	319
PID/Gender: Dem Women	63% (276)	31% (137)	5% (23)	436
PID/Gender: Ind Men	49% (201)	36% (148)	14% (58)	407
PID/Gender: Ind Women	62% (218)	28% (98)	9% (33)	349
PID/Gender: Rep Men	44% (146)	41% (138)	15% (51)	336
PID/Gender: Rep Women	59% (209)	35% (122)	6% (21)	353
Ideo: Liberal (1-3)	60% (354)	34% (201)	6% (37)	592
Ideo: Moderate (4)	60% (340)	32% (181)	8% (47)	568
Ideo: Conservative (5-7)	53% (402)	36% (273)	11% (81)	756
Educ: < College	57% (866)	32% (477)	11% (169)	1512
Educ: Bachelors degree	54% (239)	40% (176)	7% (29)	444
Educ: Post-grad	55% (134)	36% (89)	9% (21)	244
Income: Under 50k	55% (662)	33% (399)	12% (146)	1207
Income: 50k-100k	59% (413)	33% (227)	8% (58)	698
Income: 100k+	56% (164)	39% (116)	5% (16)	295
Ethnicity: White	54% (936)	35% (608)	10% (178)	1722
Ethnicity: Hispanic	63% (219)	29% (101)	8% (30)	349
Ethnicity: Afr. Am.	65% (177)	25% (68)	11% (29)	274

Continued on next page

Table CMS8_3: In the past month, have you done the following?
Disinfected and cleaned your home

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	56% (1239)	34% (742)	10% (219)	2200
Ethnicity: Other	62% (126)	32% (66)	6% (12)	204
All Christian	56% (549)	35% (344)	9% (90)	984
All Non-Christian	69% (76)	26% (28)	5% (6)	110
Atheist	45% (51)	42% (48)	13% (15)	113
Agnostic/Nothing in particular	57% (563)	32% (322)	11% (109)	994
Religious Non-Protestant/Catholic	68% (90)	24% (32)	8% (11)	133
Evangelical	54% (321)	34% (203)	11% (67)	592
Non-Evangelical	60% (473)	34% (267)	7% (54)	794
Community: Urban	58% (305)	33% (174)	9% (45)	524
Community: Suburban	57% (617)	34% (367)	10% (105)	1089
Community: Rural	54% (317)	34% (201)	12% (69)	587
Employ: Private Sector	59% (380)	33% (214)	7% (47)	641
Employ: Government	57% (81)	35% (50)	8% (12)	142
Employ: Self-Employed	54% (88)	35% (57)	10% (17)	162
Employ: Homemaker	74% (88)	23% (27)	3% (4)	120
Employ: Retired	48% (238)	38% (188)	14% (70)	496
Employ: Unemployed	60% (168)	29% (82)	11% (30)	280
Employ: Other	57% (104)	31% (58)	12% (22)	184
Military HH: Yes	52% (182)	37% (131)	11% (40)	352
Military HH: No	57% (1057)	33% (611)	10% (179)	1848
RD/WT: Right Direction	52% (394)	37% (280)	11% (84)	758
RD/WT: Wrong Track	59% (845)	32% (462)	9% (135)	1442
Trump Job Approve	51% (467)	38% (349)	12% (106)	923
Trump Job Disapprove	61% (714)	31% (367)	8% (88)	1169
Trump Job Strongly Approve	50% (262)	37% (193)	12% (65)	520
Trump Job Somewhat Approve	51% (206)	39% (156)	10% (41)	403
Trump Job Somewhat Disapprove	56% (148)	32% (85)	11% (29)	262
Trump Job Strongly Disapprove	62% (567)	31% (282)	6% (59)	907
Favorable of Trump	52% (463)	38% (333)	10% (90)	886
Unfavorable of Trump	60% (708)	32% (374)	8% (90)	1172

Continued on next page

Table CMS8_3: *In the past month, have you done the following?
Disinfected and cleaned your home*

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	56% (1239)	34% (742)	10% (219)	2200
Very Favorable of Trump	53% (294)	35% (195)	11% (61)	550
Somewhat Favorable of Trump	50% (169)	41% (138)	9% (29)	336
Somewhat Unfavorable of Trump	59% (127)	28% (60)	12% (27)	213
Very Unfavorable of Trump	61% (581)	33% (314)	7% (63)	959
#1 Issue: Economy	57% (407)	36% (255)	8% (55)	717
#1 Issue: Security	57% (144)	32% (81)	11% (29)	253
#1 Issue: Health Care	63% (265)	28% (119)	9% (37)	422
#1 Issue: Medicare / Social Security	50% (166)	37% (124)	12% (40)	330
#1 Issue: Women's Issues	58% (54)	28% (26)	14% (13)	92
#1 Issue: Education	63% (87)	32% (45)	5% (7)	139
#1 Issue: Energy	41% (41)	47% (46)	11% (11)	98
#1 Issue: Other	51% (76)	31% (46)	18% (27)	149
2018 House Vote: Democrat	63% (487)	29% (224)	7% (56)	767
2018 House Vote: Republican	50% (309)	41% (251)	9% (56)	616
2018 House Vote: Someone else	54% (48)	32% (28)	15% (13)	89
2016 Vote: Hillary Clinton	62% (420)	32% (215)	7% (47)	681
2016 Vote: Donald Trump	50% (343)	39% (272)	11% (74)	688
2016 Vote: Other	63% (83)	27% (36)	10% (13)	131
2016 Vote: Didn't Vote	56% (393)	31% (218)	12% (85)	697
Voted in 2014: Yes	57% (735)	34% (433)	9% (111)	1279
Voted in 2014: No	55% (504)	34% (308)	12% (108)	921
2012 Vote: Barack Obama	63% (518)	30% (252)	7% (57)	827
2012 Vote: Mitt Romney	48% (227)	42% (199)	11% (52)	477
2012 Vote: Other	46% (39)	35% (30)	20% (17)	86
2012 Vote: Didn't Vote	56% (454)	32% (260)	11% (92)	806
4-Region: Northeast	61% (239)	32% (125)	8% (30)	394
4-Region: Midwest	55% (256)	36% (169)	8% (38)	462
4-Region: South	57% (472)	32% (261)	11% (91)	824
4-Region: West	52% (272)	36% (187)	12% (60)	520
Sports fan	58% (866)	33% (495)	9% (132)	1492
Traveled outside of U.S. in past year 1+ times	60% (264)	31% (137)	8% (36)	436

Continued on next page

**Table CMS8_3: In the past month, have you done the following?
Disinfected and cleaned your home**

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	56% (1239)	34% (742)	10% (219)	2200
Frequent Flyer	63% (152)	30% (71)	7% (17)	240
Open office space	61% (128)	35% (74)	4% (9)	212
Cubicle office space	64% (79)	28% (35)	8% (10)	123
Private office space	61% (86)	29% (41)	10% (14)	141
Feel comfortable in office	57% (170)	34% (101)	9% (26)	298
Feel uncomfortable in office	67% (175)	27% (70)	6% (16)	260
Watched Bundesliga	73% (59)	26% (21)	2% (1)	81
Watched golf	60% (72)	31% (37)	9% (11)	120
Watched NASCAR	63% (191)	27% (81)	10% (32)	304
Watched PBR	68% (38)	21% (12)	11% (6)	55
ATP fan	61% (134)	29% (63)	10% (22)	220
Esports fan	63% (268)	26% (111)	10% (43)	422
F1 fan	62% (206)	29% (96)	10% (32)	334
IndyCar fan	58% (297)	33% (168)	10% (50)	515
MLB fan	58% (637)	34% (371)	8% (93)	1100
MLS fan	58% (252)	32% (139)	10% (41)	432
NASCAR fan	58% (432)	32% (236)	10% (74)	742
NBA fan	62% (605)	30% (292)	8% (82)	979
NCAA FT fan	57% (542)	34% (326)	9% (87)	954
NCAA MB fan	58% (471)	33% (269)	10% (78)	818
NCAA WB fan	61% (298)	30% (144)	9% (46)	488
NFL fan	60% (837)	32% (450)	8% (115)	1403
NHL fan	57% (444)	34% (264)	9% (69)	777
PGA fan	56% (315)	34% (187)	10% (55)	557
UFC fan	58% (318)	33% (178)	9% (49)	545
WNBA fan	65% (272)	25% (104)	11% (45)	422
WTA fan	63% (149)	27% (63)	11% (25)	237
Watch sports at least weekly	59% (564)	32% (309)	8% (79)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS8_4: *In the past month, have you done the following?*
Disinfected and cleaned your personal electronics

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	49% (1078)	34% (750)	17% (372)	2200
Gender: Male	44% (464)	36% (378)	21% (220)	1062
Gender: Female	54% (614)	33% (372)	13% (152)	1138
Age: 18-34	52% (343)	34% (225)	13% (87)	655
Age: 35-44	52% (187)	33% (119)	14% (51)	358
Age: 45-64	49% (365)	34% (258)	17% (128)	751
Age: 65+	42% (182)	34% (147)	24% (107)	436
GenZers: 1997-2012	56% (176)	29% (91)	15% (49)	316
Millennials: 1981-1996	51% (275)	37% (197)	12% (67)	539
GenXers: 1965-1980	51% (270)	34% (179)	14% (76)	526
Baby Boomers: 1946-1964	45% (329)	33% (244)	21% (154)	727
PID: Dem (no lean)	55% (417)	33% (247)	12% (91)	755
PID: Ind (no lean)	48% (363)	33% (246)	19% (147)	756
PID: Rep (no lean)	43% (298)	37% (256)	20% (134)	689
PID/Gender: Dem Men	49% (155)	37% (120)	14% (45)	319
PID/Gender: Dem Women	60% (262)	29% (127)	11% (46)	436
PID/Gender: Ind Men	47% (190)	30% (124)	23% (93)	407
PID/Gender: Ind Women	50% (174)	35% (122)	15% (53)	349
PID/Gender: Rep Men	36% (119)	40% (134)	25% (82)	336
PID/Gender: Rep Women	51% (179)	35% (122)	15% (52)	353
Ideo: Liberal (1-3)	53% (314)	35% (209)	12% (69)	592
Ideo: Moderate (4)	52% (296)	33% (188)	15% (84)	568
Ideo: Conservative (5-7)	44% (335)	37% (279)	19% (142)	756
Educ: < College	50% (759)	32% (481)	18% (272)	1512
Educ: Bachelors degree	47% (208)	38% (171)	15% (65)	444
Educ: Post-grad	46% (112)	40% (98)	14% (35)	244
Income: Under 50k	50% (598)	32% (383)	19% (226)	1207
Income: 50k-100k	50% (347)	35% (247)	15% (104)	698
Income: 100k+	45% (133)	41% (120)	14% (42)	295
Ethnicity: White	46% (792)	36% (620)	18% (310)	1722
Ethnicity: Hispanic	62% (215)	27% (95)	11% (39)	349
Ethnicity: Afr. Am.	61% (169)	24% (67)	14% (39)	274

Continued on next page

Table CMS8_4: *In the past month, have you done the following?
Disinfected and cleaned your personal electronics*

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	49% (1078)	34% (750)	17% (372)	2200
Ethnicity: Other	57% (117)	31% (63)	12% (24)	204
All Christian	46% (450)	37% (364)	17% (169)	984
All Non-Christian	56% (61)	31% (34)	13% (14)	110
Atheist	44% (50)	41% (46)	15% (17)	113
Agnostic/Nothing in particular	52% (517)	31% (305)	17% (171)	994
Religious Non-Protestant/Catholic	53% (70)	32% (42)	15% (21)	133
Evangelical	48% (286)	33% (197)	18% (108)	592
Non-Evangelical	51% (401)	35% (280)	14% (113)	794
Community: Urban	51% (269)	33% (174)	15% (81)	524
Community: Suburban	48% (528)	36% (388)	16% (173)	1089
Community: Rural	48% (282)	32% (187)	20% (118)	587
Employ: Private Sector	49% (313)	40% (254)	12% (74)	641
Employ: Government	50% (72)	32% (46)	17% (25)	142
Employ: Self-Employed	50% (80)	35% (57)	15% (24)	162
Employ: Homemaker	59% (71)	30% (35)	11% (14)	120
Employ: Retired	39% (194)	35% (172)	26% (130)	496
Employ: Unemployed	54% (151)	29% (83)	16% (46)	280
Employ: Other	54% (100)	26% (48)	19% (36)	184
Military HH: Yes	42% (147)	38% (132)	21% (73)	352
Military HH: No	50% (931)	33% (617)	16% (299)	1848
RD/WT: Right Direction	46% (345)	35% (268)	19% (144)	758
RD/WT: Wrong Track	51% (733)	33% (481)	16% (228)	1442
Trump Job Approve	44% (403)	36% (332)	20% (188)	923
Trump Job Disapprove	53% (619)	34% (395)	13% (155)	1169
Trump Job Strongly Approve	45% (232)	35% (181)	21% (107)	520
Trump Job Somewhat Approve	42% (171)	38% (151)	20% (81)	403
Trump Job Somewhat Disapprove	43% (113)	41% (107)	16% (41)	262
Trump Job Strongly Disapprove	56% (506)	32% (287)	13% (114)	907
Favorable of Trump	45% (398)	36% (315)	20% (173)	886
Unfavorable of Trump	52% (615)	35% (404)	13% (153)	1172

Continued on next page

Table CMS8_4: *In the past month, have you done the following?
Disinfected and cleaned your personal electronics*

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	49% (1078)	34% (750)	17% (372)	2200
Very Favorable of Trump	48% (261)	32% (178)	20% (110)	550
Somewhat Favorable of Trump	41% (137)	41% (137)	19% (63)	336
Somewhat Unfavorable of Trump	44% (93)	37% (79)	19% (41)	213
Very Unfavorable of Trump	54% (521)	34% (325)	12% (112)	959
#1 Issue: Economy	47% (339)	37% (267)	15% (111)	717
#1 Issue: Security	51% (129)	31% (77)	18% (46)	253
#1 Issue: Health Care	55% (232)	33% (139)	12% (51)	422
#1 Issue: Medicare / Social Security	45% (148)	30% (99)	25% (84)	330
#1 Issue: Women's Issues	47% (43)	37% (34)	16% (15)	92
#1 Issue: Education	54% (76)	38% (53)	8% (10)	139
#1 Issue: Energy	42% (41)	36% (35)	22% (21)	98
#1 Issue: Other	47% (70)	31% (46)	22% (33)	149
2018 House Vote: Democrat	56% (433)	31% (240)	12% (94)	767
2018 House Vote: Republican	43% (264)	39% (237)	19% (114)	616
2018 House Vote: Someone else	52% (47)	31% (27)	17% (15)	89
2016 Vote: Hillary Clinton	53% (362)	33% (228)	13% (92)	681
2016 Vote: Donald Trump	40% (278)	40% (277)	19% (133)	688
2016 Vote: Other	56% (74)	27% (35)	17% (22)	131
2016 Vote: Didn't Vote	52% (364)	30% (209)	18% (124)	697
Voted in 2014: Yes	50% (633)	34% (435)	16% (211)	1279
Voted in 2014: No	48% (445)	34% (314)	18% (161)	921
2012 Vote: Barack Obama	54% (447)	33% (276)	13% (103)	827
2012 Vote: Mitt Romney	40% (192)	37% (175)	23% (110)	477
2012 Vote: Other	36% (31)	39% (33)	25% (22)	86
2012 Vote: Didn't Vote	50% (406)	33% (265)	17% (136)	806
4-Region: Northeast	50% (196)	32% (125)	19% (73)	394
4-Region: Midwest	49% (228)	34% (156)	17% (79)	462
4-Region: South	50% (409)	34% (280)	16% (135)	824
4-Region: West	47% (245)	36% (189)	16% (85)	520
Sports fan	48% (724)	36% (540)	15% (229)	1492
Traveled outside of U.S. in past year 1+ times	52% (228)	33% (146)	14% (62)	436

Continued on next page

Table CMS8_4: *In the past month, have you done the following?
Disinfected and cleaned your personal electronics*

Demographic	Yes, always	Yes, sometimes	No, I have not done this	Total N
Adults	49% (1078)	34% (750)	17% (372)	2200
Frequent Flyer	53% (127)	33% (80)	14% (33)	240
Open office space	52% (109)	40% (85)	8% (17)	212
Cubicle office space	53% (65)	35% (43)	12% (15)	123
Private office space	54% (76)	34% (47)	12% (18)	141
Feel comfortable in office	48% (142)	38% (112)	15% (43)	298
Feel uncomfortable in office	60% (156)	32% (84)	8% (20)	260
Watched Bundesliga	64% (52)	26% (21)	10% (8)	81
Watched golf	52% (62)	35% (42)	13% (16)	120
Watched NASCAR	52% (158)	33% (100)	15% (46)	304
Watched PBR	61% (33)	26% (14)	13% (7)	55
ATP fan	49% (107)	35% (77)	16% (36)	220
Esports fan	56% (238)	32% (133)	12% (51)	422
F1 fan	52% (174)	33% (109)	15% (51)	334
IndyCar fan	48% (246)	38% (194)	15% (75)	515
MLB fan	47% (513)	37% (410)	16% (177)	1100
MLS fan	49% (210)	37% (159)	15% (63)	432
NASCAR fan	47% (352)	38% (280)	15% (110)	742
NBA fan	52% (508)	35% (341)	13% (129)	979
NCAA FT fan	47% (447)	39% (369)	15% (138)	954
NCAA MB fan	46% (380)	38% (310)	16% (128)	818
NCAA WB fan	51% (249)	35% (171)	14% (68)	488
NFL fan	50% (699)	36% (500)	15% (204)	1403
NHL fan	46% (357)	39% (304)	15% (116)	777
PGA fan	46% (257)	38% (211)	16% (89)	557
UFC fan	51% (276)	36% (194)	14% (76)	545
WNBA fan	52% (219)	34% (145)	14% (59)	422
WTA fan	51% (121)	36% (85)	13% (31)	237
Watch sports at least weekly	48% (459)	36% (343)	16% (150)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS9_1: And to what extent are the following a reason you do not always wear a face mask in public spaces?*I don't have a face mask*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	15%	(113)	17%	(129)	67%	(500)	742
Gender: Male	17%	(63)	17%	(65)	67%	(254)	381
Gender: Female	14%	(50)	18%	(64)	68%	(246)	360
Age: 18-34	17%	(42)	19%	(46)	64%	(153)	241
Age: 35-44	10%	(14)	19%	(24)	71%	(93)	131
Age: 45-64	17%	(45)	15%	(40)	68%	(184)	269
Age: 65+	12%	(12)	18%	(18)	70%	(71)	102
GenZers: 1997-2012	17%	(19)	14%	(16)	68%	(76)	112
Millennials: 1981-1996	15%	(30)	23%	(47)	62%	(124)	201
GenXers: 1965-1980	13%	(28)	16%	(34)	70%	(149)	212
Baby Boomers: 1946-1964	18%	(35)	13%	(24)	69%	(130)	189
PID: Dem (no lean)	21%	(32)	23%	(35)	56%	(84)	151
PID: Ind (no lean)	20%	(55)	17%	(48)	63%	(177)	280
PID: Rep (no lean)	8%	(26)	15%	(46)	77%	(239)	311
PID/Gender: Dem Men	24%	(17)	27%	(18)	49%	(34)	68
PID/Gender: Dem Women	19%	(15)	20%	(16)	61%	(51)	82
PID/Gender: Ind Men	21%	(32)	16%	(25)	63%	(96)	152
PID/Gender: Ind Women	18%	(23)	18%	(23)	64%	(81)	127
PID/Gender: Rep Men	9%	(15)	13%	(21)	78%	(125)	161
PID/Gender: Rep Women	8%	(11)	16%	(25)	76%	(114)	151
Ideo: Liberal (1-3)	24%	(31)	20%	(26)	56%	(72)	129
Ideo: Moderate (4)	19%	(32)	19%	(33)	62%	(107)	172
Ideo: Conservative (5-7)	9%	(28)	16%	(50)	74%	(225)	303
Educ: < College	15%	(82)	17%	(95)	68%	(380)	556
Educ: Bachelors degree	17%	(23)	19%	(25)	64%	(85)	133
Educ: Post-grad	16%	(9)	17%	(9)	66%	(35)	52
Income: Under 50k	18%	(81)	20%	(91)	63%	(291)	463
Income: 50k-100k	10%	(20)	14%	(28)	76%	(157)	206
Income: 100k+	15%	(11)	13%	(10)	72%	(52)	73
Ethnicity: White	15%	(91)	17%	(103)	69%	(426)	620
Ethnicity: Hispanic	11%	(11)	20%	(21)	69%	(72)	104
Ethnicity: Afr. Am.	19%	(15)	21%	(16)	61%	(49)	80

Continued on next page

Table CMS9_1: *And to what extent are the following a reason you do not always wear a face mask in public spaces?
I don't have a face mask*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	15%	(113)	17%	(129)	67%	(500)	742
All Christian	14%	(43)	16%	(49)	69%	(207)	298
Agnostic/Nothing in particular	16%	(61)	17%	(66)	67%	(256)	382
Evangelical	14%	(34)	15%	(37)	71%	(176)	247
Non-Evangelical	15%	(32)	18%	(38)	67%	(145)	215
Community: Urban	18%	(27)	16%	(25)	66%	(103)	155
Community: Suburban	14%	(48)	17%	(60)	69%	(236)	343
Community: Rural	16%	(38)	18%	(43)	67%	(162)	243
Employ: Private Sector	12%	(28)	16%	(36)	71%	(158)	222
Employ: Government	10%	(5)	25%	(13)	65%	(33)	51
Employ: Self-Employed	12%	(8)	15%	(10)	72%	(46)	64
Employ: Retired	16%	(21)	17%	(23)	67%	(92)	137
Employ: Unemployed	22%	(21)	18%	(18)	60%	(58)	96
Employ: Other	15%	(12)	17%	(14)	68%	(54)	80
Military HH: Yes	17%	(23)	12%	(17)	71%	(97)	137
Military HH: No	15%	(90)	18%	(112)	67%	(403)	605
RD/WT: Right Direction	10%	(32)	14%	(47)	76%	(244)	322
RD/WT: Wrong Track	19%	(81)	20%	(82)	61%	(256)	419
Trump Job Approve	9%	(40)	18%	(76)	72%	(302)	418
Trump Job Disapprove	24%	(66)	17%	(47)	58%	(158)	271
Trump Job Strongly Approve	9%	(23)	17%	(44)	74%	(193)	260
Trump Job Somewhat Approve	10%	(16)	20%	(32)	69%	(109)	158
Trump Job Somewhat Disapprove	19%	(16)	13%	(11)	67%	(55)	82
Trump Job Strongly Disapprove	27%	(50)	19%	(36)	54%	(103)	189
Favorable of Trump	9%	(37)	17%	(66)	74%	(291)	393
Unfavorable of Trump	23%	(66)	19%	(54)	58%	(165)	284
Very Favorable of Trump	11%	(29)	14%	(37)	75%	(197)	263
Somewhat Favorable of Trump	6%	(8)	22%	(28)	72%	(94)	130
Somewhat Unfavorable of Trump	18%	(14)	20%	(15)	62%	(47)	75
Very Unfavorable of Trump	25%	(52)	18%	(39)	56%	(118)	209

Continued on next page

Table CMS9_1: And to what extent are the following a reason you do not always wear a face mask in public spaces?
I don't have a face mask

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	15%	(113)	17%	(129)	67%	(500)	742
#1 Issue: Economy	16%	(44)	19%	(50)	65%	(172)	265
#1 Issue: Security	7%	(8)	15%	(16)	78%	(83)	107
#1 Issue: Health Care	17%	(21)	15%	(19)	67%	(83)	123
#1 Issue: Medicare / Social Security	16%	(16)	20%	(19)	64%	(63)	99
2018 House Vote: Democrat	22%	(31)	21%	(30)	57%	(81)	142
2018 House Vote: Republican	10%	(29)	15%	(40)	75%	(208)	277
2016 Vote: Hillary Clinton	22%	(29)	23%	(30)	55%	(72)	130
2016 Vote: Donald Trump	9%	(26)	14%	(41)	77%	(231)	298
2016 Vote: Didn't Vote	17%	(48)	19%	(52)	64%	(176)	276
Voted in 2014: Yes	15%	(58)	15%	(60)	70%	(273)	390
Voted in 2014: No	16%	(55)	20%	(69)	65%	(227)	351
2012 Vote: Barack Obama	23%	(40)	21%	(37)	56%	(99)	176
2012 Vote: Mitt Romney	11%	(22)	14%	(29)	75%	(156)	208
2012 Vote: Didn't Vote	14%	(46)	18%	(56)	68%	(218)	321
4-Region: Northeast	4%	(2)	20%	(13)	76%	(48)	63
4-Region: Midwest	17%	(30)	15%	(27)	67%	(118)	175
4-Region: South	15%	(52)	17%	(58)	68%	(229)	338
4-Region: West	17%	(29)	19%	(31)	64%	(106)	165
Sports fan	17%	(81)	16%	(80)	67%	(328)	489
Traveled outside of U.S. in past year 1+ times	16%	(19)	20%	(23)	64%	(74)	116
Frequent Flyer	16%	(11)	16%	(11)	68%	(47)	69
Open office space	12%	(8)	21%	(15)	68%	(48)	71
Feel comfortable in office	5%	(6)	19%	(22)	76%	(88)	116
Feel uncomfortable in office	22%	(12)	21%	(12)	58%	(33)	57
Watched NASCAR	22%	(25)	13%	(16)	65%	(76)	117
ATP fan	15%	(10)	19%	(12)	66%	(42)	64
Esports fan	15%	(21)	22%	(31)	63%	(89)	140
F1 fan	11%	(13)	22%	(26)	68%	(80)	118
IndyCar fan	18%	(33)	16%	(30)	66%	(122)	185
MLB fan	15%	(53)	18%	(64)	68%	(245)	362
MLS fan	16%	(23)	21%	(30)	63%	(93)	147

Continued on next page

Table CMS9_1: *And to what extent are the following a reason you do not always wear a face mask in public spaces?
I don't have a face mask*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	15%	(113)	17%	(129)	67%	(500)	742
NASCAR fan	18%	(52)	14%	(40)	68%	(199)	292
NBA fan	16%	(47)	20%	(58)	65%	(192)	298
NCAA FT fan	15%	(48)	15%	(49)	70%	(221)	317
NCAA MB fan	15%	(39)	16%	(43)	69%	(185)	267
NCAA WB fan	19%	(26)	14%	(19)	68%	(94)	138
NFL fan	17%	(76)	16%	(72)	67%	(299)	446
NHL fan	17%	(43)	17%	(43)	67%	(173)	259
PGA fan	17%	(31)	17%	(32)	66%	(119)	182
UFC fan	13%	(25)	22%	(44)	66%	(132)	202
WNBA fan	20%	(23)	16%	(19)	64%	(74)	116
WTA fan	27%	(18)	16%	(11)	58%	(38)	67
Watch sports at least weekly	18%	(54)	18%	(56)	64%	(193)	303

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS9_2: And to what extent are the following a reason you do not always wear a face mask in public spaces?
I cannot afford a face mask

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	5%	(39)	13%	(95)	82%	(608)	742
Gender: Male	6%	(21)	13%	(49)	82%	(311)	381
Gender: Female	5%	(17)	13%	(46)	83%	(297)	360
Age: 18-34	10%	(24)	9%	(22)	81%	(194)	241
Age: 35-44	4%	(5)	17%	(23)	78%	(102)	131
Age: 45-64	3%	(7)	14%	(37)	84%	(225)	269
Age: 65+	2%	(2)	12%	(12)	86%	(87)	102
GenZers: 1997-2012	8%	(9)	8%	(9)	83%	(93)	112
Millennials: 1981-1996	9%	(18)	15%	(30)	76%	(153)	201
GenXers: 1965-1980	2%	(5)	14%	(30)	84%	(177)	212
Baby Boomers: 1946-1964	3%	(6)	12%	(23)	85%	(160)	189
PID: Dem (no lean)	5%	(7)	17%	(25)	78%	(118)	151
PID: Ind (no lean)	8%	(22)	14%	(38)	79%	(220)	280
PID: Rep (no lean)	3%	(10)	10%	(32)	87%	(270)	311
PID/Gender: Dem Men	1%	(1)	22%	(15)	77%	(53)	68
PID/Gender: Dem Women	8%	(7)	12%	(10)	80%	(66)	82
PID/Gender: Ind Men	10%	(15)	8%	(13)	82%	(125)	152
PID/Gender: Ind Women	5%	(7)	20%	(25)	75%	(95)	127
PID/Gender: Rep Men	3%	(6)	13%	(21)	83%	(134)	161
PID/Gender: Rep Women	3%	(4)	7%	(10)	90%	(136)	151
Ideo: Liberal (1-3)	6%	(7)	8%	(11)	86%	(111)	129
Ideo: Moderate (4)	6%	(10)	22%	(39)	72%	(123)	172
Ideo: Conservative (5-7)	3%	(10)	9%	(28)	87%	(264)	303
Educ: < College	6%	(31)	13%	(70)	82%	(455)	556
Educ: Bachelors degree	4%	(5)	15%	(20)	81%	(107)	133
Educ: Post-grad	4%	(2)	9%	(4)	87%	(45)	52
Income: Under 50k	7%	(31)	16%	(74)	77%	(358)	463
Income: 50k-100k	2%	(4)	8%	(17)	90%	(185)	206
Income: 100k+	5%	(4)	5%	(4)	90%	(65)	73
Ethnicity: White	6%	(35)	12%	(77)	82%	(508)	620
Ethnicity: Hispanic	8%	(9)	9%	(9)	83%	(87)	104
Ethnicity: Afr. Am.	—	(0)	17%	(14)	83%	(66)	80

Continued on next page

**Table CMS9_2: And to what extent are the following a reason you do not always wear a face mask in public spaces?
I cannot afford a face mask**

Demographic	Major reason		Minor reason		Not a reason at all	Total N
Adults	5%	(39)	13%	(95)	82% (608)	742
All Christian	3%	(10)	12%	(37)	84% (252)	298
Agnostic/Nothing in particular	5%	(19)	15%	(56)	80% (307)	382
Evangelical	3%	(7)	10%	(25)	87% (214)	247
Non-Evangelical	4%	(8)	13%	(28)	83% (178)	215
Community: Urban	7%	(11)	10%	(16)	83% (129)	155
Community: Suburban	5%	(18)	13%	(45)	82% (280)	343
Community: Rural	4%	(9)	14%	(34)	82% (200)	243
Employ: Private Sector	4%	(9)	9%	(19)	87% (194)	222
Employ: Government	—	(0)	26%	(13)	74% (38)	51
Employ: Self-Employed	4%	(3)	11%	(7)	85% (54)	64
Employ: Retired	3%	(5)	14%	(20)	82% (112)	137
Employ: Unemployed	14%	(14)	12%	(11)	74% (71)	96
Employ: Other	8%	(6)	14%	(12)	78% (62)	80
Military HH: Yes	3%	(4)	10%	(13)	87% (120)	137
Military HH: No	6%	(35)	14%	(82)	81% (488)	605
RD/WT: Right Direction	4%	(12)	12%	(37)	85% (273)	322
RD/WT: Wrong Track	6%	(26)	14%	(58)	80% (335)	419
Trump Job Approve	3%	(14)	13%	(55)	84% (349)	418
Trump Job Disapprove	8%	(21)	13%	(35)	79% (214)	271
Trump Job Strongly Approve	2%	(6)	13%	(33)	85% (221)	260
Trump Job Somewhat Approve	5%	(8)	14%	(22)	81% (128)	158
Trump Job Somewhat Disapprove	7%	(6)	9%	(7)	84% (68)	82
Trump Job Strongly Disapprove	8%	(16)	15%	(28)	77% (146)	189
Favorable of Trump	4%	(15)	11%	(43)	85% (335)	393
Unfavorable of Trump	7%	(19)	14%	(41)	79% (225)	284
Very Favorable of Trump	4%	(10)	13%	(34)	83% (219)	263
Somewhat Favorable of Trump	3%	(4)	7%	(10)	89% (116)	130
Somewhat Unfavorable of Trump	4%	(3)	16%	(12)	79% (60)	75
Very Unfavorable of Trump	8%	(16)	14%	(28)	79% (165)	209

Continued on next page

Table CMS9_2: And to what extent are the following a reason you do not always wear a face mask in public spaces?
I cannot afford a face mask

Demographic	Major reason		Minor reason		Not a reason at all	Total N
Adults	5%	(39)	13%	(95)	82% (608)	742
#1 Issue: Economy	4%	(11)	13%	(35)	82% (218)	265
#1 Issue: Security	3%	(4)	7%	(7)	90% (96)	107
#1 Issue: Health Care	9%	(12)	11%	(13)	80% (98)	123
#1 Issue: Medicare / Social Security	3%	(3)	23%	(23)	73% (73)	99
2018 House Vote: Democrat	8%	(12)	15%	(22)	76% (108)	142
2018 House Vote: Republican	3%	(8)	11%	(30)	86% (239)	277
2016 Vote: Hillary Clinton	8%	(10)	14%	(18)	78% (102)	130
2016 Vote: Donald Trump	2%	(7)	10%	(30)	88% (262)	298
2016 Vote: Didn't Vote	7%	(21)	14%	(38)	79% (217)	276
Voted in 2014: Yes	4%	(15)	14%	(53)	83% (323)	390
Voted in 2014: No	7%	(24)	12%	(42)	81% (285)	351
2012 Vote: Barack Obama	7%	(12)	18%	(32)	75% (133)	176
2012 Vote: Mitt Romney	3%	(5)	10%	(20)	88% (182)	208
2012 Vote: Didn't Vote	6%	(19)	11%	(36)	83% (266)	321
4-Region: Northeast	5%	(3)	10%	(6)	86% (54)	63
4-Region: Midwest	4%	(8)	13%	(22)	83% (145)	175
4-Region: South	6%	(19)	14%	(48)	80% (271)	338
4-Region: West	5%	(8)	11%	(19)	84% (139)	165
Sports fan	3%	(17)	13%	(64)	84% (409)	489
Traveled outside of U.S. in past year 1+ times	7%	(8)	11%	(12)	82% (95)	116
Frequent Flyer	5%	(3)	8%	(6)	87% (60)	69
Open office space	4%	(3)	22%	(16)	74% (53)	71
Feel comfortable in office	3%	(3)	12%	(14)	85% (98)	116
Feel uncomfortable in office	8%	(5)	22%	(13)	70% (40)	57
Watched NASCAR	4%	(5)	19%	(23)	77% (89)	117
ATP fan	6%	(4)	14%	(9)	80% (52)	64
Esports fan	7%	(10)	13%	(18)	80% (112)	140
F1 fan	2%	(3)	16%	(19)	81% (96)	118
IndyCar fan	5%	(9)	17%	(31)	78% (145)	185
MLB fan	4%	(15)	11%	(41)	85% (306)	362
MLS fan	6%	(9)	11%	(16)	83% (122)	147

Continued on next page

Table CMS9_2: And to what extent are the following a reason you do not always wear a face mask in public spaces?
I cannot afford a face mask

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	5%	(39)	13%	(95)	82%	(608)	742
NASCAR fan	5%	(14)	15%	(44)	80%	(233)	292
NBA fan	3%	(9)	14%	(43)	83%	(246)	298
NCAA FT fan	4%	(12)	12%	(39)	84%	(266)	317
NCAA MB fan	2%	(5)	12%	(32)	86%	(229)	267
NCAA WB fan	6%	(8)	14%	(20)	80%	(110)	138
NFL fan	4%	(16)	12%	(55)	84%	(375)	446
NHL fan	4%	(10)	14%	(37)	82%	(212)	259
PGA fan	3%	(6)	12%	(23)	84%	(153)	182
UFC fan	6%	(12)	15%	(29)	80%	(161)	202
WNBA fan	6%	(7)	16%	(18)	79%	(91)	116
WTA fan	10%	(7)	16%	(11)	73%	(49)	67
Watch sports at least weekly	4%	(12)	13%	(40)	83%	(250)	303

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS9_3: And to what extent are the following a reason you do not always wear a face mask in public spaces?

Face masks are not available near me

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	9%	(63)	22%	(164)	69%	(514)	742
Gender: Male	9%	(34)	21%	(80)	70%	(267)	381
Gender: Female	8%	(29)	23%	(84)	69%	(247)	360
Age: 18-34	12%	(28)	21%	(50)	68%	(162)	241
Age: 35-44	8%	(10)	19%	(25)	73%	(95)	131
Age: 45-64	8%	(23)	23%	(63)	68%	(183)	269
Age: 65+	3%	(3)	25%	(26)	72%	(73)	102
GenZers: 1997-2012	10%	(12)	17%	(19)	73%	(82)	112
Millennials: 1981-1996	10%	(20)	24%	(47)	66%	(133)	201
GenXers: 1965-1980	9%	(19)	22%	(47)	69%	(146)	212
Baby Boomers: 1946-1964	7%	(13)	22%	(42)	71%	(135)	189
PID: Dem (no lean)	12%	(17)	28%	(43)	60%	(91)	151
PID: Ind (no lean)	10%	(28)	24%	(66)	66%	(186)	280
PID: Rep (no lean)	6%	(18)	18%	(56)	76%	(237)	311
PID/Gender: Dem Men	14%	(10)	32%	(22)	54%	(37)	68
PID/Gender: Dem Women	9%	(8)	25%	(21)	65%	(54)	82
PID/Gender: Ind Men	10%	(16)	20%	(31)	69%	(106)	152
PID/Gender: Ind Women	9%	(12)	28%	(35)	63%	(80)	127
PID/Gender: Rep Men	6%	(9)	17%	(27)	78%	(125)	161
PID/Gender: Rep Women	6%	(9)	19%	(29)	75%	(113)	151
Ideo: Liberal (1-3)	16%	(21)	27%	(35)	57%	(74)	129
Ideo: Moderate (4)	8%	(13)	30%	(51)	63%	(108)	172
Ideo: Conservative (5-7)	5%	(16)	19%	(56)	76%	(231)	303
Educ: < College	8%	(43)	21%	(119)	71%	(395)	556
Educ: Bachelors degree	9%	(13)	25%	(34)	65%	(87)	133
Educ: Post-grad	15%	(8)	23%	(12)	61%	(32)	52
Income: Under 50k	10%	(44)	25%	(114)	66%	(305)	463
Income: 50k-100k	6%	(13)	17%	(35)	77%	(158)	206
Income: 100k+	8%	(6)	21%	(15)	71%	(51)	73
Ethnicity: White	8%	(47)	22%	(139)	70%	(434)	620
Ethnicity: Hispanic	5%	(5)	22%	(23)	73%	(76)	104
Ethnicity: Afr. Am.	12%	(9)	25%	(20)	64%	(51)	80

Continued on next page

Table CMS9_3: *And to what extent are the following a reason you do not always wear a face mask in public spaces?*

Face masks are not available near me

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	9%	(63)	22%	(164)	69%	(514)	742
All Christian	7%	(22)	21%	(61)	72%	(215)	298
Agnostic/Nothing in particular	10%	(37)	22%	(85)	68%	(261)	382
Evangelical	8%	(19)	16%	(40)	76%	(187)	247
Non-Evangelical	8%	(18)	23%	(48)	69%	(148)	215
Community: Urban	12%	(19)	19%	(30)	69%	(107)	155
Community: Suburban	6%	(21)	23%	(77)	71%	(245)	343
Community: Rural	10%	(24)	24%	(57)	67%	(162)	243
Employ: Private Sector	10%	(21)	20%	(44)	71%	(157)	222
Employ: Government	1%	(0)	29%	(15)	70%	(36)	51
Employ: Self-Employed	10%	(7)	18%	(12)	71%	(46)	64
Employ: Retired	4%	(6)	27%	(37)	68%	(94)	137
Employ: Unemployed	14%	(14)	23%	(22)	62%	(60)	96
Employ: Other	9%	(7)	18%	(14)	73%	(58)	80
Military HH: Yes	9%	(12)	15%	(21)	76%	(104)	137
Military HH: No	8%	(51)	24%	(143)	68%	(410)	605
RD/WT: Right Direction	6%	(19)	19%	(60)	75%	(243)	322
RD/WT: Wrong Track	11%	(44)	25%	(105)	65%	(270)	419
Trump Job Approve	5%	(23)	20%	(84)	75%	(312)	418
Trump Job Disapprove	13%	(34)	27%	(74)	60%	(163)	271
Trump Job Strongly Approve	5%	(14)	18%	(46)	77%	(199)	260
Trump Job Somewhat Approve	5%	(8)	23%	(37)	71%	(113)	158
Trump Job Somewhat Disapprove	8%	(7)	27%	(22)	65%	(53)	82
Trump Job Strongly Disapprove	14%	(27)	27%	(52)	58%	(110)	189
Favorable of Trump	6%	(23)	18%	(72)	76%	(298)	393
Unfavorable of Trump	12%	(34)	28%	(79)	60%	(172)	284
Very Favorable of Trump	6%	(16)	17%	(44)	77%	(204)	263
Somewhat Favorable of Trump	6%	(8)	21%	(28)	73%	(95)	130
Somewhat Unfavorable of Trump	7%	(5)	30%	(22)	63%	(47)	75
Very Unfavorable of Trump	14%	(28)	27%	(56)	60%	(125)	209

Continued on next page

Table CMS9_3: *And to what extent are the following a reason you do not always wear a face mask in public spaces?*
Face masks are not available near me

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	9%	(63)	22%	(164)	69%	(514)	742
#1 Issue: Economy	9%	(24)	21%	(55)	70%	(185)	265
#1 Issue: Security	9%	(9)	14%	(15)	77%	(83)	107
#1 Issue: Health Care	8%	(10)	26%	(31)	67%	(82)	123
#1 Issue: Medicare / Social Security	4%	(4)	33%	(33)	63%	(62)	99
2018 House Vote: Democrat	11%	(16)	29%	(41)	60%	(85)	142
2018 House Vote: Republican	6%	(17)	19%	(52)	75%	(207)	277
2016 Vote: Hillary Clinton	14%	(18)	26%	(34)	60%	(78)	130
2016 Vote: Donald Trump	5%	(14)	19%	(55)	77%	(228)	298
2016 Vote: Didn't Vote	11%	(30)	23%	(65)	66%	(182)	276
Voted in 2014: Yes	7%	(27)	22%	(85)	71%	(278)	390
Voted in 2014: No	10%	(36)	23%	(80)	67%	(236)	351
2012 Vote: Barack Obama	12%	(21)	30%	(53)	58%	(103)	176
2012 Vote: Mitt Romney	3%	(6)	17%	(36)	80%	(165)	208
2012 Vote: Didn't Vote	11%	(35)	21%	(68)	68%	(217)	321
4-Region: Northeast	2%	(1)	15%	(9)	83%	(52)	63
4-Region: Midwest	10%	(18)	18%	(32)	71%	(125)	175
4-Region: South	9%	(30)	25%	(83)	67%	(225)	338
4-Region: West	8%	(14)	24%	(40)	67%	(112)	165
Sports fan	9%	(44)	22%	(109)	69%	(337)	489
Traveled outside of U.S. in past year 1+ times	15%	(17)	19%	(22)	66%	(76)	116
Frequent Flyer	13%	(9)	26%	(18)	61%	(42)	69
Open office space	9%	(6)	27%	(19)	64%	(46)	71
Feel comfortable in office	3%	(3)	23%	(27)	74%	(85)	116
Feel uncomfortable in office	14%	(8)	25%	(14)	62%	(35)	57
Watched NASCAR	10%	(12)	25%	(29)	65%	(76)	117
ATP fan	4%	(2)	28%	(18)	68%	(44)	64
Esports fan	8%	(11)	31%	(44)	61%	(85)	140
F1 fan	5%	(6)	22%	(27)	73%	(86)	118
IndyCar fan	9%	(16)	26%	(48)	65%	(121)	185
MLB fan	9%	(32)	22%	(78)	69%	(252)	362
MLS fan	9%	(13)	25%	(37)	66%	(97)	147

Continued on next page

Table CMS9_3: And to what extent are the following a reason you do not always wear a face mask in public spaces?

Face masks are not available near me

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	9%	(63)	22%	(164)	69%	(514)	742
NASCAR fan	9%	(27)	24%	(69)	67%	(196)	292
NBA fan	10%	(29)	25%	(76)	65%	(193)	298
NCAA FT fan	9%	(29)	21%	(66)	70%	(222)	317
NCAA MB fan	8%	(22)	22%	(58)	70%	(187)	267
NCAA WB fan	12%	(16)	21%	(29)	67%	(93)	138
NFL fan	8%	(37)	24%	(105)	68%	(304)	446
NHL fan	11%	(28)	23%	(59)	67%	(172)	259
PGA fan	8%	(15)	21%	(38)	71%	(128)	182
UFC fan	8%	(16)	22%	(45)	70%	(141)	202
WNBA fan	12%	(14)	23%	(27)	64%	(74)	116
WTA fan	12%	(8)	25%	(17)	63%	(42)	67
Watch sports at least weekly	8%	(23)	23%	(68)	70%	(211)	303

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS9_4: And to what extent are the following a reason you do not always wear a face mask in public spaces?

Face masks are uncomfortable

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	18%	(132)	40%	(296)	42%	(314)	742
Gender: Male	17%	(66)	40%	(151)	43%	(164)	381
Gender: Female	18%	(66)	40%	(145)	41%	(149)	360
Age: 18-34	20%	(49)	33%	(79)	47%	(113)	241
Age: 35-44	16%	(21)	37%	(49)	46%	(61)	131
Age: 45-64	17%	(45)	48%	(129)	35%	(95)	269
Age: 65+	16%	(17)	39%	(40)	44%	(45)	102
GenZers: 1997-2012	21%	(24)	29%	(32)	50%	(56)	112
Millennials: 1981-1996	17%	(34)	37%	(74)	46%	(93)	201
GenXers: 1965-1980	17%	(36)	42%	(90)	41%	(86)	212
Baby Boomers: 1946-1964	15%	(29)	49%	(93)	35%	(67)	189
PID: Dem (no lean)	14%	(21)	44%	(66)	42%	(63)	151
PID: Ind (no lean)	20%	(57)	38%	(105)	42%	(117)	280
PID: Rep (no lean)	17%	(53)	40%	(125)	43%	(133)	311
PID/Gender: Dem Men	14%	(9)	43%	(29)	43%	(30)	68
PID/Gender: Dem Women	15%	(12)	45%	(37)	41%	(34)	82
PID/Gender: Ind Men	19%	(28)	38%	(58)	43%	(66)	152
PID/Gender: Ind Women	22%	(28)	37%	(47)	41%	(52)	127
PID/Gender: Rep Men	17%	(28)	40%	(64)	43%	(69)	161
PID/Gender: Rep Women	17%	(25)	41%	(61)	43%	(64)	151
Ideo: Liberal (1-3)	14%	(18)	45%	(58)	41%	(53)	129
Ideo: Moderate (4)	20%	(35)	40%	(69)	40%	(69)	172
Ideo: Conservative (5-7)	18%	(55)	45%	(135)	37%	(113)	303
Educ: < College	17%	(94)	37%	(208)	46%	(254)	556
Educ: Bachelors degree	16%	(21)	52%	(69)	32%	(42)	133
Educ: Post-grad	30%	(16)	36%	(19)	33%	(17)	52
Income: Under 50k	16%	(75)	38%	(178)	45%	(210)	463
Income: 50k-100k	22%	(45)	41%	(84)	37%	(77)	206
Income: 100k+	16%	(12)	47%	(34)	36%	(27)	73
Ethnicity: White	18%	(109)	41%	(254)	41%	(257)	620
Ethnicity: Hispanic	11%	(11)	33%	(35)	56%	(58)	104
Ethnicity: Afr. Am.	23%	(18)	30%	(24)	47%	(37)	80

Continued on next page

Table CMS9_4: And to what extent are the following a reason you do not always wear a face mask in public spaces?

Face masks are uncomfortable

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	18%	(132)	40%	(296)	42%	(314)	742
All Christian	19%	(56)	47%	(140)	34%	(103)	298
Agnostic/Nothing in particular	17%	(66)	35%	(134)	48%	(182)	382
Evangelical	17%	(42)	43%	(106)	40%	(99)	247
Non-Evangelical	18%	(39)	43%	(92)	39%	(83)	215
Community: Urban	14%	(21)	40%	(62)	46%	(72)	155
Community: Suburban	21%	(73)	39%	(134)	40%	(136)	343
Community: Rural	15%	(37)	41%	(100)	44%	(106)	243
Employ: Private Sector	19%	(42)	41%	(91)	40%	(90)	222
Employ: Government	26%	(13)	40%	(20)	34%	(18)	51
Employ: Self-Employed	17%	(11)	35%	(22)	48%	(31)	64
Employ: Retired	15%	(21)	45%	(61)	40%	(54)	137
Employ: Unemployed	12%	(12)	40%	(38)	48%	(46)	96
Employ: Other	19%	(16)	36%	(29)	44%	(35)	80
Military HH: Yes	12%	(16)	50%	(68)	38%	(52)	137
Military HH: No	19%	(115)	38%	(228)	43%	(261)	605
RD/WT: Right Direction	20%	(66)	40%	(129)	40%	(127)	322
RD/WT: Wrong Track	16%	(66)	40%	(167)	44%	(186)	419
Trump Job Approve	20%	(84)	39%	(164)	41%	(170)	418
Trump Job Disapprove	17%	(46)	43%	(117)	40%	(108)	271
Trump Job Strongly Approve	19%	(50)	40%	(103)	41%	(107)	260
Trump Job Somewhat Approve	22%	(34)	38%	(61)	40%	(63)	158
Trump Job Somewhat Disapprove	17%	(14)	47%	(38)	36%	(30)	82
Trump Job Strongly Disapprove	17%	(32)	42%	(79)	41%	(78)	189
Favorable of Trump	20%	(77)	40%	(155)	41%	(160)	393
Unfavorable of Trump	16%	(45)	44%	(126)	40%	(113)	284
Very Favorable of Trump	20%	(53)	38%	(100)	42%	(110)	263
Somewhat Favorable of Trump	19%	(24)	43%	(55)	39%	(50)	130
Somewhat Unfavorable of Trump	18%	(13)	51%	(38)	32%	(24)	75
Very Unfavorable of Trump	15%	(32)	42%	(88)	43%	(89)	209

Continued on next page

Table CMS9_4: *And to what extent are the following a reason you do not always wear a face mask in public spaces?*
Face masks are uncomfortable

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	18%	(132)	40%	(296)	42%	(314)	742
#1 Issue: Economy	19%	(49)	40%	(105)	42%	(110)	265
#1 Issue: Security	15%	(16)	46%	(50)	39%	(42)	107
#1 Issue: Health Care	12%	(15)	43%	(52)	45%	(55)	123
#1 Issue: Medicare / Social Security	19%	(19)	42%	(41)	39%	(39)	99
2018 House Vote: Democrat	16%	(23)	37%	(53)	47%	(67)	142
2018 House Vote: Republican	17%	(46)	44%	(122)	39%	(109)	277
2016 Vote: Hillary Clinton	13%	(17)	47%	(61)	40%	(52)	130
2016 Vote: Donald Trump	17%	(52)	44%	(132)	39%	(115)	298
2016 Vote: Didn't Vote	21%	(59)	32%	(89)	46%	(128)	276
Voted in 2014: Yes	16%	(63)	43%	(170)	40%	(158)	390
Voted in 2014: No	20%	(69)	36%	(127)	44%	(156)	351
2012 Vote: Barack Obama	16%	(29)	42%	(75)	42%	(73)	176
2012 Vote: Mitt Romney	17%	(35)	45%	(94)	38%	(79)	208
2012 Vote: Didn't Vote	19%	(62)	34%	(109)	47%	(149)	321
4-Region: Northeast	17%	(11)	44%	(28)	38%	(24)	63
4-Region: Midwest	19%	(32)	42%	(73)	40%	(70)	175
4-Region: South	18%	(61)	37%	(124)	45%	(153)	338
4-Region: West	17%	(28)	43%	(71)	40%	(66)	165
Sports fan	18%	(88)	42%	(208)	40%	(194)	489
Traveled outside of U.S. in past year 1+ times	17%	(19)	41%	(48)	42%	(49)	116
Frequent Flyer	16%	(11)	46%	(32)	38%	(26)	69
Open office space	27%	(19)	41%	(29)	32%	(23)	71
Feel comfortable in office	23%	(26)	44%	(51)	33%	(39)	116
Feel uncomfortable in office	20%	(12)	38%	(22)	42%	(24)	57
Watched NASCAR	23%	(26)	41%	(48)	36%	(42)	117
ATP fan	27%	(17)	33%	(21)	40%	(26)	64
Esports fan	24%	(33)	33%	(46)	44%	(61)	140
F1 fan	17%	(20)	43%	(51)	40%	(47)	118
IndyCar fan	19%	(35)	43%	(80)	38%	(70)	185
MLB fan	19%	(67)	41%	(149)	40%	(146)	362
MLS fan	18%	(26)	41%	(60)	41%	(61)	147

Continued on next page

Table CMS9_4: *And to what extent are the following a reason you do not always wear a face mask in public spaces?*
Face masks are uncomfortable

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	18%	(132)	40%	(296)	42%	(314)	742
NASCAR fan	18%	(52)	44%	(128)	38%	(111)	292
NBA fan	19%	(57)	41%	(122)	40%	(119)	298
NCAA FT fan	17%	(55)	39%	(125)	43%	(138)	317
NCAA MB fan	17%	(45)	40%	(106)	43%	(116)	267
NCAA WB fan	23%	(32)	36%	(49)	41%	(57)	138
NFL fan	17%	(74)	44%	(197)	39%	(175)	446
NHL fan	15%	(40)	41%	(106)	44%	(113)	259
PGA fan	16%	(30)	46%	(83)	38%	(69)	182
UFC fan	19%	(39)	40%	(81)	40%	(82)	202
WNBA fan	17%	(20)	32%	(38)	50%	(58)	116
WTA fan	24%	(16)	26%	(17)	51%	(34)	67
Watch sports at least weekly	21%	(64)	38%	(115)	41%	(123)	303

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS9_5: *And to what extent are the following a reason you do not always wear a face mask in public spaces?*
I don't think face masks protect you from COVID-19 (coronavirus)

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	25%	(182)	31%	(226)	45%	(333)	742
Gender: Male	23%	(89)	29%	(112)	47%	(181)	381
Gender: Female	26%	(93)	32%	(115)	42%	(153)	360
Age: 18-34	22%	(53)	31%	(75)	47%	(113)	241
Age: 35-44	23%	(30)	30%	(39)	48%	(62)	131
Age: 45-64	29%	(77)	29%	(78)	42%	(114)	269
Age: 65+	21%	(21)	35%	(36)	44%	(45)	102
GenZers: 1997-2012	18%	(20)	28%	(31)	54%	(61)	112
Millennials: 1981-1996	23%	(46)	32%	(65)	45%	(90)	201
GenXers: 1965-1980	29%	(61)	27%	(58)	44%	(93)	212
Baby Boomers: 1946-1964	25%	(48)	33%	(62)	42%	(80)	189
PID: Dem (no lean)	9%	(14)	32%	(48)	59%	(89)	151
PID: Ind (no lean)	25%	(71)	29%	(82)	45%	(127)	280
PID: Rep (no lean)	31%	(96)	31%	(97)	38%	(118)	311
PID/Gender: Dem Men	7%	(5)	29%	(20)	64%	(44)	68
PID/Gender: Dem Women	11%	(9)	34%	(28)	54%	(45)	82
PID/Gender: Ind Men	26%	(39)	25%	(38)	49%	(75)	152
PID/Gender: Ind Women	25%	(32)	34%	(43)	41%	(52)	127
PID/Gender: Rep Men	28%	(45)	33%	(53)	39%	(62)	161
PID/Gender: Rep Women	34%	(52)	29%	(43)	37%	(56)	151
Ideo: Liberal (1-3)	17%	(22)	25%	(32)	59%	(76)	129
Ideo: Moderate (4)	18%	(32)	37%	(64)	44%	(76)	172
Ideo: Conservative (5-7)	34%	(102)	29%	(88)	37%	(113)	303
Educ: < College	25%	(137)	29%	(162)	46%	(258)	556
Educ: Bachelors degree	23%	(31)	36%	(48)	40%	(54)	133
Educ: Post-grad	27%	(14)	31%	(16)	42%	(22)	52
Income: Under 50k	23%	(105)	30%	(139)	47%	(218)	463
Income: 50k-100k	30%	(61)	31%	(65)	39%	(80)	206
Income: 100k+	21%	(15)	31%	(23)	48%	(35)	73
Ethnicity: White	26%	(158)	31%	(194)	43%	(267)	620
Ethnicity: Hispanic	11%	(12)	31%	(32)	58%	(60)	104
Ethnicity: Afr. Am.	22%	(17)	23%	(18)	55%	(44)	80

Continued on next page

Table CMS9_5: *And to what extent are the following a reason you do not always wear a face mask in public spaces?
I don't think face masks protect you from COVID-19 (coronavirus)*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	25%	(182)	31%	(226)	45%	(333)	742
All Christian	24%	(72)	33%	(98)	43%	(128)	298
Agnostic/Nothing in particular	26%	(100)	29%	(111)	45%	(171)	382
Evangelical	32%	(80)	25%	(63)	42%	(104)	247
Non-Evangelical	22%	(47)	37%	(80)	41%	(88)	215
Community: Urban	26%	(40)	32%	(49)	42%	(66)	155
Community: Suburban	24%	(84)	28%	(96)	48%	(163)	343
Community: Rural	24%	(58)	33%	(81)	43%	(105)	243
Employ: Private Sector	29%	(65)	29%	(64)	42%	(93)	222
Employ: Government	25%	(13)	35%	(18)	40%	(20)	51
Employ: Self-Employed	29%	(18)	32%	(20)	39%	(25)	64
Employ: Retired	19%	(26)	34%	(47)	47%	(64)	137
Employ: Unemployed	23%	(22)	26%	(25)	50%	(48)	96
Employ: Other	18%	(14)	33%	(26)	49%	(39)	80
Military HH: Yes	32%	(44)	27%	(37)	41%	(56)	137
Military HH: No	23%	(138)	31%	(189)	46%	(278)	605
RD/WT: Right Direction	27%	(87)	31%	(101)	42%	(135)	322
RD/WT: Wrong Track	23%	(95)	30%	(125)	47%	(199)	419
Trump Job Approve	30%	(125)	31%	(129)	39%	(163)	418
Trump Job Disapprove	17%	(47)	30%	(82)	52%	(142)	271
Trump Job Strongly Approve	33%	(87)	30%	(79)	36%	(94)	260
Trump Job Somewhat Approve	25%	(39)	32%	(50)	44%	(69)	158
Trump Job Somewhat Disapprove	21%	(17)	33%	(27)	46%	(38)	82
Trump Job Strongly Disapprove	16%	(30)	29%	(55)	55%	(104)	189
Favorable of Trump	31%	(122)	30%	(120)	39%	(152)	393
Unfavorable of Trump	17%	(50)	30%	(85)	52%	(149)	284
Very Favorable of Trump	32%	(85)	33%	(87)	34%	(91)	263
Somewhat Favorable of Trump	28%	(37)	25%	(33)	47%	(61)	130
Somewhat Unfavorable of Trump	26%	(19)	35%	(26)	39%	(29)	75
Very Unfavorable of Trump	14%	(30)	28%	(59)	57%	(120)	209

Continued on next page

Table CMS9_5: *And to what extent are the following a reason you do not always wear a face mask in public spaces?
I don't think face masks protect you from COVID-19 (coronavirus)*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	25%	(182)	31%	(226)	45%	(333)	742
#1 Issue: Economy	25%	(67)	29%	(78)	45%	(120)	265
#1 Issue: Security	37%	(40)	32%	(34)	31%	(33)	107
#1 Issue: Health Care	17%	(20)	33%	(40)	51%	(62)	123
#1 Issue: Medicare / Social Security	19%	(18)	32%	(32)	49%	(49)	99
2018 House Vote: Democrat	10%	(14)	30%	(43)	60%	(86)	142
2018 House Vote: Republican	33%	(92)	32%	(87)	35%	(98)	277
2016 Vote: Hillary Clinton	13%	(16)	34%	(44)	53%	(70)	130
2016 Vote: Donald Trump	33%	(97)	29%	(87)	38%	(113)	298
2016 Vote: Didn't Vote	22%	(60)	30%	(82)	49%	(134)	276
Voted in 2014: Yes	26%	(100)	32%	(126)	42%	(164)	390
Voted in 2014: No	23%	(82)	29%	(100)	48%	(169)	351
2012 Vote: Barack Obama	16%	(28)	34%	(60)	50%	(88)	176
2012 Vote: Mitt Romney	35%	(72)	29%	(60)	36%	(76)	208
2012 Vote: Didn't Vote	23%	(73)	28%	(91)	49%	(156)	321
4-Region: Northeast	26%	(16)	22%	(14)	53%	(33)	63
4-Region: Midwest	30%	(52)	34%	(59)	36%	(64)	175
4-Region: South	23%	(78)	30%	(100)	48%	(161)	338
4-Region: West	22%	(36)	32%	(54)	46%	(76)	165
Sports fan	25%	(122)	32%	(155)	43%	(213)	489
Traveled outside of U.S. in past year 1+ times	29%	(34)	27%	(32)	44%	(51)	116
Frequent Flyer	24%	(17)	27%	(19)	49%	(34)	69
Open office space	36%	(26)	42%	(30)	22%	(15)	71
Feel comfortable in office	28%	(32)	36%	(41)	37%	(43)	116
Feel uncomfortable in office	22%	(13)	41%	(23)	37%	(22)	57
Watched NASCAR	21%	(24)	45%	(53)	34%	(40)	117
ATP fan	20%	(13)	34%	(22)	46%	(30)	64
Esports fan	23%	(32)	38%	(54)	39%	(55)	140
F1 fan	19%	(22)	29%	(35)	52%	(61)	118
IndyCar fan	23%	(43)	33%	(61)	44%	(81)	185
MLB fan	26%	(93)	33%	(120)	41%	(149)	362
MLS fan	18%	(26)	33%	(49)	49%	(72)	147

Continued on next page

Table CMS9_5: *And to what extent are the following a reason you do not always wear a face mask in public spaces?
I don't think face masks protect you from COVID-19 (coronavirus)*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	25%	(182)	31%	(226)	45%	(333)	742
NASCAR fan	27%	(78)	33%	(95)	41%	(118)	292
NBA fan	23%	(68)	32%	(96)	45%	(133)	298
NCAA FT fan	26%	(83)	33%	(106)	41%	(129)	317
NCAA MB fan	24%	(63)	32%	(87)	44%	(117)	267
NCAA WB fan	21%	(29)	33%	(46)	46%	(63)	138
NFL fan	24%	(108)	33%	(148)	42%	(189)	446
NHL fan	23%	(61)	36%	(93)	41%	(106)	259
PGA fan	20%	(37)	32%	(57)	48%	(87)	182
UFC fan	24%	(48)	37%	(74)	40%	(80)	202
WNBA fan	24%	(28)	28%	(32)	48%	(56)	116
WTA fan	19%	(13)	34%	(23)	47%	(31)	67
Watch sports at least weekly	21%	(64)	37%	(112)	42%	(127)	303

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS9_6: And to what extent are the following a reason you do not always wear a face mask in public spaces?*Face masks don't look good*

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	2%	(18)	14%	(104)	84%	(620)	742
Gender: Male	4%	(14)	15%	(57)	81%	(310)	381
Gender: Female	1%	(4)	13%	(46)	86%	(310)	360
Age: 18-34	3%	(7)	15%	(35)	82%	(198)	241
Age: 35-44	3%	(3)	18%	(23)	80%	(104)	131
Age: 45-64	3%	(7)	13%	(35)	84%	(227)	269
Age: 65+	1%	(1)	10%	(10)	89%	(91)	102
GenZers: 1997-2012	3%	(4)	9%	(10)	88%	(98)	112
Millennials: 1981-1996	2%	(3)	20%	(41)	78%	(157)	201
GenXers: 1965-1980	4%	(9)	11%	(24)	85%	(179)	212
Baby Boomers: 1946-1964	1%	(2)	14%	(27)	85%	(160)	189
PID: Dem (no lean)	2%	(2)	23%	(34)	76%	(114)	151
PID: Ind (no lean)	3%	(8)	12%	(33)	85%	(238)	280
PID: Rep (no lean)	2%	(8)	12%	(36)	86%	(267)	311
PID/Gender: Dem Men	3%	(2)	29%	(20)	67%	(46)	68
PID/Gender: Dem Women	—	(0)	17%	(14)	83%	(68)	82
PID/Gender: Ind Men	3%	(5)	12%	(18)	85%	(129)	152
PID/Gender: Ind Women	3%	(3)	12%	(15)	86%	(109)	127
PID/Gender: Rep Men	4%	(7)	12%	(19)	84%	(135)	161
PID/Gender: Rep Women	1%	(1)	11%	(17)	88%	(133)	151
Ideo: Liberal (1-3)	2%	(2)	22%	(29)	76%	(99)	129
Ideo: Moderate (4)	2%	(4)	14%	(23)	84%	(145)	172
Ideo: Conservative (5-7)	2%	(7)	12%	(37)	85%	(259)	303
Educ: < College	2%	(11)	13%	(74)	85%	(472)	556
Educ: Bachelors degree	3%	(5)	17%	(22)	80%	(106)	133
Educ: Post-grad	5%	(3)	15%	(8)	80%	(42)	52
Income: Under 50k	2%	(9)	15%	(68)	83%	(386)	463
Income: 50k-100k	4%	(7)	13%	(27)	83%	(172)	206
Income: 100k+	3%	(2)	12%	(9)	85%	(62)	73
Ethnicity: White	2%	(14)	13%	(83)	84%	(523)	620
Ethnicity: Hispanic	3%	(3)	11%	(11)	87%	(91)	104
Ethnicity: Afr. Am.	4%	(3)	21%	(17)	75%	(60)	80

Continued on next page

Table CMS9_6: *And to what extent are the following a reason you do not always wear a face mask in public spaces?*
Face masks don't look good

Demographic	Major reason		Minor reason		Not a reason at all	Total N
Adults	2%	(18)	14%	(104)	84% (620)	742
All Christian	3%	(10)	14%	(42)	83% (247)	298
Agnostic/Nothing in particular	2%	(8)	15%	(56)	83% (318)	382
Evangelical	2%	(6)	15%	(37)	83% (205)	247
Non-Evangelical	2%	(5)	15%	(33)	82% (177)	215
Community: Urban	5%	(8)	11%	(16)	84% (130)	155
Community: Suburban	1%	(3)	13%	(46)	86% (294)	343
Community: Rural	3%	(7)	17%	(41)	80% (195)	243
Employ: Private Sector	2%	(5)	15%	(33)	83% (184)	222
Employ: Government	7%	(4)	18%	(9)	75% (39)	51
Employ: Self-Employed	1%	(1)	14%	(9)	85% (54)	64
Employ: Retired	—	(1)	17%	(24)	82% (112)	137
Employ: Unemployed	4%	(4)	13%	(12)	83% (80)	96
Employ: Other	2%	(1)	12%	(9)	87% (69)	80
Military HH: Yes	3%	(4)	15%	(21)	82% (112)	137
Military HH: No	2%	(14)	14%	(83)	84% (507)	605
RD/WT: Right Direction	2%	(7)	12%	(40)	86% (276)	322
RD/WT: Wrong Track	3%	(11)	15%	(64)	82% (344)	419
Trump Job Approve	2%	(8)	15%	(61)	84% (349)	418
Trump Job Disapprove	4%	(10)	15%	(42)	81% (219)	271
Trump Job Strongly Approve	2%	(4)	16%	(41)	83% (215)	260
Trump Job Somewhat Approve	2%	(4)	13%	(20)	85% (134)	158
Trump Job Somewhat Disapprove	4%	(3)	21%	(17)	75% (61)	82
Trump Job Strongly Disapprove	4%	(7)	13%	(24)	83% (158)	189
Favorable of Trump	2%	(8)	12%	(49)	86% (337)	393
Unfavorable of Trump	3%	(10)	17%	(49)	79% (225)	284
Very Favorable of Trump	2%	(6)	13%	(34)	85% (223)	263
Somewhat Favorable of Trump	1%	(2)	11%	(15)	87% (114)	130
Somewhat Unfavorable of Trump	4%	(3)	22%	(17)	74% (55)	75
Very Unfavorable of Trump	3%	(7)	16%	(33)	81% (170)	209

Continued on next page

Table CMS9_6: *And to what extent are the following a reason you do not always wear a face mask in public spaces?*
Face masks don't look good

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	2%	(18)	14%	(104)	84%	(620)	742
#1 Issue: Economy	3%	(9)	12%	(31)	85%	(225)	265
#1 Issue: Security	2%	(2)	12%	(13)	86%	(92)	107
#1 Issue: Health Care	2%	(2)	24%	(29)	75%	(92)	123
#1 Issue: Medicare / Social Security	1%	(1)	13%	(13)	86%	(85)	99
2018 House Vote: Democrat	1%	(1)	18%	(25)	81%	(115)	142
2018 House Vote: Republican	3%	(8)	12%	(33)	85%	(236)	277
2016 Vote: Hillary Clinton	2%	(2)	19%	(24)	80%	(103)	130
2016 Vote: Donald Trump	3%	(8)	12%	(37)	85%	(253)	298
2016 Vote: Didn't Vote	3%	(8)	15%	(40)	83%	(228)	276
Voted in 2014: Yes	2%	(8)	14%	(54)	84%	(328)	390
Voted in 2014: No	3%	(10)	14%	(50)	83%	(291)	351
2012 Vote: Barack Obama	2%	(3)	22%	(38)	77%	(135)	176
2012 Vote: Mitt Romney	3%	(5)	9%	(18)	88%	(184)	208
2012 Vote: Didn't Vote	3%	(9)	13%	(41)	84%	(270)	321
4-Region: Northeast	3%	(2)	14%	(9)	83%	(52)	63
4-Region: Midwest	3%	(4)	11%	(20)	86%	(151)	175
4-Region: South	2%	(7)	14%	(47)	84%	(285)	338
4-Region: West	3%	(5)	17%	(28)	80%	(132)	165
Sports fan	3%	(13)	16%	(81)	81%	(396)	489
Traveled outside of U.S. in past year 1+ times	4%	(5)	16%	(19)	79%	(92)	116
Frequent Flyer	4%	(3)	14%	(10)	82%	(56)	69
Open office space	2%	(2)	21%	(15)	76%	(54)	71
Feel comfortable in office	3%	(4)	18%	(20)	79%	(91)	116
Feel uncomfortable in office	7%	(4)	22%	(13)	71%	(41)	57
Watched NASCAR	2%	(3)	21%	(25)	77%	(89)	117
ATP fan	4%	(3)	27%	(17)	69%	(44)	64
Esports fan	2%	(2)	18%	(25)	81%	(113)	140
F1 fan	4%	(5)	20%	(23)	76%	(90)	118
IndyCar fan	4%	(8)	17%	(32)	79%	(146)	185
MLB fan	3%	(9)	15%	(54)	83%	(299)	362
MLS fan	2%	(3)	21%	(31)	77%	(114)	147

Continued on next page

Table CMS9_6: And to what extent are the following a reason you do not always wear a face mask in public spaces?

Face masks don't look good

Demographic	Major reason		Minor reason		Not a reason at all		Total N
Adults	2%	(18)	14%	(104)	84%	(620)	742
NASCAR fan	3%	(10)	16%	(47)	81%	(235)	292
NBA fan	1%	(4)	18%	(54)	81%	(240)	298
NCAA FT fan	2%	(6)	16%	(51)	82%	(260)	317
NCAA MB fan	3%	(7)	16%	(42)	81%	(217)	267
NCAA WB fan	3%	(4)	22%	(31)	75%	(103)	138
NFL fan	2%	(11)	17%	(74)	81%	(361)	446
NHL fan	2%	(4)	18%	(47)	80%	(208)	259
PGA fan	4%	(7)	18%	(32)	78%	(142)	182
UFC fan	3%	(7)	18%	(36)	79%	(160)	202
WNBA fan	3%	(4)	20%	(23)	77%	(90)	116
WTA fan	5%	(3)	18%	(12)	77%	(51)	67
Watch sports at least weekly	3%	(8)	17%	(51)	80%	(243)	303

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS10: Amid the coronavirus pandemic, many restaurants across the country have temporarily closed their dine-in services. Do you miss dining out in restaurants?

Demographic	Yes		No		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Adults	69%	(1513)	26%	(575)	5%	(112)	2200
Gender: Male	70%	(740)	25%	(262)	6%	(60)	1062
Gender: Female	68%	(773)	28%	(314)	5%	(52)	1138
Age: 18-34	69%	(455)	23%	(153)	7%	(47)	655
Age: 35-44	68%	(244)	24%	(87)	7%	(26)	358
Age: 45-64	70%	(527)	25%	(191)	4%	(32)	751
Age: 65+	65%	(286)	33%	(144)	2%	(7)	436
GenZers: 1997-2012	72%	(227)	19%	(59)	9%	(30)	316
Millennials: 1981-1996	67%	(359)	27%	(146)	6%	(33)	539
GenXers: 1965-1980	68%	(356)	28%	(149)	4%	(20)	526
Baby Boomers: 1946-1964	70%	(512)	26%	(189)	4%	(27)	727
PID: Dem (no lean)	68%	(517)	27%	(204)	4%	(33)	755
PID: Ind (no lean)	65%	(494)	28%	(215)	6%	(48)	756
PID: Rep (no lean)	73%	(502)	23%	(156)	4%	(30)	689
PID/Gender: Dem Men	65%	(208)	31%	(99)	4%	(12)	319
PID/Gender: Dem Women	71%	(309)	24%	(106)	5%	(21)	436
PID/Gender: Ind Men	67%	(273)	26%	(105)	7%	(29)	407
PID/Gender: Ind Women	63%	(220)	31%	(110)	6%	(20)	349
PID/Gender: Rep Men	77%	(258)	17%	(58)	6%	(19)	336
PID/Gender: Rep Women	69%	(244)	28%	(98)	3%	(11)	353
Ideo: Liberal (1-3)	68%	(403)	27%	(160)	5%	(28)	592
Ideo: Moderate (4)	69%	(391)	26%	(149)	5%	(28)	568
Ideo: Conservative (5-7)	72%	(546)	26%	(195)	2%	(16)	756
Educ: < College	66%	(1002)	27%	(415)	6%	(95)	1512
Educ: Bachelors degree	73%	(323)	25%	(113)	2%	(8)	444
Educ: Post-grad	77%	(187)	19%	(47)	4%	(9)	244
Income: Under 50k	63%	(762)	30%	(364)	7%	(82)	1207
Income: 50k-100k	74%	(516)	23%	(158)	3%	(24)	698
Income: 100k+	80%	(235)	18%	(54)	2%	(7)	295
Ethnicity: White	70%	(1209)	25%	(431)	5%	(81)	1722
Ethnicity: Hispanic	69%	(241)	25%	(87)	6%	(22)	349

Continued on next page

Table CMS10: Amid the coronavirus pandemic, many restaurants across the country have temporarily closed their dine-in services. Do you miss dining out in restaurants?

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	69% (1513)	26% (575)	5% (112)	2200
Ethnicity: Afr. Am.	57% (157)	36% (99)	7% (18)	274
Ethnicity: Other	72% (147)	22% (45)	6% (12)	204
All Christian	74% (724)	24% (240)	2% (20)	984
All Non-Christian	69% (75)	26% (29)	5% (6)	110
Atheist	59% (66)	36% (40)	6% (6)	113
Agnostic/Nothing in particular	65% (647)	27% (267)	8% (79)	994
Religious Non-Protestant/Catholic	72% (95)	23% (30)	5% (7)	133
Evangelical	69% (408)	27% (160)	4% (24)	592
Non-Evangelical	73% (581)	24% (194)	2% (19)	794
Community: Urban	68% (354)	26% (137)	6% (33)	524
Community: Suburban	70% (762)	26% (286)	4% (41)	1089
Community: Rural	67% (396)	26% (153)	6% (38)	587
Employ: Private Sector	75% (477)	22% (141)	3% (22)	641
Employ: Government	71% (101)	24% (35)	4% (6)	142
Employ: Self-Employed	72% (117)	25% (40)	3% (5)	162
Employ: Homemaker	64% (77)	31% (37)	5% (6)	120
Employ: Retired	66% (327)	31% (152)	3% (17)	496
Employ: Unemployed	58% (162)	34% (95)	8% (23)	280
Employ: Other	64% (117)	22% (40)	15% (27)	184
Military HH: Yes	71% (248)	27% (95)	3% (9)	352
Military HH: No	68% (1264)	26% (481)	6% (103)	1848
RD/WT: Right Direction	74% (557)	21% (161)	5% (40)	758
RD/WT: Wrong Track	66% (955)	29% (414)	5% (72)	1442
Trump Job Approve	72% (660)	24% (221)	4% (41)	923
Trump Job Disapprove	68% (800)	28% (327)	4% (42)	1169
Trump Job Strongly Approve	71% (369)	25% (129)	4% (21)	520
Trump Job Somewhat Approve	72% (291)	23% (92)	5% (19)	403
Trump Job Somewhat Disapprove	76% (199)	22% (58)	2% (5)	262
Trump Job Strongly Disapprove	66% (601)	30% (269)	4% (36)	907

Continued on next page

Table CMS10: Amid the coronavirus pandemic, many restaurants across the country have temporarily closed their dine-in services. Do you miss dining out in restaurants?

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	69% (1513)	26% (575)	5% (112)	2200
Favorable of Trump	74% (656)	22% (199)	3% (31)	886
Unfavorable of Trump	67% (788)	28% (333)	4% (52)	1172
Very Favorable of Trump	74% (405)	22% (123)	4% (21)	550
Somewhat Favorable of Trump	75% (251)	22% (75)	3% (9)	336
Somewhat Unfavorable of Trump	65% (139)	27% (58)	8% (16)	213
Very Unfavorable of Trump	68% (649)	29% (274)	4% (36)	959
#1 Issue: Economy	74% (527)	23% (165)	3% (25)	717
#1 Issue: Security	72% (181)	23% (59)	5% (13)	253
#1 Issue: Health Care	66% (279)	29% (122)	5% (20)	422
#1 Issue: Medicare / Social Security	60% (197)	35% (116)	5% (18)	330
#1 Issue: Women's Issues	73% (68)	15% (14)	12% (11)	92
#1 Issue: Education	73% (101)	22% (31)	5% (7)	139
#1 Issue: Energy	59% (58)	35% (35)	5% (5)	98
#1 Issue: Other	68% (101)	23% (34)	9% (13)	149
2018 House Vote: Democrat	68% (525)	28% (216)	3% (26)	767
2018 House Vote: Republican	76% (467)	22% (137)	2% (11)	616
2018 House Vote: Someone else	60% (54)	28% (25)	11% (10)	89
2016 Vote: Hillary Clinton	69% (467)	28% (192)	3% (22)	681
2016 Vote: Donald Trump	73% (506)	24% (167)	2% (16)	688
2016 Vote: Other	69% (90)	26% (34)	6% (8)	131
2016 Vote: Didn't Vote	64% (447)	26% (183)	10% (67)	697
Voted in 2014: Yes	71% (909)	26% (332)	3% (38)	1279
Voted in 2014: No	66% (603)	26% (243)	8% (74)	921
2012 Vote: Barack Obama	70% (581)	26% (217)	3% (29)	827
2012 Vote: Mitt Romney	74% (354)	23% (111)	2% (12)	477
2012 Vote: Other	64% (55)	31% (26)	5% (4)	86
2012 Vote: Didn't Vote	64% (520)	27% (219)	8% (67)	806

Continued on next page

Table CMS10: Amid the coronavirus pandemic, many restaurants across the country have temporarily closed their dine-in services. Do you miss dining out in restaurants?

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	69% (1513)	26% (575)	5% (112)	2200
4-Region: Northeast	76% (297)	20% (80)	4% (16)	394
4-Region: Midwest	69% (321)	26% (121)	4% (20)	462
4-Region: South	67% (552)	28% (234)	5% (38)	824
4-Region: West	66% (343)	27% (140)	7% (37)	520
Sports fan	71% (1061)	24% (363)	5% (68)	1492
Traveled outside of U.S. in past year 1+ times	76% (330)	18% (81)	6% (25)	436
Frequent Flyer	78% (187)	14% (34)	8% (19)	240
Open office space	79% (168)	19% (40)	2% (4)	212
Cubicle office space	77% (95)	19% (23)	4% (5)	123
Private office space	78% (110)	19% (26)	3% (5)	141
Feel comfortable in office	82% (244)	17% (52)	1% (2)	298
Feel uncomfortable in office	71% (185)	23% (61)	5% (14)	260
Watched Bundesliga	75% (61)	19% (16)	6% (5)	81
Watched golf	77% (92)	19% (23)	4% (5)	120
Watched NASCAR	74% (226)	22% (68)	3% (10)	304
Watched PBR	77% (42)	23% (13)	— (0)	55
ATP fan	71% (157)	26% (57)	3% (6)	220
Esports fan	73% (309)	24% (100)	3% (14)	422
F1 fan	73% (244)	23% (76)	4% (14)	334
IndyCar fan	74% (380)	22% (115)	4% (19)	515
MLB fan	74% (813)	23% (256)	3% (31)	1100
MLS fan	75% (323)	21% (92)	4% (17)	432
NASCAR fan	75% (557)	21% (158)	4% (27)	742
NBA fan	71% (696)	25% (247)	4% (36)	979
NCAA FT fan	71% (682)	25% (235)	4% (38)	954
NCAA MB fan	72% (590)	24% (197)	4% (31)	818
NCAA WB fan	70% (341)	27% (130)	3% (17)	488
NFL fan	72% (1008)	25% (344)	4% (51)	1403
NHL fan	76% (591)	20% (156)	4% (29)	777
PGA fan	75% (417)	22% (124)	3% (17)	557

Continued on next page

Table CMS10: Amid the coronavirus pandemic, many restaurants across the country have temporarily closed their dine-in services. Do you miss dining out in restaurants?

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	69% (1513)	26% (575)	5% (112)	2200
UFC fan	72% (391)	24% (132)	4% (23)	545
WNBA fan	70% (294)	26% (111)	4% (17)	422
WTA fan	74% (175)	24% (58)	2% (4)	237
Watch sports at least weekly	74% (705)	23% (220)	3% (27)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS12: Which of the following best describes your office environment before the COVID-19 pandemic (coronavirus)?

Demographic	An open-office environment, where several people work within the same space		Cubicles, where people work at their own desks with partitions		Private office, where people work in their own offices in separate rooms		A different set up		I do not work in an office		Total N
Adults	22%	(212)	13%	(123)	15%	(141)	9%	(83)	41%	(385)	944
Gender: Male	21%	(99)	12%	(57)	17%	(79)	8%	(38)	43%	(203)	476
Gender: Female	24%	(112)	14%	(67)	13%	(62)	10%	(45)	39%	(183)	468
Age: 18-34	29%	(82)	13%	(38)	14%	(40)	7%	(19)	38%	(107)	286
Age: 35-44	23%	(49)	14%	(30)	17%	(37)	10%	(22)	35%	(74)	212
Age: 45-64	18%	(71)	13%	(51)	14%	(55)	10%	(40)	44%	(169)	386
Age: 65+	15%	(9)	8%	(5)	16%	(10)	4%	(2)	57%	(35)	61
GenZers: 1997-2012	24%	(20)	15%	(12)	9%	(7)	7%	(6)	45%	(37)	82
Millennials: 1981-1996	29%	(93)	12%	(38)	16%	(52)	8%	(25)	35%	(111)	319
GenXers: 1965-1980	19%	(58)	14%	(43)	16%	(50)	10%	(32)	40%	(122)	306
Baby Boomers: 1946-1964	18%	(41)	12%	(29)	14%	(32)	9%	(20)	48%	(111)	234
PID: Dem (no lean)	21%	(70)	16%	(52)	16%	(54)	8%	(25)	39%	(129)	331
PID: Ind (no lean)	22%	(69)	10%	(33)	13%	(41)	10%	(31)	45%	(141)	316
PID: Rep (no lean)	24%	(73)	13%	(38)	15%	(45)	9%	(27)	39%	(115)	298
PID/Gender: Dem Men	20%	(30)	15%	(22)	17%	(26)	8%	(12)	40%	(60)	151
PID/Gender: Dem Women	22%	(39)	17%	(30)	16%	(29)	7%	(14)	38%	(69)	180
PID/Gender: Ind Men	20%	(35)	11%	(18)	14%	(23)	11%	(18)	45%	(76)	170
PID/Gender: Ind Women	24%	(35)	10%	(15)	12%	(18)	9%	(13)	45%	(66)	146
PID/Gender: Rep Men	22%	(34)	10%	(16)	19%	(30)	5%	(8)	43%	(67)	156
PID/Gender: Rep Women	27%	(38)	15%	(22)	11%	(15)	13%	(18)	34%	(48)	142
Ideo: Liberal (1-3)	25%	(71)	14%	(41)	16%	(46)	7%	(19)	37%	(106)	283
Ideo: Moderate (4)	21%	(53)	12%	(31)	15%	(39)	11%	(27)	41%	(103)	253
Ideo: Conservative (5-7)	22%	(74)	14%	(47)	15%	(52)	9%	(29)	40%	(132)	333
Educ: < College	20%	(101)	11%	(55)	8%	(40)	10%	(49)	52%	(268)	514
Educ: Bachelors degree	26%	(69)	15%	(42)	21%	(55)	9%	(24)	29%	(78)	268
Educ: Post-grad	25%	(41)	16%	(26)	28%	(46)	6%	(10)	24%	(39)	162

Continued on next page

Table CMS12: Which of the following best describes your office environment before the COVID-19 pandemic (coronavirus)?

Demographic	An open-office environment, where several people work within the same space		Cubicles, where people work at their own desks with partitions		Private office, where people work in their own offices in separate rooms		A different set up		I do not work in an office		Total N
Adults	22%	(212)	13%	(123)	15%	(141)	9%	(83)	41%	(385)	944
Income: Under 50k	22%	(82)	9%	(35)	7%	(26)	10%	(37)	53%	(200)	380
Income: 50k-100k	21%	(79)	16%	(60)	18%	(68)	7%	(25)	38%	(140)	372
Income: 100k+	26%	(51)	15%	(29)	24%	(47)	11%	(21)	24%	(46)	193
Ethnicity: White	23%	(167)	12%	(89)	16%	(117)	8%	(60)	42%	(307)	739
Ethnicity: Hispanic	21%	(31)	15%	(23)	17%	(25)	10%	(15)	37%	(55)	148
Ethnicity: Afr. Am.	23%	(27)	18%	(22)	12%	(14)	14%	(16)	33%	(39)	117
Ethnicity: Other	21%	(18)	15%	(13)	11%	(9)	9%	(8)	45%	(40)	88
All Christian	25%	(109)	15%	(66)	17%	(74)	8%	(34)	34%	(147)	429
All Non-Christian	16%	(9)	21%	(12)	22%	(12)	8%	(4)	32%	(17)	54
Agnostic/Nothing in particular	19%	(79)	10%	(42)	13%	(54)	10%	(42)	48%	(200)	417
Religious Non-Protestant/Catholic	17%	(11)	19%	(12)	23%	(14)	7%	(4)	34%	(22)	64
Evangelical	23%	(58)	13%	(32)	16%	(40)	8%	(21)	40%	(101)	252
Non-Evangelical	25%	(85)	15%	(51)	15%	(52)	7%	(25)	37%	(128)	342
Community: Urban	23%	(56)	12%	(30)	18%	(44)	8%	(20)	38%	(94)	244
Community: Suburban	23%	(109)	14%	(66)	15%	(69)	9%	(44)	39%	(181)	469
Community: Rural	20%	(47)	12%	(28)	12%	(28)	8%	(19)	48%	(110)	231
Employ: Private Sector	25%	(163)	13%	(86)	16%	(104)	9%	(55)	36%	(232)	641
Employ: Government	22%	(31)	23%	(32)	17%	(24)	12%	(16)	27%	(39)	142
Employ: Self-Employed	11%	(18)	3%	(4)	8%	(14)	7%	(12)	71%	(114)	162
Military HH: Yes	18%	(23)	13%	(17)	18%	(24)	8%	(11)	44%	(57)	132
Military HH: No	23%	(189)	13%	(107)	14%	(117)	9%	(72)	40%	(328)	813
RD/WT: Right Direction	25%	(84)	13%	(42)	17%	(56)	8%	(26)	38%	(126)	334
RD/WT: Wrong Track	21%	(128)	13%	(81)	14%	(85)	9%	(58)	43%	(260)	611
Trump Job Approve	23%	(95)	11%	(44)	17%	(69)	8%	(34)	40%	(163)	405
Trump Job Disapprove	22%	(113)	15%	(76)	14%	(70)	10%	(49)	40%	(203)	511

Continued on next page

Table CMS12: Which of the following best describes your office environment before the COVID-19 pandemic (coronavirus)?

Demographic	An open-office environment, where several people work within the same space		Cubicles, where people work at their own desks with partitions		Private office, where people work in their own offices in separate rooms		A different set up		I do not work in an office		Total N
Adults	22%	(212)	13%	(123)	15%	(141)	9%	(83)	41%	(385)	944
Trump Job Strongly Approve	22%	(49)	9%	(20)	17%	(38)	8%	(18)	44%	(99)	225
Trump Job Somewhat Approve	25%	(46)	13%	(24)	17%	(31)	9%	(16)	35%	(63)	180
Trump Job Somewhat Disapprove	26%	(33)	11%	(14)	13%	(17)	10%	(12)	40%	(50)	124
Trump Job Strongly Disapprove	21%	(80)	16%	(63)	14%	(53)	10%	(37)	40%	(153)	387
Favorable of Trump	24%	(90)	11%	(44)	15%	(59)	8%	(31)	41%	(158)	382
Unfavorable of Trump	22%	(114)	14%	(73)	15%	(78)	9%	(47)	40%	(210)	522
Very Favorable of Trump	25%	(57)	9%	(20)	15%	(34)	8%	(19)	44%	(101)	232
Somewhat Favorable of Trump	22%	(33)	16%	(23)	17%	(25)	8%	(12)	38%	(57)	151
Somewhat Unfavorable of Trump	24%	(27)	11%	(12)	15%	(16)	13%	(15)	37%	(41)	110
Very Unfavorable of Trump	21%	(88)	15%	(61)	15%	(62)	8%	(32)	41%	(169)	412
#1 Issue: Economy	22%	(86)	12%	(47)	15%	(59)	7%	(29)	43%	(164)	384
#1 Issue: Security	24%	(26)	11%	(12)	16%	(17)	9%	(9)	39%	(41)	105
#1 Issue: Health Care	23%	(46)	15%	(30)	16%	(32)	13%	(27)	33%	(66)	201
#1 Issue: Medicare / Social Security	21%	(15)	7%	(5)	14%	(9)	3%	(2)	54%	(37)	68
#1 Issue: Other	14%	(7)	10%	(5)	9%	(5)	12%	(6)	55%	(29)	52
2018 House Vote: Democrat	23%	(83)	16%	(58)	18%	(65)	7%	(25)	37%	(134)	366
2018 House Vote: Republican	27%	(81)	13%	(40)	17%	(50)	10%	(29)	33%	(101)	301
2016 Vote: Hillary Clinton	21%	(68)	17%	(54)	18%	(59)	9%	(28)	35%	(113)	321
2016 Vote: Donald Trump	27%	(92)	11%	(39)	17%	(59)	8%	(26)	36%	(121)	337
2016 Vote: Other	16%	(11)	14%	(9)	15%	(10)	4%	(2)	51%	(34)	67
2016 Vote: Didn't Vote	19%	(41)	10%	(22)	6%	(14)	12%	(27)	53%	(116)	220
Voted in 2014: Yes	22%	(135)	14%	(87)	18%	(111)	7%	(45)	38%	(237)	616
Voted in 2014: No	23%	(76)	11%	(36)	9%	(30)	11%	(38)	45%	(149)	329
2012 Vote: Barack Obama	19%	(76)	14%	(57)	19%	(75)	8%	(30)	40%	(158)	396
2012 Vote: Mitt Romney	26%	(55)	14%	(29)	16%	(33)	8%	(18)	36%	(76)	211
2012 Vote: Didn't Vote	26%	(75)	10%	(29)	9%	(27)	12%	(35)	43%	(124)	291

Continued on next page

Table CMS12: Which of the following best describes your office environment before the COVID-19 pandemic (coronavirus)?

Demographic	An open-office environment, where several people work within the same space		Cubicles, where people work at their own desks with partitions		Private office, where people work in their own offices in separate rooms		A different set up		I do not work in an office		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	22%	(212)	13%	(123)	15%	(141)	9%	(83)	41%	(385)	944
4-Region: Northeast	22%	(37)	15%	(25)	18%	(30)	8%	(13)	38%	(65)	171
4-Region: Midwest	22%	(43)	17%	(34)	11%	(22)	7%	(14)	44%	(87)	200
4-Region: South	23%	(81)	12%	(42)	15%	(52)	7%	(26)	43%	(151)	352
4-Region: West	23%	(51)	10%	(23)	17%	(37)	13%	(30)	37%	(82)	222
Sports fan	23%	(153)	14%	(91)	16%	(107)	8%	(52)	40%	(267)	670
Traveled outside of U.S. in past year 1+ times	27%	(70)	17%	(44)	18%	(45)	8%	(21)	29%	(75)	255
Frequent Flyer	29%	(45)	14%	(22)	19%	(30)	7%	(11)	31%	(48)	156
Open office space	100%	(212)	—	(0)	—	(0)	—	(0)	—	(0)	212
Cubicle office space	—	(0)	100%	(123)	—	(0)	—	(0)	—	(0)	123
Private office space	—	(0)	—	(0)	100%	(141)	—	(0)	—	(0)	141
Feel comfortable in office	30%	(89)	17%	(50)	30%	(89)	10%	(30)	13%	(39)	298
Feel uncomfortable in office	39%	(101)	23%	(61)	17%	(44)	12%	(30)	9%	(24)	260
Watched Bundesliga	29%	(15)	18%	(10)	18%	(10)	4%	(2)	30%	(16)	53
Watched golf	30%	(16)	10%	(5)	27%	(14)	3%	(2)	30%	(15)	52
Watched NASCAR	28%	(41)	9%	(14)	21%	(31)	5%	(7)	37%	(55)	148
ATP fan	23%	(28)	17%	(20)	25%	(31)	11%	(14)	24%	(30)	123
Esports fan	25%	(55)	14%	(31)	19%	(43)	6%	(12)	36%	(78)	219
F1 fan	24%	(40)	15%	(26)	22%	(38)	4%	(7)	34%	(57)	169
IndyCar fan	23%	(53)	15%	(35)	17%	(39)	8%	(18)	38%	(88)	232
MLB fan	21%	(105)	13%	(64)	16%	(82)	9%	(45)	40%	(199)	495
MLS fan	32%	(70)	11%	(24)	18%	(39)	7%	(15)	33%	(73)	221
NASCAR fan	24%	(75)	12%	(37)	15%	(48)	8%	(25)	41%	(127)	312
NBA fan	24%	(111)	13%	(62)	16%	(74)	8%	(39)	39%	(184)	469
NCAA FT fan	24%	(112)	12%	(53)	16%	(72)	8%	(37)	40%	(184)	457
NCAA MB fan	23%	(90)	13%	(52)	18%	(71)	9%	(34)	37%	(148)	395
NCAA WB fan	26%	(61)	14%	(32)	21%	(48)	8%	(19)	31%	(71)	231
NFL fan	22%	(142)	13%	(81)	15%	(97)	9%	(56)	41%	(258)	634

Continued on next page

Table CMS12: Which of the following best describes your office environment before the COVID-19 pandemic (coronavirus)?

Demographic	An open-office environment, where several people work within the same space		Cubicles, where people work at their own desks with partitions		Private office, where people work in their own offices in separate rooms		A different set up		I do not work in an office		Total N
Adults	22%	(212)	13%	(123)	15%	(141)	9%	(83)	41%	(385)	944
NHL fan	26%	(94)	15%	(56)	16%	(59)	9%	(34)	34%	(124)	369
PGA fan	29%	(71)	13%	(33)	20%	(49)	6%	(14)	33%	(81)	248
UFC fan	23%	(62)	14%	(39)	16%	(43)	8%	(21)	39%	(105)	270
WNBA fan	26%	(52)	13%	(25)	24%	(47)	10%	(20)	27%	(53)	198
WTA fan	25%	(32)	15%	(19)	23%	(29)	10%	(13)	27%	(34)	128
Watch sports at least weekly	25%	(113)	13%	(59)	16%	(70)	7%	(32)	38%	(168)	443

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://www.morningconsult.com/intelligence).

Table CMS13: Amid the COVID-19 pandemic (coronavirus), how comfortable do you currently feel returning to your office?

Demographic	Very comfortable	Somewhat comfortable	Somewhat uncomfortable	Very uncomfortable	I am		I do not work in an office space	Don't know / No opinion	Total N
					currently working at my office				
Adults	16% (153)	15% (145)	15% (145)	12% (115)	4% (40)		34% (324)	2% (23)	944
Gender: Male	20% (93)	17% (83)	14% (67)	9% (42)	3% (15)		34% (164)	3% (13)	476
Gender: Female	13% (60)	13% (62)	17% (78)	16% (73)	5% (25)		34% (160)	2% (11)	468
Age: 18-34	12% (34)	16% (46)	16% (47)	15% (43)	6% (18)		32% (93)	2% (6)	286
Age: 35-44	21% (45)	12% (25)	16% (34)	17% (36)	3% (6)		27% (58)	4% (8)	212
Age: 45-64	16% (62)	17% (66)	15% (57)	9% (33)	4% (15)		37% (143)	2% (9)	386
Age: 65+	18% (11)	14% (8)	12% (7)	4% (3)	2% (1)		50% (31)	— (0)	61
GenZers: 1997-2012	11% (9)	15% (12)	11% (9)	15% (13)	3% (3)		41% (34)	3% (3)	82
Millennials: 1981-1996	16% (50)	15% (47)	18% (59)	15% (48)	6% (18)		29% (93)	1% (4)	319
GenXers: 1965-1980	21% (63)	14% (42)	13% (39)	12% (37)	5% (15)		31% (96)	4% (14)	306
Baby Boomers: 1946-1964	13% (31)	19% (43)	16% (38)	7% (17)	2% (4)		41% (97)	1% (3)	234
PID: Dem (no lean)	11% (37)	14% (48)	20% (65)	16% (54)	4% (13)		33% (110)	1% (3)	331
PID: Ind (no lean)	15% (49)	15% (49)	13% (41)	10% (32)	4% (11)		39% (122)	4% (12)	316
PID: Rep (no lean)	22% (67)	16% (49)	13% (39)	10% (29)	5% (15)		31% (91)	3% (9)	298
PID/Gender: Dem Men	12% (19)	19% (28)	18% (27)	11% (17)	1% (2)		37% (56)	1% (1)	151
PID/Gender: Dem Women	10% (19)	11% (20)	21% (38)	20% (36)	6% (11)		30% (54)	1% (2)	180
PID/Gender: Ind Men	19% (32)	18% (31)	13% (21)	7% (12)	4% (6)		36% (61)	4% (7)	170
PID/Gender: Ind Women	12% (17)	12% (18)	14% (20)	14% (20)	3% (5)		42% (62)	3% (5)	146
PID/Gender: Rep Men	28% (43)	16% (24)	12% (18)	8% (12)	4% (7)		30% (47)	3% (5)	156
PID/Gender: Rep Women	17% (24)	17% (24)	14% (20)	12% (17)	6% (9)		31% (44)	3% (4)	142
Ideo: Liberal (1-3)	11% (30)	15% (42)	19% (54)	17% (49)	3% (9)		34% (96)	1% (3)	283
Ideo: Moderate (4)	15% (37)	14% (34)	18% (47)	11% (27)	5% (13)		36% (91)	2% (4)	253
Ideo: Conservative (5-7)	23% (77)	19% (62)	11% (38)	10% (32)	5% (16)		31% (103)	2% (7)	333
Educ: < College	14% (72)	12% (60)	11% (58)	11% (57)	4% (21)		44% (228)	4% (19)	514
Educ: Bachelors degree	19% (51)	19% (51)	20% (55)	11% (31)	5% (13)		25% (66)	— (1)	268
Educ: Post-grad	18% (30)	21% (34)	20% (33)	16% (26)	3% (6)		18% (30)	2% (4)	162
Income: Under 50k	13% (48)	9% (36)	13% (48)	12% (45)	4% (16)		46% (173)	4% (14)	380
Income: 50k-100k	17% (65)	19% (72)	15% (57)	11% (40)	4% (16)		31% (114)	2% (8)	372
Income: 100k+	21% (40)	19% (37)	21% (40)	15% (29)	4% (8)		19% (37)	— (1)	193
Ethnicity: White	18% (131)	16% (115)	15% (111)	10% (75)	5% (36)		35% (256)	2% (16)	739

Continued on next page

Table CMS13: Amid the COVID-19 pandemic (coronavirus), how comfortable do you currently feel returning to your office?

Demographic	Very comfortable	Somewhat comfortable	Somewhat uncomfortable	Very uncomfortable	I am currently working at my office	I do not work in an office space	Don't know / No opinion	Total N
Adults	16% (153)	15% (145)	15% (145)	12% (115)	4% (40)	34% (324)	2% (23)	944
Ethnicity: Hispanic	15% (22)	15% (22)	22% (33)	14% (21)	2% (3)	28% (42)	4% (5)	148
Ethnicity: Afr. Am.	11% (13)	15% (18)	13% (15)	22% (25)	1% (1)	34% (40)	4% (5)	117
Ethnicity: Other	9% (8)	14% (13)	22% (19)	17% (15)	3% (3)	32% (28)	3% (3)	88
All Christian	21% (89)	18% (79)	17% (75)	10% (42)	4% (19)	28% (119)	1% (6)	429
All Non-Christian	5% (3)	27% (14)	19% (10)	15% (8)	4% (2)	25% (14)	5% (3)	54
Agnostic/Nothing in particular	14% (60)	11% (45)	12% (52)	13% (56)	4% (15)	42% (173)	4% (15)	417
Religious Non-Protestant/Catholic	11% (7)	24% (15)	17% (11)	14% (9)	3% (2)	27% (17)	4% (3)	64
Evangelical	22% (56)	14% (35)	14% (35)	11% (27)	5% (12)	33% (84)	1% (3)	252
Non-Evangelical	17% (60)	17% (59)	17% (57)	11% (38)	4% (13)	32% (111)	1% (4)	342
Community: Urban	15% (37)	14% (35)	16% (39)	14% (35)	3% (7)	34% (83)	3% (7)	244
Community: Suburban	15% (72)	18% (85)	15% (71)	13% (59)	5% (23)	33% (153)	1% (5)	469
Community: Rural	19% (43)	11% (24)	15% (35)	9% (21)	4% (10)	38% (87)	5% (11)	231
Employ: Private Sector	16% (103)	16% (105)	18% (118)	12% (80)	5% (31)	31% (196)	1% (8)	641
Employ: Government	18% (26)	21% (30)	14% (21)	18% (26)	5% (7)	18% (25)	5% (7)	142
Employ: Self-Employed	14% (23)	6% (10)	4% (7)	5% (9)	1% (2)	64% (103)	5% (9)	162
Military HH: Yes	23% (30)	13% (18)	13% (17)	5% (7)	6% (8)	37% (49)	3% (4)	132
Military HH: No	15% (122)	16% (127)	16% (129)	13% (108)	4% (31)	34% (275)	2% (20)	813
RD/WT: Right Direction	25% (82)	20% (67)	10% (35)	8% (27)	4% (13)	30% (101)	2% (8)	334
RD/WT: Wrong Track	12% (70)	13% (78)	18% (110)	14% (88)	4% (27)	36% (222)	3% (15)	611
Trump Job Approve	24% (97)	18% (74)	11% (43)	8% (32)	4% (18)	34% (136)	1% (5)	405
Trump Job Disapprove	10% (53)	13% (65)	20% (101)	16% (82)	4% (22)	34% (174)	3% (13)	511
Trump Job Strongly Approve	28% (62)	17% (39)	7% (16)	8% (18)	4% (9)	34% (77)	2% (4)	225
Trump Job Somewhat Approve	19% (35)	20% (36)	15% (27)	8% (14)	5% (9)	33% (59)	1% (1)	180
Trump Job Somewhat Disapprove	12% (15)	13% (16)	22% (27)	8% (10)	4% (5)	38% (47)	3% (4)	124
Trump Job Strongly Disapprove	10% (38)	13% (48)	19% (75)	19% (72)	4% (17)	33% (128)	2% (10)	387
Favorable of Trump	24% (91)	19% (72)	10% (39)	8% (29)	4% (16)	34% (129)	1% (6)	382
Unfavorable of Trump	11% (57)	13% (68)	19% (101)	16% (82)	4% (22)	35% (182)	2% (10)	522

Continued on next page

Table CMS13: Amid the COVID-19 pandemic (coronavirus), how comfortable do you currently feel returning to your office?

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		I am currently working at my office		I do not work in an office space		Don't know / No opinion		Total N
Adults	16%	(153)	15%	(145)	15%	(145)	12%	(115)	4%	(40)	34%	(324)	2%	(23)	944
Very Favorable of Trump	28%	(65)	15%	(36)	7%	(17)	8%	(19)	4%	(9)	35%	(82)	2%	(4)	232
Somewhat Favorable of Trump	17%	(26)	24%	(37)	15%	(22)	7%	(10)	5%	(7)	31%	(47)	1%	(2)	151
Somewhat Unfavorable of Trump	13%	(14)	17%	(19)	18%	(20)	8%	(9)	4%	(4)	36%	(39)	5%	(5)	110
Very Unfavorable of Trump	10%	(43)	12%	(49)	20%	(81)	18%	(73)	4%	(18)	35%	(143)	1%	(5)	412
#1 Issue: Economy	17%	(64)	17%	(64)	12%	(48)	10%	(38)	3%	(10)	40%	(153)	2%	(8)	384
#1 Issue: Security	22%	(23)	15%	(16)	13%	(13)	10%	(10)	1%	(1)	36%	(38)	3%	(3)	105
#1 Issue: Health Care	16%	(32)	14%	(28)	20%	(40)	15%	(30)	9%	(18)	25%	(50)	1%	(2)	201
#1 Issue: Medicare / Social Security	13%	(9)	13%	(9)	18%	(12)	10%	(7)	5%	(3)	40%	(27)	2%	(1)	68
#1 Issue: Other	15%	(8)	11%	(6)	13%	(7)	8%	(4)	1%	(1)	38%	(19)	14%	(7)	52
2018 House Vote: Democrat	11%	(41)	15%	(55)	21%	(77)	16%	(57)	5%	(17)	31%	(114)	1%	(5)	366
2018 House Vote: Republican	25%	(77)	19%	(58)	12%	(35)	10%	(29)	6%	(17)	27%	(83)	1%	(2)	301
2016 Vote: Hillary Clinton	12%	(39)	15%	(48)	22%	(70)	15%	(50)	5%	(16)	30%	(96)	1%	(3)	321
2016 Vote: Donald Trump	25%	(83)	18%	(59)	12%	(41)	9%	(29)	6%	(19)	30%	(99)	2%	(6)	337
2016 Vote: Other	21%	(14)	13%	(9)	15%	(10)	7%	(4)	4%	(2)	33%	(22)	7%	(5)	67
2016 Vote: Didn't Vote	8%	(17)	13%	(29)	11%	(24)	15%	(32)	1%	(3)	48%	(106)	4%	(9)	220
Voted in 2014: Yes	18%	(111)	16%	(99)	17%	(104)	11%	(67)	5%	(30)	32%	(195)	2%	(9)	616
Voted in 2014: No	13%	(42)	14%	(46)	13%	(41)	15%	(48)	3%	(9)	39%	(128)	4%	(14)	329
2012 Vote: Barack Obama	12%	(49)	15%	(60)	20%	(80)	12%	(49)	4%	(17)	34%	(134)	2%	(7)	396
2012 Vote: Mitt Romney	26%	(54)	15%	(32)	13%	(27)	9%	(18)	6%	(13)	31%	(66)	—	(1)	211
2012 Vote: Didn't Vote	15%	(42)	16%	(46)	12%	(34)	15%	(44)	3%	(7)	36%	(106)	4%	(12)	291
4-Region: Northeast	14%	(24)	17%	(29)	17%	(29)	15%	(25)	3%	(4)	31%	(52)	4%	(7)	171
4-Region: Midwest	16%	(33)	17%	(34)	14%	(28)	9%	(18)	3%	(6)	38%	(76)	3%	(5)	200
4-Region: South	16%	(56)	16%	(55)	12%	(44)	13%	(46)	6%	(23)	35%	(122)	2%	(7)	352
4-Region: West	18%	(40)	12%	(27)	20%	(44)	12%	(27)	3%	(6)	33%	(73)	2%	(5)	222
Sports fan	16%	(107)	16%	(105)	16%	(108)	12%	(78)	5%	(30)	34%	(225)	2%	(16)	670
Traveled outside of U.S. in past year 1+ times	15%	(38)	19%	(48)	19%	(48)	15%	(38)	5%	(12)	24%	(61)	4%	(11)	255
Frequent Flyer	18%	(29)	16%	(25)	19%	(29)	12%	(18)	5%	(7)	25%	(38)	6%	(10)	156
Open office space	21%	(44)	21%	(45)	25%	(54)	22%	(47)	7%	(14)	3%	(6)	—	(1)	212
Cubicle office space	17%	(21)	24%	(29)	26%	(32)	23%	(29)	7%	(9)	—	(1)	3%	(3)	123

Continued on next page

Table CMS13: Amid the COVID-19 pandemic (coronavirus), how comfortable do you currently feel returning to your office?

Demographic	Very comfortable	Somewhat comfortable	Somewhat uncomfortable	Very uncomfortable	I am currently working at my office	I do not work in an office space	Don't know / No opinion	Total N
Adults	16% (153)	15% (145)	15% (145)	12% (115)	4% (40)	34% (324)	2% (23)	944
Private office space	34% (47)	29% (41)	23% (33)	8% (11)	4% (6)	1% (2)	1% (1)	141
Feel comfortable in office	51% (153)	49% (145)	— (0)	— (0)	— (0)	— (0)	— (0)	298
Feel uncomfortable in office	— (0)	— (0)	56% (145)	44% (115)	— (0)	— (0)	— (0)	260
Watched Bundesliga	15% (8)	24% (13)	18% (10)	13% (7)	4% (2)	26% (14)	— (0)	53
Watched golf	17% (9)	24% (12)	21% (11)	6% (3)	3% (2)	28% (14)	— (0)	52
Watched NASCAR	21% (32)	14% (21)	17% (25)	13% (20)	3% (4)	29% (42)	3% (4)	148
ATP fan	22% (27)	15% (19)	18% (23)	18% (23)	4% (4)	20% (24)	3% (3)	123
Esports fan	18% (39)	14% (31)	15% (33)	14% (30)	3% (8)	33% (73)	3% (6)	219
F1 fan	18% (31)	17% (28)	16% (27)	12% (20)	4% (7)	30% (51)	3% (5)	169
IndyCar fan	16% (38)	19% (43)	16% (37)	9% (21)	5% (11)	31% (72)	4% (10)	232
MLB fan	18% (88)	17% (84)	13% (67)	12% (61)	3% (15)	34% (170)	2% (10)	495
MLS fan	20% (45)	18% (39)	15% (32)	13% (29)	3% (7)	30% (67)	— (1)	221
NASCAR fan	16% (50)	14% (43)	16% (50)	11% (34)	5% (16)	35% (109)	3% (10)	312
NBA fan	16% (76)	14% (65)	17% (80)	13% (60)	3% (16)	35% (163)	2% (8)	469
NCAA FT fan	17% (77)	16% (71)	15% (68)	11% (52)	5% (23)	34% (158)	2% (9)	457
NCAA MB fan	17% (66)	17% (67)	16% (62)	11% (45)	4% (17)	32% (128)	2% (10)	395
NCAA WB fan	21% (48)	17% (40)	17% (40)	14% (33)	4% (10)	25% (57)	2% (4)	231
NFL fan	16% (102)	16% (100)	15% (94)	13% (80)	4% (25)	35% (222)	2% (11)	634
NHL fan	18% (66)	18% (65)	16% (60)	13% (48)	5% (18)	28% (105)	2% (8)	369
PGA fan	19% (47)	19% (48)	16% (40)	13% (33)	4% (10)	27% (66)	1% (3)	248
UFC fan	17% (46)	16% (43)	15% (41)	13% (34)	5% (13)	32% (85)	3% (7)	270
WNBA fan	17% (33)	16% (32)	21% (42)	16% (32)	2% (3)	26% (51)	2% (5)	198
WTA fan	20% (26)	16% (21)	18% (23)	17% (22)	3% (4)	25% (32)	1% (1)	128
Watch sports at least weekly	17% (77)	17% (76)	16% (69)	13% (55)	3% (15)	32% (143)	2% (7)	443

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table CMS14_1: Do you think COVID-19 (coronavirus) testing should be required of the following groups?
Employees before returning to their workplace**

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	72% (1588)	15% (324)	13% (288)	2200
Gender: Male	70% (743)	17% (177)	13% (142)	1062
Gender: Female	74% (845)	13% (148)	13% (146)	1138
Age: 18-34	72% (474)	14% (94)	13% (87)	655
Age: 35-44	62% (222)	23% (81)	15% (55)	358
Age: 45-64	71% (531)	15% (113)	14% (107)	751
Age: 65+	83% (361)	8% (37)	9% (38)	436
GenZers: 1997-2012	73% (231)	11% (34)	16% (51)	316
Millennials: 1981-1996	68% (368)	20% (106)	12% (65)	539
GenXers: 1965-1980	66% (346)	19% (99)	15% (80)	526
Baby Boomers: 1946-1964	78% (565)	11% (81)	11% (82)	727
PID: Dem (no lean)	82% (620)	9% (69)	9% (65)	755
PID: Ind (no lean)	70% (532)	14% (104)	16% (121)	756
PID: Rep (no lean)	63% (436)	22% (151)	15% (101)	689
PID/Gender: Dem Men	81% (257)	10% (32)	9% (30)	319
PID/Gender: Dem Women	83% (363)	9% (37)	8% (36)	436
PID/Gender: Ind Men	70% (283)	16% (63)	15% (61)	407
PID/Gender: Ind Women	71% (249)	12% (41)	17% (60)	349
PID/Gender: Rep Men	60% (203)	24% (81)	15% (52)	336
PID/Gender: Rep Women	66% (233)	20% (70)	14% (50)	353
Ideo: Liberal (1-3)	83% (489)	9% (56)	8% (47)	592
Ideo: Moderate (4)	77% (438)	13% (71)	10% (59)	568
Ideo: Conservative (5-7)	64% (486)	22% (163)	14% (107)	756
Educ: < College	71% (1074)	14% (215)	15% (224)	1512
Educ: Bachelors degree	74% (330)	17% (75)	9% (39)	444
Educ: Post-grad	76% (184)	14% (35)	10% (25)	244
Income: Under 50k	71% (862)	14% (163)	15% (181)	1207
Income: 50k-100k	73% (510)	16% (111)	11% (77)	698
Income: 100k+	73% (216)	17% (50)	10% (29)	295
Ethnicity: White	71% (1219)	16% (277)	13% (226)	1722
Ethnicity: Hispanic	79% (274)	11% (40)	10% (35)	349

Continued on next page

**Table CMS14_1: Do you think COVID-19 (coronavirus) testing should be required of the following groups?
Employees before returning to their workplace**

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	72% (1588)	15% (324)	13% (288)	2200
Ethnicity: Afr. Am.	75% (204)	11% (30)	15% (40)	274
Ethnicity: Other	81% (164)	9% (18)	11% (22)	204
All Christian	72% (707)	17% (168)	11% (108)	984
All Non-Christian	78% (86)	9% (9)	13% (15)	110
Atheist	84% (95)	4% (5)	12% (14)	113
Agnostic/Nothing in particular	70% (700)	14% (142)	15% (151)	994
Religious Non-Protestant/Catholic	74% (97)	10% (13)	16% (22)	133
Evangelical	64% (381)	21% (126)	14% (84)	592
Non-Evangelical	77% (615)	14% (108)	9% (70)	794
Community: Urban	73% (383)	14% (74)	13% (67)	524
Community: Suburban	74% (807)	14% (152)	12% (130)	1089
Community: Rural	68% (398)	17% (99)	15% (90)	587
Employ: Private Sector	70% (446)	18% (116)	12% (78)	641
Employ: Government	66% (94)	20% (28)	15% (21)	142
Employ: Self-Employed	67% (108)	19% (31)	14% (23)	162
Employ: Homemaker	67% (80)	21% (25)	12% (14)	120
Employ: Retired	81% (400)	9% (47)	10% (49)	496
Employ: Unemployed	71% (198)	13% (37)	16% (45)	280
Employ: Other	65% (119)	15% (27)	21% (38)	184
Military HH: Yes	75% (264)	14% (50)	11% (38)	352
Military HH: No	72% (1324)	15% (274)	14% (250)	1848
RD/WT: Right Direction	65% (490)	20% (155)	15% (113)	758
RD/WT: Wrong Track	76% (1098)	12% (170)	12% (174)	1442
Trump Job Approve	63% (578)	23% (213)	14% (132)	923
Trump Job Disapprove	82% (957)	8% (96)	10% (116)	1169
Trump Job Strongly Approve	60% (312)	25% (130)	15% (78)	520
Trump Job Somewhat Approve	66% (266)	20% (82)	13% (54)	403
Trump Job Somewhat Disapprove	79% (206)	8% (21)	13% (35)	262
Trump Job Strongly Disapprove	83% (751)	8% (75)	9% (81)	907

Continued on next page

**Table CMS14_1: Do you think COVID-19 (coronavirus) testing should be required of the following groups?
 Employees before returning to their workplace**

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	72% (1588)	15% (324)	13% (288)	2200
Favorable of Trump	65% (579)	21% (184)	14% (122)	886
Unfavorable of Trump	80% (937)	10% (120)	10% (114)	1172
Very Favorable of Trump	64% (350)	23% (126)	13% (73)	550
Somewhat Favorable of Trump	68% (229)	17% (57)	15% (49)	336
Somewhat Unfavorable of Trump	70% (150)	16% (35)	13% (29)	213
Very Unfavorable of Trump	82% (787)	9% (86)	9% (86)	959
#1 Issue: Economy	67% (481)	19% (137)	14% (99)	717
#1 Issue: Security	68% (172)	18% (45)	14% (36)	253
#1 Issue: Health Care	76% (322)	12% (51)	11% (48)	422
#1 Issue: Medicare / Social Security	80% (266)	10% (33)	10% (31)	330
#1 Issue: Women's Issues	70% (64)	12% (11)	18% (17)	92
#1 Issue: Education	71% (99)	14% (19)	15% (21)	139
#1 Issue: Energy	78% (77)	5% (4)	17% (17)	98
#1 Issue: Other	72% (107)	16% (23)	12% (18)	149
2018 House Vote: Democrat	84% (641)	8% (65)	8% (61)	767
2018 House Vote: Republican	62% (381)	25% (151)	14% (84)	616
2018 House Vote: Someone else	67% (60)	15% (13)	18% (16)	89
2016 Vote: Hillary Clinton	84% (573)	8% (57)	8% (52)	681
2016 Vote: Donald Trump	64% (438)	22% (153)	14% (97)	688
2016 Vote: Other	70% (91)	15% (19)	16% (21)	131
2016 Vote: Didn't Vote	70% (485)	13% (93)	17% (118)	697
Voted in 2014: Yes	74% (945)	15% (196)	11% (138)	1279
Voted in 2014: No	70% (643)	14% (128)	16% (150)	921
2012 Vote: Barack Obama	81% (670)	10% (85)	9% (72)	827
2012 Vote: Mitt Romney	63% (300)	23% (107)	15% (69)	477
2012 Vote: Other	56% (48)	29% (25)	15% (13)	86
2012 Vote: Didn't Vote	70% (567)	13% (105)	17% (133)	806

Continued on next page

**Table CMS14_1: Do you think COVID-19 (coronavirus) testing should be required of the following groups?
Employees before returning to their workplace**

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	72% (1588)	15% (324)	13% (288)	2200
4-Region: Northeast	76% (299)	14% (54)	10% (41)	394
4-Region: Midwest	69% (320)	18% (82)	13% (60)	462
4-Region: South	73% (602)	13% (109)	14% (113)	824
4-Region: West	71% (367)	15% (78)	14% (74)	520
Sports fan	74% (1103)	13% (200)	13% (189)	1492
Traveled outside of U.S. in past year 1+ times	74% (324)	13% (58)	13% (55)	436
Frequent Flyer	69% (165)	17% (41)	14% (34)	240
Open office space	68% (145)	18% (39)	13% (28)	212
Cubicle office space	75% (93)	17% (21)	8% (9)	123
Private office space	63% (89)	28% (39)	9% (13)	141
Feel comfortable in office	59% (176)	30% (89)	11% (33)	298
Feel uncomfortable in office	79% (205)	11% (29)	10% (26)	260
Watched Bundesliga	80% (65)	11% (9)	9% (7)	81
Watched golf	89% (106)	8% (9)	3% (4)	120
Watched NASCAR	71% (216)	18% (56)	11% (32)	304
Watched PBR	67% (37)	22% (12)	11% (6)	55
ATP fan	69% (152)	19% (42)	12% (26)	220
Esports fan	73% (307)	17% (70)	11% (45)	422
F1 fan	73% (243)	16% (55)	11% (36)	334
IndyCar fan	72% (370)	16% (81)	12% (64)	515
MLB fan	75% (821)	14% (159)	11% (121)	1100
MLS fan	73% (317)	16% (69)	11% (45)	432
NASCAR fan	72% (537)	15% (113)	12% (91)	742
NBA fan	77% (752)	12% (117)	11% (110)	979
NCAA FT fan	74% (707)	13% (129)	12% (119)	954
NCAA MB fan	75% (610)	14% (116)	11% (93)	818
NCAA WB fan	76% (372)	12% (57)	12% (59)	488
NFL fan	74% (1044)	14% (198)	11% (160)	1403
NHL fan	72% (562)	16% (121)	12% (94)	777
PGA fan	77% (427)	14% (77)	10% (53)	557

Continued on next page

Table CMS14_1: Do you think COVID-19 (coronavirus) testing should be required of the following groups?
Employees before returning to their workplace

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	72% (1588)	15% (324)	13% (288)	2200
UFC fan	71% (388)	15% (82)	14% (76)	545
WNBA fan	78% (328)	11% (47)	11% (47)	422
WTA fan	75% (177)	15% (35)	11% (25)	237
Watch sports at least weekly	76% (724)	13% (126)	11% (102)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table CMS14_2: Do you think COVID-19 (coronavirus) testing should be required of the following groups?
Students before returning to schools or colleges**

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	73% (1595)	14% (316)	13% (289)	2200
Gender: Male	70% (748)	16% (173)	13% (140)	1062
Gender: Female	74% (847)	13% (142)	13% (149)	1138
Age: 18-34	72% (472)	15% (96)	13% (87)	655
Age: 35-44	66% (237)	19% (69)	15% (52)	358
Age: 45-64	70% (524)	15% (113)	15% (114)	751
Age: 65+	83% (362)	9% (38)	8% (36)	436
GenZers: 1997-2012	71% (225)	13% (41)	16% (50)	316
Millennials: 1981-1996	71% (383)	17% (94)	11% (62)	539
GenXers: 1965-1980	66% (349)	17% (91)	16% (85)	526
Baby Boomers: 1946-1964	77% (561)	11% (84)	11% (83)	727
PID: Dem (no lean)	84% (635)	7% (56)	8% (64)	755
PID: Ind (no lean)	69% (521)	15% (111)	17% (125)	756
PID: Rep (no lean)	64% (439)	22% (149)	15% (100)	689
PID/Gender: Dem Men	81% (258)	10% (32)	9% (29)	319
PID/Gender: Dem Women	86% (377)	6% (24)	8% (35)	436
PID/Gender: Ind Men	69% (280)	16% (64)	15% (62)	407
PID/Gender: Ind Women	69% (240)	13% (47)	18% (63)	349
PID/Gender: Rep Men	62% (209)	23% (78)	15% (49)	336
PID/Gender: Rep Women	65% (230)	20% (72)	15% (51)	353
Ideo: Liberal (1-3)	85% (504)	7% (43)	8% (45)	592
Ideo: Moderate (4)	76% (434)	14% (79)	10% (55)	568
Ideo: Conservative (5-7)	64% (485)	21% (162)	14% (109)	756
Educ: < College	71% (1074)	14% (211)	15% (228)	1512
Educ: Bachelors degree	74% (329)	17% (76)	9% (38)	444
Educ: Post-grad	79% (192)	12% (29)	9% (23)	244
Income: Under 50k	71% (861)	14% (166)	15% (180)	1207
Income: 50k-100k	73% (512)	15% (102)	12% (84)	698
Income: 100k+	75% (223)	16% (47)	9% (25)	295
Ethnicity: White	71% (1224)	16% (273)	13% (224)	1722
Ethnicity: Hispanic	79% (275)	10% (37)	11% (38)	349

Continued on next page

**Table CMS14_2: Do you think COVID-19 (coronavirus) testing should be required of the following groups?
Students before returning to schools or colleges**

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	73% (1595)	14% (316)	13% (289)	2200
Ethnicity: Afr. Am.	77% (210)	8% (22)	15% (42)	274
Ethnicity: Other	79% (161)	10% (20)	11% (23)	204
All Christian	72% (712)	17% (163)	11% (109)	984
All Non-Christian	78% (86)	10% (11)	12% (13)	110
Atheist	82% (93)	6% (7)	12% (14)	113
Agnostic/Nothing in particular	71% (705)	14% (135)	15% (154)	994
Religious Non-Protestant/Catholic	75% (100)	11% (14)	14% (19)	133
Evangelical	66% (388)	21% (121)	14% (83)	592
Non-Evangelical	77% (610)	14% (108)	10% (76)	794
Community: Urban	75% (395)	12% (63)	13% (66)	524
Community: Suburban	73% (797)	15% (160)	12% (131)	1089
Community: Rural	69% (403)	16% (93)	16% (92)	587
Employ: Private Sector	72% (459)	16% (105)	12% (76)	641
Employ: Government	69% (99)	17% (23)	14% (20)	142
Employ: Self-Employed	70% (113)	18% (29)	12% (20)	162
Employ: Homemaker	62% (74)	21% (25)	17% (20)	120
Employ: Retired	78% (386)	12% (58)	10% (52)	496
Employ: Unemployed	71% (198)	12% (34)	17% (47)	280
Employ: Other	69% (127)	12% (22)	19% (35)	184
Military HH: Yes	76% (268)	14% (49)	10% (35)	352
Military HH: No	72% (1327)	14% (267)	14% (254)	1848
RD/WT: Right Direction	63% (481)	22% (165)	15% (112)	758
RD/WT: Wrong Track	77% (1115)	10% (151)	12% (177)	1442
Trump Job Approve	62% (567)	24% (219)	15% (136)	923
Trump Job Disapprove	83% (974)	7% (81)	10% (113)	1169
Trump Job Strongly Approve	60% (309)	26% (137)	14% (73)	520
Trump Job Somewhat Approve	64% (258)	20% (82)	16% (63)	403
Trump Job Somewhat Disapprove	80% (209)	9% (22)	12% (31)	262
Trump Job Strongly Disapprove	84% (766)	6% (59)	9% (83)	907

Continued on next page

**Table CMS14_2: Do you think COVID-19 (coronavirus) testing should be required of the following groups?
Students before returning to schools or colleges**

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	73% (1595)	14% (316)	13% (289)	2200
Favorable of Trump	64% (566)	22% (195)	14% (124)	886
Unfavorable of Trump	81% (951)	9% (106)	10% (115)	1172
Very Favorable of Trump	62% (341)	24% (132)	14% (77)	550
Somewhat Favorable of Trump	67% (226)	19% (63)	14% (48)	336
Somewhat Unfavorable of Trump	70% (149)	15% (33)	15% (31)	213
Very Unfavorable of Trump	84% (802)	8% (73)	9% (84)	959
#1 Issue: Economy	68% (490)	17% (123)	15% (104)	717
#1 Issue: Security	65% (165)	19% (49)	15% (39)	253
#1 Issue: Health Care	77% (324)	11% (46)	12% (51)	422
#1 Issue: Medicare / Social Security	80% (263)	12% (38)	9% (29)	330
#1 Issue: Women's Issues	68% (63)	13% (12)	19% (17)	92
#1 Issue: Education	70% (97)	18% (25)	12% (16)	139
#1 Issue: Energy	86% (85)	1% (1)	12% (12)	98
#1 Issue: Other	72% (108)	14% (21)	14% (20)	149
2018 House Vote: Democrat	84% (644)	8% (58)	8% (65)	767
2018 House Vote: Republican	63% (390)	25% (153)	12% (73)	616
2018 House Vote: Someone else	73% (65)	11% (10)	16% (14)	89
2016 Vote: Hillary Clinton	86% (583)	6% (43)	8% (55)	681
2016 Vote: Donald Trump	65% (445)	22% (153)	13% (90)	688
2016 Vote: Other	72% (95)	16% (21)	12% (16)	131
2016 Vote: Didn't Vote	68% (472)	14% (98)	18% (127)	697
Voted in 2014: Yes	75% (958)	15% (191)	10% (131)	1279
Voted in 2014: No	69% (637)	14% (125)	17% (158)	921
2012 Vote: Barack Obama	83% (685)	9% (72)	8% (70)	827
2012 Vote: Mitt Romney	65% (309)	22% (105)	13% (63)	477
2012 Vote: Other	51% (44)	32% (27)	17% (14)	86
2012 Vote: Didn't Vote	69% (555)	14% (110)	18% (141)	806

Continued on next page

**Table CMS14_2: Do you think COVID-19 (coronavirus) testing should be required of the following groups?
Students before returning to schools or colleges**

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	73% (1595)	14% (316)	13% (289)	2200
4-Region: Northeast	77% (304)	13% (49)	10% (40)	394
4-Region: Midwest	67% (309)	19% (86)	15% (67)	462
4-Region: South	73% (603)	14% (112)	13% (110)	824
4-Region: West	73% (379)	13% (69)	14% (72)	520
Sports fan	75% (1114)	13% (190)	13% (188)	1492
Traveled outside of U.S. in past year 1+ times	75% (327)	13% (58)	12% (50)	436
Frequent Flyer	74% (177)	12% (30)	14% (33)	240
Open office space	72% (152)	15% (32)	13% (28)	212
Cubicle office space	76% (93)	17% (21)	8% (9)	123
Private office space	72% (101)	21% (29)	8% (11)	141
Feel comfortable in office	66% (196)	26% (76)	9% (26)	298
Feel uncomfortable in office	80% (207)	11% (27)	10% (25)	260
Watched Bundesliga	81% (66)	8% (6)	11% (9)	81
Watched golf	82% (98)	14% (16)	4% (5)	120
Watched NASCAR	72% (220)	18% (56)	9% (28)	304
Watched PBR	79% (43)	13% (7)	8% (4)	55
ATP fan	74% (163)	15% (33)	11% (24)	220
Esports fan	76% (320)	14% (59)	10% (44)	422
F1 fan	74% (248)	14% (47)	12% (39)	334
IndyCar fan	74% (380)	14% (71)	12% (63)	515
MLB fan	74% (819)	15% (163)	11% (119)	1100
MLS fan	76% (326)	15% (63)	10% (42)	432
NASCAR fan	73% (540)	15% (110)	12% (92)	742
NBA fan	77% (758)	12% (114)	11% (106)	979
NCAA FT fan	75% (716)	13% (124)	12% (114)	954
NCAA MB fan	76% (623)	13% (103)	11% (92)	818
NCAA WB fan	78% (379)	11% (52)	12% (57)	488
NFL fan	74% (1045)	14% (193)	12% (165)	1403
NHL fan	74% (574)	14% (111)	12% (92)	777
PGA fan	76% (425)	14% (79)	9% (53)	557

Continued on next page

Table CMS14_2: Do you think COVID-19 (coronavirus) testing should be required of the following groups?
Students before returning to schools or colleges

Demographic	Yes	No	Don't know / No opinion	Total N
Adults	73% (1595)	14% (316)	13% (289)	2200
UFC fan	72% (393)	15% (80)	13% (72)	545
WNBA fan	79% (335)	10% (41)	11% (46)	422
WTA fan	76% (179)	12% (29)	12% (28)	237
Watch sports at least weekly	76% (728)	13% (123)	11% (101)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_1: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 ATP

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	7%	(151)	3%	(69)	90%	(1980)	2200
Gender: Male	10%	(108)	4%	(39)	86%	(915)	1062
Gender: Female	4%	(43)	3%	(30)	94%	(1065)	1138
Age: 18-34	7%	(46)	4%	(23)	89%	(586)	655
Age: 35-44	8%	(28)	5%	(17)	87%	(312)	358
Age: 45-64	7%	(54)	2%	(18)	90%	(679)	751
Age: 65+	5%	(23)	2%	(11)	92%	(402)	436
GenZers: 1997-2012	5%	(15)	2%	(6)	93%	(295)	316
Millennials: 1981-1996	9%	(47)	4%	(23)	87%	(469)	539
GenXers: 1965-1980	8%	(44)	4%	(20)	88%	(462)	526
Baby Boomers: 1946-1964	5%	(39)	3%	(18)	92%	(670)	727
PID: Dem (no lean)	6%	(46)	4%	(28)	90%	(681)	755
PID: Ind (no lean)	8%	(58)	3%	(22)	89%	(677)	756
PID: Rep (no lean)	7%	(47)	3%	(19)	90%	(622)	689
PID/Gender: Dem Men	10%	(32)	5%	(16)	85%	(271)	319
PID/Gender: Dem Women	3%	(14)	3%	(12)	94%	(411)	436
PID/Gender: Ind Men	10%	(39)	3%	(12)	87%	(356)	407
PID/Gender: Ind Women	5%	(19)	3%	(10)	92%	(321)	349
PID/Gender: Rep Men	11%	(36)	3%	(11)	86%	(288)	336
PID/Gender: Rep Women	3%	(11)	2%	(8)	95%	(334)	353
Ideo: Liberal (1-3)	6%	(34)	5%	(29)	89%	(529)	592
Ideo: Moderate (4)	10%	(55)	2%	(13)	88%	(501)	568
Ideo: Conservative (5-7)	7%	(51)	3%	(20)	91%	(686)	756
Educ: < College	6%	(92)	3%	(39)	91%	(1381)	1512
Educ: Bachelors degree	7%	(33)	5%	(21)	88%	(390)	444
Educ: Post-grad	11%	(26)	4%	(9)	86%	(209)	244
Income: Under 50k	6%	(77)	3%	(38)	90%	(1092)	1207
Income: 50k-100k	7%	(48)	2%	(15)	91%	(635)	698
Income: 100k+	9%	(26)	5%	(16)	86%	(253)	295
Ethnicity: White	6%	(104)	3%	(47)	91%	(1570)	1722
Ethnicity: Hispanic	8%	(28)	7%	(23)	85%	(298)	349
Ethnicity: Afr. Am.	10%	(27)	5%	(14)	85%	(233)	274

Continued on next page

Table CMS15_1: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

ATP

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	7%	(151)	3%	(69)	90%	(1980)	2200
Ethnicity: Other	10%	(20)	4%	(8)	87%	(177)	204
All Christian	8%	(75)	3%	(33)	89%	(876)	984
All Non-Christian	10%	(11)	4%	(5)	85%	(94)	110
Atheist	4%	(5)	6%	(6)	90%	(102)	113
Agnostic/Nothing in particular	6%	(60)	3%	(25)	91%	(908)	994
Religious Non-Protestant/Catholic	8%	(11)	4%	(5)	88%	(117)	133
Evangelical	8%	(50)	4%	(24)	87%	(517)	592
Non-Evangelical	7%	(53)	2%	(16)	91%	(725)	794
Community: Urban	10%	(53)	4%	(19)	86%	(453)	524
Community: Suburban	6%	(65)	3%	(29)	91%	(995)	1089
Community: Rural	6%	(33)	4%	(22)	91%	(533)	587
Employ: Private Sector	9%	(55)	4%	(26)	87%	(560)	641
Employ: Government	9%	(12)	2%	(3)	89%	(127)	142
Employ: Self-Employed	11%	(17)	6%	(9)	84%	(135)	162
Employ: Homemaker	1%	(1)	—	(0)	99%	(118)	120
Employ: Retired	4%	(21)	2%	(9)	94%	(466)	496
Employ: Unemployed	6%	(16)	4%	(10)	91%	(255)	280
Employ: Other	7%	(12)	5%	(10)	88%	(162)	184
Military HH: Yes	8%	(28)	3%	(11)	89%	(313)	352
Military HH: No	7%	(123)	3%	(58)	90%	(1667)	1848
RD/WT: Right Direction	7%	(50)	3%	(20)	91%	(688)	758
RD/WT: Wrong Track	7%	(100)	3%	(50)	90%	(1292)	1442
Trump Job Approve	7%	(63)	3%	(29)	90%	(831)	923
Trump Job Disapprove	7%	(84)	3%	(41)	89%	(1044)	1169
Trump Job Strongly Approve	7%	(36)	3%	(16)	90%	(468)	520
Trump Job Somewhat Approve	7%	(27)	3%	(12)	90%	(363)	403
Trump Job Somewhat Disapprove	8%	(21)	5%	(13)	87%	(228)	262
Trump Job Strongly Disapprove	7%	(64)	3%	(28)	90%	(816)	907
Favorable of Trump	7%	(63)	2%	(21)	91%	(802)	886
Unfavorable of Trump	7%	(82)	3%	(40)	90%	(1049)	1172

Continued on next page

Table CMS15_1: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 ATP

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	7%	(151)	3%	(69)	90%	(1980)	2200
Very Favorable of Trump	7%	(38)	2%	(11)	91%	(500)	550
Somewhat Favorable of Trump	7%	(24)	3%	(10)	90%	(302)	336
Somewhat Unfavorable of Trump	8%	(17)	5%	(11)	87%	(185)	213
Very Unfavorable of Trump	7%	(65)	3%	(29)	90%	(864)	959
#1 Issue: Economy	8%	(58)	3%	(22)	89%	(637)	717
#1 Issue: Security	8%	(19)	1%	(3)	91%	(231)	253
#1 Issue: Health Care	7%	(30)	5%	(20)	88%	(371)	422
#1 Issue: Medicare / Social Security	5%	(18)	1%	(5)	93%	(308)	330
#1 Issue: Women's Issues	1%	(1)	2%	(1)	98%	(90)	92
#1 Issue: Education	3%	(5)	6%	(8)	91%	(126)	139
#1 Issue: Energy	8%	(8)	4%	(4)	88%	(86)	98
#1 Issue: Other	8%	(12)	4%	(6)	88%	(131)	149
2018 House Vote: Democrat	8%	(61)	4%	(34)	88%	(672)	767
2018 House Vote: Republican	7%	(46)	2%	(10)	91%	(560)	616
2018 House Vote: Someone else	8%	(7)	3%	(3)	88%	(79)	89
2016 Vote: Hillary Clinton	7%	(46)	5%	(33)	88%	(602)	681
2016 Vote: Donald Trump	8%	(55)	2%	(15)	90%	(618)	688
2016 Vote: Other	6%	(8)	1%	(2)	92%	(121)	131
2016 Vote: Didn't Vote	6%	(41)	3%	(19)	91%	(636)	697
Voted in 2014: Yes	8%	(96)	4%	(46)	89%	(1137)	1279
Voted in 2014: No	6%	(54)	3%	(23)	92%	(843)	921
2012 Vote: Barack Obama	8%	(64)	4%	(35)	88%	(728)	827
2012 Vote: Mitt Romney	8%	(37)	1%	(7)	91%	(433)	477
2012 Vote: Other	6%	(6)	3%	(3)	90%	(77)	86
2012 Vote: Didn't Vote	5%	(43)	3%	(24)	92%	(739)	806
4-Region: Northeast	6%	(25)	4%	(16)	89%	(352)	394
4-Region: Midwest	7%	(34)	3%	(13)	90%	(415)	462
4-Region: South	6%	(52)	3%	(26)	91%	(746)	824
4-Region: West	8%	(39)	3%	(13)	90%	(467)	520
Sports fan	9%	(140)	4%	(62)	86%	(1291)	1492
Traveled outside of U.S. in past year 1+ times	10%	(45)	6%	(27)	84%	(364)	436

Continued on next page

Table CMS15_1: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

ATP

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	7%	(151)	3%	(69)	90%	(1980)	2200
Frequent Flyer	12%	(29)	6%	(15)	82%	(197)	240
Open office space	9%	(19)	4%	(9)	87%	(184)	212
Cubicle office space	9%	(12)	7%	(9)	83%	(103)	123
Private office space	14%	(20)	8%	(12)	78%	(110)	141
Feel comfortable in office	12%	(34)	4%	(11)	85%	(252)	298
Feel uncomfortable in office	10%	(25)	8%	(20)	83%	(215)	260
Watched Bundesliga	28%	(23)	17%	(14)	55%	(44)	81
Watched golf	18%	(21)	5%	(7)	77%	(92)	120
Watched NASCAR	15%	(46)	4%	(13)	81%	(245)	304
Watched PBR	21%	(11)	16%	(9)	64%	(35)	55
ATP fan	69%	(151)	31%	(69)	—	(0)	220
Esports fan	19%	(78)	9%	(39)	72%	(305)	422
F1 fan	25%	(84)	13%	(45)	62%	(205)	334
IndyCar fan	18%	(94)	8%	(39)	74%	(382)	515
MLB fan	12%	(135)	5%	(57)	83%	(909)	1100
MLS fan	21%	(92)	9%	(40)	69%	(299)	432
NASCAR fan	14%	(104)	5%	(37)	81%	(602)	742
NBA fan	13%	(131)	6%	(57)	81%	(790)	979
NCAA FT fan	14%	(133)	5%	(45)	81%	(776)	954
NCAA MB fan	16%	(133)	6%	(48)	78%	(637)	818
NCAA WB fan	21%	(103)	8%	(37)	71%	(349)	488
NFL fan	10%	(144)	4%	(60)	85%	(1199)	1403
NHL fan	15%	(114)	6%	(45)	79%	(618)	777
PGA fan	20%	(114)	9%	(49)	71%	(394)	557
UFC fan	17%	(93)	8%	(41)	75%	(411)	545
WNBA fan	22%	(95)	8%	(34)	69%	(293)	422
WTA fan	46%	(109)	20%	(47)	34%	(81)	237
Watch sports at least weekly	12%	(117)	5%	(43)	83%	(792)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_2: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
Esports

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	14%	(311)	5%	(112)	81%	(1778)	2200
Gender: Male	19%	(202)	7%	(76)	74%	(784)	1062
Gender: Female	10%	(109)	3%	(35)	87%	(994)	1138
Age: 18-34	23%	(149)	10%	(63)	68%	(443)	655
Age: 35-44	22%	(77)	9%	(31)	70%	(249)	358
Age: 45-64	7%	(53)	1%	(10)	92%	(689)	751
Age: 65+	7%	(32)	2%	(7)	91%	(397)	436
GenZers: 1997-2012	22%	(71)	9%	(27)	69%	(217)	316
Millennials: 1981-1996	22%	(116)	11%	(57)	68%	(365)	539
GenXers: 1965-1980	13%	(68)	3%	(17)	84%	(440)	526
Baby Boomers: 1946-1964	6%	(44)	1%	(10)	93%	(674)	727
PID: Dem (no lean)	15%	(114)	7%	(50)	78%	(591)	755
PID: Ind (no lean)	16%	(119)	5%	(36)	79%	(601)	756
PID: Rep (no lean)	11%	(77)	4%	(26)	85%	(585)	689
PID/Gender: Dem Men	20%	(63)	10%	(32)	70%	(224)	319
PID/Gender: Dem Women	12%	(51)	4%	(18)	84%	(367)	436
PID/Gender: Ind Men	20%	(81)	6%	(24)	74%	(302)	407
PID/Gender: Ind Women	11%	(38)	3%	(12)	86%	(299)	349
PID/Gender: Rep Men	17%	(57)	6%	(21)	77%	(258)	336
PID/Gender: Rep Women	6%	(20)	1%	(5)	93%	(328)	353
Ideo: Liberal (1-3)	13%	(76)	6%	(35)	81%	(481)	592
Ideo: Moderate (4)	17%	(96)	5%	(29)	78%	(443)	568
Ideo: Conservative (5-7)	12%	(93)	4%	(27)	84%	(637)	756
Educ: < College	14%	(218)	5%	(76)	81%	(1218)	1512
Educ: Bachelors degree	13%	(57)	5%	(20)	83%	(366)	444
Educ: Post-grad	14%	(35)	6%	(15)	79%	(193)	244
Income: Under 50k	14%	(173)	6%	(73)	80%	(962)	1207
Income: 50k-100k	14%	(95)	4%	(25)	83%	(577)	698
Income: 100k+	14%	(43)	5%	(14)	81%	(239)	295
Ethnicity: White	11%	(196)	4%	(74)	84%	(1452)	1722
Ethnicity: Hispanic	23%	(80)	9%	(31)	68%	(239)	349
Ethnicity: Afr. Am.	25%	(68)	9%	(25)	66%	(181)	274

Continued on next page

Table CMS15_2: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

Esports

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	14%	(311)	5%	(112)	81%	(1778)	2200
Ethnicity: Other	23%	(46)	6%	(13)	71%	(145)	204
All Christian	12%	(120)	4%	(37)	84%	(826)	984
All Non-Christian	17%	(19)	6%	(7)	76%	(84)	110
Atheist	17%	(19)	7%	(7)	77%	(87)	113
Agnostic/Nothing in particular	15%	(153)	6%	(60)	79%	(781)	994
Religious Non-Protestant/Catholic	16%	(22)	5%	(7)	78%	(104)	133
Evangelical	15%	(88)	6%	(38)	79%	(465)	592
Non-Evangelical	11%	(90)	3%	(26)	86%	(679)	794
Community: Urban	16%	(83)	6%	(33)	78%	(409)	524
Community: Suburban	14%	(148)	4%	(42)	83%	(899)	1089
Community: Rural	14%	(80)	6%	(37)	80%	(470)	587
Employ: Private Sector	17%	(108)	5%	(30)	79%	(503)	641
Employ: Government	14%	(20)	9%	(13)	77%	(109)	142
Employ: Self-Employed	22%	(36)	8%	(12)	70%	(114)	162
Employ: Homemaker	4%	(5)	2%	(3)	93%	(112)	120
Employ: Retired	6%	(28)	1%	(4)	93%	(463)	496
Employ: Unemployed	16%	(44)	9%	(25)	75%	(211)	280
Employ: Other	9%	(17)	7%	(13)	84%	(154)	184
Military HH: Yes	11%	(40)	5%	(16)	84%	(296)	352
Military HH: No	15%	(271)	5%	(96)	80%	(1481)	1848
RD/WT: Right Direction	15%	(114)	5%	(38)	80%	(606)	758
RD/WT: Wrong Track	14%	(197)	5%	(74)	81%	(1171)	1442
Trump Job Approve	14%	(133)	4%	(41)	81%	(749)	923
Trump Job Disapprove	14%	(159)	6%	(68)	81%	(942)	1169
Trump Job Strongly Approve	11%	(56)	5%	(28)	84%	(436)	520
Trump Job Somewhat Approve	19%	(77)	3%	(13)	78%	(313)	403
Trump Job Somewhat Disapprove	22%	(57)	11%	(29)	67%	(176)	262
Trump Job Strongly Disapprove	11%	(102)	4%	(39)	84%	(766)	907
Favorable of Trump	15%	(132)	3%	(24)	82%	(730)	886
Unfavorable of Trump	13%	(154)	6%	(72)	81%	(946)	1172

Continued on next page

**Table CMS15_2: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
Esports**

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	14%	(311)	5%	(112)	81%	(1778)	2200
Very Favorable of Trump	13%	(69)	3%	(18)	84%	(462)	550
Somewhat Favorable of Trump	19%	(63)	2%	(6)	80%	(268)	336
Somewhat Unfavorable of Trump	18%	(38)	11%	(23)	72%	(153)	213
Very Unfavorable of Trump	12%	(116)	5%	(49)	83%	(793)	959
#1 Issue: Economy	17%	(124)	6%	(41)	77%	(552)	717
#1 Issue: Security	13%	(33)	3%	(8)	84%	(212)	253
#1 Issue: Health Care	11%	(47)	6%	(24)	83%	(351)	422
#1 Issue: Medicare / Social Security	9%	(30)	4%	(13)	87%	(287)	330
#1 Issue: Women's Issues	19%	(17)	4%	(4)	77%	(71)	92
#1 Issue: Education	21%	(29)	10%	(13)	70%	(97)	139
#1 Issue: Energy	18%	(17)	4%	(4)	79%	(77)	98
#1 Issue: Other	9%	(13)	4%	(5)	88%	(131)	149
2018 House Vote: Democrat	13%	(98)	5%	(39)	82%	(630)	767
2018 House Vote: Republican	11%	(70)	3%	(22)	85%	(525)	616
2018 House Vote: Someone else	16%	(14)	6%	(6)	78%	(70)	89
2016 Vote: Hillary Clinton	12%	(83)	6%	(38)	82%	(560)	681
2016 Vote: Donald Trump	12%	(83)	4%	(26)	84%	(579)	688
2016 Vote: Other	11%	(15)	3%	(3)	86%	(113)	131
2016 Vote: Didn't Vote	19%	(130)	6%	(45)	75%	(522)	697
Voted in 2014: Yes	12%	(158)	5%	(60)	83%	(1062)	1279
Voted in 2014: No	17%	(153)	6%	(52)	78%	(716)	921
2012 Vote: Barack Obama	15%	(121)	5%	(42)	80%	(664)	827
2012 Vote: Mitt Romney	11%	(54)	3%	(12)	86%	(411)	477
2012 Vote: Other	9%	(8)	1%	(1)	90%	(77)	86
2012 Vote: Didn't Vote	16%	(128)	7%	(57)	77%	(621)	806
4-Region: Northeast	11%	(42)	5%	(19)	84%	(332)	394
4-Region: Midwest	16%	(75)	4%	(16)	80%	(371)	462
4-Region: South	15%	(121)	6%	(49)	79%	(654)	824
4-Region: West	14%	(73)	5%	(27)	81%	(420)	520
Sports fan	18%	(262)	7%	(100)	76%	(1131)	1492
Traveled outside of U.S. in past year 1+ times	19%	(84)	9%	(41)	71%	(312)	436

Continued on next page

**Table CMS15_2: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
Esports**

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	14%	(311)	5%	(112)	81%	(1778)	2200
Frequent Flyer	21%	(50)	9%	(21)	70%	(169)	240
Open office space	20%	(42)	6%	(13)	74%	(157)	212
Cubicle office space	20%	(24)	5%	(7)	75%	(92)	123
Private office space	18%	(26)	12%	(17)	70%	(99)	141
Feel comfortable in office	20%	(59)	4%	(11)	77%	(228)	298
Feel uncomfortable in office	15%	(38)	9%	(24)	76%	(197)	260
Watched Bundesliga	41%	(33)	18%	(14)	41%	(33)	81
Watched golf	23%	(27)	12%	(15)	65%	(78)	120
Watched NASCAR	20%	(62)	9%	(28)	71%	(215)	304
Watched PBR	27%	(15)	29%	(16)	44%	(24)	55
ATP fan	36%	(80)	17%	(37)	47%	(103)	220
Esports fan	74%	(311)	26%	(112)	—	(0)	422
F1 fan	39%	(129)	16%	(53)	45%	(151)	334
IndyCar fan	26%	(135)	11%	(59)	62%	(321)	515
MLB fan	20%	(217)	7%	(80)	73%	(803)	1100
MLS fan	31%	(134)	14%	(61)	55%	(237)	432
NASCAR fan	23%	(170)	9%	(65)	68%	(506)	742
NBA fan	25%	(245)	9%	(88)	66%	(645)	979
NCAA FT fan	22%	(213)	8%	(77)	70%	(664)	954
NCAA MB fan	25%	(203)	8%	(68)	67%	(546)	818
NCAA WB fan	29%	(141)	10%	(50)	61%	(298)	488
NFL fan	18%	(255)	7%	(95)	75%	(1053)	1403
NHL fan	23%	(176)	8%	(65)	69%	(536)	777
PGA fan	26%	(143)	8%	(46)	66%	(367)	557
UFC fan	31%	(170)	14%	(74)	55%	(301)	545
WNBA fan	30%	(129)	14%	(59)	56%	(234)	422
WTA fan	39%	(93)	15%	(35)	46%	(109)	237
Watch sports at least weekly	22%	(205)	7%	(69)	71%	(678)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_3: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
F1

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	11%	(238)	4%	(96)	85%	(1866)	2200
Gender: Male	15%	(163)	6%	(64)	79%	(834)	1062
Gender: Female	7%	(74)	3%	(31)	91%	(1032)	1138
Age: 18-34	11%	(75)	5%	(33)	84%	(548)	655
Age: 35-44	16%	(56)	6%	(21)	78%	(280)	358
Age: 45-64	10%	(72)	5%	(36)	86%	(644)	751
Age: 65+	8%	(35)	1%	(6)	91%	(395)	436
GenZers: 1997-2012	10%	(32)	4%	(11)	86%	(272)	316
Millennials: 1981-1996	13%	(71)	6%	(33)	81%	(435)	539
GenXers: 1965-1980	12%	(63)	5%	(28)	83%	(434)	526
Baby Boomers: 1946-1964	8%	(60)	3%	(23)	88%	(643)	727
PID: Dem (no lean)	8%	(62)	4%	(31)	88%	(662)	755
PID: Ind (no lean)	13%	(98)	4%	(34)	83%	(625)	756
PID: Rep (no lean)	11%	(78)	5%	(31)	84%	(580)	689
PID/Gender: Dem Men	12%	(38)	8%	(26)	80%	(255)	319
PID/Gender: Dem Women	5%	(24)	1%	(5)	93%	(407)	436
PID/Gender: Ind Men	16%	(66)	5%	(21)	79%	(320)	407
PID/Gender: Ind Women	9%	(33)	4%	(13)	87%	(304)	349
PID/Gender: Rep Men	18%	(60)	5%	(17)	77%	(259)	336
PID/Gender: Rep Women	5%	(18)	4%	(14)	91%	(321)	353
Ideo: Liberal (1-3)	9%	(53)	4%	(26)	87%	(513)	592
Ideo: Moderate (4)	12%	(70)	5%	(29)	83%	(469)	568
Ideo: Conservative (5-7)	13%	(96)	3%	(24)	84%	(637)	756
Educ: < College	10%	(153)	4%	(60)	86%	(1299)	1512
Educ: Bachelors degree	13%	(57)	5%	(20)	83%	(367)	444
Educ: Post-grad	12%	(28)	6%	(15)	82%	(201)	244
Income: Under 50k	11%	(131)	5%	(58)	84%	(1019)	1207
Income: 50k-100k	9%	(66)	4%	(27)	87%	(604)	698
Income: 100k+	14%	(41)	4%	(11)	82%	(243)	295
Ethnicity: White	10%	(173)	4%	(68)	86%	(1481)	1722
Ethnicity: Hispanic	16%	(55)	6%	(21)	78%	(273)	349
Ethnicity: Afr. Am.	13%	(35)	7%	(18)	81%	(221)	274

Continued on next page

Table CMS15_3: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

F1

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	11%	(238)	4%	(96)	85%	(1866)	2200
Ethnicity: Other	15%	(30)	5%	(10)	81%	(164)	204
All Christian	12%	(117)	4%	(38)	84%	(829)	984
All Non-Christian	14%	(16)	9%	(10)	77%	(84)	110
Atheist	10%	(11)	5%	(5)	85%	(96)	113
Agnostic/Nothing in particular	10%	(95)	4%	(42)	86%	(857)	994
Religious Non-Protestant/Catholic	13%	(17)	7%	(10)	79%	(105)	133
Evangelical	11%	(63)	4%	(26)	85%	(503)	592
Non-Evangelical	12%	(95)	3%	(26)	85%	(673)	794
Community: Urban	11%	(58)	6%	(34)	82%	(432)	524
Community: Suburban	11%	(123)	3%	(30)	86%	(936)	1089
Community: Rural	10%	(57)	5%	(32)	85%	(498)	587
Employ: Private Sector	13%	(81)	5%	(33)	82%	(527)	641
Employ: Government	10%	(14)	5%	(7)	85%	(121)	142
Employ: Self-Employed	16%	(26)	5%	(8)	79%	(128)	162
Employ: Homemaker	5%	(6)	3%	(3)	92%	(110)	120
Employ: Retired	8%	(38)	1%	(7)	91%	(451)	496
Employ: Unemployed	14%	(39)	5%	(14)	81%	(226)	280
Employ: Other	6%	(11)	8%	(15)	86%	(158)	184
Military HH: Yes	12%	(44)	4%	(14)	84%	(294)	352
Military HH: No	10%	(194)	4%	(82)	85%	(1572)	1848
RD/WT: Right Direction	13%	(102)	5%	(39)	81%	(617)	758
RD/WT: Wrong Track	9%	(136)	4%	(57)	87%	(1249)	1442
Trump Job Approve	12%	(109)	5%	(49)	83%	(764)	923
Trump Job Disapprove	11%	(123)	4%	(41)	86%	(1005)	1169
Trump Job Strongly Approve	11%	(58)	6%	(34)	82%	(428)	520
Trump Job Somewhat Approve	13%	(51)	4%	(16)	84%	(336)	403
Trump Job Somewhat Disapprove	18%	(46)	4%	(11)	78%	(204)	262
Trump Job Strongly Disapprove	8%	(77)	3%	(30)	88%	(800)	907
Favorable of Trump	12%	(108)	5%	(41)	83%	(737)	886
Unfavorable of Trump	10%	(121)	3%	(40)	86%	(1011)	1172

Continued on next page

Table CMS15_3: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
F1

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	11%	(238)	4%	(96)	85%	(1866)	2200
Very Favorable of Trump	11%	(61)	6%	(31)	83%	(458)	550
Somewhat Favorable of Trump	14%	(47)	3%	(10)	83%	(279)	336
Somewhat Unfavorable of Trump	18%	(38)	5%	(11)	77%	(164)	213
Very Unfavorable of Trump	9%	(83)	3%	(29)	88%	(847)	959
#1 Issue: Economy	13%	(94)	4%	(26)	83%	(597)	717
#1 Issue: Security	14%	(36)	7%	(18)	79%	(199)	253
#1 Issue: Health Care	10%	(42)	6%	(25)	84%	(355)	422
#1 Issue: Medicare / Social Security	10%	(31)	2%	(7)	88%	(292)	330
#1 Issue: Women's Issues	4%	(4)	2%	(2)	93%	(86)	92
#1 Issue: Education	6%	(9)	5%	(7)	88%	(123)	139
#1 Issue: Energy	8%	(8)	4%	(4)	88%	(87)	98
#1 Issue: Other	10%	(14)	5%	(7)	86%	(127)	149
2018 House Vote: Democrat	9%	(68)	4%	(29)	87%	(670)	767
2018 House Vote: Republican	14%	(85)	5%	(28)	82%	(503)	616
2018 House Vote: Someone else	15%	(13)	4%	(3)	81%	(73)	89
2016 Vote: Hillary Clinton	10%	(69)	4%	(25)	86%	(587)	681
2016 Vote: Donald Trump	13%	(92)	5%	(32)	82%	(563)	688
2016 Vote: Other	7%	(10)	2%	(3)	90%	(118)	131
2016 Vote: Didn't Vote	10%	(66)	5%	(35)	85%	(595)	697
Voted in 2014: Yes	11%	(145)	4%	(52)	85%	(1082)	1279
Voted in 2014: No	10%	(93)	5%	(44)	85%	(784)	921
2012 Vote: Barack Obama	12%	(99)	5%	(39)	83%	(689)	827
2012 Vote: Mitt Romney	12%	(55)	3%	(16)	85%	(406)	477
2012 Vote: Other	10%	(9)	1%	(0)	89%	(76)	86
2012 Vote: Didn't Vote	9%	(75)	5%	(39)	86%	(692)	806
4-Region: Northeast	13%	(50)	4%	(15)	84%	(329)	394
4-Region: Midwest	9%	(41)	2%	(12)	89%	(409)	462
4-Region: South	11%	(90)	6%	(48)	83%	(686)	824
4-Region: West	11%	(57)	4%	(21)	85%	(442)	520
Sports fan	14%	(210)	5%	(79)	81%	(1203)	1492
Traveled outside of U.S. in past year 1+ times	16%	(69)	8%	(34)	76%	(333)	436

Continued on next page

Table CMS15_3: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

F1

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	11%	(238)	4%	(96)	85%	(1866)	2200
Frequent Flyer	17%	(40)	9%	(21)	74%	(179)	240
Open office space	15%	(31)	5%	(10)	81%	(171)	212
Cubicle office space	16%	(20)	5%	(6)	79%	(98)	123
Private office space	14%	(20)	13%	(18)	73%	(103)	141
Feel comfortable in office	14%	(42)	6%	(17)	80%	(238)	298
Feel uncomfortable in office	11%	(30)	7%	(17)	82%	(213)	260
Watched Bundesliga	35%	(29)	16%	(13)	49%	(40)	81
Watched golf	19%	(23)	9%	(11)	72%	(86)	120
Watched NASCAR	25%	(75)	12%	(35)	64%	(194)	304
Watched PBR	36%	(20)	7%	(4)	57%	(31)	55
ATP fan	40%	(87)	19%	(41)	42%	(92)	220
Esports fan	32%	(134)	12%	(49)	57%	(240)	422
F1 fan	71%	(238)	29%	(96)	—	(0)	334
IndyCar fan	33%	(171)	12%	(64)	54%	(280)	515
MLB fan	18%	(200)	6%	(66)	76%	(835)	1100
MLS fan	28%	(120)	10%	(42)	62%	(269)	432
NASCAR fan	24%	(176)	9%	(66)	67%	(500)	742
NBA fan	18%	(179)	7%	(71)	74%	(729)	979
NCAA FT fan	18%	(168)	7%	(65)	76%	(721)	954
NCAA MB fan	20%	(161)	7%	(57)	73%	(600)	818
NCAA WB fan	24%	(119)	10%	(50)	66%	(320)	488
NFL fan	15%	(209)	6%	(82)	79%	(1112)	1403
NHL fan	21%	(160)	8%	(63)	71%	(553)	777
PGA fan	23%	(131)	11%	(60)	66%	(366)	557
UFC fan	26%	(144)	11%	(58)	63%	(344)	545
WNBA fan	27%	(112)	10%	(43)	63%	(267)	422
WTA fan	37%	(89)	16%	(39)	46%	(109)	237
Watch sports at least weekly	18%	(175)	6%	(60)	75%	(717)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_4: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 IndyCar

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	18%	(392)	6%	(123)	77%	(1685)	2200
Gender: Male	22%	(236)	7%	(77)	71%	(749)	1062
Gender: Female	14%	(156)	4%	(46)	82%	(936)	1138
Age: 18-34	10%	(66)	5%	(35)	85%	(555)	655
Age: 35-44	15%	(55)	7%	(26)	77%	(276)	358
Age: 45-64	22%	(164)	6%	(42)	73%	(545)	751
Age: 65+	24%	(107)	5%	(20)	71%	(310)	436
GenZers: 1997-2012	7%	(23)	5%	(15)	88%	(277)	316
Millennials: 1981-1996	13%	(69)	6%	(33)	81%	(437)	539
GenXers: 1965-1980	21%	(108)	7%	(38)	72%	(380)	526
Baby Boomers: 1946-1964	23%	(170)	4%	(31)	72%	(526)	727
PID: Dem (no lean)	15%	(113)	4%	(33)	81%	(609)	755
PID: Ind (no lean)	18%	(134)	6%	(42)	77%	(580)	756
PID: Rep (no lean)	21%	(145)	7%	(47)	72%	(496)	689
PID/Gender: Dem Men	21%	(68)	6%	(19)	73%	(232)	319
PID/Gender: Dem Women	10%	(45)	3%	(14)	87%	(377)	436
PID/Gender: Ind Men	19%	(79)	7%	(29)	74%	(299)	407
PID/Gender: Ind Women	16%	(55)	4%	(14)	80%	(281)	349
PID/Gender: Rep Men	26%	(89)	9%	(29)	65%	(218)	336
PID/Gender: Rep Women	16%	(57)	5%	(18)	79%	(278)	353
Ideo: Liberal (1-3)	14%	(81)	5%	(31)	81%	(480)	592
Ideo: Moderate (4)	21%	(118)	6%	(34)	73%	(416)	568
Ideo: Conservative (5-7)	21%	(157)	6%	(46)	73%	(553)	756
Educ: < College	18%	(279)	6%	(93)	75%	(1140)	1512
Educ: Bachelors degree	15%	(67)	5%	(22)	80%	(355)	444
Educ: Post-grad	19%	(46)	3%	(8)	78%	(191)	244
Income: Under 50k	18%	(219)	8%	(96)	74%	(892)	1207
Income: 50k-100k	18%	(122)	2%	(17)	80%	(558)	698
Income: 100k+	17%	(51)	3%	(9)	80%	(235)	295
Ethnicity: White	19%	(324)	5%	(95)	76%	(1303)	1722
Ethnicity: Hispanic	14%	(50)	10%	(34)	76%	(265)	349
Ethnicity: Afr. Am.	11%	(31)	8%	(21)	81%	(222)	274

Continued on next page

Table CMS15_4: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
IndyCar

Demographic	Casual fan		Avid fan		Not a fan at all	Total N
Adults	18%	(392)	6%	(123)	77% (1685)	2200
Ethnicity: Other	18%	(37)	4%	(7)	79% (160)	204
All Christian	24%	(234)	6%	(58)	70% (692)	984
All Non-Christian	18%	(20)	8%	(9)	73% (80)	110
Atheist	8%	(9)	5%	(6)	87% (99)	113
Agnostic/Nothing in particular	13%	(130)	5%	(49)	82% (815)	994
Religious Non-Protestant/Catholic	22%	(29)	7%	(9)	71% (94)	133
Evangelical	22%	(130)	8%	(47)	70% (415)	592
Non-Evangelical	20%	(156)	5%	(41)	75% (598)	794
Community: Urban	18%	(94)	5%	(28)	77% (402)	524
Community: Suburban	18%	(193)	4%	(45)	78% (851)	1089
Community: Rural	18%	(105)	8%	(50)	74% (433)	587
Employ: Private Sector	19%	(124)	6%	(38)	75% (478)	641
Employ: Government	11%	(15)	7%	(10)	83% (117)	142
Employ: Self-Employed	26%	(41)	3%	(4)	72% (116)	162
Employ: Homemaker	18%	(22)	3%	(4)	78% (94)	120
Employ: Retired	22%	(109)	6%	(28)	72% (359)	496
Employ: Unemployed	12%	(35)	5%	(15)	82% (230)	280
Employ: Other	13%	(25)	9%	(17)	78% (143)	184
Military HH: Yes	23%	(82)	7%	(26)	69% (245)	352
Military HH: No	17%	(310)	5%	(97)	78% (1440)	1848
RD/WT: Right Direction	21%	(161)	9%	(68)	70% (528)	758
RD/WT: Wrong Track	16%	(231)	4%	(55)	80% (1157)	1442
Trump Job Approve	21%	(195)	8%	(75)	71% (653)	923
Trump Job Disapprove	16%	(187)	4%	(47)	80% (935)	1169
Trump Job Strongly Approve	21%	(110)	10%	(54)	69% (357)	520
Trump Job Somewhat Approve	21%	(85)	5%	(21)	74% (297)	403
Trump Job Somewhat Disapprove	18%	(48)	7%	(19)	75% (195)	262
Trump Job Strongly Disapprove	15%	(140)	3%	(28)	82% (740)	907
Favorable of Trump	22%	(194)	7%	(66)	71% (625)	886
Unfavorable of Trump	16%	(182)	4%	(45)	81% (944)	1172

Continued on next page

Table CMS15_4: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
IndyCar

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	18%	(392)	6%	(123)	77%	(1685)	2200
Very Favorable of Trump	22%	(120)	9%	(49)	69%	(381)	550
Somewhat Favorable of Trump	22%	(75)	5%	(17)	73%	(244)	336
Somewhat Unfavorable of Trump	17%	(37)	5%	(11)	77%	(165)	213
Very Unfavorable of Trump	15%	(145)	4%	(34)	81%	(779)	959
#1 Issue: Economy	19%	(139)	4%	(30)	77%	(549)	717
#1 Issue: Security	22%	(55)	8%	(19)	71%	(179)	253
#1 Issue: Health Care	17%	(71)	7%	(28)	76%	(322)	422
#1 Issue: Medicare / Social Security	21%	(70)	6%	(19)	73%	(241)	330
#1 Issue: Women's Issues	9%	(8)	5%	(5)	86%	(79)	92
#1 Issue: Education	9%	(13)	9%	(13)	82%	(113)	139
#1 Issue: Energy	11%	(11)	6%	(6)	83%	(82)	98
#1 Issue: Other	17%	(25)	2%	(3)	81%	(120)	149
2018 House Vote: Democrat	16%	(124)	4%	(34)	79%	(609)	767
2018 House Vote: Republican	24%	(148)	7%	(43)	69%	(425)	616
2018 House Vote: Someone else	22%	(20)	4%	(4)	73%	(65)	89
2016 Vote: Hillary Clinton	18%	(120)	5%	(33)	78%	(528)	681
2016 Vote: Donald Trump	24%	(162)	7%	(47)	70%	(480)	688
2016 Vote: Other	16%	(21)	1%	(2)	83%	(109)	131
2016 Vote: Didn't Vote	13%	(89)	6%	(42)	81%	(565)	697
Voted in 2014: Yes	21%	(267)	6%	(74)	73%	(938)	1279
Voted in 2014: No	14%	(125)	5%	(48)	81%	(747)	921
2012 Vote: Barack Obama	21%	(171)	5%	(41)	74%	(615)	827
2012 Vote: Mitt Romney	21%	(101)	7%	(33)	72%	(344)	477
2012 Vote: Other	23%	(19)	1%	(0)	77%	(66)	86
2012 Vote: Didn't Vote	12%	(101)	6%	(49)	81%	(657)	806
4-Region: Northeast	16%	(61)	6%	(24)	78%	(308)	394
4-Region: Midwest	20%	(91)	5%	(25)	75%	(346)	462
4-Region: South	17%	(141)	6%	(50)	77%	(633)	824
4-Region: West	19%	(98)	4%	(23)	77%	(399)	520
Sports fan	22%	(330)	7%	(104)	71%	(1058)	1492
Traveled outside of U.S. in past year 1+ times	17%	(72)	8%	(34)	76%	(330)	436

Continued on next page

Table CMS15_4: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

IndyCar

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	18%	(392)	6%	(123)	77%	(1685)	2200
Frequent Flyer	16%	(38)	7%	(17)	77%	(185)	240
Open office space	17%	(35)	9%	(18)	75%	(158)	212
Cubicle office space	24%	(29)	5%	(6)	72%	(88)	123
Private office space	17%	(24)	10%	(15)	73%	(102)	141
Feel comfortable in office	20%	(60)	7%	(21)	73%	(217)	298
Feel uncomfortable in office	16%	(41)	7%	(17)	78%	(202)	260
Watched Bundesliga	23%	(19)	22%	(18)	55%	(44)	81
Watched golf	39%	(46)	10%	(12)	52%	(62)	120
Watched NASCAR	41%	(124)	18%	(53)	42%	(127)	304
Watched PBR	28%	(15)	33%	(18)	39%	(21)	55
ATP fan	43%	(95)	17%	(38)	39%	(87)	220
Esports fan	30%	(125)	16%	(69)	54%	(229)	422
F1 fan	47%	(157)	23%	(77)	30%	(99)	334
IndyCar fan	76%	(392)	24%	(123)	—	(0)	515
MLB fan	27%	(295)	8%	(89)	65%	(717)	1100
MLS fan	32%	(139)	14%	(61)	54%	(232)	432
NASCAR fan	47%	(349)	13%	(99)	40%	(293)	742
NBA fan	25%	(247)	9%	(85)	66%	(646)	979
NCAA FT fan	27%	(262)	8%	(78)	64%	(614)	954
NCAA MB fan	28%	(227)	9%	(70)	64%	(522)	818
NCAA WB fan	34%	(165)	10%	(51)	56%	(273)	488
NFL fan	23%	(320)	8%	(108)	69%	(975)	1403
NHL fan	32%	(247)	10%	(76)	59%	(455)	777
PGA fan	37%	(208)	12%	(64)	51%	(284)	557
UFC fan	29%	(157)	11%	(63)	60%	(326)	545
WNBA fan	32%	(133)	14%	(58)	55%	(231)	422
WTA fan	39%	(93)	16%	(38)	44%	(105)	237
Watch sports at least weekly	26%	(249)	9%	(85)	65%	(618)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_5: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 MLB

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	29%	(631)	21%	(469)	50%	(1100)	2200
Gender: Male	31%	(331)	30%	(313)	39%	(417)	1062
Gender: Female	26%	(300)	14%	(156)	60%	(682)	1138
Age: 18-34	24%	(156)	15%	(100)	61%	(399)	655
Age: 35-44	35%	(125)	18%	(66)	47%	(166)	358
Age: 45-64	30%	(226)	23%	(169)	47%	(356)	751
Age: 65+	28%	(124)	31%	(134)	41%	(178)	436
GenZers: 1997-2012	19%	(61)	13%	(40)	68%	(215)	316
Millennials: 1981-1996	31%	(166)	16%	(85)	53%	(288)	539
GenXers: 1965-1980	33%	(172)	21%	(113)	46%	(241)	526
Baby Boomers: 1946-1964	29%	(210)	27%	(193)	45%	(324)	727
PID: Dem (no lean)	26%	(199)	22%	(164)	52%	(392)	755
PID: Ind (no lean)	28%	(214)	21%	(157)	51%	(385)	756
PID: Rep (no lean)	32%	(218)	22%	(148)	47%	(323)	689
PID/Gender: Dem Men	29%	(91)	33%	(106)	38%	(122)	319
PID/Gender: Dem Women	25%	(108)	13%	(58)	62%	(270)	436
PID/Gender: Ind Men	32%	(128)	26%	(106)	43%	(173)	407
PID/Gender: Ind Women	25%	(86)	15%	(52)	61%	(212)	349
PID/Gender: Rep Men	33%	(111)	30%	(102)	36%	(122)	336
PID/Gender: Rep Women	30%	(106)	13%	(46)	57%	(201)	353
Ideo: Liberal (1-3)	29%	(169)	22%	(132)	49%	(291)	592
Ideo: Moderate (4)	32%	(182)	21%	(117)	47%	(269)	568
Ideo: Conservative (5-7)	30%	(225)	24%	(184)	46%	(347)	756
Educ: < College	27%	(403)	20%	(309)	53%	(800)	1512
Educ: Bachelors degree	33%	(148)	21%	(91)	46%	(205)	444
Educ: Post-grad	33%	(80)	28%	(69)	39%	(95)	244
Income: Under 50k	26%	(309)	21%	(250)	54%	(648)	1207
Income: 50k-100k	31%	(216)	20%	(142)	49%	(340)	698
Income: 100k+	36%	(107)	26%	(77)	38%	(112)	295
Ethnicity: White	30%	(515)	23%	(391)	47%	(816)	1722
Ethnicity: Hispanic	26%	(92)	22%	(76)	52%	(181)	349
Ethnicity: Afr. Am.	22%	(61)	16%	(44)	62%	(169)	274

Continued on next page

Table CMS15_5: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

MLB

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	29%	(631)	21%	(469)	50%	(1100)	2200
Ethnicity: Other	27%	(56)	16%	(34)	56%	(115)	204
All Christian	31%	(301)	27%	(266)	42%	(416)	984
All Non-Christian	31%	(34)	24%	(26)	45%	(49)	110
Atheist	22%	(25)	16%	(18)	62%	(70)	113
Agnostic/Nothing in particular	27%	(270)	16%	(158)	57%	(565)	994
Religious Non-Protestant/Catholic	32%	(42)	23%	(30)	45%	(60)	133
Evangelical	26%	(156)	23%	(137)	50%	(299)	592
Non-Evangelical	31%	(246)	26%	(206)	43%	(342)	794
Community: Urban	28%	(145)	22%	(115)	50%	(264)	524
Community: Suburban	32%	(344)	22%	(245)	46%	(500)	1089
Community: Rural	24%	(143)	19%	(109)	57%	(335)	587
Employ: Private Sector	30%	(191)	24%	(157)	46%	(293)	641
Employ: Government	33%	(47)	12%	(17)	55%	(78)	142
Employ: Self-Employed	33%	(53)	19%	(30)	49%	(78)	162
Employ: Homemaker	27%	(33)	12%	(14)	61%	(73)	120
Employ: Retired	30%	(148)	29%	(143)	41%	(205)	496
Employ: Unemployed	28%	(78)	14%	(40)	58%	(162)	280
Employ: Other	17%	(32)	21%	(39)	61%	(113)	184
Military HH: Yes	25%	(88)	28%	(98)	47%	(166)	352
Military HH: No	29%	(544)	20%	(371)	51%	(933)	1848
RD/WT: Right Direction	32%	(244)	23%	(177)	44%	(337)	758
RD/WT: Wrong Track	27%	(388)	20%	(292)	53%	(762)	1442
Trump Job Approve	32%	(294)	23%	(209)	46%	(420)	923
Trump Job Disapprove	28%	(327)	22%	(254)	50%	(588)	1169
Trump Job Strongly Approve	34%	(175)	23%	(118)	44%	(227)	520
Trump Job Somewhat Approve	29%	(119)	23%	(91)	48%	(193)	403
Trump Job Somewhat Disapprove	32%	(82)	23%	(59)	46%	(120)	262
Trump Job Strongly Disapprove	27%	(245)	21%	(194)	52%	(468)	907
Favorable of Trump	33%	(290)	22%	(196)	45%	(400)	886
Unfavorable of Trump	28%	(323)	22%	(253)	51%	(596)	1172

Continued on next page

Table CMS15_5: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
MLB

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	29%	(631)	21%	(469)	50%	(1100)	2200
Very Favorable of Trump	33%	(184)	22%	(120)	45%	(246)	550
Somewhat Favorable of Trump	32%	(106)	23%	(76)	46%	(154)	336
Somewhat Unfavorable of Trump	32%	(69)	20%	(42)	48%	(102)	213
Very Unfavorable of Trump	27%	(254)	22%	(211)	51%	(494)	959
#1 Issue: Economy	30%	(216)	22%	(159)	48%	(342)	717
#1 Issue: Security	32%	(80)	20%	(50)	48%	(122)	253
#1 Issue: Health Care	27%	(113)	21%	(87)	52%	(221)	422
#1 Issue: Medicare / Social Security	31%	(104)	27%	(88)	42%	(139)	330
#1 Issue: Women's Issues	23%	(21)	14%	(13)	63%	(58)	92
#1 Issue: Education	25%	(35)	19%	(26)	56%	(77)	139
#1 Issue: Energy	22%	(22)	19%	(18)	59%	(58)	98
#1 Issue: Other	26%	(39)	18%	(27)	55%	(82)	149
2018 House Vote: Democrat	30%	(227)	25%	(190)	46%	(350)	767
2018 House Vote: Republican	32%	(197)	25%	(155)	43%	(265)	616
2018 House Vote: Someone else	35%	(31)	13%	(11)	52%	(47)	89
2016 Vote: Hillary Clinton	31%	(210)	23%	(158)	46%	(314)	681
2016 Vote: Donald Trump	31%	(213)	26%	(176)	43%	(299)	688
2016 Vote: Other	29%	(38)	27%	(36)	44%	(58)	131
2016 Vote: Didn't Vote	24%	(169)	14%	(99)	61%	(428)	697
Voted in 2014: Yes	31%	(400)	26%	(337)	42%	(543)	1279
Voted in 2014: No	25%	(232)	14%	(132)	60%	(556)	921
2012 Vote: Barack Obama	31%	(253)	26%	(213)	44%	(360)	827
2012 Vote: Mitt Romney	31%	(146)	26%	(124)	43%	(207)	477
2012 Vote: Other	35%	(30)	20%	(17)	46%	(39)	86
2012 Vote: Didn't Vote	25%	(200)	14%	(115)	61%	(491)	806
4-Region: Northeast	30%	(118)	28%	(110)	42%	(166)	394
4-Region: Midwest	32%	(149)	25%	(114)	43%	(199)	462
4-Region: South	26%	(211)	19%	(155)	56%	(459)	824
4-Region: West	30%	(154)	17%	(91)	53%	(275)	520
Sports fan	36%	(537)	30%	(451)	34%	(505)	1492
Traveled outside of U.S. in past year 1+ times	32%	(139)	23%	(101)	45%	(195)	436

Continued on next page

Table CMS15_5: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

MLB

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	29%	(631)	21%	(469)	50%	(1100)	2200
Frequent Flyer	33%	(80)	25%	(59)	42%	(100)	240
Open office space	26%	(55)	24%	(50)	50%	(106)	212
Cubicle office space	34%	(42)	18%	(22)	48%	(59)	123
Private office space	31%	(43)	27%	(38)	42%	(60)	141
Feel comfortable in office	35%	(103)	23%	(69)	42%	(125)	298
Feel uncomfortable in office	26%	(66)	24%	(61)	51%	(132)	260
Watched Bundesliga	36%	(29)	32%	(26)	33%	(26)	81
Watched golf	35%	(43)	54%	(65)	11%	(13)	120
Watched NASCAR	36%	(108)	32%	(97)	33%	(99)	304
Watched PBR	38%	(21)	30%	(16)	32%	(18)	55
ATP fan	43%	(94)	45%	(98)	13%	(28)	220
Esports fan	39%	(166)	31%	(132)	30%	(125)	422
F1 fan	45%	(150)	35%	(116)	20%	(68)	334
IndyCar fan	40%	(206)	35%	(178)	25%	(131)	515
MLB fan	57%	(631)	43%	(469)	—	(0)	1100
MLS fan	44%	(189)	41%	(177)	15%	(66)	432
NASCAR fan	34%	(252)	32%	(236)	34%	(253)	742
NBA fan	38%	(376)	32%	(311)	30%	(292)	979
NCAA FT fan	38%	(366)	36%	(340)	26%	(249)	954
NCAA MB fan	37%	(304)	39%	(316)	24%	(198)	818
NCAA WB fan	37%	(180)	39%	(191)	24%	(117)	488
NFL fan	38%	(528)	30%	(427)	32%	(448)	1403
NHL fan	40%	(314)	39%	(305)	20%	(158)	777
PGA fan	38%	(211)	44%	(245)	18%	(101)	557
UFC fan	37%	(202)	30%	(166)	33%	(178)	545
WNBA fan	39%	(165)	40%	(167)	21%	(90)	422
WTA fan	42%	(100)	42%	(100)	16%	(37)	237
Watch sports at least weekly	36%	(339)	41%	(387)	24%	(227)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_6: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 MLS

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	15%	(333)	4%	(99)	80%	(1768)	2200
Gender: Male	20%	(210)	6%	(65)	74%	(786)	1062
Gender: Female	11%	(122)	3%	(34)	86%	(982)	1138
Age: 18-34	16%	(102)	6%	(42)	78%	(511)	655
Age: 35-44	17%	(62)	4%	(16)	78%	(280)	358
Age: 45-64	15%	(110)	3%	(23)	82%	(618)	751
Age: 65+	13%	(58)	4%	(19)	82%	(359)	436
GenZers: 1997-2012	10%	(32)	6%	(19)	84%	(265)	316
Millennials: 1981-1996	19%	(101)	5%	(29)	76%	(408)	539
GenXers: 1965-1980	17%	(91)	4%	(20)	79%	(414)	526
Baby Boomers: 1946-1964	13%	(93)	4%	(31)	83%	(603)	727
PID: Dem (no lean)	16%	(123)	4%	(34)	79%	(598)	755
PID: Ind (no lean)	15%	(116)	4%	(33)	80%	(607)	756
PID: Rep (no lean)	14%	(94)	5%	(32)	82%	(563)	689
PID/Gender: Dem Men	22%	(72)	7%	(21)	71%	(227)	319
PID/Gender: Dem Women	12%	(51)	3%	(13)	85%	(372)	436
PID/Gender: Ind Men	19%	(76)	6%	(24)	75%	(307)	407
PID/Gender: Ind Women	11%	(40)	3%	(9)	86%	(301)	349
PID/Gender: Rep Men	19%	(63)	6%	(20)	75%	(253)	336
PID/Gender: Rep Women	9%	(31)	4%	(12)	88%	(309)	353
Ideo: Liberal (1-3)	18%	(109)	5%	(27)	77%	(455)	592
Ideo: Moderate (4)	16%	(89)	6%	(31)	79%	(448)	568
Ideo: Conservative (5-7)	15%	(111)	4%	(30)	81%	(615)	756
Educ: < College	13%	(196)	4%	(66)	83%	(1251)	1512
Educ: Bachelors degree	19%	(85)	4%	(19)	77%	(340)	444
Educ: Post-grad	21%	(52)	6%	(14)	73%	(178)	244
Income: Under 50k	14%	(168)	4%	(54)	82%	(986)	1207
Income: 50k-100k	16%	(109)	4%	(29)	80%	(559)	698
Income: 100k+	19%	(55)	5%	(16)	76%	(224)	295
Ethnicity: White	14%	(249)	4%	(74)	81%	(1398)	1722
Ethnicity: Hispanic	18%	(63)	10%	(35)	72%	(251)	349
Ethnicity: Afr. Am.	15%	(42)	4%	(10)	81%	(223)	274

Continued on next page

Table CMS15_6: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

MLS

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	15%	(333)	4%	(99)	80%	(1768)	2200
Ethnicity: Other	20%	(42)	7%	(15)	72%	(148)	204
All Christian	17%	(166)	5%	(48)	78%	(770)	984
All Non-Christian	20%	(22)	5%	(5)	75%	(82)	110
Atheist	9%	(10)	3%	(4)	88%	(99)	113
Agnostic/Nothing in particular	14%	(134)	4%	(42)	82%	(817)	994
Religious Non-Protestant/Catholic	18%	(24)	4%	(5)	78%	(103)	133
Evangelical	16%	(96)	6%	(34)	78%	(462)	592
Non-Evangelical	16%	(126)	4%	(35)	80%	(633)	794
Community: Urban	15%	(80)	6%	(30)	79%	(414)	524
Community: Suburban	15%	(168)	5%	(50)	80%	(870)	1089
Community: Rural	14%	(85)	3%	(19)	82%	(484)	587
Employ: Private Sector	18%	(115)	6%	(40)	76%	(485)	641
Employ: Government	15%	(22)	1%	(2)	83%	(119)	142
Employ: Self-Employed	20%	(33)	5%	(9)	74%	(120)	162
Employ: Homemaker	7%	(9)	2%	(2)	91%	(109)	120
Employ: Retired	12%	(60)	4%	(18)	84%	(418)	496
Employ: Unemployed	15%	(43)	2%	(5)	83%	(232)	280
Employ: Other	13%	(24)	6%	(12)	80%	(148)	184
Military HH: Yes	12%	(42)	5%	(17)	83%	(293)	352
Military HH: No	16%	(290)	4%	(82)	80%	(1476)	1848
RD/WT: Right Direction	15%	(114)	6%	(43)	79%	(600)	758
RD/WT: Wrong Track	15%	(218)	4%	(56)	81%	(1168)	1442
Trump Job Approve	15%	(135)	6%	(54)	80%	(733)	923
Trump Job Disapprove	16%	(189)	4%	(44)	80%	(935)	1169
Trump Job Strongly Approve	13%	(70)	7%	(35)	80%	(415)	520
Trump Job Somewhat Approve	16%	(65)	5%	(19)	79%	(319)	403
Trump Job Somewhat Disapprove	20%	(53)	5%	(12)	75%	(196)	262
Trump Job Strongly Disapprove	15%	(136)	4%	(32)	81%	(739)	907
Favorable of Trump	15%	(132)	5%	(42)	80%	(712)	886
Unfavorable of Trump	16%	(189)	4%	(46)	80%	(936)	1172

Continued on next page

Table CMS15_6: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
MLS

Demographic	Casual fan		Avid fan		Not a fan at all	Total N
Adults	15%	(333)	4%	(99)	80% (1768)	2200
Very Favorable of Trump	14%	(78)	6%	(31)	80% (441)	550
Somewhat Favorable of Trump	16%	(54)	3%	(11)	81% (271)	336
Somewhat Unfavorable of Trump	19%	(41)	4%	(8)	77% (165)	213
Very Unfavorable of Trump	16%	(149)	4%	(38)	80% (772)	959
#1 Issue: Economy	18%	(129)	3%	(23)	79% (565)	717
#1 Issue: Security	17%	(43)	5%	(13)	78% (198)	253
#1 Issue: Health Care	14%	(60)	5%	(19)	81% (343)	422
#1 Issue: Medicare / Social Security	12%	(39)	5%	(18)	83% (273)	330
#1 Issue: Women's Issues	10%	(9)	4%	(4)	86% (79)	92
#1 Issue: Education	8%	(11)	8%	(12)	83% (116)	139
#1 Issue: Energy	19%	(19)	3%	(3)	78% (77)	98
#1 Issue: Other	16%	(23)	5%	(7)	80% (118)	149
2018 House Vote: Democrat	16%	(125)	5%	(37)	79% (606)	767
2018 House Vote: Republican	16%	(97)	4%	(26)	80% (493)	616
2018 House Vote: Someone else	17%	(15)	3%	(2)	80% (72)	89
2016 Vote: Hillary Clinton	17%	(115)	4%	(28)	79% (538)	681
2016 Vote: Donald Trump	16%	(107)	5%	(34)	80% (547)	688
2016 Vote: Other	21%	(28)	3%	(3)	76% (100)	131
2016 Vote: Didn't Vote	12%	(83)	5%	(33)	83% (580)	697
Voted in 2014: Yes	17%	(214)	4%	(56)	79% (1009)	1279
Voted in 2014: No	13%	(118)	5%	(43)	82% (759)	921
2012 Vote: Barack Obama	17%	(144)	4%	(32)	79% (651)	827
2012 Vote: Mitt Romney	16%	(75)	4%	(18)	80% (383)	477
2012 Vote: Other	13%	(11)	3%	(3)	84% (72)	86
2012 Vote: Didn't Vote	13%	(101)	6%	(46)	82% (659)	806
4-Region: Northeast	15%	(61)	4%	(16)	80% (317)	394
4-Region: Midwest	15%	(68)	4%	(18)	81% (376)	462
4-Region: South	14%	(119)	5%	(45)	80% (660)	824
4-Region: West	16%	(85)	4%	(20)	80% (415)	520
Sports fan	20%	(305)	6%	(89)	74% (1098)	1492
Traveled outside of U.S. in past year 1+ times	20%	(86)	9%	(41)	71% (309)	436

Continued on next page

Table CMS15_6: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

MLS

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	15%	(333)	4%	(99)	80%	(1768)	2200
Frequent Flyer	23%	(54)	10%	(25)	67%	(161)	240
Open office space	25%	(53)	8%	(17)	67%	(142)	212
Cubicle office space	16%	(20)	3%	(4)	81%	(100)	123
Private office space	18%	(25)	10%	(14)	72%	(102)	141
Feel comfortable in office	23%	(69)	5%	(15)	72%	(213)	298
Feel uncomfortable in office	16%	(42)	8%	(20)	76%	(198)	260
Watched Bundesliga	35%	(29)	33%	(27)	31%	(26)	81
Watched golf	31%	(37)	10%	(12)	59%	(70)	120
Watched NASCAR	22%	(67)	9%	(28)	69%	(209)	304
Watched PBR	26%	(15)	13%	(7)	61%	(33)	55
ATP fan	41%	(89)	19%	(43)	40%	(88)	220
Esports fan	32%	(137)	14%	(58)	54%	(228)	422
F1 fan	34%	(113)	15%	(49)	51%	(172)	334
IndyCar fan	28%	(144)	11%	(56)	61%	(315)	515
MLB fan	26%	(287)	7%	(79)	67%	(735)	1100
MLS fan	77%	(333)	23%	(99)	—	(0)	432
NASCAR fan	24%	(177)	8%	(61)	68%	(504)	742
NBA fan	26%	(251)	8%	(79)	66%	(648)	979
NCAA FT fan	27%	(257)	8%	(74)	65%	(624)	954
NCAA MB fan	28%	(228)	8%	(67)	64%	(523)	818
NCAA WB fan	35%	(169)	12%	(58)	54%	(262)	488
NFL fan	21%	(288)	6%	(86)	73%	(1029)	1403
NHL fan	29%	(226)	9%	(67)	62%	(484)	777
PGA fan	29%	(163)	11%	(59)	60%	(336)	557
UFC fan	30%	(162)	9%	(51)	61%	(332)	545
WNBA fan	34%	(142)	15%	(64)	51%	(217)	422
WTA fan	43%	(102)	16%	(38)	41%	(97)	237
Watch sports at least weekly	25%	(233)	7%	(71)	68%	(647)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table CMS15_7: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 NASCAR**

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	23%	(513)	10%	(229)	66%	(1458)	2200
Gender: Male	26%	(280)	11%	(119)	62%	(662)	1062
Gender: Female	20%	(233)	10%	(109)	70%	(796)	1138
Age: 18-34	18%	(116)	8%	(56)	74%	(484)	655
Age: 35-44	23%	(82)	12%	(45)	65%	(231)	358
Age: 45-64	27%	(204)	12%	(87)	61%	(459)	751
Age: 65+	25%	(111)	9%	(41)	65%	(284)	436
GenZers: 1997-2012	16%	(49)	8%	(25)	76%	(241)	316
Millennials: 1981-1996	21%	(112)	10%	(54)	69%	(372)	539
GenXers: 1965-1980	25%	(132)	12%	(64)	63%	(329)	526
Baby Boomers: 1946-1964	26%	(191)	10%	(76)	63%	(460)	727
PID: Dem (no lean)	19%	(142)	8%	(58)	74%	(555)	755
PID: Ind (no lean)	22%	(167)	10%	(78)	68%	(511)	756
PID: Rep (no lean)	30%	(204)	13%	(93)	57%	(392)	689
PID/Gender: Dem Men	21%	(66)	9%	(29)	70%	(224)	319
PID/Gender: Dem Women	17%	(76)	6%	(28)	76%	(331)	436
PID/Gender: Ind Men	23%	(94)	11%	(43)	66%	(270)	407
PID/Gender: Ind Women	21%	(73)	10%	(35)	69%	(241)	349
PID/Gender: Rep Men	36%	(121)	14%	(47)	50%	(168)	336
PID/Gender: Rep Women	24%	(84)	13%	(46)	63%	(223)	353
Ideo: Liberal (1-3)	16%	(97)	9%	(53)	75%	(442)	592
Ideo: Moderate (4)	25%	(142)	9%	(54)	66%	(373)	568
Ideo: Conservative (5-7)	29%	(221)	11%	(86)	59%	(450)	756
Educ: < College	25%	(375)	12%	(183)	63%	(954)	1512
Educ: Bachelors degree	22%	(96)	6%	(27)	72%	(321)	444
Educ: Post-grad	17%	(42)	8%	(19)	75%	(183)	244
Income: Under 50k	26%	(308)	12%	(145)	62%	(754)	1207
Income: 50k-100k	22%	(153)	9%	(65)	69%	(480)	698
Income: 100k+	18%	(52)	6%	(19)	76%	(224)	295
Ethnicity: White	24%	(413)	11%	(194)	65%	(1115)	1722
Ethnicity: Hispanic	20%	(68)	12%	(43)	68%	(238)	349
Ethnicity: Afr. Am.	22%	(59)	6%	(16)	72%	(199)	274

Continued on next page

Table CMS15_7: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

NASCAR

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	23%	(513)	10%	(229)	66%	(1458)	2200
Ethnicity: Other	20%	(41)	9%	(18)	71%	(145)	204
All Christian	27%	(263)	13%	(124)	61%	(596)	984
All Non-Christian	21%	(23)	2%	(2)	77%	(84)	110
Atheist	11%	(12)	8%	(9)	81%	(91)	113
Agnostic/Nothing in particular	22%	(215)	9%	(92)	69%	(686)	994
Religious Non-Protestant/Catholic	24%	(31)	5%	(7)	71%	(94)	133
Evangelical	30%	(177)	14%	(85)	56%	(330)	592
Non-Evangelical	24%	(193)	10%	(82)	65%	(519)	794
Community: Urban	23%	(119)	10%	(54)	67%	(352)	524
Community: Suburban	23%	(245)	7%	(81)	70%	(763)	1089
Community: Rural	25%	(149)	16%	(94)	59%	(344)	587
Employ: Private Sector	24%	(154)	10%	(67)	66%	(420)	641
Employ: Government	12%	(17)	5%	(8)	83%	(118)	142
Employ: Self-Employed	29%	(47)	12%	(19)	59%	(95)	162
Employ: Homemaker	20%	(24)	15%	(17)	66%	(78)	120
Employ: Retired	28%	(141)	10%	(50)	62%	(305)	496
Employ: Unemployed	19%	(53)	8%	(24)	73%	(203)	280
Employ: Other	24%	(44)	14%	(27)	62%	(113)	184
Military HH: Yes	27%	(96)	14%	(49)	59%	(207)	352
Military HH: No	23%	(417)	10%	(179)	68%	(1251)	1848
RD/WT: Right Direction	28%	(215)	15%	(113)	57%	(429)	758
RD/WT: Wrong Track	21%	(298)	8%	(115)	71%	(1029)	1442
Trump Job Approve	28%	(259)	15%	(139)	57%	(525)	923
Trump Job Disapprove	20%	(233)	7%	(81)	73%	(854)	1169
Trump Job Strongly Approve	28%	(147)	18%	(96)	53%	(277)	520
Trump Job Somewhat Approve	28%	(112)	11%	(43)	61%	(247)	403
Trump Job Somewhat Disapprove	23%	(61)	9%	(24)	67%	(176)	262
Trump Job Strongly Disapprove	19%	(172)	6%	(57)	75%	(678)	907
Favorable of Trump	29%	(259)	14%	(124)	57%	(503)	886
Unfavorable of Trump	20%	(233)	8%	(91)	72%	(848)	1172

Continued on next page

**Table CMS15_7: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
NASCAR**

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	23%	(513)	10%	(229)	66%	(1458)	2200
Very Favorable of Trump	29%	(159)	17%	(92)	54%	(298)	550
Somewhat Favorable of Trump	30%	(100)	9%	(32)	61%	(205)	336
Somewhat Unfavorable of Trump	24%	(51)	10%	(22)	66%	(141)	213
Very Unfavorable of Trump	19%	(182)	7%	(69)	74%	(707)	959
#1 Issue: Economy	26%	(185)	9%	(66)	65%	(466)	717
#1 Issue: Security	30%	(75)	14%	(37)	56%	(141)	253
#1 Issue: Health Care	18%	(78)	11%	(44)	71%	(300)	422
#1 Issue: Medicare / Social Security	28%	(93)	12%	(41)	59%	(196)	330
#1 Issue: Women's Issues	13%	(12)	7%	(6)	81%	(74)	92
#1 Issue: Education	20%	(28)	13%	(18)	67%	(93)	139
#1 Issue: Energy	13%	(12)	8%	(8)	79%	(78)	98
#1 Issue: Other	20%	(30)	6%	(9)	74%	(110)	149
2018 House Vote: Democrat	19%	(143)	8%	(60)	74%	(565)	767
2018 House Vote: Republican	29%	(182)	14%	(88)	56%	(346)	616
2018 House Vote: Someone else	28%	(25)	10%	(9)	61%	(55)	89
2016 Vote: Hillary Clinton	20%	(135)	8%	(55)	72%	(491)	681
2016 Vote: Donald Trump	29%	(200)	14%	(98)	57%	(390)	688
2016 Vote: Other	17%	(22)	8%	(10)	75%	(99)	131
2016 Vote: Didn't Vote	22%	(155)	9%	(65)	68%	(476)	697
Voted in 2014: Yes	25%	(315)	11%	(144)	64%	(821)	1279
Voted in 2014: No	22%	(199)	9%	(84)	69%	(638)	921
2012 Vote: Barack Obama	23%	(188)	9%	(77)	68%	(561)	827
2012 Vote: Mitt Romney	29%	(138)	14%	(66)	57%	(273)	477
2012 Vote: Other	27%	(23)	9%	(7)	64%	(55)	86
2012 Vote: Didn't Vote	20%	(163)	10%	(78)	70%	(565)	806
4-Region: Northeast	20%	(77)	9%	(35)	72%	(282)	394
4-Region: Midwest	28%	(131)	9%	(40)	63%	(291)	462
4-Region: South	25%	(206)	13%	(107)	62%	(511)	824
4-Region: West	19%	(100)	9%	(46)	72%	(374)	520
Sports fan	27%	(403)	13%	(198)	60%	(891)	1492
Traveled outside of U.S. in past year 1+ times	19%	(82)	12%	(53)	69%	(301)	436

Continued on next page

Table CMS15_7: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

NASCAR

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	23%	(513)	10%	(229)	66%	(1458)	2200
Frequent Flyer	20%	(47)	11%	(27)	69%	(165)	240
Open office space	23%	(49)	12%	(26)	64%	(136)	212
Cubicle office space	23%	(28)	7%	(9)	70%	(86)	123
Private office space	19%	(26)	15%	(21)	66%	(94)	141
Feel comfortable in office	21%	(62)	10%	(31)	69%	(205)	298
Feel uncomfortable in office	21%	(53)	12%	(31)	68%	(175)	260
Watched Bundesliga	21%	(17)	19%	(16)	60%	(49)	81
Watched golf	41%	(50)	14%	(16)	45%	(54)	120
Watched NASCAR	44%	(135)	41%	(124)	15%	(45)	304
Watched PBR	32%	(18)	34%	(19)	34%	(19)	55
ATP fan	39%	(86)	25%	(54)	36%	(80)	220
Esports fan	36%	(154)	19%	(82)	44%	(187)	422
F1 fan	43%	(144)	29%	(98)	27%	(92)	334
IndyCar fan	57%	(293)	30%	(156)	13%	(66)	515
MLB fan	31%	(343)	13%	(145)	56%	(612)	1100
MLS fan	35%	(150)	20%	(88)	45%	(193)	432
NASCAR fan	69%	(513)	31%	(229)	—	(0)	742
NBA fan	29%	(289)	14%	(135)	57%	(555)	979
NCAA FT fan	31%	(293)	15%	(143)	54%	(519)	954
NCAA MB fan	31%	(251)	14%	(116)	55%	(451)	818
NCAA WB fan	35%	(170)	19%	(94)	46%	(225)	488
NFL fan	29%	(403)	13%	(185)	58%	(814)	1403
NHL fan	35%	(271)	17%	(133)	48%	(372)	777
PGA fan	38%	(210)	19%	(108)	43%	(239)	557
UFC fan	34%	(184)	20%	(108)	47%	(254)	545
WNBA fan	33%	(140)	20%	(85)	47%	(197)	422
WTA fan	38%	(89)	21%	(50)	41%	(98)	237
Watch sports at least weekly	29%	(277)	16%	(156)	54%	(519)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_8: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 NBA

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	27%	(592)	18%	(387)	56%	(1221)	2200
Gender: Male	31%	(326)	23%	(241)	47%	(495)	1062
Gender: Female	23%	(266)	13%	(145)	64%	(726)	1138
Age: 18-34	28%	(184)	22%	(147)	49%	(324)	655
Age: 35-44	29%	(105)	22%	(79)	49%	(174)	358
Age: 45-64	25%	(189)	15%	(113)	60%	(449)	751
Age: 65+	26%	(114)	11%	(48)	63%	(275)	436
GenZers: 1997-2012	21%	(66)	22%	(69)	57%	(181)	316
Millennials: 1981-1996	33%	(178)	22%	(117)	45%	(243)	539
GenXers: 1965-1980	28%	(150)	17%	(89)	55%	(286)	526
Baby Boomers: 1946-1964	23%	(166)	14%	(99)	64%	(463)	727
PID: Dem (no lean)	33%	(247)	20%	(150)	47%	(357)	755
PID: Ind (no lean)	24%	(185)	18%	(140)	57%	(432)	756
PID: Rep (no lean)	23%	(159)	14%	(97)	63%	(432)	689
PID/Gender: Dem Men	39%	(123)	27%	(87)	34%	(109)	319
PID/Gender: Dem Women	29%	(124)	15%	(63)	57%	(248)	436
PID/Gender: Ind Men	26%	(107)	23%	(93)	51%	(208)	407
PID/Gender: Ind Women	22%	(78)	13%	(47)	64%	(224)	349
PID/Gender: Rep Men	29%	(96)	18%	(62)	53%	(178)	336
PID/Gender: Rep Women	18%	(64)	10%	(35)	72%	(254)	353
Ideo: Liberal (1-3)	31%	(182)	20%	(118)	49%	(292)	592
Ideo: Moderate (4)	29%	(164)	20%	(112)	51%	(292)	568
Ideo: Conservative (5-7)	24%	(182)	16%	(120)	60%	(454)	756
Educ: < College	25%	(374)	17%	(258)	58%	(881)	1512
Educ: Bachelors degree	33%	(146)	16%	(72)	51%	(225)	444
Educ: Post-grad	29%	(72)	23%	(57)	47%	(115)	244
Income: Under 50k	25%	(304)	18%	(220)	57%	(684)	1207
Income: 50k-100k	29%	(202)	15%	(106)	56%	(390)	698
Income: 100k+	29%	(86)	21%	(61)	50%	(148)	295
Ethnicity: White	25%	(434)	14%	(233)	61%	(1055)	1722
Ethnicity: Hispanic	24%	(83)	25%	(87)	51%	(179)	349
Ethnicity: Afr. Am.	38%	(104)	37%	(101)	25%	(69)	274

Continued on next page

Table CMS15_8: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

NBA

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	27%	(592)	18%	(387)	56%	(1221)	2200
Ethnicity: Other	27%	(54)	26%	(52)	48%	(97)	204
All Christian	27%	(270)	16%	(162)	56%	(552)	984
All Non-Christian	36%	(40)	25%	(27)	39%	(43)	110
Atheist	27%	(30)	12%	(14)	61%	(69)	113
Agnostic/Nothing in particular	25%	(253)	19%	(184)	56%	(557)	994
Religious Non-Protestant/Catholic	35%	(46)	21%	(28)	44%	(58)	133
Evangelical	28%	(167)	22%	(131)	50%	(293)	592
Non-Evangelical	26%	(208)	16%	(128)	58%	(457)	794
Community: Urban	25%	(131)	21%	(110)	54%	(283)	524
Community: Suburban	31%	(333)	16%	(178)	53%	(578)	1089
Community: Rural	22%	(128)	17%	(99)	61%	(360)	587
Employ: Private Sector	29%	(187)	21%	(135)	50%	(318)	641
Employ: Government	24%	(34)	15%	(21)	61%	(87)	142
Employ: Self-Employed	31%	(50)	25%	(41)	43%	(70)	162
Employ: Homemaker	22%	(26)	8%	(9)	70%	(84)	120
Employ: Retired	25%	(124)	9%	(47)	66%	(325)	496
Employ: Unemployed	27%	(75)	20%	(55)	54%	(150)	280
Employ: Other	27%	(49)	14%	(26)	59%	(109)	184
Military HH: Yes	20%	(70)	16%	(55)	64%	(226)	352
Military HH: No	28%	(521)	18%	(331)	54%	(995)	1848
RD/WT: Right Direction	24%	(185)	17%	(130)	58%	(443)	758
RD/WT: Wrong Track	28%	(407)	18%	(257)	54%	(778)	1442
Trump Job Approve	23%	(212)	16%	(144)	61%	(567)	923
Trump Job Disapprove	30%	(350)	20%	(236)	50%	(582)	1169
Trump Job Strongly Approve	21%	(108)	16%	(81)	64%	(331)	520
Trump Job Somewhat Approve	26%	(104)	16%	(63)	58%	(236)	403
Trump Job Somewhat Disapprove	29%	(75)	25%	(66)	46%	(120)	262
Trump Job Strongly Disapprove	30%	(275)	19%	(170)	51%	(462)	907
Favorable of Trump	25%	(221)	14%	(124)	61%	(541)	886
Unfavorable of Trump	29%	(342)	20%	(237)	51%	(593)	1172

Continued on next page

Table CMS15_8: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
NBA

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	27%	(592)	18%	(387)	56%	(1221)	2200
Very Favorable of Trump	24%	(132)	14%	(75)	62%	(343)	550
Somewhat Favorable of Trump	27%	(89)	15%	(49)	59%	(198)	336
Somewhat Unfavorable of Trump	26%	(56)	23%	(49)	51%	(108)	213
Very Unfavorable of Trump	30%	(286)	20%	(188)	51%	(485)	959
#1 Issue: Economy	32%	(228)	18%	(131)	50%	(358)	717
#1 Issue: Security	21%	(53)	17%	(44)	62%	(156)	253
#1 Issue: Health Care	26%	(108)	21%	(90)	53%	(224)	422
#1 Issue: Medicare / Social Security	26%	(86)	15%	(48)	59%	(196)	330
#1 Issue: Women's Issues	19%	(17)	16%	(14)	65%	(60)	92
#1 Issue: Education	26%	(36)	19%	(26)	55%	(77)	139
#1 Issue: Energy	29%	(29)	17%	(17)	54%	(53)	98
#1 Issue: Other	24%	(35)	11%	(17)	65%	(97)	149
2018 House Vote: Democrat	31%	(238)	21%	(160)	48%	(370)	767
2018 House Vote: Republican	25%	(151)	14%	(86)	62%	(379)	616
2018 House Vote: Someone else	30%	(27)	12%	(11)	58%	(52)	89
2016 Vote: Hillary Clinton	33%	(224)	21%	(140)	46%	(317)	681
2016 Vote: Donald Trump	26%	(177)	14%	(97)	60%	(415)	688
2016 Vote: Other	26%	(34)	11%	(15)	63%	(83)	131
2016 Vote: Didn't Vote	23%	(157)	19%	(135)	58%	(405)	697
Voted in 2014: Yes	29%	(374)	18%	(228)	53%	(677)	1279
Voted in 2014: No	24%	(218)	17%	(158)	59%	(544)	921
2012 Vote: Barack Obama	31%	(255)	22%	(182)	47%	(390)	827
2012 Vote: Mitt Romney	26%	(124)	13%	(64)	61%	(289)	477
2012 Vote: Other	24%	(20)	5%	(4)	71%	(61)	86
2012 Vote: Didn't Vote	24%	(190)	17%	(137)	59%	(479)	806
4-Region: Northeast	23%	(91)	19%	(73)	58%	(229)	394
4-Region: Midwest	30%	(136)	16%	(72)	55%	(254)	462
4-Region: South	26%	(215)	19%	(154)	55%	(454)	824
4-Region: West	29%	(149)	17%	(87)	55%	(284)	520
Sports fan	35%	(519)	25%	(372)	40%	(601)	1492
Traveled outside of U.S. in past year 1+ times	29%	(126)	26%	(115)	45%	(195)	436

Continued on next page

Table CMS15_8: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	27%	(592)	18%	(387)	56%	(1221)	2200
Frequent Flyer	33%	(79)	25%	(60)	42%	(101)	240
Open office space	29%	(62)	23%	(49)	48%	(101)	212
Cubicle office space	30%	(37)	20%	(24)	50%	(62)	123
Private office space	22%	(31)	30%	(43)	47%	(67)	141
Feel comfortable in office	28%	(82)	20%	(59)	53%	(157)	298
Feel uncomfortable in office	27%	(71)	27%	(69)	46%	(119)	260
Watched Bundesliga	27%	(22)	50%	(41)	23%	(19)	81
Watched golf	34%	(41)	34%	(41)	32%	(39)	120
Watched NASCAR	30%	(90)	27%	(82)	43%	(132)	304
Watched PBR	34%	(19)	29%	(16)	36%	(20)	55
ATP fan	41%	(90)	45%	(98)	14%	(32)	220
Esports fan	39%	(164)	40%	(169)	21%	(89)	422
F1 fan	36%	(120)	39%	(130)	25%	(84)	334
IndyCar fan	35%	(179)	30%	(154)	35%	(182)	515
MLB fan	36%	(398)	26%	(289)	38%	(414)	1100
MLS fan	38%	(164)	39%	(167)	23%	(101)	432
NASCAR fan	33%	(242)	25%	(182)	43%	(318)	742
NBA fan	60%	(592)	40%	(387)	—	(0)	979
NCAA FT fan	38%	(362)	31%	(291)	31%	(301)	954
NCAA MB fan	43%	(348)	35%	(288)	22%	(182)	818
NCAA WB fan	41%	(201)	42%	(203)	17%	(85)	488
NFL fan	37%	(524)	25%	(356)	37%	(523)	1403
NHL fan	39%	(306)	26%	(205)	34%	(266)	777
PGA fan	37%	(204)	31%	(175)	32%	(178)	557
UFC fan	37%	(204)	35%	(193)	27%	(148)	545
WNBA fan	42%	(179)	49%	(206)	9%	(38)	422
WTA fan	40%	(94)	45%	(106)	16%	(38)	237
Watch sports at least weekly	37%	(354)	29%	(280)	33%	(318)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_9: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 NCAA football

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	24%	(526)	19%	(428)	57%	(1246)	2200
Gender: Male	26%	(281)	28%	(302)	45%	(480)	1062
Gender: Female	22%	(245)	11%	(127)	67%	(766)	1138
Age: 18-34	23%	(148)	16%	(107)	61%	(400)	655
Age: 35-44	23%	(84)	21%	(74)	56%	(201)	358
Age: 45-64	23%	(176)	20%	(152)	56%	(424)	751
Age: 65+	27%	(119)	22%	(96)	51%	(221)	436
GenZers: 1997-2012	16%	(51)	13%	(41)	71%	(224)	316
Millennials: 1981-1996	27%	(144)	21%	(111)	53%	(283)	539
GenXers: 1965-1980	22%	(115)	20%	(105)	58%	(305)	526
Baby Boomers: 1946-1964	25%	(183)	21%	(151)	54%	(394)	727
PID: Dem (no lean)	25%	(192)	19%	(146)	55%	(417)	755
PID: Ind (no lean)	22%	(164)	18%	(134)	61%	(458)	756
PID: Rep (no lean)	25%	(170)	21%	(148)	54%	(371)	689
PID/Gender: Dem Men	30%	(94)	31%	(98)	40%	(126)	319
PID/Gender: Dem Women	22%	(98)	11%	(48)	67%	(290)	436
PID/Gender: Ind Men	25%	(101)	25%	(101)	51%	(206)	407
PID/Gender: Ind Women	18%	(63)	10%	(34)	72%	(252)	349
PID/Gender: Rep Men	25%	(86)	31%	(103)	44%	(148)	336
PID/Gender: Rep Women	24%	(84)	13%	(45)	63%	(223)	353
Ideo: Liberal (1-3)	20%	(121)	19%	(115)	60%	(357)	592
Ideo: Moderate (4)	26%	(146)	21%	(116)	54%	(306)	568
Ideo: Conservative (5-7)	28%	(209)	23%	(171)	50%	(377)	756
Educ: < College	22%	(328)	18%	(274)	60%	(911)	1512
Educ: Bachelors degree	30%	(133)	21%	(93)	49%	(218)	444
Educ: Post-grad	27%	(66)	25%	(61)	48%	(116)	244
Income: Under 50k	23%	(282)	18%	(218)	59%	(708)	1207
Income: 50k-100k	24%	(165)	19%	(135)	57%	(398)	698
Income: 100k+	27%	(80)	26%	(76)	47%	(140)	295
Ethnicity: White	24%	(407)	19%	(333)	57%	(982)	1722
Ethnicity: Hispanic	18%	(64)	16%	(54)	66%	(231)	349
Ethnicity: Afr. Am.	26%	(71)	26%	(70)	48%	(133)	274

Continued on next page

Table CMS15_9: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
NCAA football

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	24%	(526)	19%	(428)	57%	(1246)	2200
Ethnicity: Other	24%	(48)	12%	(25)	64%	(130)	204
All Christian	28%	(273)	23%	(228)	49%	(483)	984
All Non-Christian	28%	(30)	14%	(15)	58%	(64)	110
Atheist	18%	(20)	16%	(19)	66%	(75)	113
Agnostic/Nothing in particular	20%	(203)	17%	(167)	63%	(624)	994
Religious Non-Protestant/Catholic	26%	(35)	12%	(15)	62%	(82)	133
Evangelical	27%	(157)	23%	(135)	51%	(300)	592
Non-Evangelical	26%	(206)	22%	(178)	52%	(411)	794
Community: Urban	24%	(124)	18%	(93)	59%	(308)	524
Community: Suburban	24%	(265)	19%	(210)	56%	(614)	1089
Community: Rural	23%	(137)	21%	(126)	55%	(324)	587
Employ: Private Sector	26%	(166)	22%	(144)	52%	(331)	641
Employ: Government	23%	(32)	20%	(29)	57%	(81)	142
Employ: Self-Employed	29%	(47)	24%	(39)	47%	(76)	162
Employ: Homemaker	23%	(27)	10%	(12)	68%	(81)	120
Employ: Retired	25%	(125)	20%	(102)	54%	(269)	496
Employ: Unemployed	25%	(69)	13%	(37)	62%	(175)	280
Employ: Other	15%	(27)	17%	(32)	68%	(126)	184
Military HH: Yes	24%	(86)	24%	(85)	51%	(181)	352
Military HH: No	24%	(440)	19%	(343)	58%	(1065)	1848
RD/WT: Right Direction	25%	(188)	22%	(165)	53%	(404)	758
RD/WT: Wrong Track	23%	(338)	18%	(263)	58%	(841)	1442
Trump Job Approve	25%	(226)	22%	(203)	54%	(494)	923
Trump Job Disapprove	24%	(285)	19%	(219)	57%	(665)	1169
Trump Job Strongly Approve	23%	(121)	23%	(119)	54%	(279)	520
Trump Job Somewhat Approve	26%	(105)	21%	(83)	53%	(215)	403
Trump Job Somewhat Disapprove	26%	(68)	22%	(57)	52%	(137)	262
Trump Job Strongly Disapprove	24%	(217)	18%	(162)	58%	(528)	907
Favorable of Trump	26%	(227)	21%	(189)	53%	(469)	886
Unfavorable of Trump	24%	(277)	18%	(216)	58%	(679)	1172

Continued on next page

Table CMS15_9: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 NCAA football

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	24%	(526)	19%	(428)	57%	(1246)	2200
Very Favorable of Trump	25%	(139)	22%	(122)	53%	(289)	550
Somewhat Favorable of Trump	26%	(88)	20%	(67)	54%	(181)	336
Somewhat Unfavorable of Trump	19%	(40)	23%	(48)	58%	(124)	213
Very Unfavorable of Trump	25%	(237)	17%	(168)	58%	(555)	959
#1 Issue: Economy	24%	(171)	23%	(163)	53%	(383)	717
#1 Issue: Security	25%	(63)	16%	(40)	59%	(150)	253
#1 Issue: Health Care	22%	(93)	20%	(83)	58%	(246)	422
#1 Issue: Medicare / Social Security	27%	(89)	22%	(74)	51%	(167)	330
#1 Issue: Women's Issues	16%	(14)	14%	(13)	70%	(65)	92
#1 Issue: Education	27%	(37)	14%	(19)	60%	(83)	139
#1 Issue: Energy	22%	(22)	12%	(12)	65%	(64)	98
#1 Issue: Other	25%	(37)	17%	(25)	59%	(88)	149
2018 House Vote: Democrat	28%	(212)	21%	(160)	52%	(396)	767
2018 House Vote: Republican	25%	(152)	25%	(155)	50%	(310)	616
2018 House Vote: Someone else	24%	(22)	15%	(13)	61%	(55)	89
2016 Vote: Hillary Clinton	26%	(179)	20%	(139)	53%	(363)	681
2016 Vote: Donald Trump	27%	(183)	24%	(163)	50%	(342)	688
2016 Vote: Other	28%	(37)	19%	(25)	52%	(69)	131
2016 Vote: Didn't Vote	18%	(127)	14%	(101)	67%	(469)	697
Voted in 2014: Yes	28%	(352)	23%	(292)	50%	(635)	1279
Voted in 2014: No	19%	(174)	15%	(136)	66%	(610)	921
2012 Vote: Barack Obama	27%	(219)	23%	(187)	51%	(420)	827
2012 Vote: Mitt Romney	27%	(127)	25%	(120)	48%	(231)	477
2012 Vote: Other	24%	(20)	18%	(16)	58%	(50)	86
2012 Vote: Didn't Vote	20%	(158)	13%	(106)	67%	(543)	806
4-Region: Northeast	25%	(100)	15%	(60)	59%	(234)	394
4-Region: Midwest	28%	(128)	23%	(106)	49%	(228)	462
4-Region: South	23%	(192)	23%	(192)	53%	(440)	824
4-Region: West	20%	(106)	13%	(70)	66%	(344)	520
Sports fan	33%	(495)	28%	(418)	39%	(579)	1492
Traveled outside of U.S. in past year 1+ times	25%	(110)	23%	(101)	51%	(225)	436

Continued on next page

Table CMS15_9: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
NCAA football

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	24%	(526)	19%	(428)	57%	(1246)	2200
Frequent Flyer	25%	(60)	27%	(65)	48%	(115)	240
Open office space	24%	(51)	28%	(60)	47%	(100)	212
Cubicle office space	27%	(33)	16%	(20)	57%	(70)	123
Private office space	27%	(39)	23%	(33)	49%	(69)	141
Feel comfortable in office	25%	(74)	25%	(74)	50%	(150)	298
Feel uncomfortable in office	24%	(63)	22%	(57)	54%	(140)	260
Watched Bundesliga	32%	(26)	39%	(31)	29%	(23)	81
Watched golf	38%	(46)	47%	(56)	15%	(18)	120
Watched NASCAR	27%	(83)	38%	(117)	34%	(105)	304
Watched PBR	40%	(22)	31%	(17)	29%	(16)	55
ATP fan	39%	(85)	43%	(94)	19%	(41)	220
Esports fan	36%	(151)	33%	(139)	31%	(132)	422
F1 fan	31%	(104)	39%	(129)	30%	(100)	334
IndyCar fan	33%	(172)	33%	(169)	34%	(174)	515
MLB fan	32%	(350)	32%	(356)	36%	(395)	1100
MLS fan	37%	(158)	40%	(172)	23%	(101)	432
NASCAR fan	29%	(214)	30%	(221)	41%	(306)	742
NBA fan	34%	(336)	32%	(318)	33%	(325)	979
NCAA FT fan	55%	(526)	45%	(428)	—	(0)	954
NCAA MB fan	43%	(353)	43%	(355)	14%	(111)	818
NCAA WB fan	38%	(187)	45%	(219)	17%	(83)	488
NFL fan	34%	(472)	29%	(408)	37%	(523)	1403
NHL fan	33%	(259)	35%	(271)	32%	(247)	777
PGA fan	35%	(196)	42%	(233)	23%	(129)	557
UFC fan	33%	(181)	35%	(189)	32%	(176)	545
WNBA fan	39%	(163)	40%	(169)	21%	(90)	422
WTA fan	40%	(95)	43%	(102)	17%	(40)	237
Watch sports at least weekly	35%	(330)	37%	(348)	29%	(274)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_10: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 NCAA men's basketball

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	23%	(497)	15%	(321)	63%	(1382)	2200
Gender: Male	28%	(298)	21%	(221)	51%	(543)	1062
Gender: Female	18%	(200)	9%	(100)	74%	(839)	1138
Age: 18-34	21%	(136)	12%	(81)	67%	(438)	655
Age: 35-44	25%	(88)	16%	(57)	60%	(213)	358
Age: 45-64	23%	(170)	14%	(105)	63%	(476)	751
Age: 65+	24%	(104)	18%	(78)	58%	(255)	436
GenZers: 1997-2012	15%	(48)	11%	(34)	74%	(234)	316
Millennials: 1981-1996	24%	(132)	15%	(79)	61%	(327)	539
GenXers: 1965-1980	23%	(123)	14%	(73)	63%	(330)	526
Baby Boomers: 1946-1964	23%	(165)	16%	(117)	61%	(445)	727
PID: Dem (no lean)	25%	(190)	15%	(114)	60%	(452)	755
PID: Ind (no lean)	20%	(155)	14%	(104)	66%	(497)	756
PID: Rep (no lean)	22%	(153)	15%	(103)	63%	(433)	689
PID/Gender: Dem Men	32%	(102)	23%	(73)	45%	(144)	319
PID/Gender: Dem Women	20%	(88)	9%	(40)	71%	(308)	436
PID/Gender: Ind Men	25%	(103)	20%	(81)	55%	(223)	407
PID/Gender: Ind Women	15%	(52)	7%	(23)	79%	(274)	349
PID/Gender: Rep Men	28%	(93)	20%	(67)	52%	(176)	336
PID/Gender: Rep Women	17%	(60)	10%	(36)	73%	(257)	353
Ideo: Liberal (1-3)	24%	(144)	13%	(77)	63%	(371)	592
Ideo: Moderate (4)	23%	(133)	16%	(93)	60%	(342)	568
Ideo: Conservative (5-7)	25%	(190)	16%	(122)	59%	(445)	756
Educ: < College	20%	(304)	13%	(191)	67%	(1017)	1512
Educ: Bachelors degree	28%	(124)	18%	(78)	54%	(241)	444
Educ: Post-grad	28%	(69)	21%	(51)	50%	(123)	244
Income: Under 50k	21%	(256)	13%	(156)	66%	(796)	1207
Income: 50k-100k	23%	(159)	15%	(103)	62%	(436)	698
Income: 100k+	28%	(83)	21%	(62)	51%	(150)	295
Ethnicity: White	23%	(389)	14%	(235)	64%	(1097)	1722
Ethnicity: Hispanic	18%	(64)	13%	(45)	69%	(240)	349
Ethnicity: Afr. Am.	25%	(69)	25%	(69)	50%	(137)	274

Continued on next page

Table CMS15_10: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
NCAA men's basketball

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	23%	(497)	15%	(321)	63%	(1382)	2200
Ethnicity: Other	19%	(39)	8%	(17)	73%	(148)	204
All Christian	28%	(276)	16%	(153)	56%	(555)	984
All Non-Christian	28%	(31)	16%	(18)	56%	(62)	110
Atheist	21%	(23)	7%	(8)	72%	(82)	113
Agnostic/Nothing in particular	17%	(167)	14%	(142)	69%	(684)	994
Religious Non-Protestant/Catholic	29%	(38)	13%	(18)	58%	(77)	133
Evangelical	27%	(160)	17%	(101)	56%	(331)	592
Non-Evangelical	24%	(194)	16%	(125)	60%	(475)	794
Community: Urban	22%	(114)	16%	(85)	62%	(325)	524
Community: Suburban	23%	(251)	14%	(151)	63%	(687)	1089
Community: Rural	22%	(132)	14%	(85)	63%	(370)	587
Employ: Private Sector	26%	(164)	16%	(101)	59%	(376)	641
Employ: Government	21%	(30)	19%	(27)	60%	(85)	142
Employ: Self-Employed	27%	(44)	18%	(29)	55%	(89)	162
Employ: Homemaker	15%	(18)	6%	(7)	80%	(95)	120
Employ: Retired	22%	(109)	16%	(81)	62%	(306)	496
Employ: Unemployed	22%	(63)	10%	(27)	68%	(190)	280
Employ: Other	14%	(26)	16%	(30)	70%	(129)	184
Military HH: Yes	21%	(75)	16%	(58)	62%	(220)	352
Military HH: No	23%	(423)	14%	(263)	63%	(1162)	1848
RD/WT: Right Direction	22%	(165)	17%	(126)	62%	(467)	758
RD/WT: Wrong Track	23%	(333)	13%	(195)	63%	(915)	1442
Trump Job Approve	23%	(213)	16%	(148)	61%	(562)	923
Trump Job Disapprove	23%	(268)	14%	(169)	63%	(732)	1169
Trump Job Strongly Approve	21%	(107)	16%	(82)	64%	(331)	520
Trump Job Somewhat Approve	26%	(106)	16%	(66)	57%	(231)	403
Trump Job Somewhat Disapprove	26%	(68)	14%	(38)	60%	(156)	262
Trump Job Strongly Disapprove	22%	(200)	14%	(131)	63%	(575)	907
Favorable of Trump	24%	(212)	15%	(134)	61%	(540)	886
Unfavorable of Trump	23%	(273)	14%	(164)	63%	(736)	1172

Continued on next page

Table CMS15_10: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
NCAA men's basketball

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	23%	(497)	15%	(321)	63%	(1382)	2200
Very Favorable of Trump	21%	(117)	15%	(82)	64%	(350)	550
Somewhat Favorable of Trump	28%	(95)	15%	(52)	56%	(190)	336
Somewhat Unfavorable of Trump	25%	(53)	15%	(33)	60%	(127)	213
Very Unfavorable of Trump	23%	(219)	14%	(131)	63%	(609)	959
#1 Issue: Economy	25%	(177)	16%	(117)	59%	(424)	717
#1 Issue: Security	20%	(52)	15%	(38)	65%	(163)	253
#1 Issue: Health Care	22%	(91)	15%	(64)	63%	(266)	422
#1 Issue: Medicare / Social Security	25%	(84)	16%	(52)	59%	(194)	330
#1 Issue: Women's Issues	11%	(10)	12%	(11)	77%	(71)	92
#1 Issue: Education	20%	(27)	10%	(14)	70%	(98)	139
#1 Issue: Energy	22%	(22)	8%	(8)	70%	(69)	98
#1 Issue: Other	23%	(35)	11%	(17)	65%	(97)	149
2018 House Vote: Democrat	25%	(188)	16%	(127)	59%	(452)	767
2018 House Vote: Republican	25%	(155)	17%	(105)	58%	(357)	616
2018 House Vote: Someone else	23%	(20)	8%	(7)	70%	(62)	89
2016 Vote: Hillary Clinton	25%	(174)	15%	(102)	60%	(406)	681
2016 Vote: Donald Trump	25%	(170)	17%	(118)	58%	(400)	688
2016 Vote: Other	24%	(32)	16%	(21)	60%	(79)	131
2016 Vote: Didn't Vote	18%	(123)	11%	(80)	71%	(494)	697
Voted in 2014: Yes	27%	(343)	16%	(208)	57%	(728)	1279
Voted in 2014: No	17%	(154)	12%	(113)	71%	(654)	921
2012 Vote: Barack Obama	27%	(224)	16%	(136)	57%	(467)	827
2012 Vote: Mitt Romney	26%	(124)	18%	(85)	56%	(268)	477
2012 Vote: Other	23%	(20)	9%	(7)	68%	(58)	86
2012 Vote: Didn't Vote	16%	(130)	11%	(92)	73%	(585)	806
4-Region: Northeast	22%	(86)	13%	(52)	65%	(255)	394
4-Region: Midwest	26%	(121)	17%	(78)	57%	(263)	462
4-Region: South	21%	(175)	18%	(147)	61%	(502)	824
4-Region: West	22%	(115)	8%	(44)	69%	(361)	520
Sports fan	31%	(463)	20%	(305)	49%	(725)	1492
Traveled outside of U.S. in past year 1+ times	26%	(116)	18%	(77)	56%	(243)	436

Continued on next page

Table CMS15_10: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
NCAA men's basketball

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	23%	(497)	15%	(321)	63%	(1382)	2200
Frequent Flyer	24%	(58)	23%	(56)	52%	(126)	240
Open office space	22%	(47)	20%	(43)	57%	(121)	212
Cubicle office space	24%	(30)	19%	(23)	57%	(71)	123
Private office space	33%	(47)	17%	(24)	50%	(71)	141
Feel comfortable in office	24%	(72)	20%	(61)	55%	(165)	298
Feel uncomfortable in office	25%	(66)	16%	(42)	59%	(153)	260
Watched Bundesliga	35%	(28)	34%	(28)	31%	(25)	81
Watched golf	35%	(42)	40%	(48)	24%	(29)	120
Watched NASCAR	27%	(81)	28%	(86)	45%	(137)	304
Watched PBR	35%	(19)	27%	(15)	38%	(21)	55
ATP fan	47%	(104)	35%	(77)	18%	(39)	220
Esports fan	36%	(154)	28%	(118)	36%	(151)	422
F1 fan	37%	(123)	29%	(95)	35%	(116)	334
IndyCar fan	32%	(162)	26%	(134)	42%	(218)	515
MLB fan	33%	(367)	23%	(254)	44%	(480)	1100
MLS fan	37%	(160)	31%	(135)	32%	(137)	432
NASCAR fan	28%	(207)	22%	(161)	50%	(374)	742
NBA fan	39%	(377)	26%	(259)	35%	(342)	979
NCAA FT fan	43%	(409)	31%	(299)	26%	(247)	954
NCAA MB fan	61%	(497)	39%	(321)	—	(0)	818
NCAA WB fan	44%	(215)	40%	(198)	16%	(76)	488
NFL fan	31%	(437)	21%	(298)	48%	(668)	1403
NHL fan	34%	(268)	25%	(191)	41%	(318)	777
PGA fan	38%	(212)	32%	(177)	30%	(168)	557
UFC fan	33%	(182)	26%	(143)	40%	(220)	545
WNBA fan	45%	(191)	37%	(155)	18%	(77)	422
WTA fan	43%	(103)	35%	(84)	21%	(51)	237
Watch sports at least weekly	35%	(332)	28%	(265)	37%	(355)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_11: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 NCAA women's basketball

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	16%	(344)	7%	(144)	78%	(1712)	2200
Gender: Male	19%	(201)	8%	(83)	73%	(778)	1062
Gender: Female	13%	(143)	5%	(62)	82%	(934)	1138
Age: 18-34	14%	(94)	9%	(62)	76%	(499)	655
Age: 35-44	16%	(59)	6%	(23)	77%	(276)	358
Age: 45-64	16%	(117)	5%	(39)	79%	(595)	751
Age: 65+	17%	(74)	5%	(21)	78%	(342)	436
GenZers: 1997-2012	11%	(36)	9%	(29)	79%	(251)	316
Millennials: 1981-1996	16%	(87)	9%	(48)	75%	(404)	539
GenXers: 1965-1980	17%	(88)	5%	(26)	78%	(411)	526
Baby Boomers: 1946-1964	16%	(113)	5%	(33)	80%	(581)	727
PID: Dem (no lean)	17%	(128)	9%	(65)	74%	(562)	755
PID: Ind (no lean)	17%	(129)	6%	(44)	77%	(584)	756
PID: Rep (no lean)	13%	(87)	5%	(36)	82%	(565)	689
PID/Gender: Dem Men	18%	(56)	12%	(37)	71%	(226)	319
PID/Gender: Dem Women	16%	(72)	6%	(28)	77%	(336)	436
PID/Gender: Ind Men	22%	(88)	6%	(25)	72%	(295)	407
PID/Gender: Ind Women	12%	(41)	5%	(19)	83%	(289)	349
PID/Gender: Rep Men	17%	(57)	6%	(21)	77%	(257)	336
PID/Gender: Rep Women	8%	(30)	4%	(15)	87%	(308)	353
Ideo: Liberal (1-3)	17%	(103)	7%	(44)	75%	(446)	592
Ideo: Moderate (4)	19%	(107)	6%	(33)	75%	(428)	568
Ideo: Conservative (5-7)	14%	(104)	6%	(47)	80%	(605)	756
Educ: < College	13%	(202)	7%	(106)	80%	(1204)	1512
Educ: Bachelors degree	19%	(84)	5%	(20)	77%	(340)	444
Educ: Post-grad	24%	(58)	8%	(18)	69%	(167)	244
Income: Under 50k	14%	(172)	8%	(102)	77%	(934)	1207
Income: 50k-100k	16%	(112)	5%	(31)	79%	(555)	698
Income: 100k+	21%	(61)	4%	(11)	76%	(223)	295
Ethnicity: White	15%	(254)	5%	(86)	80%	(1382)	1722
Ethnicity: Hispanic	14%	(50)	9%	(31)	77%	(268)	349
Ethnicity: Afr. Am.	24%	(65)	16%	(45)	60%	(164)	274

Continued on next page

Table CMS15_11: *Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?*
NCAA women's basketball

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	16%	(344)	7%	(144)	78%	(1712)	2200
Ethnicity: Other	12%	(25)	7%	(13)	81%	(165)	204
All Christian	20%	(192)	6%	(55)	75%	(737)	984
All Non-Christian	21%	(23)	8%	(9)	72%	(79)	110
Atheist	9%	(10)	8%	(9)	83%	(94)	113
Agnostic/Nothing in particular	12%	(119)	7%	(73)	81%	(802)	994
Religious Non-Protestant/Catholic	24%	(31)	6%	(9)	70%	(93)	133
Evangelical	20%	(118)	9%	(54)	71%	(420)	592
Non-Evangelical	16%	(128)	6%	(45)	78%	(622)	794
Community: Urban	19%	(100)	8%	(42)	73%	(382)	524
Community: Suburban	13%	(147)	6%	(64)	81%	(878)	1089
Community: Rural	16%	(97)	7%	(39)	77%	(451)	587
Employ: Private Sector	18%	(115)	6%	(40)	76%	(485)	641
Employ: Government	16%	(23)	8%	(11)	76%	(108)	142
Employ: Self-Employed	21%	(33)	5%	(9)	74%	(120)	162
Employ: Homemaker	11%	(14)	1%	(1)	88%	(105)	120
Employ: Retired	15%	(74)	5%	(25)	80%	(397)	496
Employ: Unemployed	12%	(35)	8%	(22)	80%	(223)	280
Employ: Other	11%	(20)	10%	(18)	79%	(146)	184
Military HH: Yes	17%	(59)	8%	(29)	75%	(264)	352
Military HH: No	15%	(285)	6%	(115)	78%	(1447)	1848
RD/WT: Right Direction	15%	(116)	6%	(43)	79%	(599)	758
RD/WT: Wrong Track	16%	(228)	7%	(102)	77%	(1112)	1442
Trump Job Approve	14%	(129)	7%	(61)	79%	(732)	923
Trump Job Disapprove	18%	(209)	7%	(78)	75%	(882)	1169
Trump Job Strongly Approve	15%	(77)	7%	(36)	78%	(407)	520
Trump Job Somewhat Approve	13%	(52)	6%	(25)	81%	(326)	403
Trump Job Somewhat Disapprove	15%	(39)	7%	(18)	78%	(205)	262
Trump Job Strongly Disapprove	19%	(170)	7%	(60)	75%	(677)	907
Favorable of Trump	15%	(129)	5%	(45)	80%	(712)	886
Unfavorable of Trump	17%	(204)	7%	(82)	76%	(886)	1172

Continued on next page

Table CMS15_11: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
NCAA women's basketball

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	16%	(344)	7%	(144)	78%	(1712)	2200
Very Favorable of Trump	14%	(76)	6%	(31)	81%	(443)	550
Somewhat Favorable of Trump	16%	(53)	4%	(13)	80%	(270)	336
Somewhat Unfavorable of Trump	17%	(35)	9%	(19)	74%	(159)	213
Very Unfavorable of Trump	18%	(168)	7%	(63)	76%	(727)	959
#1 Issue: Economy	16%	(113)	6%	(44)	78%	(560)	717
#1 Issue: Security	17%	(44)	4%	(9)	79%	(200)	253
#1 Issue: Health Care	15%	(62)	8%	(32)	78%	(328)	422
#1 Issue: Medicare / Social Security	17%	(55)	6%	(19)	77%	(256)	330
#1 Issue: Women's Issues	12%	(11)	15%	(14)	73%	(67)	92
#1 Issue: Education	16%	(22)	7%	(10)	77%	(106)	139
#1 Issue: Energy	15%	(14)	3%	(3)	82%	(81)	98
#1 Issue: Other	15%	(22)	8%	(12)	77%	(114)	149
2018 House Vote: Democrat	20%	(151)	9%	(68)	71%	(548)	767
2018 House Vote: Republican	17%	(105)	5%	(28)	79%	(484)	616
2018 House Vote: Someone else	14%	(12)	5%	(5)	81%	(72)	89
2016 Vote: Hillary Clinton	21%	(141)	8%	(56)	71%	(483)	681
2016 Vote: Donald Trump	16%	(108)	5%	(37)	79%	(542)	688
2016 Vote: Other	15%	(20)	3%	(4)	82%	(107)	131
2016 Vote: Didn't Vote	11%	(75)	7%	(46)	83%	(576)	697
Voted in 2014: Yes	19%	(246)	7%	(84)	74%	(949)	1279
Voted in 2014: No	11%	(98)	7%	(60)	83%	(763)	921
2012 Vote: Barack Obama	20%	(162)	7%	(61)	73%	(604)	827
2012 Vote: Mitt Romney	18%	(84)	5%	(23)	78%	(371)	477
2012 Vote: Other	12%	(10)	3%	(3)	85%	(73)	86
2012 Vote: Didn't Vote	11%	(88)	7%	(58)	82%	(660)	806
4-Region: Northeast	16%	(64)	4%	(15)	80%	(314)	394
4-Region: Midwest	16%	(73)	5%	(25)	79%	(364)	462
4-Region: South	17%	(139)	8%	(69)	75%	(616)	824
4-Region: West	13%	(68)	7%	(35)	80%	(417)	520
Sports fan	21%	(320)	8%	(124)	70%	(1048)	1492
Traveled outside of U.S. in past year 1+ times	20%	(88)	11%	(47)	69%	(301)	436

Continued on next page

Table CMS15_11: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
NCAA women's basketball

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	16%	(344)	7%	(144)	78%	(1712)	2200
Frequent Flyer	20%	(49)	11%	(25)	69%	(166)	240
Open office space	20%	(43)	9%	(18)	71%	(151)	212
Cubicle office space	21%	(26)	4%	(5)	74%	(91)	123
Private office space	22%	(31)	12%	(16)	66%	(93)	141
Feel comfortable in office	23%	(67)	7%	(20)	71%	(210)	298
Feel uncomfortable in office	17%	(45)	10%	(27)	72%	(188)	260
Watched Bundesliga	23%	(19)	21%	(17)	56%	(46)	81
Watched golf	30%	(36)	12%	(15)	58%	(69)	120
Watched NASCAR	21%	(64)	17%	(52)	62%	(188)	304
Watched PBR	20%	(11)	16%	(9)	64%	(35)	55
ATP fan	41%	(91)	22%	(49)	36%	(80)	220
Esports fan	28%	(119)	17%	(72)	55%	(232)	422
F1 fan	33%	(110)	18%	(58)	50%	(165)	334
IndyCar fan	29%	(147)	13%	(69)	58%	(299)	515
MLB fan	25%	(270)	9%	(101)	66%	(729)	1100
MLS fan	38%	(165)	14%	(62)	48%	(205)	432
NASCAR fan	24%	(179)	11%	(85)	64%	(478)	742
NBA fan	29%	(284)	12%	(120)	59%	(575)	979
NCAA FT fan	31%	(292)	12%	(114)	58%	(549)	954
NCAA MB fan	38%	(308)	13%	(105)	50%	(406)	818
NCAA WB fan	70%	(344)	30%	(144)	—	(0)	488
NFL fan	22%	(311)	9%	(124)	69%	(968)	1403
NHL fan	24%	(190)	11%	(82)	65%	(505)	777
PGA fan	32%	(176)	13%	(75)	55%	(306)	557
UFC fan	27%	(146)	15%	(81)	58%	(318)	545
WNBA fan	53%	(223)	24%	(103)	23%	(95)	422
WTA fan	42%	(100)	25%	(59)	33%	(78)	237
Watch sports at least weekly	26%	(250)	10%	(96)	64%	(605)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_12: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 NFL

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	32%	(695)	32%	(708)	36%	(797)	2200
Gender: Male	29%	(312)	42%	(451)	28%	(299)	1062
Gender: Female	34%	(383)	23%	(257)	44%	(499)	1138
Age: 18-34	31%	(201)	27%	(179)	42%	(275)	655
Age: 35-44	29%	(105)	40%	(143)	31%	(110)	358
Age: 45-64	34%	(252)	31%	(233)	35%	(265)	751
Age: 65+	31%	(136)	35%	(153)	34%	(147)	436
GenZers: 1997-2012	28%	(89)	23%	(72)	49%	(155)	316
Millennials: 1981-1996	31%	(165)	35%	(186)	35%	(187)	539
GenXers: 1965-1980	35%	(186)	32%	(170)	32%	(169)	526
Baby Boomers: 1946-1964	31%	(223)	34%	(246)	35%	(258)	727
PID: Dem (no lean)	33%	(249)	34%	(255)	33%	(251)	755
PID: Ind (no lean)	29%	(221)	31%	(232)	40%	(303)	756
PID: Rep (no lean)	33%	(225)	32%	(221)	35%	(243)	689
PID/Gender: Dem Men	34%	(109)	45%	(142)	21%	(68)	319
PID/Gender: Dem Women	32%	(140)	26%	(113)	42%	(183)	436
PID/Gender: Ind Men	26%	(107)	41%	(167)	33%	(133)	407
PID/Gender: Ind Women	33%	(114)	19%	(66)	49%	(170)	349
PID/Gender: Rep Men	28%	(95)	42%	(142)	29%	(98)	336
PID/Gender: Rep Women	37%	(129)	22%	(79)	41%	(145)	353
Ideo: Liberal (1-3)	31%	(186)	33%	(197)	35%	(209)	592
Ideo: Moderate (4)	34%	(195)	34%	(191)	32%	(182)	568
Ideo: Conservative (5-7)	31%	(233)	35%	(266)	34%	(257)	756
Educ: < College	30%	(453)	32%	(477)	38%	(582)	1512
Educ: Bachelors degree	35%	(157)	33%	(147)	32%	(140)	444
Educ: Post-grad	35%	(85)	34%	(84)	31%	(75)	244
Income: Under 50k	30%	(357)	32%	(392)	38%	(458)	1207
Income: 50k-100k	34%	(236)	31%	(213)	36%	(249)	698
Income: 100k+	34%	(102)	35%	(103)	31%	(90)	295
Ethnicity: White	31%	(532)	32%	(552)	37%	(638)	1722
Ethnicity: Hispanic	31%	(108)	26%	(91)	43%	(150)	349
Ethnicity: Afr. Am.	37%	(103)	37%	(103)	25%	(69)	274

Continued on next page

Table CMS15_12: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

NFL

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	32%	(695)	32%	(708)	36%	(797)	2200
Ethnicity: Other	29%	(60)	26%	(54)	44%	(90)	204
All Christian	32%	(317)	36%	(354)	32%	(312)	984
All Non-Christian	39%	(42)	28%	(30)	34%	(37)	110
Atheist	26%	(29)	28%	(32)	46%	(52)	113
Agnostic/Nothing in particular	31%	(306)	29%	(292)	40%	(396)	994
Religious Non-Protestant/Catholic	39%	(52)	27%	(36)	34%	(45)	133
Evangelical	31%	(186)	33%	(198)	35%	(208)	592
Non-Evangelical	33%	(260)	37%	(290)	31%	(244)	794
Community: Urban	29%	(153)	32%	(166)	39%	(205)	524
Community: Suburban	34%	(374)	32%	(344)	34%	(371)	1089
Community: Rural	29%	(168)	34%	(198)	38%	(221)	587
Employ: Private Sector	31%	(200)	37%	(235)	32%	(206)	641
Employ: Government	31%	(44)	30%	(43)	38%	(55)	142
Employ: Self-Employed	34%	(55)	35%	(57)	31%	(50)	162
Employ: Homemaker	27%	(33)	37%	(44)	36%	(43)	120
Employ: Retired	31%	(155)	33%	(164)	36%	(177)	496
Employ: Unemployed	35%	(97)	26%	(72)	40%	(111)	280
Employ: Other	30%	(55)	26%	(49)	44%	(80)	184
Military HH: Yes	30%	(104)	37%	(131)	33%	(117)	352
Military HH: No	32%	(591)	31%	(577)	37%	(680)	1848
RD/WT: Right Direction	30%	(224)	34%	(256)	37%	(277)	758
RD/WT: Wrong Track	33%	(470)	31%	(452)	36%	(520)	1442
Trump Job Approve	29%	(272)	34%	(313)	37%	(338)	923
Trump Job Disapprove	34%	(396)	32%	(378)	34%	(395)	1169
Trump Job Strongly Approve	30%	(154)	32%	(168)	38%	(198)	520
Trump Job Somewhat Approve	29%	(118)	36%	(145)	35%	(140)	403
Trump Job Somewhat Disapprove	35%	(92)	36%	(93)	29%	(76)	262
Trump Job Strongly Disapprove	33%	(303)	31%	(284)	35%	(319)	907
Favorable of Trump	31%	(273)	33%	(293)	36%	(320)	886
Unfavorable of Trump	33%	(391)	33%	(383)	34%	(398)	1172

Continued on next page

Table CMS15_12: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 NFL

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	32%	(695)	32%	(708)	36%	(797)	2200
Very Favorable of Trump	32%	(174)	32%	(176)	36%	(200)	550
Somewhat Favorable of Trump	29%	(99)	35%	(117)	36%	(120)	336
Somewhat Unfavorable of Trump	31%	(66)	34%	(73)	35%	(74)	213
Very Unfavorable of Trump	34%	(325)	32%	(310)	34%	(324)	959
#1 Issue: Economy	33%	(239)	35%	(251)	32%	(227)	717
#1 Issue: Security	32%	(81)	30%	(77)	38%	(95)	253
#1 Issue: Health Care	32%	(136)	34%	(143)	34%	(143)	422
#1 Issue: Medicare / Social Security	28%	(94)	35%	(115)	37%	(121)	330
#1 Issue: Women's Issues	28%	(26)	26%	(24)	46%	(43)	92
#1 Issue: Education	35%	(49)	22%	(31)	43%	(59)	139
#1 Issue: Energy	30%	(29)	24%	(24)	46%	(45)	98
#1 Issue: Other	28%	(42)	30%	(45)	42%	(62)	149
2018 House Vote: Democrat	32%	(249)	37%	(287)	30%	(231)	767
2018 House Vote: Republican	32%	(195)	34%	(211)	34%	(210)	616
2018 House Vote: Someone else	35%	(31)	19%	(17)	46%	(41)	89
2016 Vote: Hillary Clinton	34%	(233)	36%	(243)	30%	(205)	681
2016 Vote: Donald Trump	31%	(214)	35%	(243)	33%	(230)	688
2016 Vote: Other	35%	(46)	28%	(37)	36%	(48)	131
2016 Vote: Didn't Vote	29%	(201)	27%	(185)	45%	(311)	697
Voted in 2014: Yes	33%	(428)	36%	(458)	31%	(394)	1279
Voted in 2014: No	29%	(267)	27%	(251)	44%	(403)	921
2012 Vote: Barack Obama	31%	(260)	39%	(326)	29%	(241)	827
2012 Vote: Mitt Romney	35%	(167)	34%	(161)	31%	(149)	477
2012 Vote: Other	40%	(34)	19%	(16)	42%	(36)	86
2012 Vote: Didn't Vote	29%	(232)	25%	(205)	46%	(369)	806
4-Region: Northeast	31%	(123)	37%	(144)	32%	(127)	394
4-Region: Midwest	34%	(159)	34%	(156)	32%	(148)	462
4-Region: South	30%	(245)	33%	(275)	37%	(304)	824
4-Region: West	32%	(168)	26%	(134)	42%	(218)	520
Sports fan	39%	(589)	45%	(670)	16%	(234)	1492
Traveled outside of U.S. in past year 1+ times	31%	(137)	34%	(147)	35%	(153)	436

Continued on next page

Table CMS15_12: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

NFL

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	32%	(695)	32%	(708)	36%	(797)	2200
Frequent Flyer	35%	(85)	34%	(82)	30%	(73)	240
Open office space	30%	(64)	37%	(78)	33%	(69)	212
Cubicle office space	32%	(40)	34%	(42)	34%	(42)	123
Private office space	33%	(47)	35%	(50)	31%	(44)	141
Feel comfortable in office	30%	(89)	38%	(113)	32%	(96)	298
Feel uncomfortable in office	33%	(87)	33%	(87)	33%	(86)	260
Watched Bundesliga	29%	(24)	49%	(40)	21%	(17)	81
Watched golf	22%	(26)	71%	(85)	8%	(9)	120
Watched NASCAR	33%	(100)	52%	(157)	15%	(47)	304
Watched PBR	43%	(24)	44%	(24)	13%	(7)	55
ATP fan	36%	(78)	57%	(126)	7%	(16)	220
Esports fan	36%	(153)	47%	(197)	17%	(73)	422
F1 fan	36%	(119)	52%	(172)	13%	(43)	334
IndyCar fan	37%	(189)	46%	(239)	17%	(87)	515
MLB fan	38%	(414)	49%	(541)	13%	(145)	1100
MLS fan	35%	(151)	52%	(223)	13%	(57)	432
NASCAR fan	35%	(263)	44%	(326)	21%	(153)	742
NBA fan	40%	(392)	50%	(488)	10%	(99)	979
NCAA FT fan	37%	(355)	55%	(525)	8%	(75)	954
NCAA MB fan	36%	(291)	54%	(444)	10%	(84)	818
NCAA WB fan	35%	(170)	54%	(265)	11%	(53)	488
NFL fan	50%	(695)	50%	(708)	—	(0)	1403
NHL fan	34%	(266)	53%	(409)	13%	(102)	777
PGA fan	32%	(178)	57%	(316)	11%	(63)	557
UFC fan	35%	(189)	51%	(281)	14%	(76)	545
WNBA fan	38%	(159)	53%	(223)	9%	(40)	422
WTA fan	34%	(80)	58%	(138)	8%	(19)	237
Watch sports at least weekly	32%	(305)	58%	(556)	10%	(91)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_13: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
NHL

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	24%	(532)	11%	(245)	65%	(1423)	2200
Gender: Male	31%	(324)	14%	(152)	55%	(586)	1062
Gender: Female	18%	(208)	8%	(93)	74%	(837)	1138
Age: 18-34	23%	(152)	10%	(63)	67%	(440)	655
Age: 35-44	26%	(95)	11%	(39)	63%	(224)	358
Age: 45-64	23%	(175)	14%	(105)	63%	(471)	751
Age: 65+	25%	(111)	9%	(37)	66%	(288)	436
GenZers: 1997-2012	19%	(59)	7%	(23)	74%	(234)	316
Millennials: 1981-1996	27%	(147)	11%	(57)	62%	(334)	539
GenXers: 1965-1980	24%	(127)	16%	(82)	60%	(317)	526
Baby Boomers: 1946-1964	24%	(172)	11%	(78)	66%	(477)	727
PID: Dem (no lean)	24%	(185)	9%	(72)	66%	(499)	755
PID: Ind (no lean)	23%	(177)	10%	(77)	67%	(503)	756
PID: Rep (no lean)	25%	(171)	14%	(96)	61%	(421)	689
PID/Gender: Dem Men	33%	(106)	14%	(44)	53%	(168)	319
PID/Gender: Dem Women	18%	(78)	6%	(27)	76%	(330)	436
PID/Gender: Ind Men	26%	(107)	13%	(52)	61%	(248)	407
PID/Gender: Ind Women	20%	(69)	7%	(25)	73%	(255)	349
PID/Gender: Rep Men	33%	(110)	17%	(56)	51%	(170)	336
PID/Gender: Rep Women	17%	(61)	11%	(41)	71%	(252)	353
Ideo: Liberal (1-3)	26%	(153)	11%	(65)	63%	(374)	592
Ideo: Moderate (4)	26%	(146)	11%	(64)	63%	(358)	568
Ideo: Conservative (5-7)	24%	(185)	12%	(91)	64%	(481)	756
Educ: < College	23%	(341)	11%	(160)	67%	(1011)	1512
Educ: Bachelors degree	29%	(129)	11%	(51)	60%	(264)	444
Educ: Post-grad	26%	(63)	14%	(34)	61%	(148)	244
Income: Under 50k	21%	(254)	11%	(138)	67%	(814)	1207
Income: 50k-100k	27%	(188)	10%	(67)	63%	(442)	698
Income: 100k+	30%	(90)	13%	(39)	56%	(166)	295
Ethnicity: White	25%	(431)	13%	(219)	62%	(1072)	1722
Ethnicity: Hispanic	24%	(84)	9%	(33)	67%	(233)	349
Ethnicity: Afr. Am.	18%	(51)	5%	(13)	77%	(210)	274

Continued on next page

Table CMS15_13: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	24%	(532)	11%	(245)	65%	(1423)	2200
Ethnicity: Other	25%	(51)	6%	(13)	69%	(141)	204
All Christian	26%	(254)	14%	(139)	60%	(591)	984
All Non-Christian	27%	(30)	8%	(9)	65%	(71)	110
Atheist	24%	(27)	6%	(7)	70%	(80)	113
Agnostic/Nothing in particular	22%	(222)	9%	(90)	69%	(682)	994
Religious Non-Protestant/Catholic	26%	(35)	10%	(13)	64%	(85)	133
Evangelical	19%	(113)	13%	(76)	68%	(403)	592
Non-Evangelical	29%	(228)	12%	(93)	60%	(473)	794
Community: Urban	22%	(113)	12%	(65)	66%	(346)	524
Community: Suburban	27%	(298)	11%	(116)	62%	(675)	1089
Community: Rural	21%	(121)	11%	(64)	68%	(402)	587
Employ: Private Sector	27%	(176)	15%	(97)	57%	(367)	641
Employ: Government	22%	(32)	8%	(12)	69%	(99)	142
Employ: Self-Employed	25%	(40)	7%	(12)	68%	(110)	162
Employ: Homemaker	18%	(22)	12%	(14)	70%	(84)	120
Employ: Retired	25%	(126)	9%	(43)	66%	(327)	496
Employ: Unemployed	22%	(62)	9%	(26)	69%	(192)	280
Employ: Other	14%	(25)	16%	(30)	70%	(130)	184
Military HH: Yes	25%	(89)	10%	(36)	64%	(227)	352
Military HH: No	24%	(443)	11%	(209)	65%	(1196)	1848
RD/WT: Right Direction	26%	(196)	14%	(108)	60%	(454)	758
RD/WT: Wrong Track	23%	(337)	9%	(136)	67%	(969)	1442
Trump Job Approve	25%	(229)	14%	(132)	61%	(562)	923
Trump Job Disapprove	25%	(287)	9%	(106)	66%	(776)	1169
Trump Job Strongly Approve	25%	(129)	14%	(73)	61%	(318)	520
Trump Job Somewhat Approve	25%	(100)	15%	(59)	61%	(244)	403
Trump Job Somewhat Disapprove	30%	(78)	12%	(32)	58%	(152)	262
Trump Job Strongly Disapprove	23%	(209)	8%	(74)	69%	(624)	907
Favorable of Trump	25%	(218)	14%	(122)	62%	(546)	886
Unfavorable of Trump	25%	(296)	9%	(109)	65%	(766)	1172

Continued on next page

Table CMS15_13: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
NHL

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	24%	(532)	11%	(245)	65%	(1423)	2200
Very Favorable of Trump	24%	(132)	13%	(73)	63%	(344)	550
Somewhat Favorable of Trump	25%	(86)	15%	(49)	60%	(201)	336
Somewhat Unfavorable of Trump	29%	(62)	12%	(25)	59%	(126)	213
Very Unfavorable of Trump	24%	(234)	9%	(84)	67%	(640)	959
#1 Issue: Economy	29%	(210)	11%	(77)	60%	(430)	717
#1 Issue: Security	27%	(68)	14%	(37)	59%	(149)	253
#1 Issue: Health Care	22%	(94)	11%	(48)	66%	(280)	422
#1 Issue: Medicare / Social Security	20%	(65)	11%	(36)	69%	(229)	330
#1 Issue: Women's Issues	16%	(15)	3%	(3)	80%	(74)	92
#1 Issue: Education	19%	(26)	10%	(14)	71%	(98)	139
#1 Issue: Energy	17%	(17)	17%	(17)	66%	(64)	98
#1 Issue: Other	25%	(38)	9%	(13)	66%	(98)	149
2018 House Vote: Democrat	26%	(198)	11%	(81)	64%	(488)	767
2018 House Vote: Republican	27%	(169)	13%	(80)	59%	(366)	616
2018 House Vote: Someone else	26%	(24)	10%	(9)	63%	(57)	89
2016 Vote: Hillary Clinton	26%	(175)	10%	(66)	65%	(441)	681
2016 Vote: Donald Trump	27%	(188)	14%	(98)	58%	(402)	688
2016 Vote: Other	26%	(35)	13%	(16)	61%	(80)	131
2016 Vote: Didn't Vote	19%	(135)	9%	(64)	71%	(497)	697
Voted in 2014: Yes	27%	(345)	12%	(149)	61%	(785)	1279
Voted in 2014: No	20%	(188)	10%	(95)	69%	(638)	921
2012 Vote: Barack Obama	26%	(216)	11%	(91)	63%	(520)	827
2012 Vote: Mitt Romney	28%	(132)	13%	(61)	59%	(284)	477
2012 Vote: Other	23%	(20)	11%	(9)	66%	(57)	86
2012 Vote: Didn't Vote	20%	(165)	10%	(83)	69%	(558)	806
4-Region: Northeast	27%	(108)	19%	(74)	54%	(211)	394
4-Region: Midwest	28%	(129)	11%	(49)	61%	(283)	462
4-Region: South	20%	(168)	8%	(69)	71%	(587)	824
4-Region: West	24%	(127)	10%	(51)	66%	(341)	520
Sports fan	32%	(475)	15%	(230)	53%	(787)	1492
Traveled outside of U.S. in past year 1+ times	29%	(126)	15%	(66)	56%	(245)	436

Continued on next page

Table CMS15_13: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	24%	(532)	11%	(245)	65%	(1423)	2200
Frequent Flyer	29%	(71)	17%	(41)	54%	(129)	240
Open office space	29%	(62)	15%	(32)	56%	(118)	212
Cubicle office space	32%	(39)	14%	(17)	54%	(67)	123
Private office space	26%	(37)	16%	(23)	58%	(82)	141
Feel comfortable in office	32%	(95)	12%	(35)	56%	(167)	298
Feel uncomfortable in office	25%	(66)	16%	(42)	59%	(152)	260
Watched Bundesliga	35%	(28)	24%	(19)	42%	(34)	81
Watched golf	43%	(51)	26%	(31)	31%	(38)	120
Watched NASCAR	35%	(107)	22%	(68)	43%	(130)	304
Watched PBR	23%	(12)	29%	(16)	48%	(26)	55
ATP fan	43%	(94)	30%	(65)	28%	(61)	220
Esports fan	41%	(172)	16%	(69)	43%	(181)	422
F1 fan	44%	(146)	23%	(78)	33%	(110)	334
IndyCar fan	41%	(209)	22%	(113)	37%	(193)	515
MLB fan	39%	(427)	17%	(191)	44%	(482)	1100
MLS fan	45%	(195)	23%	(97)	32%	(139)	432
NASCAR fan	36%	(267)	19%	(137)	45%	(337)	742
NBA fan	37%	(358)	16%	(153)	48%	(468)	979
NCAA FT fan	38%	(361)	18%	(169)	44%	(424)	954
NCAA MB fan	39%	(318)	17%	(141)	44%	(359)	818
NCAA WB fan	39%	(189)	17%	(83)	44%	(216)	488
NFL fan	33%	(462)	15%	(213)	52%	(727)	1403
NHL fan	69%	(532)	31%	(245)	—	(0)	777
PGA fan	42%	(234)	21%	(119)	37%	(204)	557
UFC fan	37%	(201)	17%	(95)	46%	(250)	545
WNBA fan	39%	(166)	20%	(83)	41%	(173)	422
WTA fan	43%	(102)	27%	(64)	30%	(71)	237
Watch sports at least weekly	36%	(346)	19%	(182)	45%	(425)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_14: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 PGA Tour

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	18%	(390)	8%	(167)	75%	(1643)	2200
Gender: Male	25%	(261)	11%	(122)	64%	(679)	1062
Gender: Female	11%	(129)	4%	(45)	85%	(964)	1138
Age: 18-34	14%	(92)	6%	(40)	80%	(524)	655
Age: 35-44	15%	(53)	8%	(29)	77%	(275)	358
Age: 45-64	19%	(140)	6%	(44)	76%	(567)	751
Age: 65+	24%	(105)	12%	(54)	63%	(277)	436
GenZers: 1997-2012	11%	(33)	4%	(14)	85%	(269)	316
Millennials: 1981-1996	15%	(82)	8%	(44)	77%	(412)	539
GenXers: 1965-1980	18%	(93)	7%	(35)	76%	(398)	526
Baby Boomers: 1946-1964	21%	(155)	7%	(54)	71%	(519)	727
PID: Dem (no lean)	17%	(128)	6%	(45)	77%	(581)	755
PID: Ind (no lean)	18%	(133)	7%	(52)	76%	(571)	756
PID: Rep (no lean)	19%	(128)	10%	(70)	71%	(490)	689
PID/Gender: Dem Men	25%	(80)	11%	(34)	64%	(205)	319
PID/Gender: Dem Women	11%	(49)	3%	(11)	86%	(376)	436
PID/Gender: Ind Men	24%	(96)	9%	(36)	67%	(275)	407
PID/Gender: Ind Women	11%	(37)	4%	(16)	85%	(297)	349
PID/Gender: Rep Men	25%	(84)	15%	(52)	59%	(199)	336
PID/Gender: Rep Women	12%	(44)	5%	(18)	82%	(291)	353
Ideo: Liberal (1-3)	16%	(92)	6%	(37)	78%	(463)	592
Ideo: Moderate (4)	21%	(119)	6%	(37)	73%	(412)	568
Ideo: Conservative (5-7)	21%	(157)	11%	(80)	69%	(520)	756
Educ: < College	16%	(241)	7%	(100)	77%	(1171)	1512
Educ: Bachelors degree	21%	(94)	10%	(46)	68%	(304)	444
Educ: Post-grad	22%	(55)	9%	(22)	69%	(167)	244
Income: Under 50k	15%	(185)	7%	(85)	78%	(936)	1207
Income: 50k-100k	18%	(127)	7%	(48)	75%	(523)	698
Income: 100k+	26%	(77)	11%	(34)	62%	(184)	295
Ethnicity: White	19%	(321)	8%	(136)	73%	(1264)	1722
Ethnicity: Hispanic	14%	(47)	7%	(26)	79%	(276)	349
Ethnicity: Afr. Am.	13%	(37)	7%	(19)	80%	(218)	274

Continued on next page

Table CMS15_14: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
PGA Tour

Demographic	Casual fan		Avid fan		Not a fan at all	Total N
Adults	18%	(390)	8%	(167)	75% (1643)	2200
Ethnicity: Other	16%	(32)	6%	(12)	79% (160)	204
All Christian	23%	(223)	10%	(102)	67% (658)	984
All Non-Christian	22%	(24)	14%	(15)	64% (70)	110
Atheist	12%	(13)	5%	(6)	83% (94)	113
Agnostic/Nothing in particular	13%	(129)	4%	(44)	83% (820)	994
Religious Non-Protestant/Catholic	22%	(29)	12%	(16)	66% (88)	133
Evangelical	20%	(117)	8%	(49)	72% (425)	592
Non-Evangelical	21%	(167)	8%	(67)	71% (561)	794
Community: Urban	18%	(95)	8%	(41)	74% (389)	524
Community: Suburban	19%	(202)	8%	(83)	74% (804)	1089
Community: Rural	16%	(93)	7%	(44)	77% (450)	587
Employ: Private Sector	18%	(117)	9%	(60)	72% (463)	641
Employ: Government	11%	(16)	8%	(11)	81% (115)	142
Employ: Self-Employed	19%	(31)	8%	(12)	73% (118)	162
Employ: Homemaker	8%	(10)	2%	(3)	89% (107)	120
Employ: Retired	26%	(127)	10%	(50)	64% (320)	496
Employ: Unemployed	14%	(38)	2%	(5)	84% (236)	280
Employ: Other	10%	(18)	10%	(18)	80% (148)	184
Military HH: Yes	21%	(75)	12%	(42)	67% (236)	352
Military HH: No	17%	(315)	7%	(126)	76% (1407)	1848
RD/WT: Right Direction	17%	(128)	12%	(89)	71% (541)	758
RD/WT: Wrong Track	18%	(261)	5%	(79)	76% (1102)	1442
Trump Job Approve	18%	(167)	11%	(102)	71% (653)	923
Trump Job Disapprove	18%	(213)	5%	(61)	77% (895)	1169
Trump Job Strongly Approve	17%	(90)	13%	(66)	70% (364)	520
Trump Job Somewhat Approve	19%	(77)	9%	(36)	72% (290)	403
Trump Job Somewhat Disapprove	18%	(46)	7%	(18)	76% (198)	262
Trump Job Strongly Disapprove	18%	(167)	5%	(43)	77% (697)	907
Favorable of Trump	19%	(170)	10%	(88)	71% (627)	886
Unfavorable of Trump	18%	(210)	5%	(64)	77% (898)	1172

Continued on next page

Table CMS15_14: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
PGA Tour

Demographic	Casual fan		Avid fan		Not a fan at all	Total N
Adults	18%	(390)	8%	(167)	75% (1643)	2200
Very Favorable of Trump	19%	(104)	11%	(61)	70% (385)	550
Somewhat Favorable of Trump	20%	(66)	8%	(27)	72% (242)	336
Somewhat Unfavorable of Trump	18%	(39)	9%	(19)	73% (155)	213
Very Unfavorable of Trump	18%	(171)	5%	(45)	78% (743)	959
#1 Issue: Economy	19%	(140)	8%	(54)	73% (523)	717
#1 Issue: Security	17%	(43)	9%	(22)	75% (189)	253
#1 Issue: Health Care	17%	(73)	6%	(25)	77% (324)	422
#1 Issue: Medicare / Social Security	22%	(73)	10%	(35)	67% (222)	330
#1 Issue: Women's Issues	7%	(7)	7%	(7)	85% (79)	92
#1 Issue: Education	13%	(19)	4%	(5)	83% (115)	139
#1 Issue: Energy	10%	(10)	9%	(8)	81% (80)	98
#1 Issue: Other	18%	(27)	8%	(13)	74% (110)	149
2018 House Vote: Democrat	20%	(152)	7%	(56)	73% (560)	767
2018 House Vote: Republican	20%	(120)	11%	(70)	69% (425)	616
2018 House Vote: Someone else	14%	(13)	6%	(5)	79% (71)	89
2016 Vote: Hillary Clinton	20%	(139)	7%	(44)	73% (498)	681
2016 Vote: Donald Trump	20%	(136)	12%	(82)	68% (471)	688
2016 Vote: Other	16%	(21)	5%	(6)	80% (105)	131
2016 Vote: Didn't Vote	13%	(94)	5%	(35)	81% (568)	697
Voted in 2014: Yes	21%	(271)	9%	(116)	70% (892)	1279
Voted in 2014: No	13%	(119)	6%	(52)	82% (750)	921
2012 Vote: Barack Obama	21%	(172)	9%	(77)	70% (577)	827
2012 Vote: Mitt Romney	22%	(105)	11%	(52)	67% (320)	477
2012 Vote: Other	15%	(13)	4%	(4)	80% (69)	86
2012 Vote: Didn't Vote	12%	(99)	4%	(34)	83% (673)	806
4-Region: Northeast	18%	(72)	8%	(33)	74% (289)	394
4-Region: Midwest	19%	(87)	9%	(41)	72% (335)	462
4-Region: South	17%	(143)	8%	(68)	74% (613)	824
4-Region: West	17%	(88)	5%	(26)	78% (406)	520
Sports fan	24%	(353)	10%	(151)	66% (988)	1492
Traveled outside of U.S. in past year 1+ times	20%	(87)	11%	(47)	69% (302)	436

Continued on next page

Table CMS15_14: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
PGA Tour

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	18%	(390)	8%	(167)	75%	(1643)	2200
Frequent Flyer	21%	(51)	12%	(29)	66%	(160)	240
Open office space	22%	(46)	12%	(26)	66%	(140)	212
Cubicle office space	19%	(23)	8%	(10)	73%	(90)	123
Private office space	18%	(25)	17%	(24)	65%	(92)	141
Feel comfortable in office	20%	(59)	12%	(37)	68%	(202)	298
Feel uncomfortable in office	17%	(45)	11%	(28)	72%	(187)	260
Watched Bundesliga	34%	(28)	17%	(14)	48%	(39)	81
Watched golf	29%	(35)	57%	(68)	14%	(17)	120
Watched NASCAR	29%	(88)	14%	(41)	57%	(175)	304
Watched PBR	25%	(14)	23%	(12)	53%	(29)	55
ATP fan	46%	(101)	28%	(61)	26%	(57)	220
Esports fan	30%	(125)	15%	(65)	55%	(233)	422
F1 fan	35%	(118)	22%	(72)	43%	(143)	334
IndyCar fan	35%	(180)	18%	(93)	47%	(242)	515
MLB fan	29%	(316)	13%	(140)	59%	(644)	1100
MLS fan	35%	(149)	17%	(73)	49%	(210)	432
NASCAR fan	30%	(222)	13%	(96)	57%	(424)	742
NBA fan	26%	(257)	12%	(122)	61%	(600)	979
NCAA FT fan	31%	(294)	14%	(134)	55%	(526)	954
NCAA MB fan	33%	(266)	15%	(123)	52%	(429)	818
NCAA WB fan	34%	(167)	17%	(84)	49%	(237)	488
NFL fan	25%	(345)	11%	(149)	65%	(909)	1403
NHL fan	31%	(241)	14%	(112)	55%	(424)	777
PGA fan	70%	(390)	30%	(167)	—	(0)	557
UFC fan	28%	(151)	15%	(79)	58%	(315)	545
WNBA fan	33%	(139)	16%	(69)	51%	(215)	422
WTA fan	45%	(106)	25%	(60)	30%	(71)	237
Watch sports at least weekly	29%	(277)	13%	(128)	57%	(547)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_15: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 UFC

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	17%	(365)	8%	(180)	75%	(1655)	2200
Gender: Male	24%	(252)	13%	(143)	63%	(667)	1062
Gender: Female	10%	(113)	3%	(37)	87%	(988)	1138
Age: 18-34	23%	(152)	11%	(74)	66%	(429)	655
Age: 35-44	23%	(84)	17%	(59)	60%	(214)	358
Age: 45-64	12%	(93)	5%	(38)	83%	(620)	751
Age: 65+	8%	(36)	2%	(9)	90%	(391)	436
GenZers: 1997-2012	19%	(61)	7%	(23)	73%	(231)	316
Millennials: 1981-1996	25%	(136)	14%	(77)	60%	(326)	539
GenXers: 1965-1980	18%	(95)	11%	(56)	71%	(375)	526
Baby Boomers: 1946-1964	9%	(64)	3%	(22)	88%	(640)	727
PID: Dem (no lean)	14%	(104)	6%	(48)	80%	(604)	755
PID: Ind (no lean)	21%	(160)	10%	(73)	69%	(523)	756
PID: Rep (no lean)	15%	(101)	9%	(59)	77%	(528)	689
PID/Gender: Dem Men	21%	(68)	12%	(40)	66%	(212)	319
PID/Gender: Dem Women	8%	(36)	2%	(8)	90%	(392)	436
PID/Gender: Ind Men	27%	(110)	15%	(62)	58%	(235)	407
PID/Gender: Ind Women	14%	(50)	3%	(11)	82%	(288)	349
PID/Gender: Rep Men	22%	(74)	12%	(42)	65%	(220)	336
PID/Gender: Rep Women	8%	(27)	5%	(18)	87%	(308)	353
Ideo: Liberal (1-3)	14%	(83)	8%	(45)	78%	(464)	592
Ideo: Moderate (4)	19%	(107)	8%	(48)	73%	(412)	568
Ideo: Conservative (5-7)	16%	(120)	7%	(53)	77%	(583)	756
Educ: < College	17%	(255)	9%	(131)	74%	(1126)	1512
Educ: Bachelors degree	16%	(69)	7%	(29)	78%	(345)	444
Educ: Post-grad	17%	(40)	8%	(20)	75%	(184)	244
Income: Under 50k	17%	(205)	10%	(116)	73%	(886)	1207
Income: 50k-100k	16%	(109)	7%	(48)	78%	(541)	698
Income: 100k+	17%	(51)	6%	(16)	77%	(228)	295
Ethnicity: White	15%	(255)	8%	(130)	78%	(1337)	1722
Ethnicity: Hispanic	22%	(78)	13%	(44)	65%	(227)	349
Ethnicity: Afr. Am.	25%	(70)	13%	(35)	62%	(170)	274

Continued on next page

Table CMS15_15: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	17%	(365)	8%	(180)	75%	(1655)	2200
Ethnicity: Other	20%	(41)	8%	(15)	72%	(148)	204
All Christian	16%	(154)	6%	(62)	78%	(768)	984
All Non-Christian	19%	(21)	12%	(13)	69%	(75)	110
Atheist	18%	(21)	12%	(14)	70%	(79)	113
Agnostic/Nothing in particular	17%	(170)	9%	(92)	74%	(732)	994
Religious Non-Protestant/Catholic	21%	(28)	10%	(13)	69%	(91)	133
Evangelical	17%	(100)	8%	(47)	75%	(445)	592
Non-Evangelical	16%	(131)	7%	(55)	77%	(608)	794
Community: Urban	15%	(80)	12%	(64)	72%	(380)	524
Community: Suburban	18%	(199)	6%	(63)	76%	(826)	1089
Community: Rural	15%	(86)	9%	(53)	76%	(448)	587
Employ: Private Sector	18%	(117)	10%	(62)	72%	(462)	641
Employ: Government	18%	(26)	7%	(10)	75%	(106)	142
Employ: Self-Employed	20%	(32)	14%	(23)	66%	(107)	162
Employ: Homemaker	15%	(18)	4%	(4)	81%	(97)	120
Employ: Retired	8%	(39)	3%	(12)	90%	(444)	496
Employ: Unemployed	21%	(59)	10%	(27)	69%	(194)	280
Employ: Other	14%	(26)	15%	(28)	71%	(130)	184
Military HH: Yes	16%	(56)	8%	(28)	76%	(269)	352
Military HH: No	17%	(309)	8%	(153)	75%	(1386)	1848
RD/WT: Right Direction	17%	(128)	9%	(65)	75%	(565)	758
RD/WT: Wrong Track	16%	(237)	8%	(116)	76%	(1089)	1442
Trump Job Approve	17%	(158)	10%	(95)	73%	(670)	923
Trump Job Disapprove	16%	(186)	7%	(80)	77%	(903)	1169
Trump Job Strongly Approve	13%	(69)	12%	(64)	74%	(387)	520
Trump Job Somewhat Approve	22%	(89)	8%	(31)	70%	(283)	403
Trump Job Somewhat Disapprove	21%	(54)	11%	(30)	68%	(178)	262
Trump Job Strongly Disapprove	15%	(132)	5%	(50)	80%	(726)	907
Favorable of Trump	18%	(159)	9%	(80)	73%	(647)	886
Unfavorable of Trump	15%	(178)	7%	(85)	78%	(909)	1172

Continued on next page

Table CMS15_15: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 UFC

Demographic	Casual fan		Avid fan		Not a fan at all	Total N
Adults	17%	(365)	8%	(180)	75% (1655)	2200
Very Favorable of Trump	16%	(86)	11%	(60)	74% (404)	550
Somewhat Favorable of Trump	22%	(74)	6%	(20)	72% (242)	336
Somewhat Unfavorable of Trump	21%	(45)	11%	(24)	68% (144)	213
Very Unfavorable of Trump	14%	(133)	6%	(61)	80% (765)	959
#1 Issue: Economy	21%	(148)	9%	(64)	70% (505)	717
#1 Issue: Security	18%	(47)	11%	(29)	70% (178)	253
#1 Issue: Health Care	17%	(71)	8%	(35)	75% (316)	422
#1 Issue: Medicare / Social Security	12%	(40)	5%	(17)	83% (274)	330
#1 Issue: Women's Issues	8%	(7)	2%	(2)	90% (83)	92
#1 Issue: Education	18%	(25)	9%	(12)	74% (102)	139
#1 Issue: Energy	10%	(10)	12%	(12)	77% (76)	98
#1 Issue: Other	12%	(18)	7%	(11)	81% (121)	149
2018 House Vote: Democrat	14%	(108)	7%	(50)	79% (609)	767
2018 House Vote: Republican	15%	(94)	8%	(47)	77% (475)	616
2018 House Vote: Someone else	24%	(21)	5%	(4)	71% (64)	89
2016 Vote: Hillary Clinton	14%	(95)	6%	(43)	80% (542)	681
2016 Vote: Donald Trump	15%	(106)	9%	(60)	76% (523)	688
2016 Vote: Other	15%	(20)	3%	(5)	81% (107)	131
2016 Vote: Didn't Vote	21%	(144)	10%	(73)	69% (480)	697
Voted in 2014: Yes	15%	(193)	7%	(93)	78% (993)	1279
Voted in 2014: No	19%	(172)	9%	(87)	72% (661)	921
2012 Vote: Barack Obama	16%	(131)	8%	(66)	76% (631)	827
2012 Vote: Mitt Romney	13%	(63)	7%	(34)	80% (380)	477
2012 Vote: Other	20%	(17)	4%	(4)	76% (65)	86
2012 Vote: Didn't Vote	19%	(155)	10%	(77)	71% (575)	806
4-Region: Northeast	17%	(67)	6%	(23)	77% (304)	394
4-Region: Midwest	17%	(77)	7%	(32)	76% (353)	462
4-Region: South	16%	(134)	10%	(81)	74% (609)	824
4-Region: West	17%	(87)	9%	(45)	75% (388)	520
Sports fan	21%	(319)	10%	(155)	68% (1018)	1492
Traveled outside of U.S. in past year 1+ times	19%	(82)	10%	(45)	71% (309)	436

Continued on next page

Table CMS15_15: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	17%	(365)	8%	(180)	75%	(1655)	2200
Frequent Flyer	20%	(47)	10%	(24)	70%	(169)	240
Open office space	18%	(39)	11%	(23)	71%	(149)	212
Cubicle office space	21%	(26)	10%	(12)	69%	(85)	123
Private office space	20%	(28)	10%	(14)	70%	(98)	141
Feel comfortable in office	20%	(61)	10%	(29)	70%	(208)	298
Feel uncomfortable in office	18%	(47)	10%	(27)	71%	(185)	260
Watched Bundesliga	28%	(23)	26%	(21)	46%	(38)	81
Watched golf	22%	(27)	18%	(22)	59%	(71)	120
Watched NASCAR	22%	(68)	19%	(57)	59%	(179)	304
Watched PBR	32%	(18)	24%	(13)	43%	(24)	55
ATP fan	39%	(86)	22%	(48)	39%	(86)	220
Esports fan	37%	(156)	21%	(88)	42%	(178)	422
F1 fan	39%	(131)	21%	(71)	40%	(132)	334
IndyCar fan	28%	(143)	15%	(77)	57%	(295)	515
MLB fan	22%	(242)	11%	(125)	67%	(733)	1100
MLS fan	30%	(130)	19%	(84)	50%	(218)	432
NASCAR fan	25%	(188)	14%	(103)	61%	(450)	742
NBA fan	27%	(264)	14%	(133)	59%	(582)	979
NCAA FT fan	26%	(246)	13%	(123)	61%	(585)	954
NCAA MB fan	26%	(212)	14%	(113)	60%	(493)	818
NCAA WB fan	29%	(140)	18%	(88)	53%	(261)	488
NFL fan	22%	(314)	11%	(155)	67%	(933)	1403
NHL fan	25%	(194)	13%	(101)	62%	(482)	777
PGA fan	26%	(146)	15%	(84)	59%	(327)	557
UFC fan	67%	(365)	33%	(180)	—	(0)	545
WNBA fan	32%	(133)	18%	(77)	50%	(212)	422
WTA fan	36%	(85)	23%	(55)	41%	(97)	237
Watch sports at least weekly	24%	(229)	13%	(122)	63%	(600)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_16: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 WNBA

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	14%	(310)	5%	(112)	81%	(1778)	2200
Gender: Male	17%	(177)	6%	(64)	77%	(821)	1062
Gender: Female	12%	(133)	4%	(48)	84%	(957)	1138
Age: 18-34	14%	(94)	8%	(54)	77%	(506)	655
Age: 35-44	16%	(56)	8%	(27)	77%	(275)	358
Age: 45-64	13%	(101)	3%	(24)	83%	(626)	751
Age: 65+	14%	(59)	2%	(7)	85%	(371)	436
GenZers: 1997-2012	12%	(38)	11%	(35)	77%	(243)	316
Millennials: 1981-1996	15%	(83)	7%	(36)	78%	(420)	539
GenXers: 1965-1980	16%	(85)	4%	(22)	80%	(418)	526
Baby Boomers: 1946-1964	12%	(84)	2%	(18)	86%	(625)	727
PID: Dem (no lean)	19%	(140)	6%	(45)	75%	(570)	755
PID: Ind (no lean)	13%	(98)	6%	(45)	81%	(613)	756
PID: Rep (no lean)	10%	(71)	3%	(22)	86%	(595)	689
PID/Gender: Dem Men	22%	(69)	8%	(25)	70%	(224)	319
PID/Gender: Dem Women	16%	(71)	4%	(19)	79%	(345)	436
PID/Gender: Ind Men	15%	(60)	7%	(27)	79%	(320)	407
PID/Gender: Ind Women	11%	(39)	5%	(18)	84%	(293)	349
PID/Gender: Rep Men	14%	(48)	4%	(12)	82%	(276)	336
PID/Gender: Rep Women	7%	(24)	3%	(10)	90%	(319)	353
Ideo: Liberal (1-3)	17%	(99)	6%	(38)	77%	(455)	592
Ideo: Moderate (4)	18%	(103)	5%	(29)	77%	(436)	568
Ideo: Conservative (5-7)	11%	(84)	3%	(22)	86%	(651)	756
Educ: < College	13%	(189)	6%	(84)	82%	(1239)	1512
Educ: Bachelors degree	15%	(68)	3%	(14)	81%	(361)	444
Educ: Post-grad	22%	(53)	5%	(13)	73%	(178)	244
Income: Under 50k	14%	(163)	7%	(84)	80%	(960)	1207
Income: 50k-100k	14%	(98)	3%	(18)	83%	(582)	698
Income: 100k+	17%	(49)	4%	(11)	80%	(236)	295
Ethnicity: White	11%	(194)	4%	(63)	85%	(1465)	1722
Ethnicity: Hispanic	17%	(59)	10%	(34)	73%	(257)	349
Ethnicity: Afr. Am.	31%	(84)	14%	(39)	55%	(151)	274

Continued on next page

Table CMS15_16: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

WNBA

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	14%	(310)	5%	(112)	81%	(1778)	2200
Ethnicity: Other	16%	(32)	5%	(10)	79%	(162)	204
All Christian	15%	(150)	4%	(44)	80%	(790)	984
All Non-Christian	22%	(25)	4%	(5)	73%	(80)	110
Atheist	10%	(11)	4%	(5)	86%	(98)	113
Agnostic/Nothing in particular	13%	(125)	6%	(58)	82%	(810)	994
Religious Non-Protestant/Catholic	23%	(30)	4%	(5)	74%	(98)	133
Evangelical	20%	(118)	7%	(43)	73%	(431)	592
Non-Evangelical	13%	(103)	4%	(30)	83%	(661)	794
Community: Urban	18%	(96)	7%	(38)	74%	(390)	524
Community: Suburban	14%	(156)	4%	(46)	81%	(887)	1089
Community: Rural	10%	(59)	5%	(28)	85%	(500)	587
Employ: Private Sector	16%	(100)	5%	(31)	79%	(509)	641
Employ: Government	15%	(21)	5%	(7)	80%	(114)	142
Employ: Self-Employed	17%	(28)	6%	(10)	76%	(123)	162
Employ: Homemaker	9%	(11)	2%	(3)	89%	(106)	120
Employ: Retired	12%	(61)	1%	(7)	86%	(428)	496
Employ: Unemployed	13%	(36)	5%	(13)	82%	(231)	280
Employ: Other	10%	(18)	9%	(16)	81%	(150)	184
Military HH: Yes	13%	(45)	6%	(20)	82%	(288)	352
Military HH: No	14%	(265)	5%	(92)	81%	(1490)	1848
RD/WT: Right Direction	12%	(92)	5%	(38)	83%	(628)	758
RD/WT: Wrong Track	15%	(218)	5%	(74)	80%	(1150)	1442
Trump Job Approve	11%	(103)	4%	(41)	84%	(779)	923
Trump Job Disapprove	17%	(198)	6%	(65)	78%	(906)	1169
Trump Job Strongly Approve	10%	(54)	5%	(28)	84%	(438)	520
Trump Job Somewhat Approve	12%	(48)	3%	(14)	85%	(341)	403
Trump Job Somewhat Disapprove	13%	(34)	8%	(22)	79%	(206)	262
Trump Job Strongly Disapprove	18%	(163)	5%	(43)	77%	(700)	907
Favorable of Trump	11%	(97)	3%	(29)	86%	(760)	886
Unfavorable of Trump	17%	(201)	6%	(65)	77%	(906)	1172

Continued on next page

Table CMS15_16: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 WNBA

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	14%	(310)	5%	(112)	81%	(1778)	2200
Very Favorable of Trump	10%	(54)	4%	(24)	86%	(472)	550
Somewhat Favorable of Trump	13%	(43)	1%	(4)	86%	(288)	336
Somewhat Unfavorable of Trump	17%	(36)	9%	(19)	74%	(158)	213
Very Unfavorable of Trump	17%	(165)	5%	(46)	78%	(748)	959
#1 Issue: Economy	14%	(99)	4%	(32)	82%	(587)	717
#1 Issue: Security	13%	(34)	4%	(11)	82%	(209)	253
#1 Issue: Health Care	13%	(54)	6%	(24)	81%	(343)	422
#1 Issue: Medicare / Social Security	17%	(57)	2%	(6)	81%	(268)	330
#1 Issue: Women's Issues	7%	(6)	11%	(10)	82%	(76)	92
#1 Issue: Education	19%	(26)	11%	(16)	70%	(97)	139
#1 Issue: Energy	10%	(10)	6%	(6)	83%	(82)	98
#1 Issue: Other	17%	(25)	5%	(7)	78%	(117)	149
2018 House Vote: Democrat	20%	(156)	5%	(39)	75%	(572)	767
2018 House Vote: Republican	12%	(72)	3%	(21)	85%	(523)	616
2018 House Vote: Someone else	16%	(15)	4%	(3)	80%	(71)	89
2016 Vote: Hillary Clinton	21%	(146)	5%	(33)	74%	(502)	681
2016 Vote: Donald Trump	12%	(81)	4%	(25)	85%	(583)	688
2016 Vote: Other	15%	(19)	3%	(4)	82%	(108)	131
2016 Vote: Didn't Vote	9%	(64)	7%	(51)	84%	(582)	697
Voted in 2014: Yes	17%	(221)	4%	(54)	78%	(1004)	1279
Voted in 2014: No	10%	(89)	6%	(57)	84%	(774)	921
2012 Vote: Barack Obama	19%	(161)	5%	(40)	76%	(626)	827
2012 Vote: Mitt Romney	12%	(57)	3%	(15)	85%	(406)	477
2012 Vote: Other	8%	(7)	1%	(1)	91%	(78)	86
2012 Vote: Didn't Vote	11%	(85)	7%	(57)	82%	(664)	806
4-Region: Northeast	14%	(56)	4%	(15)	82%	(322)	394
4-Region: Midwest	14%	(63)	4%	(18)	82%	(381)	462
4-Region: South	14%	(114)	6%	(47)	80%	(663)	824
4-Region: West	15%	(76)	6%	(32)	79%	(412)	520
Sports fan	19%	(285)	7%	(101)	74%	(1106)	1492
Traveled outside of U.S. in past year 1+ times	18%	(80)	10%	(43)	72%	(313)	436

Continued on next page

Table CMS15_16: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

WNBA

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	14%	(310)	5%	(112)	81%	(1778)	2200
Frequent Flyer	20%	(48)	8%	(19)	72%	(173)	240
Open office space	17%	(37)	7%	(15)	76%	(160)	212
Cubicle office space	19%	(23)	2%	(2)	80%	(98)	123
Private office space	22%	(31)	12%	(17)	67%	(94)	141
Feel comfortable in office	17%	(50)	5%	(15)	78%	(233)	298
Feel uncomfortable in office	21%	(53)	8%	(20)	72%	(186)	260
Watched Bundesliga	26%	(21)	21%	(17)	53%	(43)	81
Watched golf	25%	(30)	12%	(14)	63%	(76)	120
Watched NASCAR	19%	(59)	12%	(36)	69%	(209)	304
Watched PBR	13%	(7)	30%	(16)	57%	(31)	55
ATP fan	41%	(89)	18%	(40)	41%	(91)	220
Esports fan	29%	(123)	15%	(65)	56%	(235)	422
F1 fan	31%	(102)	16%	(53)	54%	(179)	334
IndyCar fan	25%	(130)	12%	(61)	63%	(324)	515
MLB fan	22%	(245)	8%	(88)	70%	(768)	1100
MLS fan	33%	(144)	14%	(61)	52%	(226)	432
NASCAR fan	22%	(160)	9%	(65)	70%	(517)	742
NBA fan	29%	(284)	10%	(100)	61%	(594)	979
NCAA FT fan	25%	(243)	9%	(89)	65%	(623)	954
NCAA MB fan	32%	(262)	10%	(83)	58%	(473)	818
NCAA WB fan	49%	(239)	18%	(88)	33%	(162)	488
NFL fan	20%	(278)	7%	(104)	73%	(1021)	1403
NHL fan	24%	(184)	8%	(65)	68%	(528)	777
PGA fan	28%	(154)	10%	(53)	63%	(350)	557
UFC fan	26%	(142)	12%	(68)	61%	(335)	545
WNBA fan	73%	(310)	27%	(112)	—	(0)	422
WTA fan	46%	(109)	21%	(50)	33%	(78)	237
Watch sports at least weekly	23%	(218)	8%	(80)	69%	(654)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS15_17: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 WTA

Demographic	Casual fan	Avid fan	Not a fan at all	Total N
Adults	8% (175)	3% (62)	89% (1963)	2200
Gender: Male	11% (117)	3% (31)	86% (914)	1062
Gender: Female	5% (58)	3% (31)	92% (1049)	1138
Age: 18-34	8% (51)	4% (24)	89% (581)	655
Age: 35-44	10% (37)	4% (14)	86% (306)	358
Age: 45-64	8% (59)	2% (18)	90% (674)	751
Age: 65+	6% (28)	2% (7)	92% (401)	436
GenZers: 1997-2012	6% (19)	4% (12)	90% (285)	316
Millennials: 1981-1996	9% (48)	3% (17)	88% (473)	539
GenXers: 1965-1980	10% (55)	4% (20)	86% (450)	526
Baby Boomers: 1946-1964	6% (46)	2% (13)	92% (668)	727
PID: Dem (no lean)	8% (60)	4% (30)	88% (665)	755
PID: Ind (no lean)	9% (66)	3% (20)	89% (670)	756
PID: Rep (no lean)	7% (49)	2% (13)	91% (627)	689
PID/Gender: Dem Men	13% (41)	4% (13)	83% (265)	319
PID/Gender: Dem Women	4% (18)	4% (17)	92% (401)	436
PID/Gender: Ind Men	10% (42)	3% (12)	87% (353)	407
PID/Gender: Ind Women	7% (24)	2% (8)	91% (318)	349
PID/Gender: Rep Men	10% (33)	2% (6)	88% (296)	336
PID/Gender: Rep Women	4% (16)	2% (7)	94% (330)	353
Ideo: Liberal (1-3)	8% (49)	4% (25)	87% (517)	592
Ideo: Moderate (4)	11% (61)	2% (13)	87% (494)	568
Ideo: Conservative (5-7)	7% (51)	2% (16)	91% (689)	756
Educ: < College	6% (97)	2% (37)	91% (1379)	1512
Educ: Bachelors degree	11% (48)	4% (17)	85% (379)	444
Educ: Post-grad	12% (30)	4% (9)	84% (205)	244
Income: Under 50k	8% (92)	3% (36)	89% (1080)	1207
Income: 50k-100k	7% (46)	3% (19)	91% (632)	698
Income: 100k+	12% (37)	3% (8)	85% (251)	295
Ethnicity: White	7% (119)	2% (34)	91% (1569)	1722
Ethnicity: Hispanic	10% (35)	6% (21)	84% (293)	349
Ethnicity: Afr. Am.	12% (32)	7% (19)	81% (223)	274

Continued on next page

Table CMS15_17: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

WTA

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	8%	(175)	3%	(62)	89%	(1963)	2200
Ethnicity: Other	11%	(23)	5%	(9)	84%	(171)	204
All Christian	9%	(87)	3%	(26)	89%	(871)	984
All Non-Christian	11%	(12)	4%	(4)	85%	(94)	110
Atheist	10%	(11)	—	(0)	90%	(102)	113
Agnostic/Nothing in particular	7%	(65)	3%	(33)	90%	(896)	994
Religious Non-Protestant/Catholic	9%	(12)	3%	(4)	88%	(116)	133
Evangelical	9%	(54)	4%	(22)	87%	(515)	592
Non-Evangelical	9%	(68)	1%	(12)	90%	(714)	794
Community: Urban	10%	(52)	4%	(21)	86%	(451)	524
Community: Suburban	8%	(84)	2%	(25)	90%	(980)	1089
Community: Rural	7%	(39)	3%	(16)	91%	(532)	587
Employ: Private Sector	10%	(62)	3%	(19)	87%	(560)	641
Employ: Government	7%	(9)	4%	(6)	89%	(127)	142
Employ: Self-Employed	16%	(25)	4%	(7)	80%	(129)	162
Employ: Homemaker	2%	(2)	—	(0)	98%	(117)	120
Employ: Retired	5%	(25)	1%	(7)	93%	(464)	496
Employ: Unemployed	7%	(21)	2%	(6)	91%	(254)	280
Employ: Other	6%	(12)	6%	(12)	87%	(161)	184
Military HH: Yes	7%	(26)	3%	(9)	90%	(317)	352
Military HH: No	8%	(148)	3%	(53)	89%	(1646)	1848
RD/WT: Right Direction	7%	(52)	2%	(13)	91%	(693)	758
RD/WT: Wrong Track	8%	(122)	3%	(50)	88%	(1270)	1442
Trump Job Approve	8%	(73)	2%	(17)	90%	(832)	923
Trump Job Disapprove	8%	(97)	4%	(42)	88%	(1030)	1169
Trump Job Strongly Approve	7%	(35)	2%	(10)	91%	(475)	520
Trump Job Somewhat Approve	10%	(39)	2%	(7)	89%	(358)	403
Trump Job Somewhat Disapprove	8%	(21)	5%	(12)	87%	(229)	262
Trump Job Strongly Disapprove	8%	(76)	3%	(29)	88%	(802)	907
Favorable of Trump	8%	(71)	1%	(9)	91%	(805)	886
Unfavorable of Trump	8%	(98)	4%	(41)	88%	(1032)	1172

Continued on next page

Table CMS15_17: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?
 WTA

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	8%	(175)	3%	(62)	89%	(1963)	2200
Very Favorable of Trump	6%	(35)	1%	(6)	92%	(508)	550
Somewhat Favorable of Trump	11%	(36)	1%	(3)	88%	(297)	336
Somewhat Unfavorable of Trump	7%	(16)	4%	(8)	89%	(189)	213
Very Unfavorable of Trump	9%	(82)	3%	(33)	88%	(843)	959
#1 Issue: Economy	9%	(63)	3%	(20)	88%	(634)	717
#1 Issue: Security	9%	(22)	2%	(6)	89%	(225)	253
#1 Issue: Health Care	9%	(37)	3%	(12)	88%	(372)	422
#1 Issue: Medicare / Social Security	7%	(24)	1%	(5)	91%	(301)	330
#1 Issue: Women's Issues	2%	(2)	2%	(2)	96%	(88)	92
#1 Issue: Education	5%	(7)	7%	(10)	88%	(122)	139
#1 Issue: Energy	9%	(9)	4%	(3)	88%	(86)	98
#1 Issue: Other	7%	(10)	3%	(5)	90%	(134)	149
2018 House Vote: Democrat	9%	(71)	5%	(36)	86%	(660)	767
2018 House Vote: Republican	8%	(47)	1%	(5)	92%	(564)	616
2018 House Vote: Someone else	11%	(9)	3%	(3)	87%	(77)	89
2016 Vote: Hillary Clinton	9%	(63)	4%	(28)	87%	(590)	681
2016 Vote: Donald Trump	8%	(53)	1%	(6)	91%	(630)	688
2016 Vote: Other	8%	(11)	1%	(1)	91%	(119)	131
2016 Vote: Didn't Vote	7%	(48)	4%	(27)	89%	(621)	697
Voted in 2014: Yes	9%	(112)	3%	(35)	89%	(1133)	1279
Voted in 2014: No	7%	(63)	3%	(28)	90%	(830)	921
2012 Vote: Barack Obama	9%	(75)	4%	(32)	87%	(719)	827
2012 Vote: Mitt Romney	9%	(41)	—	(2)	91%	(434)	477
2012 Vote: Other	7%	(6)	3%	(3)	90%	(77)	86
2012 Vote: Didn't Vote	6%	(52)	3%	(25)	90%	(729)	806
4-Region: Northeast	8%	(32)	2%	(9)	89%	(352)	394
4-Region: Midwest	9%	(42)	3%	(12)	88%	(408)	462
4-Region: South	8%	(62)	3%	(27)	89%	(735)	824
4-Region: West	7%	(38)	3%	(14)	90%	(468)	520
Sports fan	11%	(164)	3%	(50)	86%	(1278)	1492
Traveled outside of U.S. in past year 1+ times	12%	(54)	6%	(27)	82%	(355)	436

Continued on next page

Table CMS15_17: Now on a different topic... Would you describe yourself as an avid fan, a casual fan or not a fan of each of the following?

Demographic	Casual fan		Avid fan		Not a fan at all		Total N
Adults	8%	(175)	3%	(62)	89%	(1963)	2200
Frequent Flyer	13%	(32)	5%	(13)	81%	(195)	240
Open office space	13%	(27)	2%	(5)	85%	(179)	212
Cubicle office space	10%	(12)	6%	(7)	84%	(104)	123
Private office space	16%	(22)	5%	(7)	79%	(112)	141
Feel comfortable in office	12%	(36)	3%	(10)	84%	(251)	298
Feel uncomfortable in office	11%	(28)	7%	(18)	82%	(214)	260
Watched Bundesliga	35%	(29)	9%	(7)	56%	(46)	81
Watched golf	23%	(28)	4%	(5)	72%	(87)	120
Watched NASCAR	16%	(49)	4%	(14)	79%	(241)	304
Watched PBR	15%	(8)	11%	(6)	74%	(41)	55
ATP fan	54%	(118)	17%	(38)	29%	(64)	220
Esports fan	23%	(96)	8%	(32)	70%	(294)	422
F1 fan	28%	(95)	10%	(33)	62%	(206)	334
IndyCar fan	20%	(103)	6%	(29)	74%	(383)	515
MLB fan	14%	(159)	4%	(41)	82%	(900)	1100
MLS fan	25%	(109)	7%	(31)	68%	(292)	432
NASCAR fan	15%	(110)	4%	(29)	81%	(603)	742
NBA fan	16%	(157)	4%	(43)	80%	(779)	979
NCAA FT fan	16%	(153)	5%	(44)	79%	(757)	954
NCAA MB fan	18%	(151)	4%	(35)	77%	(632)	818
NCAA WB fan	26%	(128)	6%	(32)	67%	(329)	488
NFL fan	12%	(168)	4%	(50)	84%	(1184)	1403
NHL fan	16%	(125)	5%	(40)	79%	(611)	777
PGA fan	24%	(134)	6%	(32)	70%	(391)	557
UFC fan	19%	(105)	7%	(36)	74%	(405)	545
WNBA fan	29%	(121)	9%	(38)	62%	(263)	422
WTA fan	74%	(175)	26%	(62)	—	(0)	237
Watch sports at least weekly	14%	(137)	4%	(36)	82%	(779)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS16: Prior to the COVID-19 pandemic, how often did you watch live sporting events on television?

Demographic	Daily	At least once a week	At least once a month	At least once a year	Never	Total N
Adults	13% (296)	30% (657)	16% (362)	14% (311)	26% (576)	2200
Gender: Male	21% (221)	37% (396)	14% (148)	9% (93)	19% (203)	1062
Gender: Female	7% (75)	23% (260)	19% (213)	19% (218)	33% (373)	1138
Age: 18-34	14% (94)	22% (142)	19% (123)	16% (106)	29% (191)	655
Age: 35-44	15% (53)	32% (114)	16% (56)	14% (50)	24% (85)	358
Age: 45-64	13% (95)	31% (234)	16% (123)	15% (109)	25% (190)	751
Age: 65+	12% (54)	38% (168)	14% (60)	10% (45)	25% (109)	436
GenZers: 1997-2012	15% (46)	15% (49)	18% (56)	17% (53)	35% (111)	316
Millennials: 1981-1996	14% (76)	29% (155)	17% (93)	15% (81)	25% (133)	539
GenXers: 1965-1980	12% (65)	32% (167)	17% (90)	15% (80)	24% (124)	526
Baby Boomers: 1946-1964	13% (93)	33% (239)	16% (114)	12% (90)	26% (190)	727
PID: Dem (no lean)	13% (99)	33% (249)	17% (126)	14% (109)	23% (172)	755
PID: Ind (no lean)	14% (106)	25% (189)	16% (125)	14% (104)	31% (233)	756
PID: Rep (no lean)	13% (91)	32% (219)	16% (111)	14% (98)	25% (170)	689
PID/Gender: Dem Men	25% (78)	40% (129)	13% (40)	6% (20)	16% (51)	319
PID/Gender: Dem Women	5% (20)	27% (120)	20% (86)	20% (89)	28% (121)	436
PID/Gender: Ind Men	20% (80)	32% (130)	16% (67)	8% (34)	23% (96)	407
PID/Gender: Ind Women	7% (26)	17% (59)	16% (58)	20% (70)	39% (138)	349
PID/Gender: Rep Men	19% (63)	41% (137)	12% (41)	12% (39)	17% (56)	336
PID/Gender: Rep Women	8% (28)	23% (82)	20% (70)	17% (59)	32% (114)	353
Ideo: Liberal (1-3)	11% (68)	30% (179)	17% (100)	16% (97)	25% (148)	592
Ideo: Moderate (4)	18% (100)	32% (183)	16% (92)	12% (70)	22% (123)	568
Ideo: Conservative (5-7)	12% (94)	33% (246)	17% (129)	14% (109)	24% (179)	756
Educ: < College	13% (194)	28% (422)	16% (243)	14% (214)	29% (438)	1512
Educ: Bachelors degree	16% (71)	32% (140)	18% (79)	14% (63)	20% (91)	444
Educ: Post-grad	13% (31)	38% (94)	16% (39)	14% (33)	19% (47)	244
Income: Under 50k	14% (168)	26% (318)	16% (193)	13% (160)	30% (368)	1207
Income: 50k-100k	12% (81)	33% (234)	16% (115)	17% (115)	22% (153)	698
Income: 100k+	16% (47)	35% (105)	18% (54)	12% (35)	18% (55)	295
Ethnicity: White	12% (215)	31% (533)	16% (284)	14% (238)	26% (452)	1722
Ethnicity: Hispanic	18% (63)	20% (69)	13% (46)	19% (67)	30% (105)	349
Ethnicity: Afr. Am.	19% (53)	28% (78)	18% (50)	11% (31)	23% (63)	274

Continued on next page

Table CMS16: Prior to the COVID-19 pandemic, how often did you watch live sporting events on television?

Demographic	Daily	At least once a week	At least once a month	At least once a year	Never	Total N
Adults	13% (296)	30% (657)	16% (362)	14% (311)	26% (576)	2200
Ethnicity: Other	13% (27)	22% (46)	14% (28)	20% (41)	30% (61)	204
All Christian	16% (154)	35% (345)	17% (164)	13% (127)	20% (194)	984
All Non-Christian	19% (21)	27% (30)	14% (15)	14% (16)	26% (28)	110
Atheist	10% (11)	26% (29)	14% (15)	17% (19)	33% (37)	113
Agnostic/Nothing in particular	11% (110)	25% (252)	17% (167)	15% (149)	32% (316)	994
Religious Non-Protestant/Catholic	16% (21)	27% (36)	14% (18)	13% (17)	31% (41)	133
Evangelical	13% (76)	33% (194)	18% (109)	12% (74)	23% (138)	592
Non-Evangelical	16% (127)	34% (267)	16% (126)	14% (110)	21% (165)	794
Community: Urban	15% (78)	29% (151)	13% (66)	15% (79)	29% (151)	524
Community: Suburban	14% (149)	31% (342)	17% (189)	15% (164)	23% (245)	1089
Community: Rural	12% (69)	28% (164)	18% (107)	12% (68)	31% (180)	587
Employ: Private Sector	15% (94)	34% (217)	19% (122)	12% (78)	20% (129)	641
Employ: Government	16% (23)	23% (33)	21% (29)	15% (22)	25% (35)	142
Employ: Self-Employed	17% (27)	30% (48)	15% (24)	15% (24)	23% (38)	162
Employ: Homemaker	8% (9)	25% (30)	19% (22)	18% (22)	30% (36)	120
Employ: Retired	12% (59)	38% (189)	13% (64)	11% (55)	26% (130)	496
Employ: Unemployed	12% (33)	25% (71)	13% (37)	19% (54)	31% (86)	280
Employ: Other	13% (24)	18% (34)	16% (29)	12% (21)	41% (76)	184
Military HH: Yes	12% (42)	33% (115)	19% (67)	15% (54)	21% (74)	352
Military HH: No	14% (253)	29% (542)	16% (294)	14% (256)	27% (502)	1848
RD/WT: Right Direction	15% (117)	33% (248)	14% (107)	13% (102)	24% (184)	758
RD/WT: Wrong Track	12% (179)	28% (408)	18% (254)	14% (209)	27% (392)	1442
Trump Job Approve	15% (136)	33% (302)	15% (142)	13% (118)	24% (225)	923
Trump Job Disapprove	13% (150)	30% (349)	17% (201)	15% (179)	25% (290)	1169
Trump Job Strongly Approve	14% (71)	32% (164)	16% (83)	12% (62)	27% (140)	520
Trump Job Somewhat Approve	16% (65)	34% (138)	15% (59)	14% (56)	21% (84)	403
Trump Job Somewhat Disapprove	18% (46)	27% (72)	22% (57)	13% (35)	20% (52)	262
Trump Job Strongly Disapprove	11% (104)	31% (277)	16% (143)	16% (144)	26% (238)	907
Favorable of Trump	15% (134)	32% (287)	16% (146)	14% (122)	22% (197)	886
Unfavorable of Trump	12% (146)	31% (358)	17% (195)	15% (171)	26% (302)	1172

Continued on next page

Table CMS16: Prior to the COVID-19 pandemic, how often did you watch live sporting events on television?

Demographic	Daily	At least once a week	At least once a month	At least once a year	Never	Total N
Adults	13% (296)	30% (657)	16% (362)	14% (311)	26% (576)	2200
Very Favorable of Trump	13% (71)	34% (188)	16% (89)	12% (67)	24% (134)	550
Somewhat Favorable of Trump	18% (62)	29% (99)	17% (57)	16% (55)	19% (63)	336
Somewhat Unfavorable of Trump	13% (27)	31% (66)	16% (35)	13% (28)	27% (56)	213
Very Unfavorable of Trump	12% (119)	30% (292)	17% (160)	15% (143)	26% (245)	959
#1 Issue: Economy	16% (117)	31% (220)	17% (120)	14% (100)	22% (161)	717
#1 Issue: Security	12% (30)	30% (76)	15% (38)	17% (42)	26% (67)	253
#1 Issue: Health Care	12% (52)	32% (136)	16% (69)	13% (56)	25% (107)	422
#1 Issue: Medicare / Social Security	16% (52)	32% (107)	14% (47)	11% (35)	27% (89)	330
#1 Issue: Women's Issues	8% (7)	15% (14)	19% (17)	20% (18)	39% (36)	92
#1 Issue: Education	16% (22)	20% (28)	17% (23)	16% (23)	31% (43)	139
#1 Issue: Energy	7% (7)	23% (23)	23% (23)	19% (18)	28% (27)	98
#1 Issue: Other	6% (8)	35% (52)	17% (25)	12% (18)	31% (46)	149
2018 House Vote: Democrat	15% (113)	34% (260)	18% (135)	12% (95)	21% (165)	767
2018 House Vote: Republican	15% (92)	36% (220)	15% (93)	12% (73)	22% (138)	616
2018 House Vote: Someone else	6% (5)	23% (20)	16% (15)	13% (11)	43% (38)	89
2016 Vote: Hillary Clinton	14% (94)	33% (228)	18% (120)	13% (90)	22% (150)	681
2016 Vote: Donald Trump	14% (98)	37% (253)	16% (112)	12% (80)	21% (146)	688
2016 Vote: Other	15% (19)	30% (39)	15% (19)	13% (17)	28% (36)	131
2016 Vote: Didn't Vote	12% (84)	20% (137)	16% (111)	18% (123)	35% (241)	697
Voted in 2014: Yes	14% (183)	35% (452)	17% (216)	12% (158)	21% (271)	1279
Voted in 2014: No	12% (113)	22% (205)	16% (146)	17% (152)	33% (304)	921
2012 Vote: Barack Obama	15% (123)	35% (293)	17% (139)	14% (113)	19% (158)	827
2012 Vote: Mitt Romney	14% (65)	37% (176)	15% (73)	11% (53)	23% (110)	477
2012 Vote: Other	9% (8)	29% (25)	21% (18)	11% (9)	31% (26)	86
2012 Vote: Didn't Vote	12% (100)	20% (162)	16% (130)	17% (134)	35% (280)	806
4-Region: Northeast	18% (72)	32% (124)	15% (61)	12% (48)	22% (88)	394
4-Region: Midwest	14% (66)	36% (165)	15% (68)	13% (58)	23% (105)	462
4-Region: South	11% (93)	30% (250)	19% (157)	13% (109)	26% (215)	824
4-Region: West	12% (64)	23% (117)	15% (75)	18% (95)	32% (167)	520
Sports fan	19% (284)	43% (638)	20% (304)	11% (164)	7% (103)	1492
Traveled outside of U.S. in past year 1+ times	17% (75)	31% (134)	18% (79)	14% (62)	20% (86)	436

Continued on next page

Table CMS16: Prior to the COVID-19 pandemic, how often did you watch live sporting events on television?

Demographic	Daily	At least once a week	At least once a month	At least once a year	Never	Total N
Adults	13% (296)	30% (657)	16% (362)	14% (311)	26% (576)	2200
Frequent Flyer	18% (43)	35% (84)	15% (37)	12% (29)	19% (47)	240
Open office space	18% (39)	35% (74)	17% (37)	12% (25)	17% (37)	212
Cubicle office space	18% (22)	30% (37)	23% (29)	13% (16)	15% (19)	123
Private office space	15% (21)	35% (50)	21% (30)	9% (13)	20% (28)	141
Feel comfortable in office	20% (59)	32% (94)	20% (58)	10% (31)	19% (55)	298
Feel uncomfortable in office	16% (43)	32% (82)	19% (49)	13% (34)	20% (52)	260
Watched Bundesliga	46% (38)	34% (27)	11% (9)	5% (4)	4% (3)	81
Watched golf	41% (50)	49% (59)	6% (7)	2% (2)	2% (2)	120
Watched NASCAR	24% (74)	47% (142)	15% (44)	6% (20)	8% (24)	304
Watched PBR	28% (15)	43% (24)	8% (5)	4% (2)	17% (9)	55
ATP fan	34% (75)	38% (85)	14% (31)	6% (13)	7% (16)	220
Esports fan	26% (108)	39% (165)	17% (71)	9% (39)	9% (39)	422
F1 fan	30% (101)	40% (135)	13% (44)	8% (26)	8% (28)	334
IndyCar fan	26% (132)	39% (202)	15% (76)	10% (50)	11% (54)	515
MLB fan	23% (257)	43% (469)	16% (171)	11% (123)	7% (80)	1100
MLS fan	29% (126)	41% (179)	13% (54)	10% (45)	6% (27)	432
NASCAR fan	19% (141)	39% (292)	16% (117)	11% (81)	15% (110)	742
NBA fan	23% (226)	42% (407)	17% (169)	10% (99)	8% (77)	979
NCAA FT fan	25% (239)	46% (439)	18% (174)	7% (64)	4% (38)	954
NCAA MB fan	28% (229)	45% (368)	15% (123)	7% (57)	5% (42)	818
NCAA WB fan	30% (144)	41% (202)	16% (78)	6% (30)	7% (33)	488
NFL fan	19% (272)	42% (588)	20% (276)	12% (171)	7% (96)	1403
NHL fan	25% (193)	43% (335)	16% (122)	9% (72)	7% (56)	777
PGA fan	28% (156)	45% (249)	14% (79)	6% (35)	7% (38)	557
UFC fan	27% (147)	38% (205)	19% (103)	6% (34)	10% (57)	545
WNBA fan	32% (135)	39% (164)	15% (62)	8% (34)	7% (28)	422
WTA fan	35% (83)	38% (89)	15% (35)	7% (17)	5% (13)	237
Watch sports at least weekly	31% (296)	69% (657)	— (0)	— (0)	— (0)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://www.morningconsult.com/intelligence).

Table CMS18_1NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
 Bundesliga (German soccer)

Demographic	Selected		Not Selected		Total N
Adults	4%	(81)	96%	(2119)	2200
Gender: Male	7%	(70)	93%	(992)	1062
Gender: Female	1%	(11)	99%	(1127)	1138
Age: 18-34	7%	(45)	93%	(610)	655
Age: 35-44	4%	(13)	96%	(344)	358
Age: 45-64	2%	(16)	98%	(735)	751
Age: 65+	2%	(7)	98%	(429)	436
GenZers: 1997-2012	8%	(24)	92%	(292)	316
Millennials: 1981-1996	5%	(24)	95%	(514)	539
GenXers: 1965-1980	4%	(19)	96%	(507)	526
Baby Boomers: 1946-1964	2%	(14)	98%	(713)	727
PID: Dem (no lean)	4%	(34)	96%	(721)	755
PID: Ind (no lean)	3%	(25)	97%	(731)	756
PID: Rep (no lean)	3%	(23)	97%	(666)	689
PID/Gender: Dem Men	9%	(29)	91%	(290)	319
PID/Gender: Dem Women	1%	(4)	99%	(432)	436
PID/Gender: Ind Men	5%	(20)	95%	(387)	407
PID/Gender: Ind Women	1%	(5)	99%	(344)	349
PID/Gender: Rep Men	6%	(21)	94%	(315)	336
PID/Gender: Rep Women	1%	(2)	99%	(351)	353
Ideo: Liberal (1-3)	5%	(30)	95%	(562)	592
Ideo: Moderate (4)	4%	(25)	96%	(543)	568
Ideo: Conservative (5-7)	3%	(23)	97%	(733)	756
Educ: < College	3%	(41)	97%	(1471)	1512
Educ: Bachelors degree	5%	(23)	95%	(421)	444
Educ: Post-grad	7%	(18)	93%	(226)	244
Income: Under 50k	3%	(39)	97%	(1168)	1207
Income: 50k-100k	3%	(19)	97%	(679)	698
Income: 100k+	8%	(24)	92%	(271)	295
Ethnicity: White	4%	(61)	96%	(1661)	1722
Ethnicity: Hispanic	8%	(27)	92%	(322)	349
Ethnicity: Afr. Am.	5%	(13)	95%	(262)	274

Continued on next page

Table CMS18_1NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
Bundesliga (German soccer)

Demographic	Selected		Not Selected		Total N
Adults	4%	(81)	96%	(2119)	2200
Ethnicity: Other	4%	(8)	96%	(196)	204
All Christian	4%	(39)	96%	(945)	984
All Non-Christian	8%	(9)	92%	(101)	110
Atheist	6%	(7)	94%	(106)	113
Agnostic/Nothing in particular	3%	(26)	97%	(967)	994
Religious Non-Protestant/Catholic	7%	(9)	93%	(124)	133
Evangelical	3%	(18)	97%	(573)	592
Non-Evangelical	4%	(34)	96%	(760)	794
Community: Urban	6%	(31)	94%	(493)	524
Community: Suburban	3%	(37)	97%	(1052)	1089
Community: Rural	2%	(13)	98%	(574)	587
Employ: Private Sector	5%	(34)	95%	(606)	641
Employ: Government	7%	(10)	93%	(132)	142
Employ: Self-Employed	5%	(9)	95%	(153)	162
Employ: Homemaker	—	(0)	100%	(119)	120
Employ: Retired	1%	(4)	99%	(492)	496
Employ: Unemployed	2%	(4)	98%	(276)	280
Employ: Other	4%	(6)	96%	(178)	184
Military HH: Yes	1%	(3)	99%	(349)	352
Military HH: No	4%	(78)	96%	(1769)	1848
RD/WT: Right Direction	4%	(30)	96%	(728)	758
RD/WT: Wrong Track	4%	(51)	96%	(1391)	1442
Trump Job Approve	4%	(37)	96%	(885)	923
Trump Job Disapprove	3%	(40)	97%	(1129)	1169
Trump Job Strongly Approve	4%	(20)	96%	(500)	520
Trump Job Somewhat Approve	4%	(17)	96%	(385)	403
Trump Job Somewhat Disapprove	6%	(16)	94%	(246)	262
Trump Job Strongly Disapprove	3%	(24)	97%	(883)	907
Favorable of Trump	5%	(41)	95%	(845)	886
Unfavorable of Trump	3%	(34)	97%	(1138)	1172

Continued on next page

Table CMS18_INET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
 Bundesliga (German soccer)

Demographic	Selected	Not Selected	Total N
Adults	4% (81)	96% (2119)	2200
Very Favorable of Trump	4% (23)	96% (526)	550
Somewhat Favorable of Trump	5% (17)	95% (319)	336
Somewhat Unfavorable of Trump	3% (7)	97% (206)	213
Very Unfavorable of Trump	3% (28)	97% (931)	959
#1 Issue: Economy	4% (28)	96% (690)	717
#1 Issue: Security	4% (9)	96% (244)	253
#1 Issue: Health Care	5% (20)	95% (402)	422
#1 Issue: Medicare / Social Security	2% (6)	98% (324)	330
#1 Issue: Women's Issues	5% (5)	95% (88)	92
#1 Issue: Education	6% (8)	94% (131)	139
#1 Issue: Energy	5% (5)	95% (93)	98
#1 Issue: Other	1% (2)	99% (147)	149
2018 House Vote: Democrat	5% (36)	95% (732)	767
2018 House Vote: Republican	3% (17)	97% (599)	616
2018 House Vote: Someone else	1% (1)	99% (89)	89
2016 Vote: Hillary Clinton	4% (25)	96% (656)	681
2016 Vote: Donald Trump	3% (19)	97% (669)	688
2016 Vote: Other	1% (1)	99% (130)	131
2016 Vote: Didn't Vote	5% (36)	95% (661)	697
Voted in 2014: Yes	3% (39)	97% (1241)	1279
Voted in 2014: No	5% (43)	95% (878)	921
2012 Vote: Barack Obama	3% (27)	97% (800)	827
2012 Vote: Mitt Romney	3% (14)	97% (463)	477
2012 Vote: Other	— (0)	100% (86)	86
2012 Vote: Didn't Vote	5% (41)	95% (766)	806
4-Region: Northeast	3% (14)	97% (380)	394
4-Region: Midwest	3% (13)	97% (450)	462
4-Region: South	4% (35)	96% (789)	824
4-Region: West	4% (20)	96% (500)	520
Sports fan	5% (74)	95% (1418)	1492
Traveled outside of U.S. in past year 1+ times	12% (50)	88% (386)	436

Continued on next page

Table CMS18_1NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
Bundesliga (German soccer)

Demographic	Selected		Not Selected		Total N
Adults	4%	(81)	96%	(2119)	2200
Frequent Flyer	14%	(34)	86%	(207)	240
Open office space	7%	(15)	93%	(196)	212
Cubicle office space	8%	(10)	92%	(114)	123
Private office space	7%	(10)	93%	(131)	141
Feel comfortable in office	7%	(21)	93%	(277)	298
Feel uncomfortable in office	6%	(17)	94%	(243)	260
Watched Bundesliga	100%	(81)	—	(0)	81
Watched golf	8%	(10)	92%	(110)	120
Watched NASCAR	6%	(19)	94%	(285)	304
Watched PBR	16%	(9)	84%	(46)	55
ATP fan	17%	(37)	83%	(183)	220
Esports fan	11%	(48)	89%	(375)	422
F1 fan	12%	(42)	88%	(292)	334
IndyCar fan	7%	(37)	93%	(478)	515
MLB fan	5%	(55)	95%	(1046)	1100
MLS fan	13%	(56)	87%	(376)	432
NASCAR fan	4%	(33)	96%	(709)	742
NBA fan	6%	(62)	94%	(916)	979
NCAA FT fan	6%	(58)	94%	(897)	954
NCAA MB fan	7%	(56)	93%	(762)	818
NCAA WB fan	7%	(35)	93%	(453)	488
NFL fan	5%	(64)	95%	(1339)	1403
NHL fan	6%	(47)	94%	(729)	777
PGA fan	8%	(42)	92%	(515)	557
UFC fan	8%	(44)	92%	(502)	545
WNBA fan	9%	(38)	91%	(384)	422
WTA fan	15%	(35)	85%	(202)	237
Watch sports at least weekly	7%	(65)	93%	(887)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS18_2NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
 Golf (TaylorMade Drive for Relief - Rory McIlroy and Dustin Johnson vs. Ricky Fowler and Matthew Wolff)

Demographic	Selected		Not Selected		Total N
Adults	5%	(120)	95%	(2080)	2200
Gender: Male	9%	(92)	91%	(969)	1062
Gender: Female	2%	(27)	98%	(1111)	1138
Age: 18-34	4%	(29)	96%	(626)	655
Age: 35-44	5%	(20)	95%	(338)	358
Age: 45-64	4%	(27)	96%	(724)	751
Age: 65+	10%	(44)	90%	(392)	436
GenZers: 1997-2012	3%	(8)	97%	(307)	316
Millennials: 1981-1996	6%	(34)	94%	(505)	539
GenXers: 1965-1980	4%	(19)	96%	(506)	526
Baby Boomers: 1946-1964	6%	(40)	94%	(687)	727
PID: Dem (no lean)	5%	(34)	95%	(721)	755
PID: Ind (no lean)	4%	(32)	96%	(724)	756
PID: Rep (no lean)	8%	(54)	92%	(635)	689
PID/Gender: Dem Men	7%	(24)	93%	(295)	319
PID/Gender: Dem Women	2%	(10)	98%	(426)	436
PID/Gender: Ind Men	7%	(28)	93%	(379)	407
PID/Gender: Ind Women	1%	(5)	99%	(345)	349
PID/Gender: Rep Men	12%	(41)	88%	(295)	336
PID/Gender: Rep Women	4%	(13)	96%	(340)	353
Ideo: Liberal (1-3)	4%	(26)	96%	(565)	592
Ideo: Moderate (4)	6%	(34)	94%	(534)	568
Ideo: Conservative (5-7)	7%	(56)	93%	(701)	756
Educ: < College	4%	(60)	96%	(1452)	1512
Educ: Bachelors degree	10%	(42)	90%	(401)	444
Educ: Post-grad	7%	(17)	93%	(227)	244
Income: Under 50k	5%	(56)	95%	(1151)	1207
Income: 50k-100k	5%	(33)	95%	(665)	698
Income: 100k+	11%	(31)	89%	(264)	295
Ethnicity: White	6%	(101)	94%	(1621)	1722
Ethnicity: Hispanic	3%	(10)	97%	(340)	349
Ethnicity: Afr. Am.	3%	(8)	97%	(266)	274

Continued on next page

Table CMS18_2NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
Golf (TaylorMade Drive for Relief - Rory McIlroy and Dustin Johnson vs. Ricky Fowler and Matthew Wolff)

Demographic	Selected		Not Selected		Total N
Adults	5%	(120)	95%	(2080)	2200
Ethnicity: Other	5%	(11)	95%	(193)	204
All Christian	8%	(75)	92%	(908)	984
All Non-Christian	8%	(9)	92%	(101)	110
Atheist	4%	(5)	96%	(108)	113
Agnostic/Nothing in particular	3%	(31)	97%	(963)	994
Religious Non-Protestant/Catholic	7%	(9)	93%	(124)	133
Evangelical	6%	(35)	94%	(557)	592
Non-Evangelical	7%	(58)	93%	(736)	794
Community: Urban	5%	(28)	95%	(497)	524
Community: Suburban	6%	(69)	94%	(1020)	1089
Community: Rural	4%	(24)	96%	(563)	587
Employ: Private Sector	6%	(40)	94%	(600)	641
Employ: Government	3%	(5)	97%	(138)	142
Employ: Self-Employed	4%	(6)	96%	(155)	162
Employ: Homemaker	2%	(2)	98%	(117)	120
Employ: Retired	10%	(47)	90%	(449)	496
Employ: Unemployed	3%	(8)	97%	(272)	280
Employ: Other	3%	(6)	97%	(178)	184
Military HH: Yes	5%	(19)	95%	(333)	352
Military HH: No	5%	(101)	95%	(1747)	1848
RD/WT: Right Direction	8%	(59)	92%	(699)	758
RD/WT: Wrong Track	4%	(61)	96%	(1381)	1442
Trump Job Approve	7%	(68)	93%	(854)	923
Trump Job Disapprove	4%	(51)	96%	(1118)	1169
Trump Job Strongly Approve	9%	(45)	91%	(475)	520
Trump Job Somewhat Approve	6%	(24)	94%	(379)	403
Trump Job Somewhat Disapprove	6%	(16)	94%	(246)	262
Trump Job Strongly Disapprove	4%	(35)	96%	(872)	907
Favorable of Trump	7%	(66)	93%	(819)	886
Unfavorable of Trump	4%	(52)	96%	(1119)	1172

Continued on next page

Table CMS18_2NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
 Golf (Taylormade Drive for Relief - Rory McIlroy and Dustin Johnson vs. Ricky Fowler and Matthew Wolff)

Demographic	Selected		Not Selected		Total N
Adults	5%	(120)	95%	(2080)	2200
Very Favorable of Trump	9%	(47)	91%	(502)	550
Somewhat Favorable of Trump	6%	(19)	94%	(317)	336
Somewhat Unfavorable of Trump	7%	(14)	93%	(199)	213
Very Unfavorable of Trump	4%	(38)	96%	(920)	959
#1 Issue: Economy	6%	(41)	94%	(676)	717
#1 Issue: Security	4%	(9)	96%	(244)	253
#1 Issue: Health Care	4%	(18)	96%	(403)	422
#1 Issue: Medicare / Social Security	9%	(30)	91%	(300)	330
#1 Issue: Women's Issues	9%	(8)	91%	(84)	92
#1 Issue: Education	4%	(6)	96%	(133)	139
#1 Issue: Energy	1%	(1)	99%	(97)	98
#1 Issue: Other	5%	(7)	95%	(142)	149
2018 House Vote: Democrat	6%	(47)	94%	(721)	767
2018 House Vote: Republican	8%	(52)	92%	(564)	616
2018 House Vote: Someone else	1%	(1)	99%	(88)	89
2016 Vote: Hillary Clinton	5%	(31)	95%	(650)	681
2016 Vote: Donald Trump	9%	(62)	91%	(626)	688
2016 Vote: Other	6%	(8)	94%	(124)	131
2016 Vote: Didn't Vote	3%	(19)	97%	(678)	697
Voted in 2014: Yes	7%	(86)	93%	(1193)	1279
Voted in 2014: No	4%	(33)	96%	(887)	921
2012 Vote: Barack Obama	7%	(54)	93%	(773)	827
2012 Vote: Mitt Romney	8%	(38)	92%	(439)	477
2012 Vote: Other	4%	(4)	96%	(82)	86
2012 Vote: Didn't Vote	3%	(24)	97%	(782)	806
4-Region: Northeast	5%	(21)	95%	(372)	394
4-Region: Midwest	7%	(33)	93%	(429)	462
4-Region: South	5%	(43)	95%	(781)	824
4-Region: West	4%	(22)	96%	(498)	520
Sports fan	8%	(116)	92%	(1376)	1492
Traveled outside of U.S. in past year 1+ times	7%	(32)	93%	(404)	436

Continued on next page

Table CMS18_2NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
Golf (Taylormade Drive for Relief - Rory McIlroy and Dustin Johnson vs. Ricky Fowler and Matthew Wolff)

Demographic	Selected		Not Selected		Total N
Adults	5%	(120)	95%	(2080)	2200
Frequent Flyer	8%	(19)	92%	(221)	240
Open office space	7%	(16)	93%	(196)	212
Cubicle office space	4%	(5)	96%	(118)	123
Private office space	10%	(14)	90%	(127)	141
Feel comfortable in office	7%	(21)	93%	(276)	298
Feel uncomfortable in office	5%	(14)	95%	(246)	260
Watched Bundesliga	12%	(10)	88%	(71)	81
Watched golf	100%	(120)	—	(0)	120
Watched NASCAR	13%	(40)	87%	(265)	304
Watched PBR	21%	(11)	79%	(44)	55
ATP fan	13%	(28)	87%	(192)	220
Esports fan	10%	(42)	90%	(380)	422
F1 fan	10%	(34)	90%	(300)	334
IndyCar fan	11%	(58)	89%	(457)	515
MLB fan	10%	(107)	90%	(993)	1100
MLS fan	12%	(50)	88%	(382)	432
NASCAR fan	9%	(66)	91%	(676)	742
NBA fan	8%	(81)	92%	(897)	979
NCAA FT fan	11%	(102)	89%	(853)	954
NCAA MB fan	11%	(91)	89%	(727)	818
NCAA WB fan	10%	(51)	90%	(438)	488
NFL fan	8%	(111)	92%	(1292)	1403
NHL fan	11%	(82)	89%	(695)	777
PGA fan	19%	(103)	81%	(454)	557
UFC fan	9%	(49)	91%	(497)	545
WNBA fan	10%	(44)	90%	(378)	422
WTA fan	14%	(33)	86%	(204)	237
Watch sports at least weekly	11%	(109)	89%	(843)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS18_3NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
 NASCAR (from Darlington Raceway)

Demographic	Selected		Not Selected		Total N
Adults	14%	(304)	86%	(1896)	2200
Gender: Male	16%	(173)	84%	(889)	1062
Gender: Female	11%	(131)	89%	(1007)	1138
Age: 18-34	10%	(68)	90%	(588)	655
Age: 35-44	15%	(55)	85%	(303)	358
Age: 45-64	15%	(115)	85%	(636)	751
Age: 65+	15%	(67)	85%	(369)	436
GenZers: 1997-2012	8%	(26)	92%	(290)	316
Millennials: 1981-1996	13%	(72)	87%	(466)	539
GenXers: 1965-1980	16%	(82)	84%	(443)	526
Baby Boomers: 1946-1964	15%	(108)	85%	(619)	727
PID: Dem (no lean)	11%	(85)	89%	(670)	755
PID: Ind (no lean)	12%	(93)	88%	(664)	756
PID: Rep (no lean)	18%	(127)	82%	(562)	689
PID/Gender: Dem Men	14%	(45)	86%	(275)	319
PID/Gender: Dem Women	9%	(40)	91%	(396)	436
PID/Gender: Ind Men	13%	(52)	87%	(355)	407
PID/Gender: Ind Women	12%	(41)	88%	(308)	349
PID/Gender: Rep Men	23%	(77)	77%	(258)	336
PID/Gender: Rep Women	14%	(49)	86%	(303)	353
Ideo: Liberal (1-3)	12%	(73)	88%	(519)	592
Ideo: Moderate (4)	14%	(82)	86%	(486)	568
Ideo: Conservative (5-7)	17%	(126)	83%	(630)	756
Educ: < College	15%	(223)	85%	(1289)	1512
Educ: Bachelors degree	12%	(52)	88%	(392)	444
Educ: Post-grad	12%	(29)	88%	(215)	244
Income: Under 50k	15%	(181)	85%	(1026)	1207
Income: 50k-100k	13%	(91)	87%	(606)	698
Income: 100k+	11%	(32)	89%	(263)	295
Ethnicity: White	15%	(259)	85%	(1463)	1722
Ethnicity: Hispanic	12%	(43)	88%	(307)	349
Ethnicity: Afr. Am.	8%	(22)	92%	(253)	274

Continued on next page

Table CMS18_3NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
NASCAR (from Darlington Raceway)

Demographic	Selected		Not Selected		Total N
Adults	14%	(304)	86%	(1896)	2200
Ethnicity: Other	11%	(23)	89%	(181)	204
All Christian	17%	(168)	83%	(816)	984
All Non-Christian	10%	(11)	90%	(98)	110
Atheist	8%	(9)	92%	(104)	113
Agnostic/Nothing in particular	12%	(115)	88%	(878)	994
Religious Non-Protestant/Catholic	13%	(18)	87%	(115)	133
Evangelical	17%	(100)	83%	(491)	592
Non-Evangelical	16%	(126)	84%	(669)	794
Community: Urban	13%	(66)	87%	(458)	524
Community: Suburban	12%	(131)	88%	(957)	1089
Community: Rural	18%	(107)	82%	(480)	587
Employ: Private Sector	17%	(109)	83%	(531)	641
Employ: Government	8%	(11)	92%	(131)	142
Employ: Self-Employed	17%	(28)	83%	(134)	162
Employ: Homemaker	9%	(11)	91%	(108)	120
Employ: Retired	17%	(85)	83%	(411)	496
Employ: Unemployed	9%	(25)	91%	(255)	280
Employ: Other	12%	(21)	88%	(163)	184
Military HH: Yes	18%	(62)	82%	(290)	352
Military HH: No	13%	(242)	87%	(1605)	1848
RD/WT: Right Direction	19%	(147)	81%	(610)	758
RD/WT: Wrong Track	11%	(157)	89%	(1285)	1442
Trump Job Approve	19%	(176)	81%	(746)	923
Trump Job Disapprove	11%	(125)	89%	(1044)	1169
Trump Job Strongly Approve	20%	(105)	80%	(415)	520
Trump Job Somewhat Approve	18%	(72)	82%	(331)	403
Trump Job Somewhat Disapprove	13%	(34)	87%	(228)	262
Trump Job Strongly Disapprove	10%	(91)	90%	(816)	907
Favorable of Trump	19%	(165)	81%	(721)	886
Unfavorable of Trump	11%	(131)	89%	(1040)	1172

Continued on next page

Table CMS18_3NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
NASCAR (from Darlington Raceway)

Demographic	Selected		Not Selected		Total N
Adults	14%	(304)	86%	(1896)	2200
Very Favorable of Trump	22%	(120)	78%	(430)	550
Somewhat Favorable of Trump	13%	(45)	87%	(291)	336
Somewhat Unfavorable of Trump	15%	(32)	85%	(182)	213
Very Unfavorable of Trump	10%	(100)	90%	(859)	959
#1 Issue: Economy	15%	(111)	85%	(607)	717
#1 Issue: Security	16%	(40)	84%	(213)	253
#1 Issue: Health Care	15%	(64)	85%	(357)	422
#1 Issue: Medicare / Social Security	18%	(58)	82%	(272)	330
#1 Issue: Women's Issues	6%	(5)	94%	(87)	92
#1 Issue: Education	7%	(10)	93%	(129)	139
#1 Issue: Energy	6%	(6)	94%	(92)	98
#1 Issue: Other	7%	(10)	93%	(139)	149
2018 House Vote: Democrat	11%	(83)	89%	(684)	767
2018 House Vote: Republican	22%	(135)	78%	(481)	616
2018 House Vote: Someone else	15%	(14)	85%	(76)	89
2016 Vote: Hillary Clinton	11%	(76)	89%	(605)	681
2016 Vote: Donald Trump	21%	(146)	79%	(542)	688
2016 Vote: Other	12%	(16)	88%	(115)	131
2016 Vote: Didn't Vote	9%	(66)	91%	(631)	697
Voted in 2014: Yes	15%	(196)	85%	(1083)	1279
Voted in 2014: No	12%	(108)	88%	(812)	921
2012 Vote: Barack Obama	12%	(103)	88%	(723)	827
2012 Vote: Mitt Romney	21%	(99)	79%	(378)	477
2012 Vote: Other	13%	(11)	87%	(75)	86
2012 Vote: Didn't Vote	11%	(91)	89%	(715)	806
4-Region: Northeast	14%	(54)	86%	(340)	394
4-Region: Midwest	12%	(58)	88%	(404)	462
4-Region: South	16%	(128)	84%	(696)	824
4-Region: West	12%	(65)	88%	(455)	520
Sports fan	18%	(268)	82%	(1224)	1492
Traveled outside of U.S. in past year 1+ times	16%	(72)	84%	(364)	436

Continued on next page

Table CMS18_3NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
NASCAR (from Darlington Raceway)

Demographic	Selected		Not Selected		Total N
Adults	14%	(304)	86%	(1896)	2200
Frequent Flyer	14%	(33)	86%	(207)	240
Open office space	19%	(41)	81%	(171)	212
Cubicle office space	11%	(14)	89%	(110)	123
Private office space	22%	(31)	78%	(110)	141
Feel comfortable in office	18%	(52)	82%	(245)	298
Feel uncomfortable in office	17%	(45)	83%	(215)	260
Watched Bundesliga	24%	(19)	76%	(62)	81
Watched golf	33%	(40)	67%	(80)	120
Watched NASCAR	100%	(304)	—	(0)	304
Watched PBR	40%	(22)	60%	(33)	55
ATP fan	27%	(59)	73%	(161)	220
Esports fan	21%	(89)	79%	(333)	422
F1 fan	33%	(110)	67%	(223)	334
IndyCar fan	34%	(177)	66%	(338)	515
MLB fan	19%	(205)	81%	(896)	1100
MLS fan	22%	(95)	78%	(336)	432
NASCAR fan	35%	(259)	65%	(482)	742
NBA fan	18%	(172)	82%	(807)	979
NCAA FT fan	21%	(200)	79%	(755)	954
NCAA MB fan	20%	(167)	80%	(651)	818
NCAA WB fan	24%	(116)	76%	(373)	488
NFL fan	18%	(257)	82%	(1146)	1403
NHL fan	22%	(174)	78%	(603)	777
PGA fan	23%	(129)	77%	(428)	557
UFC fan	23%	(125)	77%	(421)	545
WNBA fan	23%	(95)	77%	(327)	422
WTA fan	26%	(63)	74%	(174)	237
Watch sports at least weekly	23%	(216)	77%	(736)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS18_4NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
 Professional Bull Riding

Demographic	Selected		Not Selected		Total N
Adults	2%	(55)	98%	(2145)	2200
Gender: Male	4%	(39)	96%	(1023)	1062
Gender: Female	1%	(16)	99%	(1122)	1138
Age: 18-34	4%	(23)	96%	(632)	655
Age: 35-44	4%	(14)	96%	(343)	358
Age: 45-64	2%	(12)	98%	(738)	751
Age: 65+	1%	(5)	99%	(432)	436
GenZers: 1997-2012	4%	(14)	96%	(302)	316
Millennials: 1981-1996	3%	(18)	97%	(520)	539
GenXers: 1965-1980	3%	(13)	97%	(512)	526
Baby Boomers: 1946-1964	1%	(9)	99%	(718)	727
PID: Dem (no lean)	2%	(14)	98%	(741)	755
PID: Ind (no lean)	3%	(20)	97%	(737)	756
PID: Rep (no lean)	3%	(21)	97%	(668)	689
PID/Gender: Dem Men	3%	(11)	97%	(308)	319
PID/Gender: Dem Women	1%	(3)	99%	(433)	436
PID/Gender: Ind Men	3%	(11)	97%	(396)	407
PID/Gender: Ind Women	3%	(9)	97%	(341)	349
PID/Gender: Rep Men	5%	(17)	95%	(318)	336
PID/Gender: Rep Women	1%	(4)	99%	(349)	353
Ideo: Liberal (1-3)	2%	(9)	98%	(583)	592
Ideo: Moderate (4)	2%	(10)	98%	(558)	568
Ideo: Conservative (5-7)	4%	(27)	96%	(729)	756
Educ: < College	3%	(40)	97%	(1472)	1512
Educ: Bachelors degree	1%	(6)	99%	(438)	444
Educ: Post-grad	4%	(9)	96%	(235)	244
Income: Under 50k	3%	(35)	97%	(1172)	1207
Income: 50k-100k	2%	(12)	98%	(686)	698
Income: 100k+	3%	(8)	97%	(287)	295
Ethnicity: White	2%	(36)	98%	(1686)	1722
Ethnicity: Hispanic	3%	(9)	97%	(340)	349
Ethnicity: Afr. Am.	5%	(14)	95%	(261)	274

Continued on next page

Table CMS18_4NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
Professional Bull Riding

Demographic	Selected	Not Selected	Total N
Adults	2% (55)	98% (2145)	2200
Ethnicity: Other	3% (5)	97% (199)	204
All Christian	3% (25)	97% (959)	984
All Non-Christian	7% (7)	93% (102)	110
Atheist	2% (3)	98% (110)	113
Agnostic/Nothing in particular	2% (20)	98% (974)	994
Religious Non-Protestant/Catholic	7% (9)	93% (123)	133
Evangelical	4% (26)	96% (566)	592
Non-Evangelical	1% (5)	99% (789)	794
Community: Urban	3% (17)	97% (507)	524
Community: Suburban	2% (23)	98% (1066)	1089
Community: Rural	3% (15)	97% (572)	587
Employ: Private Sector	3% (21)	97% (620)	641
Employ: Government	4% (6)	96% (136)	142
Employ: Self-Employed	3% (4)	97% (157)	162
Employ: Homemaker	2% (2)	98% (117)	120
Employ: Retired	1% (6)	99% (490)	496
Employ: Unemployed	2% (5)	98% (275)	280
Employ: Other	2% (4)	98% (180)	184
Military HH: Yes	2% (7)	98% (345)	352
Military HH: No	3% (48)	97% (1800)	1848
RD/WT: Right Direction	4% (28)	96% (730)	758
RD/WT: Wrong Track	2% (27)	98% (1415)	1442
Trump Job Approve	3% (31)	97% (892)	923
Trump Job Disapprove	2% (24)	98% (1145)	1169
Trump Job Strongly Approve	4% (21)	96% (498)	520
Trump Job Somewhat Approve	2% (9)	98% (394)	403
Trump Job Somewhat Disapprove	4% (10)	96% (252)	262
Trump Job Strongly Disapprove	2% (14)	98% (893)	907
Favorable of Trump	3% (28)	97% (858)	886
Unfavorable of Trump	2% (23)	98% (1149)	1172

Continued on next page

Table CMS18_4NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
Professional Bull Riding

Demographic	Selected		Not Selected		Total N
Adults	2%	(55)	98%	(2145)	2200
Very Favorable of Trump	4%	(21)	96%	(528)	550
Somewhat Favorable of Trump	2%	(6)	98%	(330)	336
Somewhat Unfavorable of Trump	3%	(6)	97%	(207)	213
Very Unfavorable of Trump	2%	(17)	98%	(942)	959
#1 Issue: Economy	3%	(22)	97%	(695)	717
#1 Issue: Security	3%	(6)	97%	(247)	253
#1 Issue: Health Care	2%	(9)	98%	(412)	422
#1 Issue: Medicare / Social Security	2%	(6)	98%	(325)	330
#1 Issue: Women's Issues	—	(0)	100%	(92)	92
#1 Issue: Education	4%	(6)	96%	(133)	139
#1 Issue: Energy	4%	(4)	96%	(94)	98
#1 Issue: Other	2%	(3)	98%	(146)	149
2018 House Vote: Democrat	2%	(14)	98%	(753)	767
2018 House Vote: Republican	2%	(13)	98%	(603)	616
2018 House Vote: Someone else	4%	(3)	96%	(86)	89
2016 Vote: Hillary Clinton	2%	(12)	98%	(669)	681
2016 Vote: Donald Trump	2%	(15)	98%	(674)	688
2016 Vote: Other	4%	(5)	96%	(126)	131
2016 Vote: Didn't Vote	3%	(23)	97%	(674)	697
Voted in 2014: Yes	2%	(30)	98%	(1249)	1279
Voted in 2014: No	3%	(25)	97%	(896)	921
2012 Vote: Barack Obama	2%	(18)	98%	(809)	827
2012 Vote: Mitt Romney	2%	(11)	98%	(467)	477
2012 Vote: Other	3%	(2)	97%	(83)	86
2012 Vote: Didn't Vote	3%	(24)	97%	(782)	806
4-Region: Northeast	3%	(13)	97%	(381)	394
4-Region: Midwest	2%	(9)	98%	(453)	462
4-Region: South	2%	(18)	98%	(806)	824
4-Region: West	3%	(16)	97%	(504)	520
Sports fan	3%	(46)	97%	(1446)	1492
Traveled outside of U.S. in past year 1+ times	5%	(22)	95%	(414)	436

Continued on next page

Table CMS18_4NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
Professional Bull Riding

Demographic	Selected		Not Selected		Total N
Adults	2%	(55)	98%	(2145)	2200
Frequent Flyer	6%	(14)	94%	(226)	240
Open office space	3%	(6)	97%	(205)	212
Cubicle office space	6%	(8)	94%	(115)	123
Private office space	7%	(10)	93%	(131)	141
Feel comfortable in office	4%	(12)	96%	(286)	298
Feel uncomfortable in office	5%	(14)	95%	(246)	260
Watched Bundesliga	11%	(9)	89%	(73)	81
Watched golf	9%	(11)	91%	(108)	120
Watched NASCAR	7%	(22)	93%	(282)	304
Watched PBR	100%	(55)	—	(0)	55
ATP fan	9%	(20)	91%	(200)	220
Esports fan	7%	(31)	93%	(392)	422
F1 fan	7%	(24)	93%	(310)	334
IndyCar fan	7%	(34)	93%	(481)	515
MLB fan	3%	(37)	97%	(1063)	1100
MLS fan	5%	(22)	95%	(410)	432
NASCAR fan	5%	(36)	95%	(705)	742
NBA fan	4%	(35)	96%	(944)	979
NCAA FT fan	4%	(39)	96%	(915)	954
NCAA MB fan	4%	(34)	96%	(784)	818
NCAA WB fan	4%	(20)	96%	(469)	488
NFL fan	3%	(48)	97%	(1355)	1403
NHL fan	4%	(29)	96%	(748)	777
PGA fan	5%	(26)	95%	(531)	557
UFC fan	6%	(31)	94%	(514)	545
WNBA fan	6%	(24)	94%	(398)	422
WTA fan	6%	(14)	94%	(223)	237
Watch sports at least weekly	4%	(39)	96%	(913)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS18_5NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
 Other, specify:

Demographic	Selected		Not Selected		Total N
Adults	2%	(52)	98%	(2148)	2200
Gender: Male	4%	(37)	96%	(1024)	1062
Gender: Female	1%	(15)	99%	(1124)	1138
Age: 18-34	3%	(21)	97%	(635)	655
Age: 35-44	4%	(14)	96%	(344)	358
Age: 45-64	1%	(11)	99%	(740)	751
Age: 65+	2%	(7)	98%	(429)	436
GenZers: 1997-2012	4%	(13)	96%	(303)	316
Millennials: 1981-1996	2%	(12)	98%	(527)	539
GenXers: 1965-1980	3%	(15)	97%	(511)	526
Baby Boomers: 1946-1964	1%	(10)	99%	(717)	727
PID: Dem (no lean)	3%	(22)	97%	(733)	755
PID: Ind (no lean)	3%	(20)	97%	(736)	756
PID: Rep (no lean)	1%	(10)	99%	(679)	689
PID/Gender: Dem Men	4%	(14)	96%	(306)	319
PID/Gender: Dem Women	2%	(8)	98%	(427)	436
PID/Gender: Ind Men	4%	(16)	96%	(391)	407
PID/Gender: Ind Women	1%	(4)	99%	(345)	349
PID/Gender: Rep Men	2%	(8)	98%	(328)	336
PID/Gender: Rep Women	1%	(2)	99%	(351)	353
Ideo: Liberal (1-3)	2%	(11)	98%	(581)	592
Ideo: Moderate (4)	3%	(15)	97%	(553)	568
Ideo: Conservative (5-7)	2%	(19)	98%	(738)	756
Educ: < College	3%	(40)	97%	(1472)	1512
Educ: Bachelors degree	2%	(7)	98%	(437)	444
Educ: Post-grad	2%	(5)	98%	(239)	244
Income: Under 50k	3%	(33)	97%	(1174)	1207
Income: 50k-100k	2%	(14)	98%	(684)	698
Income: 100k+	2%	(5)	98%	(290)	295
Ethnicity: White	2%	(37)	98%	(1684)	1722
Ethnicity: Hispanic	3%	(9)	97%	(340)	349
Ethnicity: Afr. Am.	3%	(9)	97%	(266)	274

Continued on next page

Table CMS18_5NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
Other, specify:

Demographic	Selected	Not Selected	Total N
Adults	2% (52)	98% (2148)	2200
Ethnicity: Other	3% (6)	97% (198)	204
All Christian	2% (16)	98% (968)	984
All Non-Christian	4% (4)	96% (106)	110
Atheist	3% (3)	97% (110)	113
Agnostic/Nothing in particular	3% (29)	97% (964)	994
Religious Non-Protestant/Catholic	3% (4)	97% (129)	133
Evangelical	2% (14)	98% (578)	592
Non-Evangelical	2% (17)	98% (778)	794
Community: Urban	2% (11)	98% (513)	524
Community: Suburban	3% (28)	97% (1061)	1089
Community: Rural	2% (12)	98% (575)	587
Employ: Private Sector	2% (10)	98% (630)	641
Employ: Government	3% (4)	97% (138)	142
Employ: Self-Employed	3% (5)	97% (157)	162
Employ: Homemaker	1% (1)	99% (118)	120
Employ: Retired	1% (7)	99% (489)	496
Employ: Unemployed	4% (10)	96% (270)	280
Employ: Other	2% (4)	98% (180)	184
Military HH: Yes	1% (3)	99% (350)	352
Military HH: No	3% (49)	97% (1799)	1848
RD/WT: Right Direction	2% (12)	98% (746)	758
RD/WT: Wrong Track	3% (40)	97% (1402)	1442
Trump Job Approve	2% (21)	98% (901)	923
Trump Job Disapprove	2% (28)	98% (1140)	1169
Trump Job Strongly Approve	1% (6)	99% (514)	520
Trump Job Somewhat Approve	4% (15)	96% (388)	403
Trump Job Somewhat Disapprove	3% (8)	97% (254)	262
Trump Job Strongly Disapprove	2% (21)	98% (886)	907
Favorable of Trump	2% (20)	98% (866)	886
Unfavorable of Trump	3% (30)	97% (1142)	1172

Continued on next page

Table CMS18_5NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
Other, specify:

Demographic	Selected	Not Selected	Total N
Adults	2% (52)	98% (2148)	2200
Very Favorable of Trump	2% (9)	98% (541)	550
Somewhat Favorable of Trump	3% (11)	97% (325)	336
Somewhat Unfavorable of Trump	3% (7)	97% (206)	213
Very Unfavorable of Trump	2% (23)	98% (936)	959
#1 Issue: Economy	2% (13)	98% (704)	717
#1 Issue: Security	2% (6)	98% (247)	253
#1 Issue: Health Care	2% (10)	98% (411)	422
#1 Issue: Medicare / Social Security	2% (6)	98% (324)	330
#1 Issue: Women's Issues	1% (1)	99% (91)	92
#1 Issue: Education	2% (2)	98% (137)	139
#1 Issue: Energy	5% (5)	95% (93)	98
#1 Issue: Other	5% (8)	95% (141)	149
2018 House Vote: Democrat	2% (19)	98% (748)	767
2018 House Vote: Republican	2% (11)	98% (605)	616
2018 House Vote: Someone else	1% (1)	99% (89)	89
2016 Vote: Hillary Clinton	3% (19)	97% (662)	681
2016 Vote: Donald Trump	2% (12)	98% (676)	688
2016 Vote: Other	3% (4)	97% (128)	131
2016 Vote: Didn't Vote	2% (17)	98% (680)	697
Voted in 2014: Yes	2% (27)	98% (1253)	1279
Voted in 2014: No	3% (25)	97% (895)	921
2012 Vote: Barack Obama	2% (21)	98% (806)	827
2012 Vote: Mitt Romney	1% (7)	99% (470)	477
2012 Vote: Other	1% (1)	99% (85)	86
2012 Vote: Didn't Vote	3% (23)	97% (783)	806
4-Region: Northeast	3% (14)	97% (380)	394
4-Region: Midwest	1% (5)	99% (457)	462
4-Region: South	2% (20)	98% (804)	824
4-Region: West	3% (13)	97% (507)	520
Sports fan	3% (47)	97% (1445)	1492
Traveled outside of U.S. in past year 1+ times	3% (14)	97% (422)	436

Continued on next page

Table CMS18_5NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.

Other, specify:

Demographic	Selected	Not Selected	Total N
Adults	2% (52)	98% (2148)	2200
Frequent Flyer	2% (6)	98% (234)	240
Open office space	2% (4)	98% (208)	212
Cubicle office space	3% (3)	97% (120)	123
Private office space	1% (1)	99% (140)	141
Feel comfortable in office	1% (3)	99% (294)	298
Feel uncomfortable in office	3% (8)	97% (252)	260
Watched Bundesliga	4% (3)	96% (78)	81
Watched golf	3% (3)	97% (117)	120
Watched NASCAR	2% (5)	98% (299)	304
Watched PBR	2% (1)	98% (54)	55
ATP fan	2% (5)	98% (215)	220
Esports fan	4% (16)	96% (406)	422
F1 fan	4% (15)	96% (319)	334
IndyCar fan	2% (12)	98% (502)	515
MLB fan	3% (30)	97% (1070)	1100
MLS fan	5% (21)	95% (411)	432
NASCAR fan	2% (14)	98% (727)	742
NBA fan	4% (36)	96% (943)	979
NCAA FT fan	3% (30)	97% (925)	954
NCAA MB fan	4% (31)	96% (788)	818
NCAA WB fan	5% (22)	95% (466)	488
NFL fan	3% (37)	97% (1366)	1403
NHL fan	3% (19)	97% (757)	777
PGA fan	3% (16)	97% (541)	557
UFC fan	6% (34)	94% (512)	545
WNBA fan	4% (16)	96% (406)	422
WTA fan	2% (5)	98% (232)	237
Watch sports at least weekly	4% (33)	96% (919)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS18_6NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
 None of the above

Demographic	Selected		Not Selected		Total N
Adults	77%	(1690)	23%	(510)	2200
Gender: Male	69%	(730)	31%	(332)	1062
Gender: Female	84%	(960)	16%	(178)	1138
Age: 18-34	77%	(504)	23%	(151)	655
Age: 35-44	73%	(262)	27%	(96)	358
Age: 45-64	80%	(598)	20%	(153)	751
Age: 65+	75%	(327)	25%	(110)	436
GenZers: 1997-2012	78%	(246)	22%	(70)	316
Millennials: 1981-1996	76%	(410)	24%	(128)	539
GenXers: 1965-1980	76%	(399)	24%	(127)	526
Baby Boomers: 1946-1964	79%	(573)	21%	(154)	727
PID: Dem (no lean)	79%	(597)	21%	(158)	755
PID: Ind (no lean)	78%	(592)	22%	(165)	756
PID: Rep (no lean)	73%	(501)	27%	(188)	689
PID/Gender: Dem Men	70%	(224)	30%	(95)	319
PID/Gender: Dem Women	86%	(373)	14%	(63)	436
PID/Gender: Ind Men	73%	(297)	27%	(110)	407
PID/Gender: Ind Women	84%	(295)	16%	(54)	349
PID/Gender: Rep Men	62%	(210)	38%	(126)	336
PID/Gender: Rep Women	83%	(291)	17%	(62)	353
Ideo: Liberal (1-3)	79%	(465)	21%	(127)	592
Ideo: Moderate (4)	76%	(431)	24%	(137)	568
Ideo: Conservative (5-7)	73%	(553)	27%	(204)	756
Educ: < College	77%	(1162)	23%	(350)	1512
Educ: Bachelors degree	77%	(341)	23%	(103)	444
Educ: Post-grad	77%	(187)	23%	(57)	244
Income: Under 50k	77%	(927)	23%	(281)	1207
Income: 50k-100k	79%	(554)	21%	(143)	698
Income: 100k+	71%	(209)	29%	(86)	295
Ethnicity: White	76%	(1310)	24%	(412)	1722
Ethnicity: Hispanic	77%	(270)	23%	(80)	349
Ethnicity: Afr. Am.	80%	(220)	20%	(54)	274

Continued on next page

Table CMS18_6NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
None of the above

Demographic	Selected	Not Selected	Total N
Adults	77% (1690)	23% (510)	2200
Ethnicity: Other	79% (160)	21% (44)	204
All Christian	74% (724)	26% (260)	984
All Non-Christian	68% (74)	32% (35)	110
Atheist	78% (88)	22% (25)	113
Agnostic/Nothing in particular	81% (803)	19% (190)	994
Religious Non-Protestant/Catholic	67% (89)	33% (43)	133
Evangelical	73% (432)	27% (160)	592
Non-Evangelical	75% (598)	25% (197)	794
Community: Urban	78% (410)	22% (114)	524
Community: Suburban	77% (840)	23% (249)	1089
Community: Rural	75% (440)	25% (147)	587
Employ: Private Sector	73% (469)	27% (171)	641
Employ: Government	77% (110)	23% (33)	142
Employ: Self-Employed	72% (116)	28% (46)	162
Employ: Homemaker	85% (102)	15% (18)	120
Employ: Retired	75% (374)	25% (122)	496
Employ: Unemployed	84% (234)	16% (46)	280
Employ: Other	79% (145)	21% (39)	184
Military HH: Yes	75% (265)	25% (88)	352
Military HH: No	77% (1426)	23% (422)	1848
RD/WT: Right Direction	70% (531)	30% (227)	758
RD/WT: Wrong Track	80% (1159)	20% (283)	1442
Trump Job Approve	70% (648)	30% (274)	923
Trump Job Disapprove	81% (944)	19% (225)	1169
Trump Job Strongly Approve	69% (361)	31% (159)	520
Trump Job Somewhat Approve	71% (288)	29% (115)	403
Trump Job Somewhat Disapprove	74% (194)	26% (68)	262
Trump Job Strongly Disapprove	83% (750)	17% (157)	907
Favorable of Trump	71% (624)	29% (261)	886
Unfavorable of Trump	80% (943)	20% (229)	1172

Continued on next page

Table CMS18_6NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
None of the above

Demographic	Selected	Not Selected	Total N
Adults	77% (1690)	23% (510)	2200
Very Favorable of Trump	68% (372)	32% (177)	550
Somewhat Favorable of Trump	75% (252)	25% (84)	336
Somewhat Unfavorable of Trump	74% (157)	26% (56)	213
Very Unfavorable of Trump	82% (786)	18% (173)	959
#1 Issue: Economy	75% (537)	25% (180)	717
#1 Issue: Security	78% (197)	22% (56)	253
#1 Issue: Health Care	77% (323)	23% (99)	422
#1 Issue: Medicare / Social Security	73% (242)	27% (88)	330
#1 Issue: Women's Issues	84% (77)	16% (15)	92
#1 Issue: Education	80% (111)	20% (28)	139
#1 Issue: Energy	80% (79)	20% (19)	98
#1 Issue: Other	84% (125)	16% (24)	149
2018 House Vote: Democrat	79% (608)	21% (159)	767
2018 House Vote: Republican	69% (428)	31% (188)	616
2018 House Vote: Someone else	79% (70)	21% (19)	89
2016 Vote: Hillary Clinton	80% (545)	20% (136)	681
2016 Vote: Donald Trump	69% (478)	31% (211)	688
2016 Vote: Other	78% (102)	22% (29)	131
2016 Vote: Didn't Vote	81% (563)	19% (134)	697
Voted in 2014: Yes	76% (968)	24% (312)	1279
Voted in 2014: No	78% (722)	22% (198)	921
2012 Vote: Barack Obama	78% (643)	22% (184)	827
2012 Vote: Mitt Romney	71% (340)	29% (137)	477
2012 Vote: Other	82% (70)	18% (16)	86
2012 Vote: Didn't Vote	78% (633)	22% (174)	806
4-Region: Northeast	76% (300)	24% (94)	394
4-Region: Midwest	78% (362)	22% (100)	462
4-Region: South	74% (612)	26% (212)	824
4-Region: West	80% (416)	20% (104)	520
Sports fan	70% (1043)	30% (449)	1492
Traveled outside of U.S. in past year 1+ times	67% (292)	33% (144)	436

Continued on next page

Table CMS18_6NET: Which of the following sports have you watched since their return to action in the past week? Please select all that apply.
None of the above

Demographic	Selected	Not Selected	Total N
Adults	77% (1690)	23% (510)	2200
Frequent Flyer	69% (165)	31% (75)	240
Open office space	69% (145)	31% (66)	212
Cubicle office space	73% (89)	27% (34)	123
Private office space	65% (92)	35% (49)	141
Feel comfortable in office	70% (207)	30% (91)	298
Feel uncomfortable in office	70% (182)	30% (78)	260
Watched Bundesliga	— (0)	100% (81)	81
Watched golf	— (0)	100% (120)	120
Watched NASCAR	— (0)	100% (304)	304
Watched PBR	— (0)	100% (55)	55
ATP fan	52% (114)	48% (106)	220
Esports fan	59% (249)	41% (174)	422
F1 fan	48% (161)	52% (173)	334
IndyCar fan	51% (263)	49% (252)	515
MLB fan	68% (753)	32% (347)	1100
MLS fan	57% (247)	43% (185)	432
NASCAR fan	55% (410)	45% (331)	742
NBA fan	68% (666)	32% (312)	979
NCAA FT fan	65% (618)	35% (336)	954
NCAA MB fan	64% (521)	36% (297)	818
NCAA WB fan	61% (300)	39% (189)	488
NFL fan	70% (984)	30% (419)	1403
NHL fan	65% (502)	35% (275)	777
PGA fan	56% (312)	44% (245)	557
UFC fan	60% (325)	40% (221)	545
WNBA fan	60% (254)	40% (168)	422
WTA fan	51% (120)	49% (117)	237
Watch sports at least weekly	61% (585)	39% (368)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS19: Which of the following comes closest to your view even if neither is exactly right?

Demographic	Professional and college sports organizations should try to resume sporting events as soon as possible, even if those events have to occur in empty stadiums or arenas without fans in attendance.		Professional and college sports organizations should wait until the coronavirus pandemic is contained and it is safe for fans to attend before resuming sporting events.		Don't know / No opinion	Total N
Adults	32%	(709)	38%	(847)	29% (644)	2200
Gender: Male	37%	(398)	38%	(401)	25% (263)	1062
Gender: Female	27%	(311)	39%	(446)	33% (381)	1138
Age: 18-34	22%	(146)	45%	(295)	33% (215)	655
Age: 35-44	32%	(113)	41%	(145)	28% (99)	358
Age: 45-64	37%	(275)	36%	(269)	28% (207)	751
Age: 65+	40%	(175)	32%	(138)	28% (123)	436
GenZers: 1997-2012	17%	(54)	44%	(139)	39% (122)	316
Millennials: 1981-1996	28%	(150)	45%	(241)	28% (148)	539
GenXers: 1965-1980	37%	(194)	35%	(186)	28% (145)	526
Baby Boomers: 1946-1964	37%	(266)	35%	(257)	28% (204)	727
PID: Dem (no lean)	27%	(203)	50%	(374)	23% (177)	755
PID: Ind (no lean)	29%	(223)	34%	(255)	37% (279)	756
PID: Rep (no lean)	41%	(282)	32%	(218)	27% (188)	689
PID/Gender: Dem Men	31%	(98)	51%	(163)	18% (59)	319
PID/Gender: Dem Women	24%	(106)	49%	(212)	27% (118)	436
PID/Gender: Ind Men	34%	(139)	33%	(136)	32% (132)	407
PID/Gender: Ind Women	24%	(84)	34%	(119)	42% (147)	349
PID/Gender: Rep Men	48%	(161)	30%	(102)	21% (72)	336
PID/Gender: Rep Women	34%	(121)	33%	(116)	33% (116)	353
Ideo: Liberal (1-3)	29%	(169)	51%	(302)	20% (121)	592
Ideo: Moderate (4)	32%	(183)	42%	(239)	26% (146)	568
Ideo: Conservative (5-7)	41%	(309)	31%	(234)	28% (214)	756

Continued on next page

Table CMS19: Which of the following comes closest to your view even if neither is exactly right?

Demographic	Professional and college sports organizations should try to resume sporting events as soon as possible, even if those events have to occur in empty stadiums or arenas without fans in attendance.		Professional and college sports organizations should wait until the coronavirus pandemic is contained and it is safe for fans to attend before resuming sporting events.		Don't know / No opinion	Total N
Adults	32%	(709)	38%	(847)	29% (644)	2200
Educ: < College	28%	(425)	37%	(559)	35% (528)	1512
Educ: Bachelors degree	39%	(173)	44%	(197)	17% (74)	444
Educ: Post-grad	46%	(111)	37%	(91)	17% (42)	244
Income: Under 50k	27%	(325)	38%	(461)	35% (422)	1207
Income: 50k-100k	34%	(238)	41%	(288)	25% (172)	698
Income: 100k+	49%	(146)	33%	(98)	17% (51)	295
Ethnicity: White	37%	(631)	35%	(609)	28% (482)	1722
Ethnicity: Hispanic	18%	(64)	49%	(172)	32% (113)	349
Ethnicity: Afr. Am.	17%	(47)	52%	(142)	31% (85)	274
Ethnicity: Other	15%	(31)	47%	(96)	38% (77)	204
All Christian	40%	(396)	37%	(362)	23% (225)	984
All Non-Christian	35%	(38)	42%	(46)	23% (25)	110
Atheist	20%	(23)	48%	(54)	32% (36)	113
Agnostic/Nothing in particular	25%	(252)	39%	(384)	36% (357)	994
Religious Non-Protestant/Catholic	35%	(47)	42%	(56)	23% (30)	133
Evangelical	32%	(190)	37%	(216)	31% (185)	592
Non-Evangelical	38%	(302)	39%	(307)	23% (185)	794
Community: Urban	25%	(133)	46%	(244)	28% (147)	524
Community: Suburban	35%	(385)	38%	(409)	27% (295)	1089
Community: Rural	32%	(190)	33%	(195)	34% (202)	587

Continued on next page

Table CMS19: Which of the following comes closest to your view even if neither is exactly right?

Demographic	Professional and college sports organizations should try to resume sporting events as soon as possible, even if those events have to occur in empty stadiums or arenas without fans in attendance.	Professional and college sports organizations should wait until the coronavirus pandemic is contained and it is safe for fans to attend before resuming sporting events.	Don't know / No opinion	Total N
Adults	32% (709)	38% (847)	29% (644)	2200
Employ: Private Sector	37% (240)	43% (278)	19% (122)	641
Employ: Government	34% (48)	40% (56)	26% (38)	142
Employ: Self-Employed	30% (48)	38% (62)	32% (52)	162
Employ: Homemaker	29% (34)	33% (39)	39% (46)	120
Employ: Retired	40% (197)	32% (161)	28% (138)	496
Employ: Unemployed	22% (62)	36% (101)	42% (117)	280
Employ: Other	20% (36)	37% (68)	44% (80)	184
Military HH: Yes	40% (142)	31% (110)	28% (100)	352
Military HH: No	31% (566)	40% (737)	29% (544)	1848
RD/WT: Right Direction	39% (297)	30% (226)	31% (235)	758
RD/WT: Wrong Track	29% (412)	43% (621)	28% (409)	1442
Trump Job Approve	40% (373)	30% (280)	29% (269)	923
Trump Job Disapprove	28% (325)	47% (547)	25% (297)	1169
Trump Job Strongly Approve	42% (220)	28% (143)	30% (156)	520
Trump Job Somewhat Approve	38% (153)	34% (137)	28% (113)	403
Trump Job Somewhat Disapprove	28% (74)	41% (107)	31% (81)	262
Trump Job Strongly Disapprove	28% (252)	48% (440)	24% (216)	907
Favorable of Trump	41% (359)	31% (275)	28% (252)	886
Unfavorable of Trump	28% (328)	47% (554)	25% (290)	1172
Very Favorable of Trump	41% (225)	30% (166)	29% (159)	550
Somewhat Favorable of Trump	40% (135)	32% (109)	28% (93)	336
Somewhat Unfavorable of Trump	29% (61)	41% (86)	31% (66)	213
Very Unfavorable of Trump	28% (267)	49% (468)	23% (225)	959

Continued on next page

Table CMS19: Which of the following comes closest to your view even if neither is exactly right?

Demographic	Professional and college sports organizations should try to resume sporting events as soon as possible, even if those events have to occur in empty stadiums or arenas without fans in attendance.	Professional and college sports organizations should wait until the coronavirus pandemic is contained and it is safe for fans to attend before resuming sporting events.	Don't know / No opinion	Total N
Adults	32% (709)	38% (847)	29% (644)	2200
#1 Issue: Economy	39% (280)	36% (259)	25% (178)	717
#1 Issue: Security	31% (79)	34% (85)	35% (89)	253
#1 Issue: Health Care	29% (123)	46% (194)	25% (106)	422
#1 Issue: Medicare / Social Security	33% (110)	37% (121)	30% (99)	330
#1 Issue: Women's Issues	20% (18)	40% (37)	40% (37)	92
#1 Issue: Education	25% (34)	41% (57)	34% (48)	139
#1 Issue: Energy	19% (18)	46% (45)	36% (35)	98
#1 Issue: Other	31% (47)	33% (49)	35% (53)	149
2018 House Vote: Democrat	30% (229)	50% (381)	21% (157)	767
2018 House Vote: Republican	46% (281)	28% (174)	26% (160)	616
2018 House Vote: Someone else	25% (22)	32% (28)	43% (39)	89
2016 Vote: Hillary Clinton	30% (207)	50% (341)	19% (133)	681
2016 Vote: Donald Trump	45% (310)	29% (202)	26% (177)	688
2016 Vote: Other	38% (50)	32% (43)	29% (38)	131
2016 Vote: Didn't Vote	20% (141)	37% (261)	42% (294)	697
Voted in 2014: Yes	39% (495)	38% (483)	24% (302)	1279
Voted in 2014: No	23% (214)	40% (364)	37% (343)	921
2012 Vote: Barack Obama	34% (283)	43% (355)	23% (189)	827
2012 Vote: Mitt Romney	47% (224)	29% (139)	24% (114)	477
2012 Vote: Other	38% (32)	20% (17)	42% (36)	86
2012 Vote: Didn't Vote	21% (170)	42% (336)	37% (301)	806

Continued on next page

Table CMS19: Which of the following comes closest to your view even if neither is exactly right?

Demographic	Professional and college sports organizations should try to resume sporting events as soon as possible, even if those events have to occur in empty stadiums or arenas without fans in attendance.	Professional and college sports organizations should wait until the coronavirus pandemic is contained and it is safe for fans to attend before resuming sporting events.	Don't know / No opinion	Total N
Adults	32% (709)	38% (847)	29% (644)	2200
4-Region: Northeast	40% (158)	37% (145)	23% (90)	394
4-Region: Midwest	34% (159)	38% (176)	27% (127)	462
4-Region: South	30% (248)	37% (306)	33% (270)	824
4-Region: West	28% (143)	42% (220)	30% (157)	520
Sports fan	41% (605)	38% (565)	22% (323)	1492
Traveled outside of U.S. in past year 1+ times	34% (147)	41% (180)	25% (109)	436
Frequent Flyer	40% (95)	38% (91)	22% (54)	240
Open office space	38% (80)	43% (91)	19% (41)	212
Cubicle office space	33% (40)	43% (53)	24% (30)	123
Private office space	44% (63)	44% (62)	12% (17)	141
Feel comfortable in office	50% (147)	34% (101)	17% (50)	298
Feel uncomfortable in office	28% (71)	52% (134)	21% (54)	260
Watched Bundesliga	38% (31)	50% (41)	12% (9)	81
Watched golf	58% (70)	38% (45)	4% (5)	120
Watched NASCAR	49% (148)	34% (104)	17% (53)	304
Watched PBR	41% (23)	48% (26)	11% (6)	55
ATP fan	45% (100)	38% (84)	17% (37)	220
Esports fan	35% (149)	44% (186)	21% (87)	422
F1 fan	40% (134)	40% (134)	20% (65)	334
IndyCar fan	42% (218)	37% (193)	20% (104)	515
MLB fan	45% (495)	37% (410)	18% (195)	1100
MLS fan	47% (202)	37% (159)	17% (71)	432
NASCAR fan	39% (287)	38% (285)	23% (169)	742
NBA fan	39% (385)	41% (406)	19% (188)	979

Continued on next page

Table CMS19: Which of the following comes closest to your view even if neither is exactly right?

Demographic	Professional and college sports organizations should try to resume sporting events as soon as possible, even if those events have to occur in empty stadiums or arenas without fans in attendance.	Professional and college sports organizations should wait until the coronavirus pandemic is contained and it is safe for fans to attend before resuming sporting events.	Don't know / No opinion	Total N
Adults	32% (709)	38% (847)	29% (644)	2200
NCAA FT fan	47% (446)	36% (347)	17% (162)	954
NCAA MB fan	46% (373)	39% (321)	15% (124)	818
NCAA WB fan	42% (204)	39% (193)	19% (92)	488
NFL fan	41% (579)	38% (531)	21% (293)	1403
NHL fan	48% (371)	35% (269)	18% (136)	777
PGA fan	48% (268)	36% (198)	16% (91)	557
UFC fan	37% (202)	43% (234)	20% (109)	545
WNBA fan	39% (165)	43% (183)	17% (74)	422
WTA fan	40% (95)	41% (98)	19% (44)	237
Watch sports at least weekly	48% (454)	38% (358)	15% (139)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS20: As you may know, several professional sports organizations are expected to resume play in the coming months without fans in attendance due to the COVID-19 pandemic (coronavirus). Knowing this, how do you expect the lack of fans in attendance to impact your enjoyment of watching live sports on television, assuming that no artificial crowd noise or visuals are added to the broadcast?

Demographic	Much more enjoyable without fans		Somewhat more enjoyable without fans		Neither more nor less enjoyable without fans		Somewhat less enjoyable without fans		Much less enjoyable without fans		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	4%	(84)	6%	(129)	48%	(1052)	21%	(458)	22%	(477)	2200
Gender: Male	5%	(53)	6%	(58)	43%	(454)	24%	(259)	22%	(236)	1062
Gender: Female	3%	(30)	6%	(71)	53%	(598)	17%	(199)	21%	(241)	1138
Age: 18-34	4%	(27)	10%	(63)	45%	(297)	19%	(124)	22%	(144)	655
Age: 35-44	6%	(20)	5%	(17)	45%	(161)	21%	(74)	24%	(84)	358
Age: 45-64	3%	(25)	4%	(26)	48%	(358)	21%	(160)	24%	(182)	751
Age: 65+	3%	(11)	5%	(23)	54%	(236)	23%	(99)	15%	(67)	436
GenZers: 1997-2012	5%	(15)	13%	(41)	42%	(133)	14%	(44)	26%	(82)	316
Millennials: 1981-1996	4%	(21)	6%	(35)	48%	(256)	22%	(119)	20%	(108)	539
GenXers: 1965-1980	6%	(29)	3%	(18)	47%	(244)	21%	(110)	24%	(124)	526
Baby Boomers: 1946-1964	2%	(15)	4%	(32)	51%	(371)	22%	(162)	20%	(147)	727
PID: Dem (no lean)	3%	(22)	7%	(54)	47%	(351)	24%	(180)	19%	(147)	755
PID: Ind (no lean)	5%	(38)	6%	(45)	50%	(380)	18%	(137)	21%	(157)	756
PID: Rep (no lean)	3%	(23)	4%	(31)	47%	(321)	20%	(140)	25%	(173)	689
PID/Gender: Dem Men	4%	(13)	7%	(22)	39%	(124)	29%	(91)	22%	(69)	319
PID/Gender: Dem Women	2%	(9)	7%	(32)	52%	(228)	20%	(89)	18%	(78)	436
PID/Gender: Ind Men	5%	(22)	5%	(21)	47%	(192)	20%	(82)	22%	(90)	407
PID/Gender: Ind Women	5%	(16)	7%	(23)	54%	(187)	16%	(55)	19%	(68)	349
PID/Gender: Rep Men	5%	(18)	5%	(16)	41%	(138)	26%	(86)	23%	(78)	336
PID/Gender: Rep Women	1%	(5)	4%	(15)	52%	(183)	15%	(54)	27%	(96)	353
Ideo: Liberal (1-3)	3%	(20)	6%	(36)	48%	(284)	25%	(151)	17%	(101)	592
Ideo: Moderate (4)	4%	(21)	7%	(41)	49%	(280)	19%	(107)	21%	(119)	568
Ideo: Conservative (5-7)	4%	(31)	5%	(38)	49%	(368)	22%	(164)	21%	(155)	756
Educ: < College	4%	(62)	6%	(96)	49%	(738)	18%	(271)	23%	(345)	1512
Educ: Bachelors degree	3%	(12)	5%	(24)	47%	(207)	27%	(120)	18%	(81)	444
Educ: Post-grad	4%	(10)	4%	(9)	44%	(107)	27%	(67)	21%	(51)	244

Continued on next page

Table CMS20: As you may know, several professional sports organizations are expected to resume play in the coming months without fans in attendance due to the COVID-19 pandemic (coronavirus). Knowing this, how do you expect the lack of fans in attendance to impact your enjoyment of watching live sports on television, assuming that no artificial crowd noise or visuals are added to the broadcast?

Demographic	Much more enjoyable without fans		Somewhat more enjoyable without fans		Neither more nor less enjoyable without fans		Somewhat less enjoyable without fans		Much less enjoyable without fans		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	4%	(84)	6%	(129)	48%	(1052)	21%	(458)	22%	(477)	2200
Income: Under 50k	4%	(46)	7%	(85)	49%	(586)	18%	(213)	23%	(277)	1207
Income: 50k-100k	4%	(26)	4%	(31)	47%	(330)	24%	(165)	21%	(146)	698
Income: 100k+	4%	(12)	4%	(13)	46%	(136)	27%	(80)	18%	(55)	295
Ethnicity: White	4%	(66)	5%	(89)	49%	(840)	22%	(372)	21%	(355)	1722
Ethnicity: Hispanic	4%	(14)	12%	(42)	47%	(164)	13%	(47)	24%	(83)	349
Ethnicity: Afr. Am.	4%	(12)	10%	(27)	43%	(117)	16%	(45)	27%	(74)	274
Ethnicity: Other	3%	(6)	7%	(14)	46%	(95)	20%	(41)	24%	(49)	204
All Christian	3%	(29)	6%	(55)	49%	(482)	22%	(215)	21%	(203)	984
All Non-Christian	6%	(7)	8%	(9)	32%	(35)	37%	(41)	17%	(18)	110
Atheist	4%	(5)	5%	(5)	53%	(60)	22%	(25)	16%	(18)	113
Agnostic/Nothing in particular	4%	(43)	6%	(60)	48%	(475)	18%	(177)	24%	(238)	994
Religious Non-Protestant/Catholic	5%	(7)	7%	(9)	39%	(51)	33%	(43)	16%	(22)	133
Evangelical	6%	(35)	6%	(37)	46%	(271)	16%	(98)	26%	(151)	592
Non-Evangelical	2%	(15)	6%	(47)	48%	(382)	23%	(187)	21%	(163)	794
Community: Urban	4%	(23)	6%	(33)	43%	(226)	20%	(105)	26%	(137)	524
Community: Suburban	3%	(29)	7%	(73)	48%	(526)	23%	(249)	19%	(210)	1089
Community: Rural	5%	(31)	4%	(23)	51%	(299)	18%	(103)	22%	(130)	587
Employ: Private Sector	4%	(27)	5%	(34)	45%	(285)	26%	(169)	20%	(126)	641
Employ: Government	4%	(6)	11%	(15)	37%	(53)	25%	(36)	22%	(32)	142
Employ: Self-Employed	5%	(8)	9%	(14)	43%	(69)	15%	(25)	28%	(45)	162
Employ: Homemaker	5%	(6)	6%	(7)	54%	(65)	14%	(16)	22%	(26)	120
Employ: Retired	3%	(12)	3%	(15)	55%	(274)	21%	(106)	18%	(89)	496
Employ: Unemployed	4%	(12)	3%	(9)	49%	(137)	17%	(49)	26%	(73)	280
Employ: Other	4%	(8)	9%	(17)	45%	(83)	12%	(22)	29%	(54)	184
Military HH: Yes	3%	(10)	4%	(16)	49%	(173)	21%	(73)	23%	(81)	352
Military HH: No	4%	(74)	6%	(114)	48%	(879)	21%	(385)	21%	(396)	1848

Continued on next page

Table CMS20: As you may know, several professional sports organizations are expected to resume play in the coming months without fans in attendance due to the COVID-19 pandemic (coronavirus). Knowing this, how do you expect the lack of fans in attendance to impact your enjoyment of watching live sports on television, assuming that no artificial crowd noise or visuals are added to the broadcast?

Demographic	Much more enjoyable without fans		Somewhat more enjoyable without fans		Neither more nor less enjoyable without fans		Somewhat less enjoyable without fans		Much less enjoyable without fans		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	4%	(84)	6%	(129)	48%	(1052)	21%	(458)	22%	(477)	2200
RD/WT: Right Direction	4%	(30)	7%	(52)	50%	(375)	17%	(129)	23%	(171)	758
RD/WT: Wrong Track	4%	(54)	5%	(77)	47%	(677)	23%	(328)	21%	(306)	1442
Trump Job Approve	3%	(29)	6%	(55)	49%	(452)	19%	(179)	23%	(209)	923
Trump Job Disapprove	4%	(50)	6%	(73)	47%	(552)	22%	(262)	20%	(232)	1169
Trump Job Strongly Approve	4%	(19)	5%	(24)	51%	(266)	17%	(87)	24%	(123)	520
Trump Job Somewhat Approve	2%	(9)	8%	(30)	46%	(185)	23%	(92)	21%	(86)	403
Trump Job Somewhat Disapprove	7%	(18)	9%	(25)	39%	(102)	23%	(61)	22%	(56)	262
Trump Job Strongly Disapprove	4%	(32)	5%	(48)	50%	(450)	22%	(201)	19%	(175)	907
Favorable of Trump	4%	(34)	5%	(45)	49%	(430)	20%	(174)	23%	(203)	886
Unfavorable of Trump	4%	(41)	6%	(68)	48%	(563)	23%	(273)	19%	(227)	1172
Very Favorable of Trump	4%	(23)	5%	(26)	48%	(265)	17%	(95)	26%	(140)	550
Somewhat Favorable of Trump	3%	(11)	6%	(19)	49%	(165)	23%	(79)	19%	(62)	336
Somewhat Unfavorable of Trump	5%	(11)	6%	(12)	45%	(96)	27%	(57)	17%	(37)	213
Very Unfavorable of Trump	3%	(31)	6%	(56)	49%	(467)	23%	(216)	20%	(190)	959
#1 Issue: Economy	3%	(20)	5%	(34)	45%	(325)	24%	(171)	23%	(167)	717
#1 Issue: Security	5%	(13)	4%	(11)	54%	(137)	16%	(41)	20%	(51)	253
#1 Issue: Health Care	4%	(17)	8%	(35)	46%	(192)	24%	(101)	18%	(76)	422
#1 Issue: Medicare / Social Security	3%	(11)	5%	(16)	54%	(180)	19%	(64)	18%	(60)	330
#1 Issue: Women's Issues	8%	(8)	6%	(6)	37%	(34)	16%	(14)	33%	(30)	92
#1 Issue: Education	6%	(8)	10%	(13)	48%	(66)	16%	(23)	21%	(29)	139
#1 Issue: Energy	4%	(4)	11%	(10)	46%	(45)	18%	(18)	22%	(22)	98
#1 Issue: Other	3%	(4)	3%	(5)	49%	(74)	17%	(26)	27%	(41)	149
2018 House Vote: Democrat	3%	(26)	6%	(42)	49%	(376)	23%	(179)	19%	(144)	767
2018 House Vote: Republican	2%	(15)	4%	(27)	49%	(302)	23%	(142)	21%	(130)	616
2018 House Vote: Someone else	7%	(6)	9%	(8)	49%	(44)	11%	(10)	25%	(22)	89

Continued on next page

Table CMS20: As you may know, several professional sports organizations are expected to resume play in the coming months without fans in attendance due to the COVID-19 pandemic (coronavirus). Knowing this, how do you expect the lack of fans in attendance to impact your enjoyment of watching live sports on television, assuming that no artificial crowd noise or visuals are added to the broadcast?

Demographic	Neither more										Total N
	Much more enjoyable without fans		Somewhat more enjoyable without fans		nor less enjoyable without fans		Somewhat less enjoyable without fans		Much less enjoyable without fans		
Adults	4%	(84)	6%	(129)	48%	(1052)	21%	(458)	22%	(477)	2200
2016 Vote: Hillary Clinton	4%	(24)	4%	(30)	48%	(329)	25%	(172)	19%	(127)	681
2016 Vote: Donald Trump	3%	(21)	5%	(32)	49%	(338)	22%	(154)	21%	(144)	688
2016 Vote: Other	4%	(6)	9%	(12)	44%	(58)	19%	(26)	23%	(30)	131
2016 Vote: Didn't Vote	5%	(33)	8%	(55)	47%	(325)	15%	(106)	25%	(176)	697
Voted in 2014: Yes	3%	(37)	5%	(66)	48%	(614)	23%	(295)	21%	(267)	1279
Voted in 2014: No	5%	(46)	7%	(63)	48%	(438)	18%	(163)	23%	(210)	921
2012 Vote: Barack Obama	3%	(22)	5%	(41)	49%	(402)	24%	(198)	20%	(165)	827
2012 Vote: Mitt Romney	4%	(19)	4%	(17)	48%	(227)	23%	(109)	22%	(105)	477
2012 Vote: Other	3%	(2)	9%	(7)	58%	(50)	14%	(12)	17%	(14)	86
2012 Vote: Didn't Vote	5%	(41)	8%	(64)	46%	(370)	17%	(138)	24%	(193)	806
4-Region: Northeast	2%	(9)	4%	(17)	43%	(171)	24%	(93)	26%	(104)	394
4-Region: Midwest	4%	(19)	4%	(17)	48%	(221)	22%	(100)	23%	(106)	462
4-Region: South	4%	(34)	8%	(64)	48%	(398)	19%	(154)	21%	(174)	824
4-Region: West	4%	(22)	6%	(31)	50%	(262)	21%	(111)	18%	(94)	520
Sports fan	3%	(52)	6%	(84)	43%	(640)	26%	(381)	22%	(335)	1492
Traveled outside of U.S. in past year 1+ times	5%	(22)	10%	(42)	40%	(172)	23%	(100)	23%	(100)	436
Frequent Flyer	7%	(16)	6%	(14)	40%	(96)	26%	(62)	21%	(52)	240
Open office space	2%	(5)	2%	(4)	45%	(96)	31%	(66)	19%	(40)	212
Cubicle office space	2%	(2)	13%	(16)	48%	(59)	19%	(24)	19%	(23)	123
Private office space	7%	(9)	13%	(18)	31%	(43)	25%	(35)	25%	(35)	141
Feel comfortable in office	5%	(15)	10%	(31)	39%	(115)	25%	(75)	21%	(62)	298
Feel uncomfortable in office	5%	(13)	7%	(18)	45%	(117)	26%	(68)	17%	(44)	260
Watched Bundesliga	15%	(12)	18%	(15)	35%	(28)	21%	(17)	11%	(9)	81
Watched golf	4%	(5)	6%	(7)	37%	(44)	36%	(43)	16%	(20)	120
Watched NASCAR	4%	(13)	9%	(28)	45%	(137)	24%	(73)	17%	(53)	304
Watched PBR	15%	(8)	18%	(10)	33%	(18)	17%	(9)	17%	(9)	55
ATP fan	8%	(18)	12%	(27)	36%	(79)	23%	(51)	21%	(46)	220

Continued on next page

Table CMS20: As you may know, several professional sports organizations are expected to resume play in the coming months without fans in attendance due to the COVID-19 pandemic (coronavirus). Knowing this, how do you expect the lack of fans in attendance to impact your enjoyment of watching live sports on television, assuming that no artificial crowd noise or visuals are added to the broadcast?

Demographic	Much more enjoyable without fans		Somewhat more enjoyable without fans		Neither more nor less enjoyable without fans		Somewhat less enjoyable without fans		Much less enjoyable without fans		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	4%	(84)	6%	(129)	48%	(1052)	21%	(458)	22%	(477)	2200
Esports fan	6%	(26)	9%	(39)	44%	(185)	22%	(94)	18%	(78)	422
F1 fan	6%	(19)	9%	(30)	41%	(138)	25%	(82)	19%	(64)	334
IndyCar fan	4%	(22)	8%	(40)	46%	(239)	21%	(108)	21%	(106)	515
MLB fan	4%	(42)	6%	(68)	41%	(454)	28%	(309)	21%	(228)	1100
MLS fan	4%	(15)	10%	(42)	38%	(166)	26%	(112)	22%	(96)	432
NASCAR fan	4%	(32)	6%	(48)	48%	(358)	21%	(156)	20%	(148)	742
NBA fan	4%	(39)	6%	(60)	41%	(400)	28%	(270)	21%	(210)	979
NCAA FT fan	3%	(31)	5%	(51)	41%	(390)	27%	(259)	23%	(223)	954
NCAA MB fan	4%	(30)	6%	(45)	41%	(334)	27%	(224)	23%	(185)	818
NCAA WB fan	4%	(20)	8%	(39)	41%	(198)	26%	(126)	22%	(106)	488
NFL fan	4%	(50)	6%	(83)	43%	(608)	26%	(366)	21%	(296)	1403
NHL fan	4%	(30)	6%	(46)	43%	(333)	27%	(208)	21%	(161)	777
PGA fan	4%	(22)	7%	(41)	40%	(221)	30%	(165)	19%	(109)	557
UFC fan	6%	(35)	9%	(51)	39%	(211)	24%	(129)	22%	(120)	545
WNBA fan	4%	(17)	11%	(48)	40%	(171)	24%	(101)	20%	(86)	422
WTA fan	9%	(21)	11%	(27)	37%	(89)	25%	(60)	17%	(40)	237
Watch sports at least weekly	3%	(30)	6%	(57)	39%	(370)	29%	(281)	23%	(215)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS21: *And if a live sporting event has no fans in attendance, would you be more or less likely to watch it on television?*

Demographic	Much more likely	Somewhat more likely	No more or less likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	8% (177)	9% (193)	49% (1082)	7% (145)	8% (166)	20% (438)	2200
Gender: Male	10% (107)	11% (119)	48% (513)	8% (81)	8% (81)	15% (160)	1062
Gender: Female	6% (70)	6% (74)	50% (568)	6% (64)	7% (85)	24% (278)	1138
Age: 18-34	9% (61)	11% (70)	40% (262)	8% (50)	7% (44)	26% (169)	655
Age: 35-44	8% (30)	8% (29)	47% (168)	7% (25)	8% (29)	21% (76)	358
Age: 45-64	7% (53)	8% (61)	51% (383)	6% (45)	9% (67)	19% (141)	751
Age: 65+	8% (33)	8% (33)	61% (268)	6% (24)	6% (25)	12% (52)	436
GenZers: 1997-2012	11% (36)	11% (35)	33% (103)	8% (27)	6% (19)	31% (96)	316
Millennials: 1981-1996	8% (44)	8% (45)	46% (249)	7% (40)	8% (42)	22% (119)	539
GenXers: 1965-1980	8% (42)	9% (49)	49% (256)	6% (34)	8% (44)	19% (101)	526
Baby Boomers: 1946-1964	6% (43)	7% (54)	58% (422)	5% (38)	8% (56)	16% (115)	727
PID: Dem (no lean)	11% (80)	9% (65)	49% (372)	8% (57)	7% (51)	17% (130)	755
PID: Ind (no lean)	7% (53)	9% (68)	46% (350)	6% (44)	8% (57)	24% (184)	756
PID: Rep (no lean)	6% (44)	9% (59)	52% (359)	6% (44)	8% (57)	18% (124)	689
PID/Gender: Dem Men	14% (46)	11% (36)	48% (152)	7% (23)	7% (24)	12% (38)	319
PID/Gender: Dem Women	8% (35)	7% (29)	50% (219)	8% (34)	6% (27)	21% (91)	436
PID/Gender: Ind Men	8% (33)	11% (44)	47% (189)	7% (30)	8% (32)	19% (78)	407
PID/Gender: Ind Women	6% (20)	7% (24)	46% (161)	4% (14)	7% (25)	30% (106)	349
PID/Gender: Rep Men	9% (29)	12% (39)	51% (172)	8% (28)	7% (25)	13% (43)	336
PID/Gender: Rep Women	4% (16)	6% (20)	53% (188)	4% (16)	9% (33)	23% (81)	353
Ideo: Liberal (1-3)	9% (50)	10% (57)	52% (307)	6% (37)	7% (39)	17% (102)	592
Ideo: Moderate (4)	10% (57)	8% (45)	51% (287)	7% (42)	8% (48)	16% (89)	568
Ideo: Conservative (5-7)	7% (49)	10% (78)	53% (402)	7% (50)	7% (54)	16% (123)	756
Educ: < College	9% (132)	8% (127)	47% (704)	5% (83)	8% (122)	23% (346)	1512
Educ: Bachelors degree	6% (28)	9% (42)	56% (250)	9% (38)	6% (28)	13% (58)	444
Educ: Post-grad	7% (18)	10% (24)	53% (128)	10% (24)	7% (17)	14% (34)	244
Income: Under 50k	9% (105)	9% (114)	44% (528)	6% (74)	8% (93)	24% (293)	1207
Income: 50k-100k	7% (52)	8% (53)	56% (389)	7% (48)	7% (52)	15% (104)	698
Income: 100k+	7% (20)	9% (26)	56% (165)	8% (22)	7% (21)	14% (41)	295
Ethnicity: White	7% (125)	8% (143)	52% (891)	6% (106)	7% (125)	19% (332)	1722
Ethnicity: Hispanic	9% (33)	9% (33)	44% (155)	7% (25)	6% (21)	23% (82)	349
Ethnicity: Afr. Am.	14% (39)	11% (30)	40% (109)	9% (26)	7% (20)	18% (49)	274

Continued on next page

Table CMS21: *And if a live sporting event has no fans in attendance, would you be more or less likely to watch it on television?*

Demographic	Much more likely	Somewhat more likely	No more or less likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	8% (177)	9% (193)	49% (1082)	7% (145)	8% (166)	20% (438)	2200
Ethnicity: Other	7% (14)	10% (20)	40% (81)	6% (13)	10% (21)	27% (56)	204
All Christian	8% (80)	9% (90)	56% (551)	6% (58)	7% (69)	14% (135)	984
All Non-Christian	14% (15)	6% (6)	45% (50)	11% (12)	9% (9)	15% (16)	110
Atheist	4% (4)	5% (6)	51% (58)	10% (12)	6% (7)	23% (26)	113
Agnostic/Nothing in particular	8% (77)	9% (90)	43% (423)	6% (63)	8% (81)	26% (260)	994
Religious Non-Protestant/Catholic	14% (18)	7% (9)	45% (60)	11% (14)	9% (12)	15% (19)	133
Evangelical	10% (62)	11% (64)	43% (255)	6% (36)	9% (54)	20% (120)	592
Non-Evangelical	8% (67)	8% (67)	55% (434)	7% (53)	6% (51)	15% (122)	794
Community: Urban	9% (50)	10% (52)	45% (237)	7% (35)	7% (36)	22% (115)	524
Community: Suburban	8% (83)	8% (89)	53% (579)	6% (69)	8% (89)	17% (181)	1089
Community: Rural	8% (45)	9% (52)	45% (266)	7% (41)	7% (41)	24% (142)	587
Employ: Private Sector	8% (49)	8% (54)	54% (347)	7% (45)	9% (59)	14% (87)	641
Employ: Government	12% (17)	9% (13)	48% (69)	12% (17)	3% (5)	16% (22)	142
Employ: Self-Employed	10% (16)	13% (21)	38% (62)	9% (14)	10% (16)	20% (33)	162
Employ: Homemaker	9% (10)	6% (7)	52% (62)	3% (4)	5% (6)	25% (30)	120
Employ: Retired	8% (38)	8% (42)	57% (285)	5% (27)	7% (35)	14% (70)	496
Employ: Unemployed	6% (15)	11% (30)	41% (115)	7% (19)	8% (22)	28% (79)	280
Employ: Other	7% (12)	7% (13)	36% (67)	5% (9)	8% (14)	37% (69)	184
Military HH: Yes	7% (24)	10% (35)	52% (185)	6% (20)	7% (25)	18% (64)	352
Military HH: No	8% (154)	9% (157)	49% (897)	7% (125)	8% (141)	20% (374)	1848
RD/WT: Right Direction	8% (64)	10% (78)	50% (377)	6% (45)	7% (57)	18% (138)	758
RD/WT: Wrong Track	8% (114)	8% (115)	49% (705)	7% (100)	8% (109)	21% (300)	1442
Trump Job Approve	8% (74)	10% (92)	50% (460)	6% (52)	9% (84)	17% (161)	923
Trump Job Disapprove	8% (99)	8% (97)	51% (590)	8% (91)	7% (78)	18% (214)	1169
Trump Job Strongly Approve	7% (38)	10% (51)	50% (261)	6% (29)	9% (46)	18% (95)	520
Trump Job Somewhat Approve	9% (35)	10% (42)	49% (199)	6% (23)	9% (37)	16% (66)	403
Trump Job Somewhat Disapprove	7% (19)	12% (31)	48% (124)	12% (30)	7% (17)	15% (40)	262
Trump Job Strongly Disapprove	9% (80)	7% (66)	51% (466)	7% (61)	7% (60)	19% (174)	907
Favorable of Trump	9% (76)	10% (85)	50% (445)	6% (55)	9% (81)	16% (143)	886
Unfavorable of Trump	8% (90)	9% (100)	50% (590)	7% (86)	7% (80)	19% (226)	1172

Continued on next page

Table CMS21: *And if a live sporting event has no fans in attendance, would you be more or less likely to watch it on television?*

Demographic	Much more likely	Somewhat more likely	No more or less likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	8% (177)	9% (193)	49% (1082)	7% (145)	8% (166)	20% (438)	2200
Very Favorable of Trump	9% (52)	9% (50)	49% (267)	6% (33)	9% (51)	18% (97)	550
Somewhat Favorable of Trump	7% (24)	10% (35)	53% (179)	7% (22)	9% (30)	14% (46)	336
Somewhat Unfavorable of Trump	7% (16)	8% (18)	50% (106)	8% (16)	6% (12)	21% (45)	213
Very Unfavorable of Trump	8% (74)	9% (82)	50% (484)	7% (70)	7% (67)	19% (181)	959
#1 Issue: Economy	8% (59)	8% (58)	50% (361)	8% (59)	9% (63)	16% (116)	717
#1 Issue: Security	4% (9)	10% (24)	49% (125)	5% (13)	7% (19)	25% (63)	253
#1 Issue: Health Care	10% (43)	10% (42)	51% (213)	5% (22)	6% (27)	18% (75)	422
#1 Issue: Medicare / Social Security	10% (34)	8% (25)	54% (178)	6% (20)	6% (21)	16% (52)	330
#1 Issue: Women's Issues	3% (3)	15% (14)	28% (26)	4% (3)	6% (6)	44% (40)	92
#1 Issue: Education	11% (15)	10% (14)	36% (51)	14% (20)	4% (6)	24% (34)	139
#1 Issue: Energy	5% (4)	9% (9)	52% (51)	5% (4)	6% (6)	23% (23)	98
#1 Issue: Other	6% (9)	5% (7)	51% (76)	2% (3)	13% (19)	23% (35)	149
2018 House Vote: Democrat	10% (74)	9% (73)	53% (407)	7% (54)	7% (53)	14% (106)	767
2018 House Vote: Republican	6% (40)	9% (56)	55% (340)	6% (40)	7% (46)	15% (94)	616
2018 House Vote: Someone else	9% (8)	7% (6)	41% (36)	2% (2)	6% (5)	36% (32)	89
2016 Vote: Hillary Clinton	8% (58)	9% (60)	56% (379)	7% (45)	6% (40)	15% (100)	681
2016 Vote: Donald Trump	7% (48)	11% (72)	53% (365)	7% (47)	8% (54)	15% (101)	688
2016 Vote: Other	10% (14)	6% (8)	49% (64)	4% (5)	8% (11)	22% (29)	131
2016 Vote: Didn't Vote	8% (58)	8% (53)	39% (271)	7% (48)	9% (61)	30% (206)	697
Voted in 2014: Yes	8% (101)	10% (122)	53% (683)	7% (87)	7% (94)	15% (192)	1279
Voted in 2014: No	8% (76)	8% (70)	43% (399)	6% (57)	8% (72)	27% (246)	921
2012 Vote: Barack Obama	9% (75)	9% (76)	54% (445)	6% (53)	7% (56)	15% (122)	827
2012 Vote: Mitt Romney	7% (31)	9% (45)	55% (263)	6% (29)	7% (33)	16% (76)	477
2012 Vote: Other	5% (4)	5% (5)	52% (44)	6% (5)	7% (6)	24% (21)	86
2012 Vote: Didn't Vote	8% (66)	8% (68)	41% (327)	7% (56)	9% (70)	27% (219)	806
4-Region: Northeast	9% (36)	7% (26)	54% (211)	8% (32)	6% (25)	16% (65)	394
4-Region: Midwest	6% (29)	8% (38)	51% (236)	7% (30)	10% (44)	18% (84)	462
4-Region: South	8% (64)	11% (90)	48% (396)	7% (61)	7% (55)	19% (157)	824
4-Region: West	9% (48)	7% (38)	46% (239)	4% (22)	8% (42)	25% (132)	520
Sports fan	10% (153)	11% (161)	51% (768)	8% (126)	7% (98)	12% (187)	1492
Traveled outside of U.S. in past year 1+ times	12% (51)	12% (54)	42% (184)	7% (30)	9% (41)	18% (76)	436

Continued on next page

Table CMS21: *And if a live sporting event has no fans in attendance, would you be more or less likely to watch it on television?*

Demographic	Much more likely	Somewhat more likely	No more or less likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	8% (177)	9% (193)	49% (1082)	7% (145)	8% (166)	20% (438)	2200
Frequent Flyer	10% (23)	10% (24)	49% (119)	6% (15)	8% (19)	17% (40)	240
Open office space	7% (15)	7% (14)	54% (114)	8% (18)	8% (17)	16% (33)	212
Cubicle office space	10% (12)	14% (17)	49% (60)	7% (8)	7% (9)	13% (16)	123
Private office space	9% (13)	16% (22)	44% (62)	11% (15)	9% (12)	12% (17)	141
Feel comfortable in office	8% (25)	12% (35)	50% (150)	10% (28)	8% (25)	11% (34)	298
Feel uncomfortable in office	11% (28)	11% (28)	51% (133)	7% (19)	6% (16)	14% (36)	260
Watched Bundesliga	26% (21)	24% (20)	39% (31)	5% (4)	2% (2)	4% (4)	81
Watched golf	24% (29)	9% (11)	51% (61)	8% (10)	4% (5)	4% (5)	120
Watched NASCAR	20% (60)	18% (56)	45% (138)	6% (17)	6% (17)	5% (16)	304
Watched PBR	34% (19)	14% (8)	33% (18)	5% (3)	12% (7)	1% (1)	55
ATP fan	17% (38)	18% (39)	43% (94)	6% (13)	4% (8)	12% (27)	220
Esports fan	13% (54)	14% (61)	46% (196)	9% (39)	6% (24)	12% (49)	422
F1 fan	15% (51)	17% (55)	43% (143)	8% (27)	6% (21)	11% (37)	334
IndyCar fan	13% (68)	13% (65)	48% (245)	7% (36)	8% (43)	11% (59)	515
MLB fan	11% (119)	12% (130)	53% (578)	8% (90)	7% (74)	10% (110)	1100
MLS fan	14% (59)	16% (70)	46% (200)	7% (29)	7% (30)	10% (43)	432
NASCAR fan	10% (75)	12% (88)	49% (363)	8% (60)	8% (57)	13% (98)	742
NBA fan	12% (120)	13% (123)	50% (485)	9% (85)	7% (65)	10% (101)	979
NCAA FT fan	12% (116)	11% (106)	52% (495)	9% (88)	7% (63)	9% (86)	954
NCAA MB fan	13% (103)	11% (91)	52% (423)	9% (73)	6% (51)	9% (76)	818
NCAA WB fan	16% (77)	15% (74)	44% (216)	8% (39)	6% (31)	11% (52)	488
NFL fan	10% (143)	11% (157)	52% (727)	8% (116)	6% (89)	12% (170)	1403
NHL fan	10% (79)	13% (105)	53% (408)	7% (55)	6% (45)	11% (85)	777
PGA fan	13% (73)	14% (76)	51% (283)	8% (45)	5% (29)	9% (52)	557
UFC fan	13% (69)	14% (74)	43% (235)	9% (49)	9% (50)	12% (68)	545
WNBA fan	18% (76)	13% (56)	45% (191)	7% (31)	6% (26)	10% (42)	422
WTA fan	17% (41)	17% (41)	44% (104)	8% (18)	4% (11)	10% (23)	237
Watch sports at least weekly	13% (124)	12% (115)	53% (501)	9% (89)	6% (57)	7% (66)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS22_1: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Tennis

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	9% (196)	11% (247)	14% (297)	11% (243)	39% (862)	16% (355)	2200
Gender: Male	12% (126)	12% (132)	15% (164)	14% (149)	32% (337)	15% (154)	1062
Gender: Female	6% (70)	10% (115)	12% (134)	8% (94)	46% (525)	18% (201)	1138
Age: 18-34	9% (61)	10% (64)	10% (67)	12% (79)	36% (236)	23% (148)	655
Age: 35-44	10% (35)	13% (45)	15% (52)	13% (48)	30% (108)	20% (70)	358
Age: 45-64	9% (68)	11% (83)	16% (121)	10% (74)	41% (308)	13% (96)	751
Age: 65+	7% (32)	13% (55)	13% (57)	10% (42)	48% (210)	9% (40)	436
GenZers: 1997-2012	9% (28)	7% (22)	10% (32)	9% (29)	37% (115)	28% (89)	316
Millennials: 1981-1996	10% (55)	12% (64)	12% (64)	14% (74)	33% (177)	19% (104)	539
GenXers: 1965-1980	8% (43)	13% (67)	16% (83)	11% (59)	37% (196)	15% (77)	526
Baby Boomers: 1946-1964	8% (61)	11% (81)	14% (98)	10% (73)	47% (340)	10% (74)	727
PID: Dem (no lean)	11% (82)	13% (95)	14% (106)	10% (79)	39% (291)	13% (101)	755
PID: Ind (no lean)	9% (65)	10% (78)	11% (82)	12% (90)	39% (294)	19% (147)	756
PID: Rep (no lean)	7% (48)	11% (74)	16% (109)	11% (75)	40% (276)	16% (107)	689
PID/Gender: Dem Men	16% (52)	14% (46)	16% (51)	14% (44)	30% (94)	10% (33)	319
PID/Gender: Dem Women	7% (31)	11% (49)	13% (56)	8% (35)	45% (197)	16% (68)	436
PID/Gender: Ind Men	10% (42)	11% (47)	13% (54)	15% (59)	32% (131)	18% (73)	407
PID/Gender: Ind Women	6% (23)	9% (31)	8% (28)	9% (31)	47% (163)	21% (74)	349
PID/Gender: Rep Men	10% (32)	12% (40)	17% (59)	14% (46)	33% (112)	14% (48)	336
PID/Gender: Rep Women	5% (16)	10% (34)	14% (50)	8% (29)	47% (165)	17% (59)	353
Ideo: Liberal (1-3)	10% (58)	13% (76)	13% (75)	13% (79)	38% (226)	13% (78)	592
Ideo: Moderate (4)	11% (65)	11% (64)	16% (91)	10% (56)	38% (218)	13% (74)	568
Ideo: Conservative (5-7)	7% (52)	12% (87)	16% (120)	11% (86)	42% (317)	12% (94)	756
Educ: < College	9% (141)	10% (152)	12% (177)	10% (144)	41% (613)	19% (285)	1512
Educ: Bachelors degree	7% (30)	15% (66)	18% (78)	15% (66)	37% (163)	9% (40)	444
Educ: Post-grad	10% (24)	12% (30)	17% (42)	14% (34)	35% (85)	12% (30)	244
Income: Under 50k	10% (122)	11% (129)	11% (131)	10% (117)	39% (474)	19% (234)	1207
Income: 50k-100k	7% (48)	11% (75)	14% (94)	12% (82)	44% (307)	13% (91)	698
Income: 100k+	9% (25)	15% (43)	24% (71)	15% (44)	27% (80)	10% (30)	295
Ethnicity: White	8% (133)	11% (186)	14% (236)	11% (188)	42% (721)	15% (258)	1722

Continued on next page

Table CMS22_1: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Tennis

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	9% (196)	11% (247)	14% (297)	11% (243)	39% (862)	16% (355)	2200
Ethnicity: Hispanic	8% (30)	14% (48)	12% (43)	12% (42)	34% (117)	20% (70)	349
Ethnicity: Afr. Am.	18% (49)	13% (34)	12% (33)	13% (36)	27% (75)	17% (48)	274
Ethnicity: Other	7% (13)	13% (27)	14% (28)	10% (20)	33% (66)	24% (49)	204
All Christian	9% (86)	13% (129)	16% (159)	13% (123)	38% (379)	11% (108)	984
All Non-Christian	11% (12)	23% (25)	16% (18)	9% (10)	30% (33)	11% (12)	110
Atheist	6% (6)	6% (7)	19% (21)	6% (7)	45% (51)	18% (20)	113
Agnostic/Nothing in particular	9% (91)	9% (86)	10% (99)	10% (103)	40% (399)	22% (215)	994
Religious Non-Protestant/Catholic	9% (12)	21% (28)	16% (21)	7% (10)	33% (44)	13% (17)	133
Evangelical	12% (70)	12% (71)	12% (71)	12% (68)	36% (214)	16% (97)	592
Non-Evangelical	8% (61)	12% (96)	15% (123)	12% (97)	40% (320)	12% (98)	794
Community: Urban	9% (49)	17% (89)	11% (56)	8% (42)	37% (196)	17% (91)	524
Community: Suburban	10% (106)	9% (96)	15% (168)	13% (136)	40% (430)	14% (152)	1089
Community: Rural	7% (40)	11% (62)	13% (74)	11% (65)	40% (235)	19% (111)	587
Employ: Private Sector	8% (54)	13% (81)	17% (110)	12% (76)	37% (239)	13% (81)	641
Employ: Government	7% (10)	10% (14)	12% (17)	15% (22)	39% (55)	17% (23)	142
Employ: Self-Employed	14% (22)	16% (26)	13% (21)	10% (16)	29% (47)	18% (29)	162
Employ: Homemaker	7% (8)	8% (10)	12% (15)	12% (14)	44% (52)	17% (21)	120
Employ: Retired	10% (48)	10% (50)	13% (66)	11% (56)	45% (222)	11% (53)	496
Employ: Unemployed	9% (26)	12% (34)	11% (32)	8% (23)	40% (111)	20% (55)	280
Employ: Other	8% (15)	7% (13)	7% (13)	5% (10)	44% (81)	28% (52)	184
Military HH: Yes	8% (28)	12% (41)	16% (57)	9% (30)	44% (154)	12% (43)	352
Military HH: No	9% (168)	11% (207)	13% (240)	12% (213)	38% (708)	17% (312)	1848
RD/WT: Right Direction	10% (73)	9% (68)	17% (125)	10% (73)	40% (302)	15% (116)	758
RD/WT: Wrong Track	9% (123)	12% (179)	12% (172)	12% (170)	39% (559)	17% (239)	1442
Trump Job Approve	8% (77)	11% (98)	14% (133)	12% (106)	41% (375)	15% (135)	923
Trump Job Disapprove	10% (112)	12% (144)	14% (162)	11% (129)	39% (456)	14% (166)	1169

Continued on next page

**Table CMS22_1: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Tennis**

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	9% (196)	11% (247)	14% (297)	11% (243)	39% (862)	16% (355)	2200
Trump Job Strongly Approve	9% (47)	11% (58)	14% (73)	10% (54)	41% (215)	14% (74)	520
Trump Job Somewhat Approve	7% (30)	10% (40)	15% (60)	13% (52)	40% (160)	15% (61)	403
Trump Job Somewhat Disapprove	11% (29)	14% (38)	15% (40)	9% (24)	38% (99)	12% (32)	262
Trump Job Strongly Disapprove	9% (83)	12% (106)	13% (122)	12% (105)	39% (357)	15% (134)	907
Favorable of Trump	9% (79)	11% (102)	14% (128)	11% (97)	41% (364)	13% (117)	886
Unfavorable of Trump	9% (106)	12% (135)	14% (163)	12% (139)	40% (463)	14% (164)	1172
Very Favorable of Trump	11% (63)	12% (64)	13% (71)	9% (49)	41% (223)	14% (79)	550
Somewhat Favorable of Trump	5% (17)	11% (37)	17% (56)	14% (48)	42% (141)	11% (37)	336
Somewhat Unfavorable of Trump	8% (17)	13% (28)	15% (32)	11% (24)	37% (78)	16% (33)	213
Very Unfavorable of Trump	9% (89)	11% (107)	14% (131)	12% (115)	40% (386)	14% (131)	959
#1 Issue: Economy	9% (63)	11% (79)	16% (113)	12% (86)	38% (272)	14% (103)	717
#1 Issue: Security	10% (24)	11% (28)	14% (34)	9% (22)	42% (107)	15% (38)	253
#1 Issue: Health Care	9% (39)	13% (55)	13% (57)	12% (50)	36% (153)	16% (67)	422
#1 Issue: Medicare / Social Security	9% (30)	11% (35)	13% (43)	9% (29)	45% (150)	13% (44)	330
#1 Issue: Women's Issues	6% (5)	10% (9)	11% (10)	9% (8)	39% (36)	26% (24)	92
#1 Issue: Education	8% (11)	12% (16)	11% (15)	13% (18)	32% (45)	24% (34)	139
#1 Issue: Energy	8% (8)	10% (10)	14% (13)	15% (15)	36% (35)	17% (16)	98
#1 Issue: Other	10% (14)	10% (16)	8% (11)	10% (15)	43% (64)	19% (29)	149
2018 House Vote: Democrat	11% (83)	13% (100)	13% (102)	13% (102)	38% (290)	12% (90)	767
2018 House Vote: Republican	8% (48)	12% (74)	16% (98)	11% (70)	39% (241)	14% (86)	616
2018 House Vote: Someone else	5% (4)	7% (6)	10% (9)	9% (8)	48% (43)	22% (19)	89
2016 Vote: Hillary Clinton	10% (70)	12% (82)	16% (106)	12% (84)	39% (267)	11% (73)	681
2016 Vote: Donald Trump	9% (59)	11% (74)	15% (101)	11% (76)	41% (280)	14% (98)	688
2016 Vote: Other	7% (10)	13% (17)	10% (13)	15% (19)	45% (59)	11% (14)	131
2016 Vote: Didn't Vote	8% (56)	11% (74)	11% (78)	9% (62)	37% (256)	24% (170)	697
Voted in 2014: Yes	10% (123)	12% (149)	15% (186)	14% (173)	38% (490)	12% (158)	1279
Voted in 2014: No	8% (73)	11% (98)	12% (111)	8% (70)	40% (371)	21% (197)	921

Continued on next page

Table CMS22_1: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Tennis

Demographic	Not							Total N
	Very important	Somewhat important	Not very important	important at all	I don't watch this sport	Don't know / No opinion		
Adults	9% (196)	11% (247)	14% (297)	11% (243)	39% (862)	16% (355)	2200	
2012 Vote: Barack Obama	11% (89)	12% (100)	15% (121)	14% (113)	38% (317)	10% (87)	827	
2012 Vote: Mitt Romney	7% (32)	12% (56)	15% (72)	12% (55)	41% (198)	13% (64)	477	
2012 Vote: Other	4% (4)	7% (6)	15% (13)	11% (9)	46% (39)	17% (15)	86	
2012 Vote: Didn't Vote	9% (71)	11% (85)	11% (92)	8% (63)	38% (306)	23% (189)	806	
4-Region: Northeast	9% (37)	12% (48)	14% (54)	10% (41)	40% (157)	15% (57)	394	
4-Region: Midwest	8% (36)	10% (44)	14% (67)	12% (54)	45% (207)	12% (55)	462	
4-Region: South	10% (83)	11% (89)	13% (109)	11% (92)	36% (300)	18% (151)	824	
4-Region: West	8% (40)	13% (66)	13% (68)	11% (57)	38% (198)	18% (91)	520	
Sports fan	12% (174)	13% (191)	17% (250)	14% (212)	31% (468)	13% (197)	1492	
Traveled outside of U.S. in past year 1+ times	13% (56)	17% (73)	15% (67)	12% (54)	28% (121)	15% (64)	436	
Frequent Flyer	7% (17)	19% (45)	19% (45)	14% (33)	27% (64)	15% (36)	240	
Open office space	8% (18)	13% (27)	17% (35)	15% (32)	33% (69)	15% (32)	212	
Cubicle office space	10% (12)	10% (12)	15% (18)	14% (18)	36% (44)	15% (19)	123	
Private office space	12% (18)	17% (24)	18% (25)	13% (18)	31% (44)	8% (12)	141	
Feel comfortable in office	12% (37)	11% (32)	20% (59)	12% (35)	34% (100)	12% (34)	298	
Feel uncomfortable in office	8% (21)	18% (46)	15% (39)	15% (38)	30% (79)	14% (36)	260	
Watched Bundesliga	22% (18)	20% (16)	15% (13)	20% (16)	14% (11)	8% (7)	81	
Watched golf	19% (22)	22% (26)	23% (28)	16% (19)	14% (16)	7% (8)	120	
Watched NASCAR	15% (47)	15% (45)	19% (57)	15% (46)	27% (81)	9% (28)	304	
Watched PBR	20% (11)	17% (9)	26% (14)	11% (6)	20% (11)	6% (4)	55	
ATP fan	23% (50)	19% (42)	23% (51)	22% (48)	5% (12)	8% (17)	220	
Esports fan	16% (69)	17% (70)	20% (83)	15% (64)	22% (92)	10% (44)	422	
F1 fan	17% (55)	17% (57)	19% (62)	16% (53)	21% (69)	11% (36)	334	
IndyCar fan	15% (80)	16% (83)	20% (102)	15% (77)	23% (120)	10% (53)	515	
MLB fan	12% (134)	14% (149)	19% (207)	15% (166)	30% (335)	10% (110)	1100	
MLS fan	16% (70)	19% (81)	20% (87)	16% (69)	18% (78)	10% (45)	432	
NASCAR fan	13% (96)	15% (108)	20% (149)	13% (96)	29% (214)	11% (79)	742	
NBA fan	14% (137)	15% (143)	19% (189)	16% (161)	23% (230)	12% (119)	979	
NCAA FT fan	12% (118)	15% (143)	19% (177)	16% (151)	28% (264)	11% (101)	954	

Continued on next page

**Table CMS22_1: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Tennis**

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	9% (196)	11% (247)	14% (297)	11% (243)	39% (862)	16% (355)	2200
NCAA MB fan	14% (117)	16% (127)	19% (154)	17% (139)	24% (200)	10% (81)	818
NCAA WB fan	17% (83)	17% (85)	22% (107)	15% (71)	19% (92)	10% (51)	488
NFL fan	11% (156)	13% (183)	17% (236)	14% (199)	32% (451)	13% (179)	1403
NHL fan	12% (92)	14% (108)	19% (145)	16% (121)	28% (220)	12% (90)	777
PGA fan	17% (97)	17% (97)	22% (122)	15% (83)	19% (109)	9% (50)	557
UFC fan	17% (91)	16% (85)	17% (91)	16% (86)	23% (126)	12% (66)	545
WNBA fan	17% (73)	18% (77)	19% (82)	16% (66)	19% (80)	11% (44)	422
WTA fan	21% (49)	21% (49)	23% (54)	19% (46)	9% (21)	8% (18)	237
Watch sports at least weekly	14% (130)	13% (128)	20% (186)	15% (145)	28% (268)	10% (95)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS22_2: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Auto racing

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	10% (224)	12% (260)	14% (298)	14% (298)	34% (750)	17% (370)	2200
Gender: Male	13% (135)	12% (127)	17% (182)	16% (167)	28% (299)	14% (152)	1062
Gender: Female	8% (89)	12% (133)	10% (116)	12% (131)	40% (450)	19% (219)	1138
Age: 18-34	9% (62)	10% (68)	10% (67)	12% (76)	35% (227)	24% (156)	655
Age: 35-44	13% (46)	9% (32)	14% (50)	19% (69)	24% (86)	21% (74)	358
Age: 45-64	10% (79)	14% (108)	14% (109)	14% (102)	34% (254)	13% (99)	751
Age: 65+	9% (38)	12% (51)	17% (72)	12% (52)	42% (183)	9% (41)	436
GenZers: 1997-2012	10% (30)	7% (21)	8% (26)	9% (29)	34% (109)	32% (100)	316
Millennials: 1981-1996	11% (59)	12% (62)	13% (72)	15% (79)	30% (162)	19% (104)	539
GenXers: 1965-1980	11% (60)	13% (71)	14% (73)	17% (87)	28% (148)	17% (87)	526
Baby Boomers: 1946-1964	8% (60)	13% (94)	15% (108)	13% (97)	41% (297)	10% (71)	727
PID: Dem (no lean)	11% (85)	11% (84)	13% (101)	11% (83)	37% (282)	16% (119)	755
PID: Ind (no lean)	8% (63)	11% (82)	13% (100)	15% (111)	34% (254)	19% (147)	756
PID: Rep (no lean)	11% (76)	14% (94)	14% (97)	15% (104)	31% (213)	15% (105)	689
PID/Gender: Dem Men	15% (47)	12% (39)	14% (46)	13% (42)	33% (106)	12% (40)	319
PID/Gender: Dem Women	9% (38)	10% (46)	13% (55)	9% (41)	40% (176)	18% (79)	436
PID/Gender: Ind Men	11% (45)	11% (44)	17% (70)	16% (66)	28% (113)	17% (69)	407
PID/Gender: Ind Women	5% (18)	11% (38)	8% (30)	13% (46)	40% (140)	22% (77)	349
PID/Gender: Rep Men	13% (43)	13% (45)	20% (66)	18% (59)	24% (80)	13% (43)	336
PID/Gender: Rep Women	9% (32)	14% (49)	9% (31)	13% (45)	38% (134)	18% (62)	353
Ideo: Liberal (1-3)	8% (49)	12% (74)	12% (73)	13% (78)	39% (232)	15% (86)	592
Ideo: Moderate (4)	11% (64)	11% (65)	15% (88)	13% (73)	34% (194)	15% (83)	568
Ideo: Conservative (5-7)	11% (85)	14% (103)	15% (113)	16% (119)	33% (250)	11% (86)	756
Educ: < College	11% (173)	12% (182)	12% (176)	13% (198)	32% (487)	20% (296)	1512
Educ: Bachelors degree	7% (33)	11% (49)	18% (80)	16% (72)	38% (167)	10% (43)	444
Educ: Post-grad	7% (18)	12% (30)	17% (42)	11% (28)	39% (95)	13% (32)	244
Income: Under 50k	13% (151)	13% (154)	12% (141)	13% (151)	31% (378)	19% (231)	1207
Income: 50k-100k	8% (53)	11% (77)	14% (96)	15% (101)	39% (272)	14% (98)	698
Income: 100k+	7% (20)	10% (29)	21% (61)	15% (45)	34% (99)	14% (41)	295
Ethnicity: White	9% (162)	12% (208)	14% (238)	14% (248)	35% (594)	16% (272)	1722

Continued on next page

Table CMS22_2: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Auto racing

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	10% (224)	12% (260)	14% (298)	14% (298)	34% (750)	17% (370)	2200
Ethnicity: Hispanic	9% (31)	16% (54)	13% (45)	13% (45)	25% (89)	24% (85)	349
Ethnicity: Afr. Am.	16% (43)	13% (34)	10% (28)	10% (29)	32% (87)	19% (53)	274
Ethnicity: Other	9% (19)	9% (18)	16% (32)	11% (22)	33% (68)	22% (45)	204
All Christian	10% (99)	13% (127)	16% (159)	17% (172)	32% (318)	11% (108)	984
All Non-Christian	14% (15)	8% (8)	14% (16)	16% (18)	32% (35)	16% (18)	110
Atheist	6% (6)	4% (5)	17% (19)	7% (8)	46% (52)	20% (23)	113
Agnostic/Nothing in particular	10% (104)	12% (120)	10% (104)	10% (101)	35% (344)	22% (222)	994
Religious Non-Protestant/Catholic	12% (16)	11% (14)	14% (19)	17% (23)	31% (41)	14% (19)	133
Evangelical	15% (89)	12% (74)	13% (79)	14% (85)	28% (167)	17% (98)	592
Non-Evangelical	8% (66)	14% (108)	15% (117)	16% (126)	35% (282)	12% (96)	794
Community: Urban	10% (54)	14% (72)	13% (70)	10% (51)	33% (172)	20% (105)	524
Community: Suburban	9% (101)	11% (117)	14% (151)	14% (154)	38% (410)	14% (155)	1089
Community: Rural	12% (69)	12% (71)	13% (76)	16% (93)	29% (167)	19% (110)	587
Employ: Private Sector	10% (64)	14% (87)	13% (86)	14% (91)	34% (220)	14% (92)	641
Employ: Government	9% (13)	11% (15)	16% (23)	11% (15)	36% (51)	17% (24)	142
Employ: Self-Employed	16% (27)	15% (24)	12% (20)	15% (25)	25% (41)	16% (25)	162
Employ: Homemaker	8% (10)	14% (17)	9% (11)	18% (22)	29% (35)	21% (25)	120
Employ: Retired	11% (56)	11% (55)	16% (79)	13% (64)	40% (198)	9% (45)	496
Employ: Unemployed	10% (28)	11% (31)	13% (37)	13% (36)	33% (93)	20% (55)	280
Employ: Other	8% (15)	7% (13)	11% (20)	12% (22)	31% (58)	30% (56)	184
Military HH: Yes	10% (37)	11% (38)	19% (66)	14% (49)	34% (118)	12% (44)	352
Military HH: No	10% (187)	12% (222)	13% (232)	13% (249)	34% (631)	18% (326)	1848
RD/WT: Right Direction	13% (102)	13% (97)	15% (113)	12% (93)	30% (229)	16% (124)	758
RD/WT: Wrong Track	8% (122)	11% (163)	13% (184)	14% (205)	36% (521)	17% (246)	1442
Trump Job Approve	13% (118)	13% (120)	15% (139)	15% (140)	30% (272)	14% (132)	923
Trump Job Disapprove	9% (102)	12% (138)	13% (151)	13% (153)	38% (443)	16% (183)	1169

Continued on next page

Table CMS22_2: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Auto racing

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	10% (224)	12% (260)	14% (298)	14% (298)	34% (750)	17% (370)	2200
Trump Job Strongly Approve	13% (70)	12% (64)	16% (81)	16% (81)	29% (148)	15% (76)	520
Trump Job Somewhat Approve	12% (49)	14% (56)	14% (58)	15% (59)	31% (124)	14% (56)	403
Trump Job Somewhat Disapprove	11% (29)	11% (28)	16% (41)	17% (44)	31% (81)	15% (39)	262
Trump Job Strongly Disapprove	8% (73)	12% (110)	12% (110)	12% (109)	40% (362)	16% (143)	907
Favorable of Trump	13% (117)	13% (119)	16% (138)	15% (134)	30% (263)	13% (114)	886
Unfavorable of Trump	8% (99)	12% (136)	13% (148)	13% (154)	39% (454)	15% (181)	1172
Very Favorable of Trump	16% (89)	13% (71)	14% (78)	14% (74)	29% (159)	14% (79)	550
Somewhat Favorable of Trump	8% (28)	14% (48)	18% (60)	18% (60)	31% (104)	10% (35)	336
Somewhat Unfavorable of Trump	9% (18)	12% (25)	13% (27)	18% (39)	33% (70)	16% (34)	213
Very Unfavorable of Trump	8% (81)	12% (110)	13% (122)	12% (116)	40% (384)	15% (147)	959
#1 Issue: Economy	10% (75)	13% (92)	15% (111)	15% (105)	32% (227)	15% (107)	717
#1 Issue: Security	10% (25)	16% (42)	14% (37)	13% (33)	30% (77)	16% (41)	253
#1 Issue: Health Care	11% (46)	12% (49)	13% (53)	14% (57)	33% (138)	19% (78)	422
#1 Issue: Medicare / Social Security	11% (35)	13% (44)	17% (55)	12% (39)	37% (121)	11% (35)	330
#1 Issue: Women's Issues	8% (8)	6% (6)	8% (7)	5% (5)	45% (41)	28% (26)	92
#1 Issue: Education	8% (11)	10% (13)	5% (7)	16% (23)	36% (50)	25% (35)	139
#1 Issue: Energy	6% (6)	5% (4)	14% (14)	17% (17)	35% (34)	23% (23)	98
#1 Issue: Other	13% (19)	7% (10)	9% (13)	13% (19)	42% (62)	17% (26)	149
2018 House Vote: Democrat	10% (73)	10% (78)	15% (115)	13% (98)	40% (305)	13% (99)	767
2018 House Vote: Republican	11% (70)	14% (89)	15% (94)	16% (100)	29% (178)	14% (85)	616
2018 House Vote: Someone else	9% (8)	13% (12)	8% (7)	15% (13)	36% (32)	20% (18)	89
2016 Vote: Hillary Clinton	10% (65)	10% (71)	15% (103)	13% (90)	40% (269)	12% (82)	681
2016 Vote: Donald Trump	12% (84)	14% (99)	15% (106)	15% (101)	31% (213)	12% (86)	688
2016 Vote: Other	8% (11)	10% (13)	12% (15)	16% (22)	43% (57)	11% (14)	131
2016 Vote: Didn't Vote	9% (64)	11% (77)	11% (73)	12% (84)	30% (210)	27% (188)	697
Voted in 2014: Yes	11% (138)	13% (166)	15% (187)	15% (194)	34% (439)	12% (156)	1279
Voted in 2014: No	9% (86)	10% (95)	12% (111)	11% (104)	34% (311)	23% (214)	921

Continued on next page

Table CMS22_2: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Auto racing

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	10% (224)	12% (260)	14% (298)	14% (298)	34% (750)	17% (370)	2200
2012 Vote: Barack Obama	11% (88)	13% (104)	15% (122)	14% (119)	37% (308)	10% (86)	827
2012 Vote: Mitt Romney	9% (45)	15% (73)	15% (74)	15% (73)	32% (154)	12% (58)	477
2012 Vote: Other	7% (6)	5% (4)	13% (11)	15% (13)	40% (34)	20% (17)	86
2012 Vote: Didn't Vote	10% (85)	10% (79)	11% (91)	11% (91)	31% (251)	26% (209)	806
4-Region: Northeast	12% (46)	11% (43)	15% (58)	12% (47)	36% (141)	15% (58)	394
4-Region: Midwest	10% (48)	12% (58)	15% (68)	15% (67)	35% (163)	13% (58)	462
4-Region: South	11% (87)	13% (104)	13% (107)	13% (108)	31% (259)	19% (159)	824
4-Region: West	8% (43)	11% (56)	12% (65)	14% (75)	36% (187)	18% (94)	520
Sports fan	13% (187)	14% (202)	16% (241)	16% (240)	28% (421)	13% (201)	1492
Traveled outside of U.S. in past year 1+ times	12% (54)	14% (63)	15% (65)	15% (64)	27% (116)	17% (75)	436
Frequent Flyer	9% (20)	16% (37)	15% (36)	15% (36)	29% (70)	16% (39)	240
Open office space	9% (20)	13% (28)	17% (36)	14% (29)	33% (69)	14% (30)	212
Cubicle office space	10% (12)	12% (15)	11% (14)	16% (20)	34% (42)	16% (20)	123
Private office space	14% (19)	14% (19)	18% (26)	12% (16)	30% (42)	13% (18)	141
Feel comfortable in office	13% (39)	15% (46)	14% (43)	11% (33)	32% (94)	15% (43)	298
Feel uncomfortable in office	9% (22)	13% (33)	15% (39)	14% (37)	33% (85)	17% (43)	260
Watched Bundesliga	19% (15)	20% (17)	15% (12)	21% (17)	12% (10)	13% (11)	81
Watched golf	23% (27)	16% (19)	21% (25)	19% (23)	14% (17)	7% (8)	120
Watched NASCAR	24% (73)	28% (84)	23% (69)	17% (52)	4% (11)	5% (15)	304
Watched PBR	36% (20)	18% (10)	14% (8)	17% (9)	8% (4)	7% (4)	55
ATP fan	22% (47)	16% (36)	20% (45)	20% (44)	12% (27)	10% (21)	220
Esports fan	20% (85)	17% (72)	19% (81)	18% (74)	15% (64)	11% (46)	422
F1 fan	23% (77)	19% (63)	24% (80)	20% (67)	5% (16)	9% (31)	334
IndyCar fan	22% (113)	21% (107)	24% (123)	23% (119)	4% (20)	6% (33)	515
MLB fan	14% (149)	14% (159)	18% (195)	18% (197)	26% (292)	10% (108)	1100
MLS fan	18% (78)	18% (77)	20% (87)	18% (76)	18% (77)	8% (36)	432
NASCAR fan	20% (149)	22% (161)	22% (165)	20% (151)	6% (48)	9% (69)	742
NBA fan	13% (131)	15% (149)	18% (173)	18% (172)	24% (231)	12% (122)	979
NCAA FT fan	13% (128)	15% (141)	19% (183)	17% (158)	25% (238)	11% (106)	954

Continued on next page

Table CMS22_2: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
 Auto racing

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	10% (224)	12% (260)	14% (298)	14% (298)	34% (750)	17% (370)	2200
NCAA MB fan	14% (115)	15% (121)	19% (152)	18% (147)	25% (202)	10% (81)	818
NCAA WB fan	16% (80)	17% (84)	19% (92)	16% (79)	20% (96)	12% (57)	488
NFL fan	13% (177)	14% (192)	17% (240)	16% (224)	27% (378)	14% (192)	1403
NHL fan	15% (114)	16% (125)	17% (135)	18% (143)	23% (176)	11% (84)	777
PGA fan	18% (101)	14% (79)	20% (114)	20% (113)	18% (100)	9% (50)	557
UFC fan	17% (93)	16% (89)	17% (94)	19% (105)	17% (95)	13% (69)	545
WNBA fan	16% (69)	17% (70)	17% (71)	17% (72)	21% (89)	12% (51)	422
WTA fan	19% (46)	15% (35)	21% (49)	21% (51)	14% (33)	10% (24)	237
Watch sports at least weekly	14% (138)	15% (147)	19% (183)	17% (161)	24% (227)	10% (97)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS22_3: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Baseball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (411)	22% (481)	12% (262)	9% (193)	25% (546)	14% (308)	2200
Gender: Male	24% (251)	25% (264)	14% (145)	9% (92)	18% (189)	11% (121)	1062
Gender: Female	14% (160)	19% (217)	10% (117)	9% (101)	31% (356)	16% (187)	1138
Age: 18-34	17% (111)	18% (117)	11% (71)	8% (53)	26% (174)	20% (129)	655
Age: 35-44	20% (71)	24% (85)	14% (49)	9% (32)	17% (62)	17% (59)	358
Age: 45-64	21% (159)	22% (164)	12% (89)	8% (62)	26% (195)	11% (83)	751
Age: 65+	16% (71)	26% (114)	12% (52)	11% (46)	27% (116)	8% (36)	436
GenZers: 1997-2012	15% (47)	15% (48)	11% (36)	6% (19)	28% (89)	24% (76)	316
Millennials: 1981-1996	19% (101)	21% (112)	11% (59)	9% (51)	23% (122)	17% (93)	539
GenXers: 1965-1980	21% (112)	23% (121)	13% (66)	8% (44)	23% (122)	12% (61)	526
Baby Boomers: 1946-1964	18% (131)	23% (167)	12% (88)	10% (74)	27% (198)	10% (70)	727
PID: Dem (no lean)	19% (145)	24% (184)	13% (97)	7% (56)	24% (180)	12% (93)	755
PID: Ind (no lean)	15% (117)	20% (155)	11% (84)	10% (74)	26% (195)	17% (131)	756
PID: Rep (no lean)	22% (149)	21% (142)	12% (81)	9% (62)	25% (171)	12% (83)	689
PID/Gender: Dem Men	28% (88)	28% (89)	12% (40)	8% (24)	16% (51)	8% (27)	319
PID/Gender: Dem Women	13% (57)	22% (95)	13% (57)	7% (32)	29% (128)	15% (66)	436
PID/Gender: Ind Men	18% (72)	25% (100)	14% (57)	11% (43)	20% (80)	14% (55)	407
PID/Gender: Ind Women	13% (45)	16% (55)	8% (27)	9% (31)	33% (115)	22% (76)	349
PID/Gender: Rep Men	27% (91)	22% (75)	14% (48)	7% (24)	17% (58)	12% (39)	336
PID/Gender: Rep Women	17% (58)	19% (67)	9% (33)	11% (37)	32% (113)	13% (44)	353
Ideo: Liberal (1-3)	18% (107)	24% (140)	13% (78)	9% (55)	24% (144)	11% (68)	592
Ideo: Moderate (4)	19% (110)	23% (130)	13% (73)	9% (53)	25% (141)	11% (61)	568
Ideo: Conservative (5-7)	20% (154)	23% (177)	12% (92)	9% (67)	25% (187)	11% (80)	756
Educ: < College	19% (294)	20% (305)	11% (167)	7% (111)	25% (384)	17% (251)	1512
Educ: Bachelors degree	16% (72)	25% (112)	13% (59)	13% (57)	25% (110)	7% (33)	444
Educ: Post-grad	18% (45)	26% (63)	14% (35)	10% (24)	21% (52)	10% (24)	244
Income: Under 50k	19% (227)	21% (259)	10% (125)	7% (83)	26% (314)	16% (199)	1207
Income: 50k-100k	19% (132)	20% (142)	12% (82)	10% (71)	26% (185)	12% (86)	698
Income: 100k+	18% (52)	27% (80)	18% (54)	13% (39)	16% (47)	8% (23)	295
Ethnicity: White	18% (313)	22% (380)	13% (217)	9% (153)	26% (440)	13% (218)	1722

Continued on next page

Table CMS22_3: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Baseball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (411)	22% (481)	12% (262)	9% (193)	25% (546)	14% (308)	2200
Ethnicity: Hispanic	17% (59)	22% (77)	10% (34)	10% (36)	23% (80)	18% (64)	349
Ethnicity: Afr. Am.	23% (62)	23% (63)	9% (24)	8% (22)	21% (58)	16% (45)	274
Ethnicity: Other	17% (36)	19% (38)	10% (20)	9% (18)	23% (47)	22% (44)	204
All Christian	19% (188)	26% (260)	13% (128)	10% (95)	22% (218)	10% (95)	984
All Non-Christian	19% (21)	28% (31)	11% (12)	13% (14)	16% (18)	13% (15)	110
Atheist	13% (15)	16% (18)	19% (22)	4% (4)	31% (35)	16% (18)	113
Agnostic/Nothing in particular	19% (187)	17% (172)	10% (99)	8% (80)	28% (275)	18% (180)	994
Religious Non-Protestant/Catholic	18% (24)	30% (40)	9% (12)	12% (15)	19% (25)	12% (16)	133
Evangelical	21% (122)	22% (129)	12% (72)	7% (39)	23% (139)	15% (92)	592
Non-Evangelical	20% (158)	24% (193)	13% (101)	10% (81)	23% (187)	9% (75)	794
Community: Urban	22% (113)	24% (125)	9% (49)	7% (35)	23% (122)	15% (80)	524
Community: Suburban	18% (192)	23% (245)	12% (133)	10% (113)	25% (273)	12% (133)	1089
Community: Rural	18% (106)	19% (111)	13% (79)	8% (45)	26% (151)	16% (95)	587
Employ: Private Sector	21% (134)	24% (155)	10% (64)	10% (65)	24% (156)	10% (67)	641
Employ: Government	15% (21)	26% (38)	11% (15)	8% (12)	25% (36)	14% (20)	142
Employ: Self-Employed	21% (33)	21% (34)	14% (22)	12% (20)	19% (31)	13% (21)	162
Employ: Homemaker	16% (19)	22% (27)	12% (14)	8% (10)	27% (32)	15% (19)	120
Employ: Retired	19% (94)	24% (118)	12% (59)	10% (51)	26% (127)	10% (47)	496
Employ: Unemployed	20% (56)	18% (51)	14% (38)	5% (15)	26% (72)	17% (49)	280
Employ: Other	15% (28)	10% (19)	11% (20)	5% (9)	32% (59)	26% (49)	184
Military HH: Yes	18% (64)	25% (89)	13% (44)	5% (18)	26% (93)	13% (44)	352
Military HH: No	19% (347)	21% (392)	12% (217)	9% (175)	25% (453)	14% (263)	1848
RD/WT: Right Direction	22% (166)	21% (157)	13% (99)	8% (62)	23% (174)	13% (101)	758
RD/WT: Wrong Track	17% (245)	22% (324)	11% (163)	9% (131)	26% (372)	14% (207)	1442
Trump Job Approve	21% (195)	22% (204)	11% (101)	10% (90)	24% (225)	12% (108)	923
Trump Job Disapprove	18% (207)	23% (274)	13% (155)	8% (98)	25% (293)	12% (143)	1169

Continued on next page

Table CMS22_3: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Baseball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (411)	22% (481)	12% (262)	9% (193)	25% (546)	14% (308)	2200
Trump Job Strongly Approve	23% (120)	22% (115)	9% (49)	9% (46)	24% (127)	12% (62)	520
Trump Job Somewhat Approve	19% (75)	22% (88)	13% (52)	11% (44)	24% (98)	11% (45)	403
Trump Job Somewhat Disapprove	22% (58)	23% (60)	15% (38)	6% (15)	23% (60)	11% (29)	262
Trump Job Strongly Disapprove	16% (149)	24% (214)	13% (116)	9% (83)	26% (232)	12% (113)	907
Favorable of Trump	23% (201)	21% (188)	12% (110)	10% (87)	24% (213)	10% (87)	886
Unfavorable of Trump	17% (200)	24% (281)	12% (141)	9% (101)	26% (301)	13% (147)	1172
Very Favorable of Trump	25% (140)	21% (114)	10% (55)	9% (49)	24% (131)	11% (62)	550
Somewhat Favorable of Trump	18% (61)	22% (74)	16% (55)	11% (38)	24% (82)	8% (26)	336
Somewhat Unfavorable of Trump	16% (33)	23% (49)	13% (27)	7% (14)	27% (58)	15% (32)	213
Very Unfavorable of Trump	17% (166)	24% (232)	12% (115)	9% (87)	25% (243)	12% (115)	959
#1 Issue: Economy	20% (144)	25% (178)	13% (91)	8% (61)	22% (155)	12% (87)	717
#1 Issue: Security	25% (63)	17% (43)	11% (29)	9% (22)	24% (61)	14% (34)	253
#1 Issue: Health Care	17% (71)	20% (85)	13% (54)	11% (47)	24% (101)	15% (63)	422
#1 Issue: Medicare / Social Security	18% (59)	25% (82)	12% (39)	9% (28)	27% (91)	9% (31)	330
#1 Issue: Women's Issues	12% (11)	17% (16)	8% (8)	4% (3)	34% (32)	25% (23)	92
#1 Issue: Education	18% (25)	17% (24)	12% (17)	6% (8)	26% (37)	21% (29)	139
#1 Issue: Energy	17% (17)	14% (14)	16% (16)	11% (11)	27% (26)	15% (15)	98
#1 Issue: Other	14% (21)	26% (39)	5% (8)	8% (13)	29% (43)	17% (25)	149
2018 House Vote: Democrat	19% (143)	25% (194)	13% (103)	9% (69)	24% (182)	10% (77)	767
2018 House Vote: Republican	21% (132)	22% (136)	12% (73)	11% (66)	22% (136)	12% (72)	616
2018 House Vote: Someone else	9% (8)	19% (17)	6% (6)	10% (9)	32% (28)	23% (20)	89
2016 Vote: Hillary Clinton	18% (125)	26% (178)	13% (90)	8% (55)	24% (164)	10% (68)	681
2016 Vote: Donald Trump	22% (153)	23% (159)	11% (76)	10% (65)	24% (164)	10% (71)	688
2016 Vote: Other	14% (19)	26% (34)	12% (16)	12% (16)	25% (33)	10% (13)	131
2016 Vote: Didn't Vote	16% (115)	16% (110)	11% (79)	8% (54)	26% (183)	22% (155)	697
Voted in 2014: Yes	20% (257)	25% (317)	12% (158)	10% (123)	23% (293)	10% (132)	1279
Voted in 2014: No	17% (154)	18% (164)	11% (104)	8% (70)	27% (253)	19% (176)	921

Continued on next page

Table CMS22_3: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Baseball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (411)	22% (481)	12% (262)	9% (193)	25% (546)	14% (308)	2200
2012 Vote: Barack Obama	21% (174)	25% (205)	14% (114)	8% (65)	23% (192)	9% (76)	827
2012 Vote: Mitt Romney	20% (97)	23% (109)	12% (56)	10% (49)	25% (120)	10% (46)	477
2012 Vote: Other	9% (8)	27% (23)	7% (6)	10% (9)	25% (21)	21% (18)	86
2012 Vote: Didn't Vote	16% (132)	18% (144)	11% (85)	8% (69)	26% (210)	21% (168)	806
4-Region: Northeast	23% (91)	22% (88)	13% (52)	9% (37)	20% (78)	12% (48)	394
4-Region: Midwest	21% (97)	24% (109)	15% (69)	9% (40)	22% (102)	10% (46)	462
4-Region: South	18% (151)	20% (164)	11% (88)	9% (73)	27% (219)	16% (129)	824
4-Region: West	14% (72)	23% (120)	10% (52)	8% (43)	28% (147)	16% (85)	520
Sports fan	25% (367)	27% (403)	15% (222)	11% (163)	12% (185)	10% (152)	1492
Traveled outside of U.S. in past year 1+ times	22% (94)	27% (118)	12% (54)	10% (43)	17% (76)	12% (51)	436
Frequent Flyer	19% (46)	29% (70)	14% (32)	8% (19)	18% (43)	12% (29)	240
Open office space	20% (42)	24% (51)	12% (26)	8% (18)	23% (48)	13% (27)	212
Cubicle office space	15% (19)	27% (33)	9% (11)	15% (18)	20% (24)	14% (18)	123
Private office space	23% (32)	28% (40)	15% (21)	6% (8)	22% (32)	6% (8)	141
Feel comfortable in office	20% (60)	27% (80)	11% (32)	9% (26)	23% (67)	11% (32)	298
Feel uncomfortable in office	20% (52)	24% (63)	12% (32)	11% (29)	20% (51)	12% (32)	260
Watched Bundesliga	34% (28)	24% (20)	13% (11)	12% (10)	9% (7)	7% (6)	81
Watched golf	36% (43)	33% (39)	14% (17)	9% (10)	5% (6)	4% (4)	120
Watched NASCAR	31% (94)	25% (75)	17% (51)	9% (26)	14% (44)	5% (14)	304
Watched PBR	34% (18)	33% (18)	12% (6)	7% (4)	11% (6)	4% (2)	55
ATP fan	33% (73)	26% (57)	17% (36)	13% (28)	4% (9)	7% (15)	220
Esports fan	28% (120)	28% (116)	16% (67)	9% (38)	12% (49)	8% (32)	422
F1 fan	32% (107)	26% (86)	15% (50)	9% (30)	8% (28)	10% (32)	334
IndyCar fan	28% (147)	28% (142)	17% (86)	9% (45)	10% (52)	8% (44)	515
MLB fan	29% (323)	33% (368)	17% (184)	12% (133)	3% (30)	6% (61)	1100
MLS fan	32% (137)	29% (126)	14% (61)	12% (50)	8% (33)	6% (24)	432
NASCAR fan	26% (196)	25% (183)	17% (128)	9% (63)	14% (107)	9% (65)	742
NBA fan	27% (265)	29% (285)	15% (146)	11% (103)	10% (94)	9% (86)	979
NCAA FT fan	27% (262)	29% (274)	15% (148)	10% (96)	11% (100)	8% (73)	954

Continued on next page

Table CMS22_3: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Baseball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (411)	22% (481)	12% (262)	9% (193)	25% (546)	14% (308)	2200
NCAA MB fan	30% (242)	30% (241)	15% (120)	11% (88)	10% (80)	6% (49)	818
NCAA WB fan	30% (147)	31% (149)	15% (72)	9% (44)	8% (39)	8% (37)	488
NFL fan	25% (350)	26% (370)	15% (208)	11% (149)	14% (191)	10% (135)	1403
NHL fan	28% (220)	28% (216)	15% (114)	11% (89)	9% (68)	9% (71)	777
PGA fan	31% (172)	28% (156)	16% (88)	12% (69)	6% (33)	7% (40)	557
UFC fan	28% (155)	26% (142)	13% (69)	10% (57)	13% (72)	9% (51)	545
WNBA fan	30% (128)	32% (135)	13% (57)	9% (37)	9% (37)	7% (28)	422
WTA fan	32% (75)	25% (59)	16% (37)	14% (32)	7% (17)	7% (16)	237
Watch sports at least weekly	29% (275)	31% (294)	15% (139)	9% (89)	10% (93)	6% (61)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS22_4: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Soccer

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	14% (308)	14% (312)	8% (179)	8% (176)	40% (879)	16% (346)	2200
Gender: Male	18% (196)	16% (174)	10% (103)	9% (101)	32% (342)	14% (147)	1062
Gender: Female	10% (112)	12% (138)	7% (76)	7% (75)	47% (537)	17% (199)	1138
Age: 18-34	17% (114)	16% (106)	7% (47)	8% (50)	31% (205)	20% (133)	655
Age: 35-44	18% (63)	15% (54)	8% (27)	9% (32)	31% (110)	20% (71)	358
Age: 45-64	12% (89)	14% (102)	9% (69)	8% (59)	44% (330)	13% (101)	751
Age: 65+	9% (41)	12% (51)	8% (35)	8% (35)	54% (234)	9% (41)	436
GenZers: 1997-2012	14% (46)	19% (59)	8% (24)	4% (14)	30% (94)	25% (79)	316
Millennials: 1981-1996	20% (106)	14% (73)	7% (37)	10% (53)	32% (171)	18% (98)	539
GenXers: 1965-1980	15% (79)	14% (73)	10% (52)	7% (36)	39% (203)	16% (83)	526
Baby Boomers: 1946-1964	9% (67)	13% (93)	8% (56)	10% (71)	50% (365)	10% (75)	727
PID: Dem (no lean)	17% (127)	16% (119)	7% (51)	8% (59)	39% (295)	14% (104)	755
PID: Ind (no lean)	13% (95)	14% (105)	9% (65)	8% (58)	37% (282)	20% (151)	756
PID: Rep (no lean)	12% (85)	13% (88)	9% (63)	9% (59)	44% (301)	13% (91)	689
PID/Gender: Dem Men	24% (75)	17% (53)	8% (25)	8% (26)	33% (106)	11% (35)	319
PID/Gender: Dem Women	12% (52)	15% (66)	6% (26)	8% (33)	44% (190)	16% (69)	436
PID/Gender: Ind Men	16% (66)	17% (67)	11% (45)	10% (42)	29% (116)	17% (71)	407
PID/Gender: Ind Women	8% (30)	11% (38)	6% (20)	5% (16)	48% (166)	23% (80)	349
PID/Gender: Rep Men	16% (55)	16% (54)	10% (33)	10% (33)	36% (120)	12% (40)	336
PID/Gender: Rep Women	9% (30)	10% (34)	9% (30)	8% (27)	51% (181)	14% (50)	353
Ideo: Liberal (1-3)	16% (92)	16% (92)	7% (44)	9% (52)	38% (226)	14% (85)	592
Ideo: Moderate (4)	16% (89)	18% (100)	9% (49)	8% (44)	39% (219)	12% (68)	568
Ideo: Conservative (5-7)	12% (94)	13% (97)	10% (72)	9% (66)	45% (339)	12% (88)	756
Educ: < College	13% (199)	13% (197)	7% (105)	7% (102)	42% (635)	18% (274)	1512
Educ: Bachelors degree	14% (64)	18% (81)	11% (48)	11% (50)	36% (161)	9% (41)	444
Educ: Post-grad	18% (45)	14% (35)	11% (27)	10% (24)	34% (83)	13% (31)	244
Income: Under 50k	14% (163)	14% (163)	7% (82)	7% (85)	40% (487)	19% (225)	1207
Income: 50k-100k	14% (96)	13% (89)	9% (60)	9% (60)	44% (305)	13% (89)	698
Income: 100k+	16% (49)	20% (60)	12% (37)	10% (31)	30% (87)	11% (32)	295
Ethnicity: White	12% (211)	13% (232)	8% (143)	9% (148)	42% (730)	15% (259)	1722

Continued on next page

Table CMS22_4: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Soccer

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	14% (308)	14% (312)	8% (179)	8% (176)	40% (879)	16% (346)	2200
Ethnicity: Hispanic	18% (62)	20% (72)	6% (20)	11% (38)	26% (90)	19% (67)	349
Ethnicity: Afr. Am.	22% (61)	15% (42)	8% (22)	7% (20)	33% (89)	15% (41)	274
Ethnicity: Other	17% (35)	19% (39)	7% (14)	4% (9)	29% (60)	23% (47)	204
All Christian	13% (131)	16% (160)	11% (112)	8% (75)	40% (391)	12% (115)	984
All Non-Christian	21% (23)	17% (18)	9% (9)	9% (10)	33% (36)	12% (13)	110
Atheist	13% (14)	6% (7)	9% (10)	13% (14)	42% (48)	18% (20)	113
Agnostic/Nothing in particular	14% (140)	13% (127)	5% (47)	8% (77)	41% (405)	20% (198)	994
Religious Non-Protestant/Catholic	19% (26)	18% (24)	7% (10)	8% (10)	35% (46)	13% (17)	133
Evangelical	15% (91)	14% (83)	9% (52)	7% (44)	39% (233)	15% (89)	592
Non-Evangelical	12% (98)	16% (128)	10% (76)	9% (71)	40% (320)	13% (100)	794
Community: Urban	17% (89)	15% (81)	7% (35)	7% (38)	37% (194)	17% (88)	524
Community: Suburban	14% (157)	14% (158)	9% (97)	9% (93)	40% (430)	14% (154)	1089
Community: Rural	11% (62)	13% (74)	8% (47)	8% (46)	43% (255)	18% (103)	587
Employ: Private Sector	15% (99)	17% (110)	9% (61)	9% (60)	36% (233)	12% (79)	641
Employ: Government	18% (25)	9% (12)	13% (18)	6% (8)	38% (54)	17% (24)	142
Employ: Self-Employed	25% (41)	15% (24)	7% (11)	8% (13)	31% (50)	15% (24)	162
Employ: Homemaker	11% (14)	13% (15)	5% (6)	11% (14)	37% (45)	22% (26)	120
Employ: Retired	10% (49)	11% (57)	7% (35)	8% (41)	53% (262)	10% (51)	496
Employ: Unemployed	15% (42)	12% (33)	7% (18)	8% (23)	39% (111)	19% (53)	280
Employ: Other	10% (19)	13% (24)	6% (12)	3% (5)	40% (73)	28% (51)	184
Military HH: Yes	10% (35)	11% (39)	11% (38)	8% (29)	47% (165)	13% (46)	352
Military HH: No	15% (273)	15% (273)	8% (141)	8% (148)	39% (714)	16% (299)	1848
RD/WT: Right Direction	15% (113)	11% (87)	10% (78)	9% (70)	39% (297)	15% (112)	758
RD/WT: Wrong Track	14% (195)	16% (225)	7% (100)	7% (106)	40% (582)	16% (233)	1442
Trump Job Approve	14% (129)	12% (110)	10% (89)	9% (86)	42% (383)	14% (125)	923
Trump Job Disapprove	15% (170)	17% (193)	8% (88)	7% (87)	40% (462)	14% (168)	1169

Continued on next page

Table CMS22_4: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Soccer

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	14% (308)	14% (312)	8% (179)	8% (176)	40% (879)	16% (346)	2200
Trump Job Strongly Approve	14% (70)	11% (57)	9% (49)	9% (45)	45% (235)	12% (64)	520
Trump Job Somewhat Approve	15% (59)	13% (53)	10% (40)	10% (41)	37% (148)	15% (61)	403
Trump Job Somewhat Disapprove	19% (50)	17% (46)	11% (28)	7% (19)	33% (87)	12% (32)	262
Trump Job Strongly Disapprove	13% (120)	16% (147)	7% (60)	8% (68)	41% (376)	15% (136)	907
Favorable of Trump	15% (134)	12% (110)	10% (89)	9% (81)	42% (368)	12% (104)	886
Unfavorable of Trump	14% (166)	16% (187)	7% (87)	8% (93)	40% (468)	15% (170)	1172
Very Favorable of Trump	15% (85)	11% (61)	9% (49)	8% (44)	44% (241)	13% (70)	550
Somewhat Favorable of Trump	15% (49)	15% (49)	12% (40)	11% (37)	38% (127)	10% (33)	336
Somewhat Unfavorable of Trump	13% (27)	13% (29)	12% (26)	6% (12)	40% (85)	16% (35)	213
Very Unfavorable of Trump	15% (140)	17% (158)	6% (61)	8% (81)	40% (383)	14% (135)	959
#1 Issue: Economy	15% (107)	15% (110)	11% (77)	8% (60)	36% (256)	15% (107)	717
#1 Issue: Security	15% (38)	13% (33)	10% (27)	6% (15)	42% (107)	13% (33)	253
#1 Issue: Health Care	14% (61)	14% (57)	8% (32)	9% (38)	40% (169)	15% (64)	422
#1 Issue: Medicare / Social Security	9% (30)	14% (47)	6% (21)	8% (26)	51% (169)	11% (38)	330
#1 Issue: Women's Issues	14% (13)	15% (13)	2% (2)	9% (8)	32% (30)	28% (26)	92
#1 Issue: Education	17% (23)	10% (15)	6% (8)	10% (14)	34% (47)	23% (32)	139
#1 Issue: Energy	18% (18)	16% (16)	7% (7)	8% (8)	33% (32)	17% (17)	98
#1 Issue: Other	12% (18)	14% (21)	3% (5)	5% (7)	46% (68)	20% (29)	149
2018 House Vote: Democrat	16% (123)	16% (122)	7% (56)	8% (61)	40% (311)	12% (95)	767
2018 House Vote: Republican	12% (75)	13% (83)	10% (61)	9% (57)	42% (260)	13% (80)	616
2018 House Vote: Someone else	10% (9)	8% (7)	7% (6)	8% (7)	42% (38)	25% (23)	89
2016 Vote: Hillary Clinton	15% (104)	16% (111)	7% (48)	7% (51)	42% (288)	12% (80)	681
2016 Vote: Donald Trump	14% (95)	12% (84)	10% (65)	8% (55)	44% (305)	12% (84)	688
2016 Vote: Other	13% (17)	16% (21)	9% (12)	9% (12)	40% (53)	13% (17)	131
2016 Vote: Didn't Vote	13% (92)	14% (97)	8% (53)	8% (56)	33% (233)	24% (165)	697
Voted in 2014: Yes	15% (186)	14% (182)	8% (104)	8% (108)	42% (539)	13% (161)	1279
Voted in 2014: No	13% (122)	14% (131)	8% (75)	7% (68)	37% (341)	20% (185)	921

Continued on next page

Table CMS22_4: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Soccer

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	14% (308)	14% (312)	8% (179)	8% (176)	40% (879)	16% (346)	2200
2012 Vote: Barack Obama	16% (131)	15% (123)	7% (59)	8% (69)	42% (350)	11% (95)	827
2012 Vote: Mitt Romney	12% (55)	12% (60)	10% (47)	9% (41)	46% (217)	12% (57)	477
2012 Vote: Other	4% (3)	12% (10)	15% (12)	6% (5)	41% (35)	22% (19)	86
2012 Vote: Didn't Vote	15% (119)	15% (118)	7% (60)	7% (58)	34% (275)	22% (176)	806
4-Region: Northeast	17% (67)	15% (58)	10% (41)	6% (23)	38% (148)	14% (57)	394
4-Region: Midwest	12% (55)	13% (60)	9% (42)	9% (42)	43% (201)	13% (62)	462
4-Region: South	15% (124)	12% (95)	8% (65)	9% (72)	40% (330)	17% (138)	824
4-Region: West	12% (61)	19% (99)	6% (31)	8% (40)	39% (200)	17% (89)	520
Sports fan	18% (269)	16% (246)	10% (144)	10% (145)	34% (500)	13% (188)	1492
Traveled outside of U.S. in past year 1+ times	20% (85)	22% (95)	11% (48)	8% (36)	27% (116)	13% (56)	436
Frequent Flyer	19% (46)	24% (58)	9% (22)	6% (15)	29% (69)	13% (31)	240
Open office space	20% (41)	16% (35)	11% (24)	7% (15)	32% (68)	13% (29)	212
Cubicle office space	15% (19)	13% (16)	11% (13)	10% (12)	34% (42)	17% (21)	123
Private office space	22% (32)	18% (25)	11% (15)	8% (11)	34% (47)	7% (10)	141
Feel comfortable in office	20% (60)	15% (44)	12% (35)	7% (21)	35% (105)	11% (34)	298
Feel uncomfortable in office	18% (46)	20% (53)	9% (24)	12% (31)	27% (71)	13% (35)	260
Watched Bundesliga	41% (33)	31% (25)	9% (7)	11% (9)	2% (2)	6% (5)	81
Watched golf	25% (30)	28% (34)	11% (13)	10% (12)	19% (23)	6% (8)	120
Watched NASCAR	20% (62)	18% (55)	13% (39)	12% (35)	28% (86)	9% (27)	304
Watched PBR	40% (22)	20% (11)	10% (6)	8% (4)	17% (9)	6% (3)	55
ATP fan	26% (58)	21% (46)	12% (26)	13% (28)	19% (41)	9% (21)	220
Esports fan	29% (123)	19% (82)	8% (36)	11% (44)	24% (100)	9% (38)	422
F1 fan	26% (87)	18% (61)	12% (40)	12% (41)	21% (70)	10% (34)	334
IndyCar fan	20% (104)	17% (90)	14% (72)	11% (55)	26% (135)	11% (59)	515
MLB fan	18% (196)	18% (195)	11% (117)	10% (115)	34% (372)	10% (107)	1100
MLS fan	31% (132)	27% (117)	12% (50)	12% (52)	12% (53)	6% (27)	432
NASCAR fan	19% (141)	17% (123)	13% (94)	9% (70)	31% (230)	11% (84)	742
NBA fan	22% (215)	19% (189)	11% (109)	11% (110)	25% (245)	11% (110)	979
NCAA FT fan	20% (187)	19% (177)	11% (100)	11% (102)	30% (287)	11% (101)	954

Continued on next page

Table CMS22_4: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
 Soccer

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	14% (308)	14% (312)	8% (179)	8% (176)	40% (879)	16% (346)	2200
NCAA MB fan	22% (179)	19% (155)	11% (87)	12% (95)	28% (226)	9% (76)	818
NCAA WB fan	22% (108)	21% (103)	11% (55)	12% (57)	24% (116)	10% (49)	488
NFL fan	18% (250)	16% (223)	11% (148)	10% (138)	34% (478)	12% (166)	1403
NHL fan	20% (157)	19% (149)	11% (87)	10% (77)	29% (222)	11% (85)	777
PGA fan	20% (114)	20% (109)	10% (58)	12% (64)	28% (158)	10% (54)	557
UFC fan	24% (130)	20% (107)	11% (58)	13% (72)	22% (119)	11% (61)	545
WNBA fan	24% (102)	23% (98)	10% (42)	10% (43)	23% (97)	10% (41)	422
WTA fan	23% (55)	21% (49)	13% (30)	14% (34)	19% (44)	11% (26)	237
Watch sports at least weekly	21% (196)	18% (170)	11% (101)	10% (96)	31% (295)	10% (94)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS22_5: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Professional basketball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (416)	19% (410)	9% (193)	8% (175)	31% (686)	15% (320)	2200
Gender: Male	24% (251)	22% (231)	9% (100)	8% (90)	24% (253)	13% (137)	1062
Gender: Female	14% (165)	16% (179)	8% (93)	7% (85)	38% (432)	16% (184)	1138
Age: 18-34	23% (148)	16% (108)	9% (58)	8% (51)	24% (158)	20% (133)	655
Age: 35-44	21% (75)	22% (77)	9% (31)	10% (35)	20% (72)	19% (67)	358
Age: 45-64	19% (139)	20% (147)	9% (66)	6% (47)	35% (267)	11% (85)	751
Age: 65+	12% (54)	18% (78)	9% (39)	10% (42)	43% (189)	8% (35)	436
GenZers: 1997-2012	22% (71)	14% (45)	7% (23)	5% (17)	24% (77)	26% (82)	316
Millennials: 1981-1996	23% (122)	18% (99)	10% (53)	10% (52)	22% (120)	17% (93)	539
GenXers: 1965-1980	20% (108)	22% (117)	9% (46)	6% (34)	29% (154)	13% (68)	526
Baby Boomers: 1946-1964	14% (100)	18% (130)	8% (60)	9% (64)	42% (302)	10% (70)	727
PID: Dem (no lean)	23% (175)	21% (158)	9% (66)	8% (60)	28% (210)	11% (86)	755
PID: Ind (no lean)	16% (122)	16% (120)	8% (63)	8% (64)	32% (245)	19% (142)	756
PID: Rep (no lean)	17% (119)	19% (131)	9% (65)	8% (52)	33% (230)	13% (92)	689
PID/Gender: Dem Men	30% (97)	25% (80)	8% (27)	7% (22)	20% (63)	10% (30)	319
PID/Gender: Dem Women	18% (78)	18% (78)	9% (40)	9% (38)	34% (147)	13% (56)	436
PID/Gender: Ind Men	19% (79)	20% (80)	9% (35)	11% (43)	26% (106)	16% (65)	407
PID/Gender: Ind Women	12% (44)	12% (41)	8% (27)	6% (21)	40% (140)	22% (77)	349
PID/Gender: Rep Men	23% (76)	21% (71)	11% (38)	8% (25)	25% (84)	12% (41)	336
PID/Gender: Rep Women	12% (43)	17% (60)	7% (26)	7% (26)	41% (146)	14% (51)	353
Ideo: Liberal (1-3)	19% (114)	21% (125)	9% (53)	10% (58)	29% (174)	11% (67)	592
Ideo: Moderate (4)	21% (121)	20% (112)	9% (53)	6% (35)	32% (182)	11% (65)	568
Ideo: Conservative (5-7)	18% (133)	19% (143)	10% (78)	9% (66)	34% (256)	11% (80)	756
Educ: < College	18% (277)	17% (256)	8% (117)	7% (109)	32% (489)	17% (264)	1512
Educ: Bachelors degree	20% (88)	23% (102)	11% (47)	10% (44)	29% (130)	7% (33)	444
Educ: Post-grad	21% (50)	21% (52)	12% (30)	9% (21)	27% (67)	10% (24)	244
Income: Under 50k	20% (239)	17% (210)	7% (86)	7% (89)	30% (365)	18% (219)	1207
Income: 50k-100k	18% (122)	17% (119)	9% (65)	9% (61)	37% (256)	11% (75)	698
Income: 100k+	18% (54)	28% (82)	15% (43)	8% (25)	22% (65)	9% (26)	295
Ethnicity: White	16% (272)	18% (309)	9% (157)	8% (139)	35% (597)	14% (247)	1722

Continued on next page

Table CMS22_5: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Professional basketball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (416)	19% (410)	9% (193)	8% (175)	31% (686)	15% (320)	2200
Ethnicity: Hispanic	22% (77)	21% (73)	5% (18)	8% (28)	22% (77)	22% (77)	349
Ethnicity: Afr. Am.	37% (102)	21% (57)	7% (21)	10% (26)	15% (40)	10% (27)	274
Ethnicity: Other	20% (41)	21% (43)	8% (15)	4% (9)	24% (48)	23% (46)	204
All Christian	18% (175)	21% (210)	10% (95)	9% (88)	33% (324)	9% (92)	984
All Non-Christian	23% (25)	24% (27)	10% (11)	11% (12)	20% (22)	11% (12)	110
Atheist	14% (16)	14% (16)	11% (13)	6% (7)	34% (38)	22% (24)	113
Agnostic/Nothing in particular	20% (200)	16% (157)	8% (75)	7% (68)	30% (301)	19% (192)	994
Religious Non-Protestant/Catholic	21% (27)	26% (34)	9% (12)	9% (12)	24% (32)	11% (14)	133
Evangelical	22% (130)	21% (124)	7% (42)	8% (48)	28% (166)	14% (81)	592
Non-Evangelical	18% (143)	20% (158)	10% (76)	9% (70)	33% (263)	11% (84)	794
Community: Urban	23% (118)	21% (112)	7% (34)	6% (33)	27% (140)	16% (86)	524
Community: Suburban	19% (205)	18% (198)	10% (107)	9% (96)	32% (352)	12% (130)	1089
Community: Rural	16% (92)	17% (100)	9% (52)	8% (46)	33% (193)	18% (104)	587
Employ: Private Sector	20% (129)	23% (148)	10% (65)	8% (50)	29% (184)	10% (64)	641
Employ: Government	20% (29)	19% (28)	7% (10)	9% (13)	30% (42)	14% (20)	142
Employ: Self-Employed	29% (47)	13% (21)	11% (18)	8% (12)	22% (35)	17% (28)	162
Employ: Homemaker	14% (17)	18% (22)	10% (11)	7% (8)	33% (40)	18% (22)	120
Employ: Retired	14% (70)	17% (86)	8% (38)	10% (48)	42% (210)	9% (43)	496
Employ: Unemployed	20% (57)	14% (40)	8% (24)	7% (20)	30% (83)	20% (56)	280
Employ: Other	16% (30)	17% (31)	4% (8)	6% (10)	29% (54)	28% (51)	184
Military HH: Yes	17% (59)	16% (55)	11% (37)	10% (34)	35% (125)	12% (43)	352
Military HH: No	19% (357)	19% (354)	8% (156)	8% (141)	30% (561)	15% (278)	1848
RD/WT: Right Direction	21% (155)	17% (131)	10% (76)	8% (62)	30% (224)	15% (110)	758
RD/WT: Wrong Track	18% (261)	19% (279)	8% (117)	8% (113)	32% (462)	15% (210)	1442
Trump Job Approve	19% (174)	18% (170)	9% (80)	8% (75)	33% (302)	13% (121)	923
Trump Job Disapprove	20% (230)	20% (233)	9% (109)	8% (94)	31% (361)	12% (143)	1169

Continued on next page

Table CMS22_5: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Professional basketball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (416)	19% (410)	9% (193)	8% (175)	31% (686)	15% (320)	2200
Trump Job Strongly Approve	19% (100)	18% (92)	8% (41)	7% (37)	35% (180)	13% (70)	520
Trump Job Somewhat Approve	19% (75)	19% (78)	10% (39)	9% (38)	30% (122)	13% (51)	403
Trump Job Somewhat Disapprove	23% (59)	19% (49)	9% (25)	7% (18)	28% (74)	14% (36)	262
Trump Job Strongly Disapprove	19% (170)	20% (184)	9% (84)	8% (76)	32% (287)	12% (107)	907
Favorable of Trump	20% (174)	18% (163)	9% (79)	8% (73)	33% (291)	12% (105)	886
Unfavorable of Trump	19% (222)	20% (233)	9% (108)	8% (96)	31% (367)	13% (147)	1172
Very Favorable of Trump	21% (118)	17% (96)	8% (46)	7% (40)	33% (181)	13% (69)	550
Somewhat Favorable of Trump	17% (57)	20% (68)	10% (33)	10% (32)	33% (111)	11% (35)	336
Somewhat Unfavorable of Trump	17% (37)	19% (41)	11% (23)	6% (13)	32% (68)	14% (30)	213
Very Unfavorable of Trump	19% (185)	20% (192)	9% (84)	9% (83)	31% (298)	12% (117)	959
#1 Issue: Economy	21% (149)	22% (156)	10% (70)	8% (55)	27% (196)	13% (92)	717
#1 Issue: Security	19% (47)	15% (38)	9% (22)	7% (17)	38% (95)	13% (33)	253
#1 Issue: Health Care	19% (82)	19% (82)	10% (44)	7% (30)	30% (125)	14% (60)	422
#1 Issue: Medicare / Social Security	15% (50)	18% (59)	8% (25)	10% (32)	40% (131)	10% (32)	330
#1 Issue: Women's Issues	19% (17)	11% (10)	7% (6)	3% (3)	30% (28)	30% (27)	92
#1 Issue: Education	16% (22)	19% (26)	5% (7)	14% (19)	25% (35)	22% (30)	139
#1 Issue: Energy	17% (17)	18% (17)	11% (10)	8% (8)	27% (26)	20% (20)	98
#1 Issue: Other	22% (32)	14% (21)	6% (9)	8% (12)	33% (49)	17% (26)	149
2018 House Vote: Democrat	21% (165)	21% (157)	9% (71)	9% (68)	30% (234)	9% (73)	767
2018 House Vote: Republican	17% (107)	20% (125)	10% (60)	8% (51)	33% (204)	11% (68)	616
2018 House Vote: Someone else	12% (11)	14% (12)	10% (9)	6% (6)	34% (30)	24% (22)	89
2016 Vote: Hillary Clinton	22% (147)	21% (143)	10% (69)	8% (54)	31% (210)	9% (58)	681
2016 Vote: Donald Trump	18% (125)	20% (134)	9% (60)	9% (59)	34% (233)	11% (77)	688
2016 Vote: Other	13% (17)	22% (29)	10% (13)	8% (11)	39% (51)	8% (11)	131
2016 Vote: Didn't Vote	18% (127)	15% (104)	7% (51)	7% (50)	27% (190)	25% (174)	697
Voted in 2014: Yes	19% (249)	20% (262)	9% (121)	9% (118)	31% (402)	10% (127)	1279
Voted in 2014: No	18% (167)	16% (147)	8% (73)	6% (57)	31% (283)	21% (193)	921

Continued on next page

Table CMS22_5: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Professional basketball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (416)	19% (410)	9% (193)	8% (175)	31% (686)	15% (320)	2200
2012 Vote: Barack Obama	22% (184)	22% (181)	9% (77)	8% (63)	31% (255)	8% (68)	827
2012 Vote: Mitt Romney	15% (74)	20% (96)	10% (47)	9% (45)	35% (166)	10% (49)	477
2012 Vote: Other	7% (6)	12% (10)	9% (8)	13% (11)	38% (32)	21% (18)	86
2012 Vote: Didn't Vote	19% (152)	15% (123)	8% (62)	7% (52)	29% (231)	23% (186)	806
4-Region: Northeast	22% (85)	17% (68)	8% (32)	8% (32)	33% (132)	11% (44)	394
4-Region: Midwest	16% (73)	21% (98)	11% (49)	8% (35)	34% (155)	11% (51)	462
4-Region: South	20% (165)	16% (135)	9% (76)	8% (66)	30% (244)	17% (137)	824
4-Region: West	18% (93)	21% (108)	7% (36)	8% (42)	30% (154)	17% (88)	520
Sports fan	25% (372)	23% (346)	11% (168)	10% (145)	20% (303)	11% (158)	1492
Traveled outside of U.S. in past year 1+ times	26% (112)	22% (98)	10% (43)	8% (35)	20% (88)	14% (60)	436
Frequent Flyer	26% (62)	26% (62)	10% (24)	6% (14)	19% (46)	13% (32)	240
Open office space	21% (44)	22% (47)	10% (22)	7% (15)	26% (55)	14% (29)	212
Cubicle office space	19% (23)	21% (26)	6% (8)	13% (16)	28% (34)	13% (16)	123
Private office space	31% (44)	22% (31)	10% (15)	9% (12)	24% (33)	5% (6)	141
Feel comfortable in office	26% (77)	19% (55)	11% (32)	7% (22)	28% (83)	10% (29)	298
Feel uncomfortable in office	21% (55)	27% (69)	8% (20)	10% (27)	23% (59)	12% (31)	260
Watched Bundesliga	39% (32)	28% (23)	5% (4)	8% (6)	5% (4)	16% (13)	81
Watched golf	37% (44)	27% (33)	14% (17)	10% (12)	9% (11)	3% (3)	120
Watched NASCAR	29% (89)	24% (74)	12% (38)	8% (25)	19% (59)	6% (19)	304
Watched PBR	43% (23)	15% (8)	5% (3)	15% (8)	16% (9)	7% (4)	55
ATP fan	39% (86)	22% (47)	10% (23)	16% (34)	6% (13)	8% (17)	220
Esports fan	34% (145)	23% (98)	12% (53)	9% (38)	11% (47)	10% (41)	422
F1 fan	33% (110)	21% (70)	11% (35)	11% (38)	15% (50)	9% (31)	334
IndyCar fan	27% (137)	24% (122)	12% (59)	9% (46)	20% (101)	10% (49)	515
MLB fan	25% (278)	25% (279)	11% (121)	10% (109)	21% (235)	7% (79)	1100
MLS fan	33% (143)	28% (119)	12% (50)	9% (39)	11% (47)	8% (34)	432
NASCAR fan	23% (172)	22% (165)	12% (88)	9% (66)	23% (171)	11% (81)	742
NBA fan	34% (330)	30% (290)	13% (128)	12% (114)	4% (37)	8% (79)	979
NCAA FT fan	30% (285)	26% (246)	12% (116)	10% (92)	16% (148)	7% (67)	954

Continued on next page

Table CMS22_5: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Professional basketball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (416)	19% (410)	9% (193)	8% (175)	31% (686)	15% (320)	2200
NCAA MB fan	33% (266)	28% (227)	12% (102)	11% (88)	10% (81)	7% (55)	818
NCAA WB fan	36% (178)	26% (129)	13% (65)	10% (48)	7% (36)	7% (32)	488
NFL fan	25% (356)	23% (323)	12% (163)	10% (139)	20% (284)	10% (137)	1403
NHL fan	27% (210)	25% (198)	11% (89)	9% (68)	19% (145)	9% (67)	777
PGA fan	30% (167)	24% (133)	12% (67)	10% (57)	16% (87)	8% (47)	557
UFC fan	32% (177)	23% (123)	10% (56)	11% (61)	13% (69)	11% (59)	545
WNBA fan	37% (156)	31% (129)	12% (53)	9% (39)	4% (19)	6% (26)	422
WTA fan	32% (76)	24% (58)	11% (25)	16% (38)	7% (18)	9% (22)	237
Watch sports at least weekly	30% (284)	25% (241)	11% (103)	10% (92)	18% (169)	7% (62)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS22_6: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Professional football

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	25% (550)	22% (493)	10% (215)	8% (186)	21% (453)	14% (303)	2200
Gender: Male	31% (331)	24% (260)	9% (99)	8% (86)	15% (159)	12% (128)	1062
Gender: Female	19% (219)	20% (233)	10% (117)	9% (100)	26% (295)	15% (175)	1138
Age: 18-34	25% (163)	20% (131)	9% (56)	7% (43)	21% (139)	19% (124)	655
Age: 35-44	27% (96)	24% (85)	9% (33)	11% (40)	13% (45)	16% (59)	358
Age: 45-64	27% (202)	23% (172)	11% (82)	8% (59)	21% (157)	11% (79)	751
Age: 65+	21% (90)	24% (105)	10% (44)	10% (44)	26% (113)	9% (41)	436
GenZers: 1997-2012	23% (74)	17% (55)	7% (21)	3% (11)	25% (78)	25% (77)	316
Millennials: 1981-1996	26% (140)	22% (120)	11% (57)	9% (50)	16% (87)	16% (85)	539
GenXers: 1965-1980	28% (145)	24% (124)	10% (54)	10% (50)	17% (89)	12% (63)	526
Baby Boomers: 1946-1964	23% (170)	23% (169)	10% (75)	9% (65)	25% (182)	9% (66)	727
PID: Dem (no lean)	27% (206)	25% (186)	9% (68)	8% (64)	20% (153)	10% (79)	755
PID: Ind (no lean)	21% (156)	19% (146)	10% (78)	9% (71)	22% (167)	18% (138)	756
PID: Rep (no lean)	27% (189)	23% (161)	10% (70)	7% (50)	19% (133)	12% (86)	689
PID/Gender: Dem Men	38% (120)	27% (85)	9% (28)	6% (20)	13% (40)	8% (26)	319
PID/Gender: Dem Women	20% (86)	23% (101)	9% (39)	10% (44)	26% (113)	12% (53)	436
PID/Gender: Ind Men	25% (101)	22% (89)	10% (39)	12% (48)	17% (68)	15% (63)	407
PID/Gender: Ind Women	16% (55)	16% (57)	11% (39)	7% (24)	28% (99)	22% (75)	349
PID/Gender: Rep Men	33% (111)	26% (86)	9% (32)	5% (18)	15% (50)	12% (40)	336
PID/Gender: Rep Women	22% (78)	21% (75)	11% (38)	9% (32)	23% (83)	13% (46)	353
Ideo: Liberal (1-3)	25% (150)	24% (142)	10% (61)	9% (52)	22% (127)	10% (60)	592
Ideo: Moderate (4)	25% (143)	25% (142)	11% (61)	9% (53)	19% (110)	10% (60)	568
Ideo: Conservative (5-7)	27% (205)	23% (175)	10% (77)	8% (60)	21% (162)	10% (78)	756
Educ: < College	25% (379)	21% (314)	9% (132)	8% (115)	21% (320)	17% (253)	1512
Educ: Bachelors degree	23% (102)	27% (121)	13% (57)	10% (46)	20% (87)	7% (31)	444
Educ: Post-grad	29% (70)	24% (58)	11% (26)	10% (25)	19% (46)	8% (19)	244
Income: Under 50k	25% (302)	23% (278)	8% (100)	7% (79)	20% (239)	17% (210)	1207
Income: 50k-100k	25% (176)	19% (136)	10% (70)	10% (73)	24% (169)	11% (74)	698
Income: 100k+	25% (73)	27% (79)	15% (45)	11% (34)	15% (46)	7% (20)	295
Ethnicity: White	23% (398)	22% (386)	11% (183)	9% (154)	22% (380)	13% (221)	1722

Continued on next page

Table CMS22_6: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Professional football

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	25% (550)	22% (493)	10% (215)	8% (186)	21% (453)	14% (303)	2200
Ethnicity: Hispanic	24% (84)	19% (68)	6% (22)	10% (36)	21% (72)	19% (68)	349
Ethnicity: Afr. Am.	37% (101)	25% (69)	6% (16)	8% (21)	12% (32)	13% (36)	274
Ethnicity: Other	25% (51)	19% (39)	8% (16)	5% (11)	20% (41)	23% (46)	204
All Christian	27% (266)	25% (244)	11% (113)	9% (89)	19% (184)	9% (88)	984
All Non-Christian	27% (30)	29% (31)	7% (8)	5% (6)	22% (24)	10% (11)	110
Atheist	21% (23)	15% (17)	6% (7)	13% (14)	28% (31)	18% (20)	113
Agnostic/Nothing in particular	23% (231)	20% (201)	9% (87)	8% (77)	21% (214)	19% (184)	994
Religious Non-Protestant/Catholic	25% (33)	30% (40)	7% (9)	5% (6)	24% (32)	9% (12)	133
Evangelical	29% (171)	23% (139)	9% (55)	7% (43)	18% (105)	13% (79)	592
Non-Evangelical	26% (206)	24% (188)	12% (93)	9% (74)	18% (145)	11% (89)	794
Community: Urban	27% (142)	24% (128)	7% (35)	7% (36)	20% (106)	15% (77)	524
Community: Suburban	25% (276)	21% (228)	11% (120)	10% (106)	21% (226)	12% (133)	1089
Community: Rural	22% (132)	23% (137)	10% (60)	7% (44)	21% (121)	16% (94)	587
Employ: Private Sector	28% (179)	24% (154)	11% (73)	8% (51)	19% (123)	9% (60)	641
Employ: Government	30% (43)	21% (30)	6% (9)	8% (12)	24% (34)	11% (15)	142
Employ: Self-Employed	33% (53)	18% (29)	10% (16)	10% (16)	16% (25)	14% (23)	162
Employ: Homemaker	21% (25)	23% (28)	15% (18)	10% (12)	13% (15)	19% (22)	120
Employ: Retired	22% (111)	24% (119)	10% (49)	10% (48)	24% (121)	10% (48)	496
Employ: Unemployed	25% (71)	22% (61)	7% (18)	9% (25)	21% (59)	16% (46)	280
Employ: Other	18% (32)	20% (36)	7% (13)	7% (12)	21% (38)	29% (53)	184
Military HH: Yes	28% (97)	22% (77)	11% (39)	9% (30)	18% (64)	13% (46)	352
Military HH: No	25% (453)	23% (416)	10% (176)	8% (156)	21% (389)	14% (257)	1848
RD/WT: Right Direction	29% (216)	20% (149)	11% (84)	8% (60)	19% (146)	13% (102)	758
RD/WT: Wrong Track	23% (334)	24% (344)	9% (131)	9% (126)	21% (307)	14% (201)	1442
Trump Job Approve	28% (260)	21% (198)	10% (94)	8% (72)	21% (190)	12% (109)	923
Trump Job Disapprove	24% (278)	24% (283)	10% (116)	9% (110)	21% (243)	12% (139)	1169

Continued on next page

Table CMS22_6: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Professional football

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	25% (550)	22% (493)	10% (215)	8% (186)	21% (453)	14% (303)	2200
Trump Job Strongly Approve	28% (148)	19% (100)	10% (53)	9% (46)	21% (111)	12% (61)	520
Trump Job Somewhat Approve	28% (112)	24% (98)	10% (40)	6% (26)	20% (79)	12% (47)	403
Trump Job Somewhat Disapprove	29% (76)	23% (61)	9% (25)	9% (24)	17% (44)	12% (32)	262
Trump Job Strongly Disapprove	22% (203)	24% (221)	10% (91)	9% (86)	22% (198)	12% (107)	907
Favorable of Trump	29% (260)	22% (191)	11% (94)	8% (71)	20% (181)	10% (89)	886
Unfavorable of Trump	23% (270)	24% (285)	10% (116)	10% (112)	21% (247)	12% (143)	1172
Very Favorable of Trump	31% (169)	20% (109)	10% (57)	8% (41)	20% (110)	11% (62)	550
Somewhat Favorable of Trump	27% (90)	24% (82)	11% (37)	9% (30)	21% (71)	8% (27)	336
Somewhat Unfavorable of Trump	22% (47)	27% (57)	7% (14)	10% (22)	19% (40)	16% (33)	213
Very Unfavorable of Trump	23% (222)	24% (228)	11% (101)	9% (90)	22% (208)	11% (109)	959
#1 Issue: Economy	29% (205)	25% (176)	10% (73)	9% (62)	17% (123)	11% (79)	717
#1 Issue: Security	26% (66)	19% (48)	11% (29)	7% (17)	23% (57)	14% (36)	253
#1 Issue: Health Care	25% (105)	20% (86)	11% (47)	11% (47)	19% (80)	13% (57)	422
#1 Issue: Medicare / Social Security	24% (80)	23% (76)	9% (31)	9% (30)	24% (78)	11% (35)	330
#1 Issue: Women's Issues	16% (15)	23% (21)	7% (7)	3% (3)	25% (23)	26% (24)	92
#1 Issue: Education	18% (25)	20% (28)	7% (10)	8% (10)	27% (38)	20% (28)	139
#1 Issue: Energy	21% (21)	18% (18)	13% (12)	6% (6)	23% (22)	19% (19)	98
#1 Issue: Other	23% (34)	27% (40)	4% (6)	8% (12)	21% (32)	17% (26)	149
2018 House Vote: Democrat	27% (208)	23% (179)	11% (81)	10% (77)	20% (151)	9% (71)	767
2018 House Vote: Republican	26% (163)	23% (142)	10% (62)	10% (61)	20% (121)	11% (66)	616
2018 House Vote: Someone else	13% (12)	17% (15)	11% (10)	9% (8)	25% (22)	25% (22)	89
2016 Vote: Hillary Clinton	27% (183)	24% (165)	11% (72)	10% (68)	20% (133)	9% (60)	681
2016 Vote: Donald Trump	28% (192)	23% (161)	10% (70)	8% (58)	20% (138)	10% (69)	688
2016 Vote: Other	19% (25)	27% (35)	13% (17)	9% (12)	23% (30)	10% (13)	131
2016 Vote: Didn't Vote	22% (150)	19% (131)	8% (57)	7% (46)	22% (152)	23% (161)	697
Voted in 2014: Yes	27% (344)	24% (308)	10% (131)	10% (125)	19% (243)	10% (128)	1279
Voted in 2014: No	22% (206)	20% (185)	9% (84)	7% (60)	23% (210)	19% (175)	921

Continued on next page

Table CMS22_6: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Professional football

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	25% (550)	22% (493)	10% (215)	8% (186)	21% (453)	14% (303)	2200
2012 Vote: Barack Obama	28% (235)	25% (208)	10% (83)	9% (73)	19% (158)	8% (69)	827
2012 Vote: Mitt Romney	26% (122)	25% (121)	10% (49)	9% (44)	20% (94)	10% (47)	477
2012 Vote: Other	14% (12)	17% (14)	12% (10)	14% (12)	22% (19)	21% (18)	86
2012 Vote: Didn't Vote	22% (181)	18% (149)	9% (73)	7% (53)	23% (182)	21% (168)	806
4-Region: Northeast	28% (108)	22% (86)	12% (46)	8% (31)	20% (77)	11% (44)	394
4-Region: Midwest	26% (121)	22% (101)	11% (49)	9% (41)	23% (108)	9% (43)	462
4-Region: South	25% (202)	23% (188)	10% (82)	8% (69)	19% (157)	15% (126)	824
4-Region: West	23% (118)	23% (118)	7% (38)	9% (45)	21% (111)	17% (90)	520
Sports fan	33% (492)	28% (420)	12% (181)	10% (152)	7% (107)	9% (140)	1492
Traveled outside of U.S. in past year 1+ times	28% (122)	26% (112)	10% (43)	8% (36)	16% (71)	12% (52)	436
Frequent Flyer	27% (65)	28% (66)	10% (24)	6% (14)	16% (39)	13% (32)	240
Open office space	28% (58)	23% (48)	11% (23)	7% (15)	21% (45)	11% (22)	212
Cubicle office space	28% (35)	19% (23)	9% (11)	11% (14)	21% (26)	11% (14)	123
Private office space	36% (50)	25% (35)	14% (20)	6% (8)	17% (23)	3% (4)	141
Feel comfortable in office	34% (101)	20% (60)	11% (33)	7% (19)	20% (59)	8% (24)	298
Feel uncomfortable in office	26% (67)	26% (68)	11% (28)	10% (27)	17% (44)	10% (26)	260
Watched Bundesliga	43% (35)	20% (16)	9% (7)	12% (10)	9% (7)	7% (6)	81
Watched golf	44% (52)	33% (40)	10% (12)	7% (9)	3% (3)	4% (4)	120
Watched NASCAR	37% (112)	31% (94)	12% (36)	9% (29)	6% (18)	5% (15)	304
Watched PBR	56% (31)	12% (7)	11% (6)	7% (4)	7% (4)	8% (4)	55
ATP fan	47% (102)	18% (39)	12% (26)	15% (33)	2% (4)	7% (15)	220
Esports fan	38% (162)	24% (102)	11% (46)	9% (38)	9% (37)	9% (37)	422
F1 fan	39% (131)	24% (82)	13% (44)	9% (31)	4% (14)	10% (32)	334
IndyCar fan	35% (182)	25% (129)	13% (67)	10% (50)	8% (42)	9% (46)	515
MLB fan	36% (396)	27% (302)	11% (125)	10% (112)	8% (93)	7% (72)	1100
MLS fan	41% (175)	27% (116)	11% (48)	9% (40)	5% (23)	7% (30)	432
NASCAR fan	32% (240)	25% (188)	13% (99)	9% (66)	10% (76)	10% (72)	742
NBA fan	37% (365)	29% (280)	11% (110)	10% (97)	5% (51)	8% (75)	979
NCAA FT fan	40% (383)	28% (264)	12% (118)	10% (92)	3% (30)	7% (68)	954

Continued on next page

Table CMS22_6: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Professional football

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	25% (550)	22% (493)	10% (215)	8% (186)	21% (453)	14% (303)	2200
NCAA MB fan	40% (329)	27% (222)	11% (94)	10% (82)	5% (38)	7% (54)	818
NCAA WB fan	40% (197)	28% (136)	12% (59)	9% (42)	5% (24)	6% (30)	488
NFL fan	35% (495)	29% (406)	13% (184)	11% (150)	3% (47)	9% (121)	1403
NHL fan	36% (281)	28% (216)	10% (78)	9% (73)	8% (63)	9% (67)	777
PGA fan	42% (235)	23% (130)	11% (62)	10% (56)	6% (32)	8% (43)	557
UFC fan	41% (222)	23% (127)	9% (50)	10% (56)	7% (39)	9% (51)	545
WNBA fan	40% (169)	28% (118)	11% (46)	10% (41)	4% (17)	7% (30)	422
WTA fan	41% (98)	20% (48)	13% (31)	15% (37)	3% (8)	7% (16)	237
Watch sports at least weekly	39% (371)	30% (287)	11% (104)	9% (87)	6% (53)	5% (49)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS22_7: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
College basketball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (408)	19% (408)	9% (200)	7% (146)	32% (701)	15% (336)	2200
Gender: Male	23% (248)	22% (233)	10% (107)	8% (81)	24% (250)	14% (144)	1062
Gender: Female	14% (161)	15% (175)	8% (93)	6% (65)	40% (452)	17% (193)	1138
Age: 18-34	19% (123)	16% (104)	10% (68)	6% (41)	27% (179)	22% (141)	655
Age: 35-44	19% (70)	22% (79)	8% (29)	9% (31)	24% (85)	18% (65)	358
Age: 45-64	19% (144)	19% (143)	8% (59)	6% (45)	35% (261)	13% (98)	751
Age: 65+	16% (71)	19% (82)	10% (45)	7% (30)	40% (176)	7% (32)	436
GenZers: 1997-2012	18% (55)	13% (42)	8% (26)	5% (15)	27% (86)	29% (91)	316
Millennials: 1981-1996	20% (110)	18% (97)	11% (59)	8% (44)	26% (138)	17% (91)	539
GenXers: 1965-1980	19% (99)	22% (118)	8% (42)	6% (31)	30% (159)	15% (77)	526
Baby Boomers: 1946-1964	17% (125)	18% (133)	8% (58)	7% (54)	40% (288)	10% (70)	727
PID: Dem (no lean)	21% (157)	21% (155)	9% (70)	6% (47)	30% (229)	13% (96)	755
PID: Ind (no lean)	16% (122)	17% (126)	8% (58)	7% (55)	32% (245)	20% (150)	756
PID: Rep (no lean)	19% (129)	18% (126)	10% (72)	6% (44)	33% (228)	13% (90)	689
PID/Gender: Dem Men	27% (85)	26% (83)	9% (28)	7% (23)	21% (68)	10% (33)	319
PID/Gender: Dem Women	17% (73)	17% (72)	10% (42)	5% (24)	37% (161)	15% (64)	436
PID/Gender: Ind Men	21% (86)	21% (86)	8% (35)	9% (35)	23% (95)	17% (70)	407
PID/Gender: Ind Women	10% (36)	11% (40)	7% (23)	6% (20)	43% (150)	23% (80)	349
PID/Gender: Rep Men	23% (76)	19% (64)	13% (44)	7% (23)	26% (87)	12% (41)	336
PID/Gender: Rep Women	15% (52)	18% (62)	8% (28)	6% (21)	40% (141)	14% (49)	353
Ideo: Liberal (1-3)	21% (123)	17% (101)	9% (52)	8% (49)	33% (193)	12% (73)	592
Ideo: Moderate (4)	18% (102)	22% (125)	10% (56)	5% (29)	33% (185)	12% (71)	568
Ideo: Conservative (5-7)	20% (152)	20% (153)	10% (77)	7% (55)	32% (242)	10% (79)	756
Educ: < College	18% (267)	17% (256)	9% (130)	6% (84)	33% (494)	19% (282)	1512
Educ: Bachelors degree	19% (86)	23% (100)	11% (48)	9% (40)	31% (139)	7% (30)	444
Educ: Post-grad	23% (55)	21% (51)	9% (22)	9% (23)	28% (68)	10% (24)	244
Income: Under 50k	18% (216)	18% (211)	8% (94)	6% (72)	31% (378)	20% (236)	1207
Income: 50k-100k	18% (129)	17% (121)	10% (67)	8% (54)	36% (251)	11% (77)	698
Income: 100k+	21% (63)	25% (75)	14% (40)	7% (21)	25% (73)	8% (24)	295
Ethnicity: White	17% (289)	18% (312)	10% (164)	7% (120)	34% (590)	14% (247)	1722

Continued on next page

Table CMS22_7: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
College basketball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (408)	19% (408)	9% (200)	7% (146)	32% (701)	15% (336)	2200
Ethnicity: Hispanic	19% (68)	21% (73)	7% (24)	7% (24)	25% (89)	20% (71)	349
Ethnicity: Afr. Am.	29% (81)	23% (62)	8% (21)	6% (17)	18% (49)	16% (44)	274
Ethnicity: Other	19% (38)	16% (33)	7% (15)	5% (9)	31% (63)	22% (45)	204
All Christian	20% (195)	22% (214)	11% (107)	7% (73)	30% (294)	10% (101)	984
All Non-Christian	18% (19)	26% (28)	10% (11)	7% (7)	29% (32)	11% (12)	110
Atheist	14% (15)	18% (21)	10% (11)	5% (6)	35% (40)	18% (21)	113
Agnostic/Nothing in particular	18% (179)	15% (145)	7% (71)	6% (60)	34% (336)	20% (202)	994
Religious Non-Protestant/Catholic	16% (22)	25% (33)	9% (11)	6% (7)	33% (43)	12% (16)	133
Evangelical	21% (127)	20% (116)	9% (53)	7% (43)	27% (161)	15% (92)	592
Non-Evangelical	20% (157)	20% (162)	9% (75)	7% (57)	32% (252)	11% (91)	794
Community: Urban	18% (94)	21% (112)	8% (42)	6% (31)	29% (153)	18% (93)	524
Community: Suburban	19% (210)	18% (192)	9% (103)	7% (76)	33% (362)	13% (145)	1089
Community: Rural	18% (104)	18% (104)	9% (55)	7% (39)	32% (186)	17% (98)	587
Employ: Private Sector	19% (120)	23% (145)	10% (61)	8% (52)	30% (194)	11% (68)	641
Employ: Government	23% (33)	19% (27)	5% (7)	8% (11)	30% (43)	15% (21)	142
Employ: Self-Employed	26% (42)	15% (24)	9% (15)	10% (16)	23% (37)	17% (27)	162
Employ: Homemaker	14% (16)	17% (20)	12% (14)	4% (5)	34% (41)	20% (23)	120
Employ: Retired	18% (91)	18% (88)	9% (46)	7% (33)	40% (196)	9% (42)	496
Employ: Unemployed	18% (49)	18% (51)	10% (27)	4% (11)	31% (86)	20% (56)	280
Employ: Other	15% (27)	12% (21)	5% (9)	5% (9)	34% (62)	30% (56)	184
Military HH: Yes	21% (74)	19% (68)	10% (34)	5% (19)	33% (115)	12% (42)	352
Military HH: No	18% (334)	18% (340)	9% (166)	7% (128)	32% (586)	16% (295)	1848
RD/WT: Right Direction	19% (145)	18% (139)	12% (87)	6% (49)	31% (238)	13% (100)	758
RD/WT: Wrong Track	18% (263)	19% (269)	8% (113)	7% (98)	32% (464)	16% (237)	1442
Trump Job Approve	20% (185)	19% (175)	10% (94)	7% (63)	31% (289)	13% (118)	923
Trump Job Disapprove	18% (216)	19% (227)	9% (101)	7% (79)	33% (383)	14% (163)	1169

Continued on next page

Table CMS22_7: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
College basketball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (408)	19% (408)	9% (200)	7% (146)	32% (701)	15% (336)	2200
Trump Job Strongly Approve	19% (100)	19% (98)	10% (50)	6% (32)	35% (180)	12% (60)	520
Trump Job Somewhat Approve	21% (85)	19% (77)	11% (44)	8% (31)	27% (108)	14% (58)	403
Trump Job Somewhat Disapprove	19% (50)	21% (55)	10% (27)	7% (18)	29% (76)	14% (37)	262
Trump Job Strongly Disapprove	18% (166)	19% (172)	8% (74)	7% (61)	34% (307)	14% (126)	907
Favorable of Trump	20% (179)	20% (173)	10% (90)	7% (62)	32% (281)	11% (101)	886
Unfavorable of Trump	18% (216)	19% (220)	9% (104)	7% (79)	33% (388)	14% (164)	1172
Very Favorable of Trump	21% (117)	18% (99)	10% (54)	6% (33)	33% (182)	12% (65)	550
Somewhat Favorable of Trump	18% (62)	22% (75)	11% (36)	9% (29)	29% (99)	11% (36)	336
Somewhat Unfavorable of Trump	18% (39)	19% (40)	12% (25)	7% (14)	30% (64)	15% (33)	213
Very Unfavorable of Trump	18% (177)	19% (180)	8% (79)	7% (66)	34% (325)	14% (132)	959
#1 Issue: Economy	21% (153)	21% (153)	9% (67)	6% (44)	28% (203)	14% (97)	717
#1 Issue: Security	15% (39)	15% (39)	13% (33)	5% (13)	35% (89)	16% (40)	253
#1 Issue: Health Care	20% (83)	19% (82)	8% (35)	7% (31)	32% (133)	14% (58)	422
#1 Issue: Medicare / Social Security	16% (52)	19% (62)	9% (30)	7% (23)	38% (126)	11% (38)	330
#1 Issue: Women's Issues	16% (15)	12% (11)	7% (7)	4% (3)	34% (31)	27% (25)	92
#1 Issue: Education	17% (23)	18% (25)	7% (10)	10% (14)	28% (38)	21% (29)	139
#1 Issue: Energy	12% (12)	14% (14)	11% (10)	9% (9)	33% (33)	21% (20)	98
#1 Issue: Other	21% (31)	16% (23)	6% (8)	6% (9)	32% (48)	20% (29)	149
2018 House Vote: Democrat	22% (165)	21% (158)	9% (66)	7% (57)	31% (242)	10% (79)	767
2018 House Vote: Republican	20% (123)	20% (123)	10% (63)	9% (53)	30% (183)	12% (71)	616
2018 House Vote: Someone else	12% (11)	14% (13)	7% (7)	8% (7)	37% (33)	22% (20)	89
2016 Vote: Hillary Clinton	22% (150)	20% (136)	9% (61)	7% (46)	32% (219)	10% (69)	681
2016 Vote: Donald Trump	21% (143)	19% (132)	10% (68)	8% (54)	32% (217)	11% (74)	688
2016 Vote: Other	15% (19)	22% (29)	6% (8)	10% (13)	38% (50)	9% (12)	131
2016 Vote: Didn't Vote	14% (97)	16% (112)	9% (63)	4% (30)	31% (214)	26% (182)	697
Voted in 2014: Yes	21% (270)	20% (258)	9% (111)	9% (109)	31% (391)	11% (140)	1279
Voted in 2014: No	15% (138)	16% (150)	10% (89)	4% (37)	34% (310)	21% (197)	921

Continued on next page

Table CMS22_7: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
College basketball

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (408)	19% (408)	9% (200)	7% (146)	32% (701)	15% (336)	2200
2012 Vote: Barack Obama	22% (179)	22% (181)	9% (72)	7% (54)	32% (262)	9% (78)	827
2012 Vote: Mitt Romney	20% (93)	19% (92)	11% (52)	9% (41)	32% (152)	10% (47)	477
2012 Vote: Other	11% (9)	8% (7)	6% (6)	10% (8)	44% (37)	21% (18)	86
2012 Vote: Didn't Vote	16% (126)	16% (127)	9% (71)	5% (39)	31% (250)	24% (193)	806
4-Region: Northeast	18% (69)	19% (75)	11% (42)	7% (26)	33% (131)	13% (50)	394
4-Region: Midwest	17% (80)	20% (92)	11% (51)	8% (35)	32% (148)	12% (56)	462
4-Region: South	22% (182)	17% (140)	8% (66)	7% (55)	30% (244)	17% (137)	824
4-Region: West	15% (77)	19% (100)	8% (41)	6% (31)	34% (177)	18% (93)	520
Sports fan	24% (365)	23% (339)	12% (176)	9% (130)	21% (312)	11% (170)	1492
Traveled outside of U.S. in past year 1+ times	23% (99)	24% (104)	10% (43)	7% (29)	24% (103)	13% (59)	436
Frequent Flyer	23% (56)	26% (62)	9% (22)	7% (18)	23% (55)	11% (27)	240
Open office space	19% (41)	22% (46)	9% (18)	10% (21)	28% (60)	12% (26)	212
Cubicle office space	20% (24)	17% (21)	7% (9)	11% (13)	32% (40)	13% (17)	123
Private office space	26% (37)	25% (35)	12% (17)	5% (8)	26% (37)	6% (9)	141
Feel comfortable in office	25% (73)	23% (67)	8% (23)	7% (20)	29% (85)	10% (29)	298
Feel uncomfortable in office	19% (51)	24% (61)	9% (24)	9% (23)	27% (71)	11% (30)	260
Watched Bundesliga	31% (25)	31% (25)	8% (7)	11% (9)	12% (10)	7% (5)	81
Watched golf	40% (48)	30% (36)	13% (16)	9% (11)	6% (7)	2% (2)	120
Watched NASCAR	31% (94)	22% (67)	12% (37)	10% (30)	20% (60)	5% (16)	304
Watched PBR	25% (14)	35% (19)	14% (8)	5% (3)	16% (9)	6% (3)	55
ATP fan	38% (83)	21% (46)	15% (34)	13% (29)	6% (14)	7% (14)	220
Esports fan	28% (118)	25% (107)	15% (61)	8% (35)	13% (57)	10% (44)	422
F1 fan	32% (106)	22% (75)	13% (45)	9% (29)	15% (50)	9% (30)	334
IndyCar fan	28% (145)	22% (113)	13% (68)	7% (36)	20% (104)	9% (48)	515
MLB fan	26% (289)	24% (260)	11% (123)	9% (103)	22% (238)	8% (88)	1100
MLS fan	33% (141)	23% (101)	13% (54)	11% (47)	13% (57)	7% (31)	432
NASCAR fan	25% (188)	19% (144)	13% (97)	7% (51)	25% (183)	11% (78)	742
NBA fan	29% (281)	26% (254)	14% (134)	10% (94)	12% (113)	10% (102)	979
NCAA FT fan	32% (302)	27% (254)	13% (128)	9% (87)	11% (106)	8% (78)	954

Continued on next page

**Table CMS22_7: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
College basketball**

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	19% (408)	19% (408)	9% (200)	7% (146)	32% (701)	15% (336)	2200
NCAA MB fan	36% (291)	30% (248)	14% (113)	11% (86)	3% (21)	7% (58)	818
NCAA WB fan	38% (187)	26% (126)	13% (64)	10% (49)	4% (20)	9% (43)	488
NFL fan	25% (348)	22% (305)	12% (165)	9% (122)	22% (304)	11% (159)	1403
NHL fan	28% (217)	22% (172)	11% (85)	9% (70)	20% (155)	10% (76)	777
PGA fan	33% (186)	25% (137)	13% (70)	9% (48)	14% (75)	7% (40)	557
UFC fan	29% (160)	24% (132)	12% (67)	9% (50)	13% (73)	12% (63)	545
WNBA fan	35% (146)	26% (110)	14% (59)	10% (42)	7% (27)	9% (38)	422
WTA fan	34% (81)	23% (54)	14% (33)	12% (29)	9% (22)	8% (18)	237
Watch sports at least weekly	29% (279)	25% (242)	12% (111)	9% (86)	17% (164)	7% (70)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS22_8: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
College football

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	21% (469)	20% (435)	10% (216)	8% (172)	27% (600)	14% (310)	2200
Gender: Male	27% (287)	22% (236)	10% (110)	8% (88)	20% (209)	12% (132)	1062
Gender: Female	16% (182)	17% (199)	9% (106)	7% (83)	34% (391)	16% (178)	1138
Age: 18-34	21% (139)	17% (111)	10% (62)	7% (47)	26% (172)	19% (124)	655
Age: 35-44	24% (85)	20% (72)	10% (36)	9% (31)	19% (68)	18% (65)	358
Age: 45-64	22% (167)	21% (156)	9% (71)	7% (53)	29% (221)	11% (83)	751
Age: 65+	18% (78)	22% (96)	11% (47)	9% (40)	32% (139)	9% (38)	436
GenZers: 1997-2012	18% (57)	14% (44)	8% (25)	5% (15)	30% (93)	26% (81)	316
Millennials: 1981-1996	25% (132)	19% (104)	11% (57)	10% (51)	21% (113)	15% (81)	539
GenXers: 1965-1980	22% (116)	21% (113)	10% (52)	7% (34)	26% (136)	14% (75)	526
Baby Boomers: 1946-1964	20% (146)	20% (148)	9% (69)	9% (64)	33% (237)	9% (64)	727
PID: Dem (no lean)	23% (173)	22% (166)	9% (68)	7% (53)	27% (202)	12% (93)	755
PID: Ind (no lean)	17% (127)	18% (135)	9% (71)	9% (66)	30% (226)	17% (131)	756
PID: Rep (no lean)	25% (169)	19% (134)	11% (77)	8% (52)	25% (171)	12% (85)	689
PID/Gender: Dem Men	31% (100)	25% (81)	9% (29)	7% (24)	16% (52)	11% (34)	319
PID/Gender: Dem Women	17% (74)	19% (85)	9% (39)	7% (29)	34% (150)	14% (59)	436
PID/Gender: Ind Men	20% (82)	21% (87)	11% (43)	10% (41)	22% (91)	15% (62)	407
PID/Gender: Ind Women	13% (44)	14% (49)	8% (28)	7% (25)	39% (135)	20% (69)	349
PID/Gender: Rep Men	31% (105)	20% (68)	11% (38)	7% (23)	20% (66)	11% (36)	336
PID/Gender: Rep Women	18% (64)	19% (66)	11% (39)	8% (29)	30% (106)	14% (50)	353
Ideo: Liberal (1-3)	22% (132)	19% (113)	10% (59)	8% (46)	29% (172)	12% (69)	592
Ideo: Moderate (4)	22% (124)	21% (120)	9% (52)	8% (44)	30% (168)	11% (61)	568
Ideo: Conservative (5-7)	23% (176)	22% (168)	12% (89)	8% (64)	24% (182)	10% (77)	756
Educ: < College	20% (304)	19% (281)	9% (141)	7% (105)	28% (422)	17% (259)	1512
Educ: Bachelors degree	22% (97)	24% (107)	12% (52)	10% (44)	26% (116)	7% (29)	444
Educ: Post-grad	28% (68)	19% (47)	9% (22)	10% (23)	25% (62)	9% (21)	244
Income: Under 50k	20% (237)	20% (243)	9% (103)	7% (88)	27% (326)	17% (211)	1207
Income: 50k-100k	21% (146)	18% (125)	11% (77)	8% (58)	31% (214)	11% (77)	698
Income: 100k+	29% (86)	23% (67)	12% (35)	9% (26)	20% (60)	7% (21)	295
Ethnicity: White	20% (339)	20% (353)	10% (176)	8% (133)	29% (500)	13% (221)	1722

Continued on next page

Table CMS22_8: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
College football

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	21% (469)	20% (435)	10% (216)	8% (172)	27% (600)	14% (310)	2200
Ethnicity: Hispanic	22% (76)	18% (64)	8% (29)	7% (23)	25% (87)	20% (71)	349
Ethnicity: Afr. Am.	32% (87)	18% (49)	8% (22)	10% (27)	17% (47)	16% (43)	274
Ethnicity: Other	21% (43)	17% (34)	9% (18)	6% (12)	26% (53)	22% (45)	204
All Christian	23% (228)	23% (226)	12% (118)	9% (89)	24% (232)	9% (91)	984
All Non-Christian	23% (26)	16% (17)	14% (15)	9% (10)	24% (26)	14% (15)	110
Atheist	17% (19)	13% (15)	13% (15)	5% (5)	35% (39)	18% (20)	113
Agnostic/Nothing in particular	20% (196)	18% (177)	7% (68)	7% (68)	30% (302)	18% (183)	994
Religious Non-Protestant/Catholic	21% (28)	17% (22)	13% (17)	8% (10)	30% (39)	12% (16)	133
Evangelical	24% (140)	21% (127)	9% (55)	9% (55)	22% (132)	14% (83)	592
Non-Evangelical	23% (183)	23% (182)	11% (85)	9% (70)	24% (192)	10% (82)	794
Community: Urban	21% (113)	20% (107)	7% (34)	7% (37)	29% (153)	15% (80)	524
Community: Suburban	22% (238)	19% (206)	10% (110)	8% (87)	29% (312)	12% (136)	1089
Community: Rural	20% (118)	21% (122)	12% (71)	8% (47)	23% (135)	16% (94)	587
Employ: Private Sector	23% (148)	22% (143)	11% (68)	8% (51)	26% (165)	10% (66)	641
Employ: Government	25% (36)	18% (25)	11% (16)	7% (9)	28% (40)	11% (16)	142
Employ: Self-Employed	30% (48)	15% (24)	8% (13)	12% (20)	21% (34)	14% (22)	162
Employ: Homemaker	17% (20)	22% (27)	12% (14)	8% (10)	25% (30)	16% (19)	120
Employ: Retired	19% (96)	21% (104)	9% (47)	8% (42)	33% (163)	9% (44)	496
Employ: Unemployed	22% (61)	17% (47)	10% (29)	5% (15)	27% (76)	18% (51)	280
Employ: Other	14% (25)	17% (31)	6% (12)	7% (13)	27% (49)	30% (55)	184
Military HH: Yes	23% (82)	20% (71)	12% (42)	9% (30)	25% (89)	11% (39)	352
Military HH: No	21% (387)	20% (365)	9% (173)	8% (142)	28% (511)	15% (270)	1848
RD/WT: Right Direction	24% (182)	19% (141)	12% (91)	8% (60)	24% (185)	13% (99)	758
RD/WT: Wrong Track	20% (287)	20% (294)	9% (125)	8% (112)	29% (415)	15% (210)	1442
Trump Job Approve	23% (216)	20% (186)	11% (102)	8% (73)	26% (237)	12% (107)	923
Trump Job Disapprove	21% (243)	21% (240)	9% (110)	8% (93)	29% (334)	13% (148)	1169

Continued on next page

Table CMS22_8: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
College football

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	21% (469)	20% (435)	10% (216)	8% (172)	27% (600)	14% (310)	2200
Trump Job Strongly Approve	25% (129)	19% (99)	11% (56)	7% (38)	26% (135)	12% (62)	520
Trump Job Somewhat Approve	22% (87)	22% (87)	11% (46)	9% (35)	25% (103)	11% (45)	403
Trump Job Somewhat Disapprove	22% (58)	23% (61)	10% (26)	7% (18)	24% (62)	14% (36)	262
Trump Job Strongly Disapprove	20% (185)	20% (179)	9% (84)	8% (75)	30% (272)	12% (112)	907
Favorable of Trump	25% (222)	20% (178)	12% (103)	8% (71)	25% (222)	10% (90)	886
Unfavorable of Trump	20% (233)	21% (242)	9% (104)	8% (95)	30% (349)	13% (149)	1172
Very Favorable of Trump	28% (152)	19% (105)	11% (58)	7% (40)	24% (133)	11% (61)	550
Somewhat Favorable of Trump	21% (70)	22% (73)	13% (45)	9% (31)	26% (89)	9% (29)	336
Somewhat Unfavorable of Trump	15% (33)	26% (55)	7% (15)	8% (17)	30% (63)	14% (30)	213
Very Unfavorable of Trump	21% (200)	20% (187)	9% (89)	8% (78)	30% (285)	12% (119)	959
#1 Issue: Economy	25% (180)	21% (149)	10% (72)	7% (53)	25% (176)	12% (87)	717
#1 Issue: Security	21% (53)	18% (45)	12% (30)	7% (19)	28% (72)	14% (34)	253
#1 Issue: Health Care	24% (103)	18% (74)	10% (42)	9% (36)	26% (110)	13% (57)	422
#1 Issue: Medicare / Social Security	17% (55)	24% (79)	10% (33)	9% (30)	31% (102)	10% (32)	330
#1 Issue: Women's Issues	15% (14)	21% (19)	4% (4)	4% (3)	28% (26)	29% (26)	92
#1 Issue: Education	10% (14)	21% (29)	11% (15)	9% (12)	31% (43)	19% (27)	139
#1 Issue: Energy	18% (18)	11% (11)	13% (13)	9% (9)	29% (28)	20% (20)	98
#1 Issue: Other	22% (32)	20% (30)	4% (7)	7% (10)	29% (43)	18% (26)	149
2018 House Vote: Democrat	24% (183)	22% (166)	9% (69)	8% (65)	27% (208)	10% (77)	767
2018 House Vote: Republican	24% (150)	22% (134)	11% (66)	9% (56)	23% (141)	11% (68)	616
2018 House Vote: Someone else	9% (8)	20% (18)	8% (7)	8% (7)	32% (29)	23% (20)	89
2016 Vote: Hillary Clinton	24% (161)	21% (140)	10% (68)	8% (53)	28% (194)	10% (66)	681
2016 Vote: Donald Trump	24% (167)	21% (146)	10% (72)	9% (64)	24% (165)	11% (74)	688
2016 Vote: Other	18% (24)	25% (33)	8% (10)	9% (12)	33% (43)	7% (10)	131
2016 Vote: Didn't Vote	17% (117)	17% (115)	9% (66)	6% (41)	28% (198)	23% (160)	697
Voted in 2014: Yes	23% (295)	23% (294)	10% (123)	9% (120)	25% (314)	10% (133)	1279
Voted in 2014: No	19% (174)	15% (141)	10% (93)	6% (51)	31% (285)	19% (177)	921

Continued on next page

Table CMS22_8: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
College football

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	21% (469)	20% (435)	10% (216)	8% (172)	27% (600)	14% (310)	2200
2012 Vote: Barack Obama	24% (202)	23% (186)	10% (80)	7% (61)	27% (224)	9% (73)	827
2012 Vote: Mitt Romney	22% (105)	22% (107)	11% (52)	10% (46)	25% (120)	10% (47)	477
2012 Vote: Other	15% (13)	11% (10)	12% (11)	12% (10)	29% (25)	20% (17)	86
2012 Vote: Didn't Vote	18% (148)	16% (133)	9% (73)	6% (51)	28% (230)	21% (172)	806
4-Region: Northeast	21% (84)	18% (73)	12% (48)	7% (28)	29% (116)	11% (45)	394
4-Region: Midwest	22% (100)	21% (95)	11% (50)	9% (41)	27% (126)	11% (51)	462
4-Region: South	24% (197)	19% (160)	10% (82)	8% (66)	23% (192)	15% (127)	824
4-Region: West	17% (88)	21% (107)	7% (36)	7% (36)	32% (166)	17% (87)	520
Sports fan	28% (415)	25% (374)	12% (183)	10% (148)	15% (221)	10% (151)	1492
Traveled outside of U.S. in past year 1+ times	23% (102)	24% (106)	11% (47)	8% (34)	21% (93)	12% (53)	436
Frequent Flyer	25% (60)	26% (63)	10% (23)	8% (18)	19% (46)	12% (29)	240
Open office space	24% (51)	20% (43)	12% (25)	10% (22)	22% (46)	12% (25)	212
Cubicle office space	22% (27)	12% (15)	13% (16)	12% (15)	26% (32)	15% (18)	123
Private office space	30% (43)	22% (31)	16% (22)	4% (6)	23% (33)	5% (7)	141
Feel comfortable in office	30% (89)	17% (50)	10% (29)	8% (23)	27% (81)	8% (25)	298
Feel uncomfortable in office	24% (62)	22% (57)	15% (38)	7% (19)	20% (53)	12% (32)	260
Watched Bundesliga	41% (33)	24% (20)	10% (8)	11% (9)	5% (4)	10% (8)	81
Watched golf	40% (48)	38% (45)	8% (10)	9% (11)	3% (4)	2% (2)	120
Watched NASCAR	34% (105)	27% (81)	13% (39)	9% (27)	14% (42)	4% (12)	304
Watched PBR	34% (18)	25% (14)	21% (12)	5% (3)	11% (6)	4% (2)	55
ATP fan	42% (92)	18% (39)	17% (37)	13% (28)	5% (12)	6% (13)	220
Esports fan	33% (137)	25% (104)	13% (56)	9% (37)	12% (52)	9% (36)	422
F1 fan	35% (116)	21% (70)	14% (48)	9% (31)	12% (39)	9% (29)	334
IndyCar fan	30% (152)	23% (119)	14% (73)	8% (43)	17% (85)	8% (43)	515
MLB fan	29% (318)	26% (283)	12% (134)	9% (104)	17% (184)	7% (77)	1100
MLS fan	35% (153)	26% (113)	11% (47)	9% (40)	11% (47)	7% (31)	432
NASCAR fan	28% (207)	23% (169)	14% (101)	8% (63)	19% (139)	9% (63)	742
NBA fan	32% (310)	26% (250)	13% (124)	11% (104)	11% (105)	9% (85)	979
NCAA FT fan	36% (344)	31% (298)	13% (127)	11% (106)	2% (20)	6% (59)	954

Continued on next page

Table CMS22_8: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
 College football

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	21% (469)	20% (435)	10% (216)	8% (172)	27% (600)	14% (310)	2200
NCAA MB fan	37% (302)	29% (235)	13% (108)	11% (86)	4% (37)	6% (50)	818
NCAA WB fan	38% (186)	27% (133)	12% (57)	9% (42)	7% (34)	7% (36)	488
NFL fan	28% (396)	25% (344)	13% (181)	10% (144)	14% (200)	10% (138)	1403
NHL fan	30% (233)	26% (205)	11% (84)	9% (70)	14% (112)	9% (72)	777
PGA fan	37% (206)	24% (132)	13% (73)	10% (53)	10% (54)	7% (39)	557
UFC fan	35% (190)	23% (125)	11% (59)	10% (55)	11% (60)	10% (56)	545
WNBA fan	33% (138)	29% (122)	13% (57)	9% (37)	9% (37)	7% (30)	422
WTA fan	34% (82)	24% (56)	14% (34)	12% (29)	9% (21)	6% (15)	237
Watch sports at least weekly	33% (316)	28% (263)	11% (105)	10% (97)	11% (109)	7% (63)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS22_9: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Hockey

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	15% (329)	17% (372)	10% (218)	9% (192)	34% (739)	16% (349)	2200
Gender: Male	19% (204)	18% (196)	12% (130)	11% (113)	26% (280)	13% (138)	1062
Gender: Female	11% (125)	15% (176)	8% (88)	7% (79)	40% (459)	19% (211)	1138
Age: 18-34	16% (102)	14% (95)	10% (66)	9% (59)	30% (197)	21% (136)	655
Age: 35-44	18% (63)	19% (69)	9% (33)	11% (40)	24% (86)	19% (67)	358
Age: 45-64	15% (113)	19% (141)	10% (76)	6% (49)	36% (267)	14% (105)	751
Age: 65+	12% (51)	16% (68)	10% (43)	10% (44)	43% (189)	9% (41)	436
GenZers: 1997-2012	14% (45)	10% (33)	11% (35)	8% (25)	30% (95)	26% (83)	316
Millennials: 1981-1996	17% (90)	18% (97)	9% (50)	10% (56)	28% (150)	18% (96)	539
GenXers: 1965-1980	18% (92)	21% (109)	9% (50)	8% (44)	28% (147)	16% (84)	526
Baby Boomers: 1946-1964	13% (93)	15% (111)	10% (73)	9% (63)	43% (309)	11% (78)	727
PID: Dem (no lean)	17% (127)	18% (137)	10% (73)	8% (63)	34% (254)	13% (100)	755
PID: Ind (no lean)	12% (94)	16% (123)	10% (75)	10% (72)	33% (249)	19% (143)	756
PID: Rep (no lean)	16% (108)	16% (112)	10% (71)	8% (57)	34% (235)	15% (106)	689
PID/Gender: Dem Men	24% (78)	19% (62)	11% (36)	7% (24)	29% (91)	9% (29)	319
PID/Gender: Dem Women	11% (49)	17% (75)	9% (37)	9% (40)	37% (163)	16% (71)	436
PID/Gender: Ind Men	15% (61)	19% (78)	12% (51)	13% (51)	25% (101)	16% (66)	407
PID/Gender: Ind Women	9% (33)	13% (45)	7% (24)	6% (21)	42% (148)	22% (78)	349
PID/Gender: Rep Men	20% (65)	17% (56)	13% (44)	11% (38)	26% (88)	13% (44)	336
PID/Gender: Rep Women	12% (43)	16% (55)	8% (27)	5% (19)	42% (147)	18% (62)	353
Ideo: Liberal (1-3)	15% (89)	19% (110)	10% (58)	9% (55)	36% (211)	12% (68)	592
Ideo: Moderate (4)	17% (97)	19% (110)	9% (54)	9% (50)	33% (189)	12% (69)	568
Ideo: Conservative (5-7)	15% (113)	17% (128)	11% (86)	9% (67)	34% (259)	13% (102)	756
Educ: < College	15% (221)	16% (237)	9% (133)	8% (124)	34% (512)	19% (286)	1512
Educ: Bachelors degree	15% (68)	21% (93)	12% (51)	11% (48)	33% (147)	8% (36)	444
Educ: Post-grad	16% (40)	17% (42)	14% (34)	9% (21)	32% (79)	11% (28)	244
Income: Under 50k	14% (174)	17% (202)	8% (97)	8% (94)	34% (406)	19% (234)	1207
Income: 50k-100k	16% (108)	15% (106)	10% (72)	8% (59)	37% (261)	13% (91)	698
Income: 100k+	16% (47)	22% (64)	17% (49)	13% (40)	24% (72)	8% (24)	295
Ethnicity: White	14% (247)	18% (303)	10% (171)	9% (162)	34% (589)	14% (250)	1722

Continued on next page

Table CMS22_9: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Hockey

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	15% (329)	17% (372)	10% (218)	9% (192)	34% (739)	16% (349)	2200
Ethnicity: Hispanic	13% (45)	18% (63)	14% (49)	7% (26)	27% (96)	20% (70)	349
Ethnicity: Afr. Am.	20% (56)	13% (36)	9% (25)	8% (21)	31% (86)	18% (50)	274
Ethnicity: Other	13% (26)	16% (33)	11% (23)	5% (9)	31% (63)	24% (50)	204
All Christian	15% (148)	20% (195)	12% (116)	9% (92)	33% (321)	11% (111)	984
All Non-Christian	18% (20)	22% (25)	9% (10)	12% (13)	29% (31)	10% (11)	110
Atheist	12% (14)	7% (7)	15% (17)	8% (9)	40% (46)	19% (21)	113
Agnostic/Nothing in particular	15% (147)	15% (145)	8% (75)	8% (79)	34% (340)	21% (207)	994
Religious Non-Protestant/Catholic	16% (21)	25% (34)	10% (13)	10% (13)	30% (40)	9% (12)	133
Evangelical	16% (93)	16% (92)	7% (40)	9% (55)	36% (214)	17% (98)	592
Non-Evangelical	15% (116)	19% (151)	13% (101)	9% (75)	32% (257)	12% (94)	794
Community: Urban	17% (89)	19% (98)	8% (43)	7% (38)	31% (162)	18% (94)	524
Community: Suburban	15% (169)	17% (188)	11% (122)	8% (92)	35% (376)	13% (143)	1089
Community: Rural	12% (71)	15% (86)	9% (54)	11% (62)	34% (201)	19% (113)	587
Employ: Private Sector	18% (114)	22% (144)	9% (59)	8% (51)	30% (193)	12% (80)	641
Employ: Government	16% (23)	14% (20)	15% (22)	7% (10)	31% (44)	16% (23)	142
Employ: Self-Employed	20% (33)	16% (26)	13% (21)	9% (14)	26% (42)	16% (26)	162
Employ: Homemaker	13% (15)	16% (20)	8% (10)	9% (11)	34% (41)	19% (23)	120
Employ: Retired	13% (63)	15% (74)	11% (53)	9% (43)	43% (212)	10% (51)	496
Employ: Unemployed	14% (40)	16% (44)	6% (17)	11% (30)	34% (96)	19% (54)	280
Employ: Other	11% (20)	12% (21)	8% (15)	7% (12)	33% (61)	29% (54)	184
Military HH: Yes	12% (42)	14% (50)	13% (44)	9% (32)	40% (140)	12% (43)	352
Military HH: No	16% (287)	17% (321)	9% (174)	9% (160)	32% (599)	17% (306)	1848
RD/WT: Right Direction	17% (128)	16% (119)	12% (91)	8% (60)	32% (243)	16% (118)	758
RD/WT: Wrong Track	14% (201)	18% (253)	9% (128)	9% (132)	34% (496)	16% (232)	1442
Trump Job Approve	17% (153)	17% (155)	10% (95)	9% (79)	33% (302)	15% (138)	923
Trump Job Disapprove	15% (171)	18% (211)	10% (116)	9% (108)	34% (402)	14% (160)	1169

Continued on next page

Table CMS22_9: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Hockey

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	15% (329)	17% (372)	10% (218)	9% (192)	34% (739)	16% (349)	2200
Trump Job Strongly Approve	17% (86)	16% (85)	10% (52)	8% (41)	34% (178)	15% (78)	520
Trump Job Somewhat Approve	17% (67)	18% (71)	11% (43)	9% (38)	31% (125)	15% (60)	403
Trump Job Somewhat Disapprove	16% (41)	21% (56)	15% (40)	12% (32)	23% (61)	12% (31)	262
Trump Job Strongly Disapprove	14% (130)	17% (155)	8% (76)	8% (76)	38% (341)	14% (129)	907
Favorable of Trump	17% (154)	17% (149)	10% (91)	10% (85)	32% (286)	14% (121)	886
Unfavorable of Trump	14% (165)	18% (210)	11% (124)	8% (97)	35% (416)	14% (161)	1172
Very Favorable of Trump	19% (103)	15% (84)	9% (48)	8% (45)	34% (187)	15% (82)	550
Somewhat Favorable of Trump	15% (51)	19% (65)	13% (43)	12% (39)	29% (98)	11% (38)	336
Somewhat Unfavorable of Trump	12% (25)	21% (45)	14% (30)	8% (18)	30% (65)	14% (30)	213
Very Unfavorable of Trump	15% (140)	17% (165)	10% (94)	8% (79)	37% (351)	14% (130)	959
#1 Issue: Economy	16% (113)	21% (154)	11% (76)	9% (66)	28% (202)	15% (106)	717
#1 Issue: Security	15% (38)	14% (35)	13% (33)	8% (20)	34% (87)	16% (39)	253
#1 Issue: Health Care	16% (69)	16% (69)	11% (46)	9% (38)	32% (135)	15% (65)	422
#1 Issue: Medicare / Social Security	13% (42)	15% (49)	9% (29)	8% (25)	45% (149)	11% (35)	330
#1 Issue: Women's Issues	7% (7)	16% (14)	4% (3)	10% (9)	32% (30)	32% (30)	92
#1 Issue: Education	14% (20)	10% (14)	7% (10)	14% (20)	34% (47)	20% (27)	139
#1 Issue: Energy	18% (17)	12% (12)	12% (12)	7% (7)	35% (34)	16% (16)	98
#1 Issue: Other	15% (22)	16% (24)	5% (8)	5% (8)	37% (56)	21% (31)	149
2018 House Vote: Democrat	17% (130)	18% (137)	10% (77)	9% (67)	35% (266)	12% (89)	767
2018 House Vote: Republican	16% (96)	19% (120)	10% (60)	11% (66)	31% (190)	14% (84)	616
2018 House Vote: Someone else	11% (10)	12% (11)	8% (7)	10% (9)	35% (31)	23% (21)	89
2016 Vote: Hillary Clinton	17% (115)	18% (126)	10% (68)	7% (50)	37% (250)	11% (73)	681
2016 Vote: Donald Trump	17% (119)	17% (117)	10% (67)	11% (74)	32% (218)	14% (93)	688
2016 Vote: Other	13% (18)	23% (31)	7% (9)	13% (16)	34% (45)	9% (12)	131
2016 Vote: Didn't Vote	11% (77)	14% (98)	11% (74)	7% (51)	32% (226)	25% (171)	697
Voted in 2014: Yes	16% (199)	19% (242)	10% (124)	10% (124)	34% (430)	12% (160)	1279
Voted in 2014: No	14% (129)	14% (130)	10% (95)	7% (68)	34% (308)	21% (190)	921

Continued on next page

Table CMS22_9: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Hockey

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	15% (329)	17% (372)	10% (218)	9% (192)	34% (739)	16% (349)	2200
2012 Vote: Barack Obama	18% (145)	18% (153)	10% (84)	9% (77)	34% (282)	10% (86)	827
2012 Vote: Mitt Romney	13% (61)	19% (90)	10% (47)	10% (48)	36% (170)	13% (61)	477
2012 Vote: Other	9% (8)	13% (11)	9% (8)	8% (7)	41% (35)	20% (17)	86
2012 Vote: Didn't Vote	14% (115)	15% (118)	10% (80)	7% (59)	31% (249)	23% (186)	806
4-Region: Northeast	20% (80)	19% (76)	12% (45)	9% (35)	27% (106)	13% (52)	394
4-Region: Midwest	14% (65)	20% (93)	10% (45)	8% (39)	36% (166)	12% (55)	462
4-Region: South	15% (120)	13% (104)	9% (71)	8% (69)	37% (302)	19% (158)	824
4-Region: West	12% (64)	19% (100)	11% (58)	10% (50)	32% (165)	16% (85)	520
Sports fan	20% (293)	20% (299)	11% (172)	11% (160)	25% (372)	13% (197)	1492
Traveled outside of U.S. in past year 1+ times	19% (85)	21% (90)	14% (60)	8% (36)	24% (103)	14% (62)	436
Frequent Flyer	18% (43)	22% (52)	12% (30)	11% (25)	24% (57)	14% (33)	240
Open office space	19% (41)	20% (42)	14% (29)	7% (15)	28% (59)	13% (27)	212
Cubicle office space	17% (21)	22% (27)	15% (18)	9% (11)	26% (31)	12% (15)	123
Private office space	21% (29)	21% (29)	12% (17)	11% (16)	23% (32)	12% (18)	141
Feel comfortable in office	21% (61)	20% (60)	11% (34)	9% (26)	27% (79)	13% (38)	298
Feel uncomfortable in office	18% (45)	23% (60)	13% (34)	9% (23)	24% (63)	13% (35)	260
Watched Bundesliga	25% (20)	20% (17)	13% (10)	22% (18)	12% (10)	7% (6)	81
Watched golf	33% (40)	25% (30)	12% (15)	12% (15)	13% (16)	4% (4)	120
Watched NASCAR	26% (79)	25% (75)	13% (39)	11% (33)	18% (56)	8% (23)	304
Watched PBR	37% (20)	17% (10)	13% (7)	8% (4)	19% (10)	6% (3)	55
ATP fan	30% (67)	22% (47)	15% (33)	12% (27)	12% (26)	9% (20)	220
Esports fan	23% (98)	22% (94)	13% (55)	13% (57)	18% (77)	10% (41)	422
F1 fan	26% (88)	23% (78)	14% (47)	12% (41)	14% (48)	10% (32)	334
IndyCar fan	26% (132)	20% (105)	15% (80)	10% (54)	18% (92)	10% (52)	515
MLB fan	22% (237)	24% (261)	12% (132)	12% (129)	23% (251)	8% (91)	1100
MLS fan	26% (114)	24% (105)	14% (59)	11% (46)	17% (73)	8% (34)	432
NASCAR fan	21% (157)	21% (159)	14% (107)	10% (71)	22% (163)	11% (85)	742
NBA fan	22% (212)	23% (228)	13% (125)	10% (99)	21% (207)	11% (108)	979
NCAA FT fan	22% (214)	22% (211)	12% (112)	11% (103)	22% (214)	11% (100)	954

Continued on next page

Table CMS22_9: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?

Hockey

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	15% (329)	17% (372)	10% (218)	9% (192)	34% (739)	16% (349)	2200
NCAA MB fan	23% (186)	23% (188)	12% (98)	12% (95)	22% (179)	9% (73)	818
NCAA WB fan	23% (114)	21% (103)	14% (68)	9% (46)	21% (104)	11% (54)	488
NFL fan	20% (275)	20% (285)	12% (175)	10% (143)	25% (355)	12% (170)	1403
NHL fan	27% (208)	30% (233)	15% (120)	13% (101)	6% (44)	9% (70)	777
PGA fan	26% (147)	22% (121)	13% (71)	11% (60)	20% (109)	9% (49)	557
UFC fan	24% (131)	21% (112)	13% (73)	11% (63)	19% (103)	12% (65)	545
WNBA fan	23% (98)	24% (100)	12% (52)	10% (43)	21% (87)	10% (43)	422
WTA fan	26% (62)	21% (49)	15% (35)	14% (34)	16% (37)	9% (21)	237
Watch sports at least weekly	24% (228)	22% (210)	13% (120)	11% (101)	21% (204)	9% (90)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS22_10: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Golf

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	6% (141)	8% (183)	14% (301)	17% (363)	39% (865)	16% (347)	2200
Gender: Male	10% (101)	11% (112)	17% (180)	19% (204)	30% (317)	14% (147)	1062
Gender: Female	4% (40)	6% (70)	11% (121)	14% (159)	48% (548)	18% (200)	1138
Age: 18-34	7% (48)	6% (39)	11% (73)	17% (109)	38% (251)	21% (135)	655
Age: 35-44	8% (29)	10% (35)	14% (50)	17% (62)	32% (116)	19% (66)	358
Age: 45-64	5% (36)	8% (63)	14% (104)	16% (123)	43% (323)	13% (101)	751
Age: 65+	7% (29)	10% (45)	17% (74)	16% (68)	40% (175)	10% (45)	436
GenZers: 1997-2012	7% (21)	7% (21)	10% (31)	12% (37)	40% (127)	25% (78)	316
Millennials: 1981-1996	9% (46)	6% (34)	13% (67)	20% (106)	34% (185)	19% (100)	539
GenXers: 1965-1980	5% (27)	10% (51)	15% (80)	17% (88)	39% (205)	14% (74)	526
Baby Boomers: 1946-1964	5% (38)	9% (65)	13% (94)	17% (121)	45% (325)	11% (84)	727
PID: Dem (no lean)	6% (48)	10% (73)	14% (107)	16% (118)	40% (302)	14% (106)	755
PID: Ind (no lean)	6% (46)	7% (49)	12% (94)	16% (124)	40% (300)	19% (143)	756
PID: Rep (no lean)	7% (47)	9% (60)	15% (100)	17% (120)	38% (263)	14% (98)	689
PID/Gender: Dem Men	10% (31)	13% (41)	17% (54)	19% (60)	31% (100)	10% (33)	319
PID/Gender: Dem Women	4% (16)	7% (32)	12% (53)	14% (59)	46% (202)	17% (73)	436
PID/Gender: Ind Men	9% (37)	9% (38)	15% (63)	19% (78)	30% (122)	17% (69)	407
PID/Gender: Ind Women	2% (9)	3% (12)	9% (31)	13% (46)	51% (178)	21% (74)	349
PID/Gender: Rep Men	10% (32)	10% (33)	19% (64)	20% (66)	28% (95)	14% (45)	336
PID/Gender: Rep Women	4% (15)	7% (26)	10% (36)	15% (54)	48% (168)	15% (53)	353
Ideo: Liberal (1-3)	6% (37)	8% (46)	11% (66)	19% (111)	42% (251)	14% (81)	592
Ideo: Moderate (4)	6% (32)	10% (57)	15% (86)	19% (105)	39% (219)	12% (69)	568
Ideo: Conservative (5-7)	8% (57)	9% (69)	16% (123)	16% (123)	38% (290)	12% (94)	756
Educ: < College	7% (106)	8% (117)	12% (180)	14% (213)	41% (620)	18% (276)	1512
Educ: Bachelors degree	4% (18)	10% (43)	18% (79)	24% (105)	36% (158)	9% (41)	444
Educ: Post-grad	7% (17)	9% (23)	17% (42)	18% (45)	35% (87)	12% (30)	244
Income: Under 50k	7% (86)	8% (102)	12% (147)	13% (154)	41% (496)	18% (223)	1207
Income: 50k-100k	5% (38)	8% (53)	13% (93)	18% (127)	42% (291)	14% (96)	698
Income: 100k+	6% (17)	9% (28)	21% (61)	28% (83)	27% (78)	10% (28)	295
Ethnicity: White	6% (98)	8% (144)	14% (244)	17% (296)	40% (687)	15% (254)	1722

Continued on next page

Table CMS22_10: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Golf

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	6% (141)	8% (183)	14% (301)	17% (363)	39% (865)	16% (347)	2200
Ethnicity: Hispanic	6% (20)	8% (29)	12% (42)	19% (68)	35% (121)	20% (68)	349
Ethnicity: Afr. Am.	12% (32)	9% (25)	12% (32)	12% (32)	39% (106)	18% (48)	274
Ethnicity: Other	6% (12)	7% (14)	12% (25)	17% (35)	36% (73)	22% (45)	204
All Christian	7% (65)	10% (95)	17% (170)	19% (184)	36% (357)	12% (113)	984
All Non-Christian	11% (12)	9% (10)	17% (19)	20% (22)	31% (34)	12% (13)	110
Atheist	1% (1)	9% (10)	14% (16)	11% (12)	49% (55)	17% (19)	113
Agnostic/Nothing in particular	6% (63)	7% (68)	10% (96)	15% (144)	42% (420)	20% (202)	994
Religious Non-Protestant/Catholic	9% (12)	10% (13)	17% (23)	18% (23)	34% (45)	13% (17)	133
Evangelical	9% (51)	10% (57)	12% (74)	16% (92)	38% (226)	16% (93)	592
Non-Evangelical	6% (48)	9% (69)	16% (128)	19% (148)	38% (305)	12% (96)	794
Community: Urban	5% (28)	11% (59)	15% (78)	13% (67)	38% (200)	18% (92)	524
Community: Suburban	7% (78)	7% (77)	14% (154)	18% (200)	40% (431)	14% (148)	1089
Community: Rural	6% (36)	8% (47)	12% (69)	16% (96)	40% (233)	18% (106)	587
Employ: Private Sector	6% (40)	9% (58)	14% (88)	20% (127)	38% (245)	13% (83)	641
Employ: Government	6% (9)	7% (10)	16% (23)	14% (19)	42% (60)	15% (22)	142
Employ: Self-Employed	9% (15)	12% (20)	14% (22)	14% (23)	35% (57)	15% (25)	162
Employ: Homemaker	4% (5)	6% (7)	12% (15)	17% (20)	39% (47)	22% (26)	120
Employ: Retired	7% (34)	10% (49)	16% (81)	17% (83)	39% (192)	11% (56)	496
Employ: Unemployed	8% (22)	6% (16)	11% (31)	17% (46)	41% (116)	17% (48)	280
Employ: Other	7% (13)	3% (6)	9% (16)	10% (18)	44% (80)	27% (50)	184
Military HH: Yes	6% (22)	10% (35)	16% (56)	15% (53)	40% (142)	12% (43)	352
Military HH: No	6% (119)	8% (147)	13% (245)	17% (310)	39% (723)	16% (304)	1848
RD/WT: Right Direction	9% (69)	9% (66)	15% (113)	15% (117)	37% (279)	15% (112)	758
RD/WT: Wrong Track	5% (72)	8% (116)	13% (188)	17% (246)	41% (586)	16% (235)	1442
Trump Job Approve	8% (74)	9% (84)	15% (135)	17% (155)	38% (348)	14% (127)	923
Trump Job Disapprove	5% (64)	8% (98)	13% (158)	17% (198)	41% (485)	14% (166)	1169

Continued on next page

Table CMS22_10: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Golf

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	6% (141)	8% (183)	14% (301)	17% (363)	39% (865)	16% (347)	2200
Trump Job Strongly Approve	9% (45)	9% (47)	14% (74)	16% (85)	38% (196)	14% (72)	520
Trump Job Somewhat Approve	7% (29)	9% (37)	15% (61)	17% (70)	38% (151)	14% (55)	403
Trump Job Somewhat Disapprove	7% (18)	9% (23)	20% (52)	15% (41)	38% (100)	11% (29)	262
Trump Job Strongly Disapprove	5% (46)	8% (75)	12% (106)	17% (158)	42% (385)	15% (138)	907
Favorable of Trump	8% (72)	9% (83)	15% (135)	17% (149)	38% (338)	12% (110)	886
Unfavorable of Trump	6% (65)	8% (97)	13% (154)	18% (208)	41% (486)	14% (163)	1172
Very Favorable of Trump	9% (52)	10% (57)	14% (76)	15% (82)	38% (209)	13% (73)	550
Somewhat Favorable of Trump	6% (20)	8% (26)	18% (60)	20% (66)	38% (128)	11% (36)	336
Somewhat Unfavorable of Trump	6% (12)	9% (19)	16% (34)	16% (34)	40% (86)	13% (28)	213
Very Unfavorable of Trump	5% (52)	8% (78)	12% (120)	18% (174)	42% (400)	14% (135)	959
#1 Issue: Economy	7% (53)	9% (61)	16% (117)	18% (131)	35% (251)	14% (104)	717
#1 Issue: Security	7% (17)	8% (19)	14% (36)	17% (42)	41% (103)	14% (36)	253
#1 Issue: Health Care	5% (23)	7% (31)	13% (55)	18% (77)	40% (167)	16% (69)	422
#1 Issue: Medicare / Social Security	7% (24)	11% (35)	15% (48)	14% (45)	42% (139)	11% (38)	330
#1 Issue: Women's Issues	4% (3)	4% (3)	9% (9)	12% (11)	45% (41)	26% (24)	92
#1 Issue: Education	4% (5)	10% (14)	9% (13)	15% (21)	41% (57)	21% (29)	139
#1 Issue: Energy	6% (6)	8% (8)	9% (9)	16% (16)	42% (41)	19% (19)	98
#1 Issue: Other	6% (9)	7% (11)	10% (14)	13% (20)	44% (65)	20% (29)	149
2018 House Vote: Democrat	6% (49)	10% (76)	14% (106)	19% (145)	38% (293)	13% (98)	767
2018 House Vote: Republican	7% (44)	10% (61)	15% (92)	18% (111)	37% (228)	13% (79)	616
2018 House Vote: Someone else	5% (4)	6% (6)	9% (8)	9% (8)	46% (41)	26% (23)	89
2016 Vote: Hillary Clinton	7% (44)	9% (61)	14% (98)	18% (121)	40% (275)	12% (82)	681
2016 Vote: Donald Trump	7% (51)	10% (71)	16% (108)	16% (111)	38% (262)	12% (86)	688
2016 Vote: Other	3% (5)	7% (10)	11% (14)	19% (25)	46% (61)	13% (17)	131
2016 Vote: Didn't Vote	6% (42)	6% (41)	12% (81)	15% (104)	38% (267)	23% (162)	697
Voted in 2014: Yes	7% (90)	10% (125)	14% (184)	18% (234)	38% (481)	13% (166)	1279
Voted in 2014: No	6% (52)	6% (58)	13% (117)	14% (129)	42% (384)	20% (181)	921

Continued on next page

Table CMS22_10: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Golf

Demographic	Not								Total N
	Very important	Somewhat important	Not very important	important at all	I don't watch this sport	Don't know / No opinion			
Adults	6% (141)	8% (183)	14% (301)	17% (363)	39% (865)	16% (347)			2200
2012 Vote: Barack Obama	7% (61)	8% (69)	14% (119)	20% (165)	39% (319)	11% (92)			827
2012 Vote: Mitt Romney	7% (31)	11% (51)	16% (76)	16% (78)	39% (186)	12% (55)			477
2012 Vote: Other	3% (3)	4% (3)	12% (11)	10% (8)	46% (40)	25% (21)			86
2012 Vote: Didn't Vote	6% (46)	7% (59)	12% (95)	14% (109)	40% (319)	22% (179)			806
4-Region: Northeast	7% (29)	8% (30)	16% (61)	16% (64)	40% (157)	13% (53)			394
4-Region: Midwest	6% (28)	9% (41)	16% (72)	16% (76)	41% (188)	12% (57)			462
4-Region: South	7% (55)	8% (70)	12% (99)	16% (131)	39% (318)	18% (152)			824
4-Region: West	6% (30)	8% (42)	13% (69)	18% (92)	39% (202)	16% (85)			520
Sports fan	8% (122)	11% (157)	17% (258)	20% (296)	32% (475)	12% (184)			1492
Traveled outside of U.S. in past year 1+ times	9% (41)	11% (46)	17% (73)	20% (85)	30% (130)	14% (61)			436
Frequent Flyer	7% (16)	8% (20)	16% (39)	22% (54)	29% (71)	17% (41)			240
Open office space	6% (13)	12% (26)	14% (30)	19% (39)	35% (75)	14% (29)			212
Cubicle office space	7% (9)	9% (11)	11% (13)	21% (25)	36% (45)	16% (19)			123
Private office space	9% (12)	13% (19)	21% (30)	15% (20)	31% (44)	11% (15)			141
Feel comfortable in office	8% (25)	12% (35)	16% (46)	15% (45)	37% (110)	12% (36)			298
Feel uncomfortable in office	5% (13)	12% (30)	14% (37)	22% (57)	31% (81)	16% (41)			260
Watched Bundesliga	14% (11)	15% (12)	16% (13)	25% (20)	24% (19)	7% (6)			81
Watched golf	24% (29)	16% (19)	31% (37)	24% (29)	2% (2)	3% (3)			120
Watched NASCAR	11% (32)	15% (45)	18% (55)	21% (64)	28% (84)	8% (24)			304
Watched PBR	28% (15)	15% (8)	18% (10)	14% (8)	18% (10)	7% (4)			55
ATP fan	13% (29)	19% (41)	24% (54)	21% (46)	16% (34)	7% (16)			220
Esports fan	12% (52)	14% (57)	21% (89)	19% (80)	25% (107)	9% (37)			422
F1 fan	13% (45)	13% (45)	20% (66)	24% (80)	21% (69)	9% (29)			334
IndyCar fan	13% (67)	12% (62)	21% (107)	20% (103)	23% (117)	12% (60)			515
MLB fan	9% (103)	12% (127)	18% (197)	23% (251)	29% (321)	9% (101)			1100
MLS fan	14% (61)	12% (50)	18% (79)	23% (101)	23% (98)	10% (42)			432
NASCAR fan	11% (78)	11% (84)	18% (137)	20% (147)	29% (212)	11% (84)			742
NBA fan	9% (91)	12% (115)	19% (189)	22% (214)	26% (259)	11% (110)			979
NCAA FT fan	10% (91)	13% (123)	20% (188)	21% (204)	26% (252)	10% (96)			954

Continued on next page

Table CMS22_10: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Golf

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	6% (141)	8% (183)	14% (301)	17% (363)	39% (865)	16% (347)	2200
NCAA MB fan	10% (84)	13% (107)	21% (171)	22% (177)	25% (204)	9% (75)	818
NCAA WB fan	12% (58)	14% (66)	20% (96)	21% (102)	23% (113)	11% (54)	488
NFL fan	9% (125)	10% (142)	17% (239)	20% (285)	32% (442)	12% (169)	1403
NHL fan	10% (75)	12% (92)	17% (135)	24% (190)	26% (204)	10% (81)	777
PGA fan	15% (86)	19% (106)	25% (141)	28% (154)	5% (28)	8% (42)	557
UFC fan	12% (65)	12% (67)	18% (96)	21% (117)	25% (134)	12% (65)	545
WNBA fan	12% (51)	15% (63)	19% (78)	19% (79)	25% (104)	11% (46)	422
WTA fan	15% (37)	15% (35)	21% (49)	23% (56)	16% (38)	10% (23)	237
Watch sports at least weekly	10% (98)	12% (116)	20% (193)	23% (215)	26% (246)	9% (84)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS22_11: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Combat sports, such as boxing and mixed martial arts

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	12% (257)	14% (310)	11% (250)	9% (205)	38% (837)	16% (341)	2200
Gender: Male	16% (173)	17% (179)	15% (157)	10% (105)	28% (299)	14% (150)	1062
Gender: Female	7% (84)	11% (131)	8% (93)	9% (100)	47% (538)	17% (191)	1138
Age: 18-34	15% (98)	15% (100)	11% (74)	10% (64)	28% (182)	21% (138)	655
Age: 35-44	17% (60)	16% (56)	11% (40)	12% (43)	28% (102)	16% (57)	358
Age: 45-64	10% (76)	16% (122)	11% (83)	8% (61)	41% (310)	13% (99)	751
Age: 65+	5% (24)	7% (32)	12% (52)	9% (37)	56% (243)	11% (48)	436
GenZers: 1997-2012	14% (45)	11% (35)	10% (31)	9% (27)	29% (92)	27% (85)	316
Millennials: 1981-1996	16% (88)	16% (89)	12% (66)	11% (59)	28% (151)	16% (86)	539
GenXers: 1965-1980	14% (73)	19% (99)	10% (53)	8% (44)	34% (178)	15% (78)	526
Baby Boomers: 1946-1964	7% (49)	11% (78)	12% (85)	9% (68)	50% (366)	11% (81)	727
PID: Dem (no lean)	13% (99)	13% (102)	12% (88)	9% (70)	38% (289)	14% (108)	755
PID: Ind (no lean)	13% (99)	13% (97)	10% (78)	11% (82)	36% (272)	17% (129)	756
PID: Rep (no lean)	9% (60)	16% (111)	12% (84)	8% (53)	40% (276)	15% (104)	689
PID/Gender: Dem Men	20% (65)	17% (54)	14% (46)	8% (26)	27% (88)	13% (41)	319
PID/Gender: Dem Women	8% (34)	11% (48)	10% (41)	10% (44)	46% (201)	15% (67)	436
PID/Gender: Ind Men	18% (74)	16% (65)	13% (53)	12% (50)	26% (105)	15% (60)	407
PID/Gender: Ind Women	7% (25)	9% (32)	7% (25)	9% (31)	48% (166)	20% (69)	349
PID/Gender: Rep Men	10% (35)	18% (60)	17% (58)	8% (28)	31% (105)	15% (49)	336
PID/Gender: Rep Women	7% (25)	14% (51)	7% (26)	7% (25)	48% (171)	16% (55)	353
Ideo: Liberal (1-3)	12% (73)	16% (95)	10% (59)	9% (55)	39% (229)	14% (80)	592
Ideo: Moderate (4)	15% (85)	13% (72)	13% (72)	10% (59)	37% (211)	12% (69)	568
Ideo: Conservative (5-7)	8% (62)	16% (118)	13% (99)	9% (67)	41% (312)	13% (98)	756
Educ: < College	13% (192)	14% (210)	10% (154)	9% (133)	37% (560)	17% (264)	1512
Educ: Bachelors degree	9% (40)	15% (68)	13% (59)	12% (54)	40% (177)	10% (44)	444
Educ: Post-grad	10% (26)	13% (32)	15% (36)	7% (18)	41% (100)	14% (33)	244
Income: Under 50k	14% (169)	14% (170)	10% (115)	8% (100)	36% (436)	18% (218)	1207
Income: 50k-100k	9% (63)	13% (92)	12% (86)	10% (68)	44% (305)	12% (86)	698
Income: 100k+	9% (26)	16% (47)	17% (50)	13% (38)	33% (97)	13% (38)	295
Ethnicity: White	10% (175)	14% (235)	11% (189)	10% (169)	41% (701)	15% (253)	1722

Continued on next page

Table CMS22_11: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Combat sports, such as boxing and mixed martial arts

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	12% (257)	14% (310)	11% (250)	9% (205)	38% (837)	16% (341)	2200
Ethnicity: Hispanic	17% (59)	19% (65)	11% (38)	11% (39)	24% (83)	19% (65)	349
Ethnicity: Afr. Am.	22% (61)	16% (45)	11% (30)	9% (24)	27% (75)	14% (40)	274
Ethnicity: Other	11% (22)	15% (30)	15% (31)	6% (12)	30% (60)	24% (49)	204
All Christian	10% (99)	14% (133)	13% (130)	10% (99)	41% (399)	13% (124)	984
All Non-Christian	10% (11)	25% (27)	12% (13)	11% (12)	28% (31)	14% (16)	110
Atheist	12% (13)	13% (15)	13% (15)	9% (11)	34% (39)	19% (21)	113
Agnostic/Nothing in particular	14% (134)	14% (135)	9% (93)	8% (83)	37% (368)	18% (181)	994
Religious Non-Protestant/Catholic	9% (12)	27% (36)	13% (17)	10% (13)	29% (38)	13% (17)	133
Evangelical	13% (78)	15% (88)	10% (60)	10% (61)	37% (219)	15% (86)	592
Non-Evangelical	11% (89)	12% (98)	12% (99)	10% (82)	41% (324)	13% (103)	794
Community: Urban	15% (79)	17% (89)	10% (51)	7% (39)	36% (186)	15% (80)	524
Community: Suburban	11% (116)	13% (144)	12% (135)	10% (113)	39% (426)	14% (156)	1089
Community: Rural	11% (62)	13% (77)	11% (65)	9% (54)	38% (224)	18% (105)	587
Employ: Private Sector	12% (76)	18% (115)	13% (82)	11% (68)	34% (221)	12% (78)	641
Employ: Government	12% (17)	16% (23)	10% (14)	6% (9)	37% (53)	18% (26)	142
Employ: Self-Employed	17% (27)	20% (33)	12% (19)	8% (12)	27% (44)	16% (26)	162
Employ: Homemaker	6% (7)	12% (15)	9% (11)	10% (12)	42% (51)	21% (25)	120
Employ: Retired	9% (43)	8% (37)	11% (56)	8% (40)	54% (268)	10% (51)	496
Employ: Unemployed	16% (45)	13% (37)	9% (26)	9% (26)	34% (96)	18% (50)	280
Employ: Other	14% (25)	11% (20)	10% (19)	8% (14)	33% (61)	25% (45)	184
Military HH: Yes	10% (34)	12% (41)	15% (53)	9% (33)	43% (152)	11% (39)	352
Military HH: No	12% (223)	15% (269)	11% (197)	9% (172)	37% (685)	16% (302)	1848
RD/WT: Right Direction	11% (84)	15% (114)	13% (102)	8% (61)	37% (281)	15% (117)	758
RD/WT: Wrong Track	12% (174)	14% (195)	10% (148)	10% (144)	39% (555)	16% (225)	1442
Trump Job Approve	11% (102)	16% (147)	12% (115)	10% (93)	37% (338)	14% (128)	923
Trump Job Disapprove	13% (152)	13% (155)	11% (127)	9% (105)	39% (461)	14% (168)	1169

Continued on next page

**Table CMS22_11: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Combat sports, such as boxing and mixed martial arts**

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	12% (257)	14% (310)	11% (250)	9% (205)	38% (837)	16% (341)	2200
Trump Job Strongly Approve	11% (56)	17% (88)	10% (53)	9% (45)	40% (210)	13% (67)	520
Trump Job Somewhat Approve	11% (46)	14% (58)	15% (61)	12% (48)	32% (128)	15% (62)	403
Trump Job Somewhat Disapprove	17% (43)	17% (44)	12% (32)	7% (19)	35% (92)	12% (32)	262
Trump Job Strongly Disapprove	12% (109)	12% (110)	11% (96)	9% (86)	41% (370)	15% (136)	907
Favorable of Trump	12% (104)	17% (148)	13% (111)	10% (85)	37% (328)	13% (111)	886
Unfavorable of Trump	12% (145)	13% (149)	11% (129)	10% (112)	40% (469)	14% (168)	1172
Very Favorable of Trump	14% (75)	16% (86)	11% (62)	7% (39)	39% (213)	14% (75)	550
Somewhat Favorable of Trump	8% (28)	18% (61)	15% (49)	14% (46)	34% (116)	11% (36)	336
Somewhat Unfavorable of Trump	12% (25)	15% (33)	13% (27)	9% (19)	37% (80)	14% (30)	213
Very Unfavorable of Trump	13% (120)	12% (116)	11% (102)	10% (93)	41% (390)	14% (138)	959
#1 Issue: Economy	13% (96)	16% (113)	14% (97)	10% (69)	33% (240)	14% (103)	717
#1 Issue: Security	11% (28)	15% (37)	13% (32)	7% (18)	40% (102)	15% (37)	253
#1 Issue: Health Care	12% (52)	16% (69)	10% (41)	9% (39)	35% (149)	17% (71)	422
#1 Issue: Medicare / Social Security	9% (31)	10% (32)	12% (39)	10% (34)	50% (166)	9% (28)	330
#1 Issue: Women's Issues	4% (4)	10% (10)	5% (4)	10% (10)	47% (43)	23% (21)	92
#1 Issue: Education	10% (14)	13% (18)	10% (14)	12% (17)	31% (42)	24% (34)	139
#1 Issue: Energy	13% (13)	15% (14)	13% (13)	8% (8)	33% (33)	18% (17)	98
#1 Issue: Other	13% (20)	11% (17)	7% (10)	7% (10)	41% (61)	20% (30)	149
2018 House Vote: Democrat	12% (96)	13% (102)	11% (87)	10% (76)	41% (312)	12% (95)	767
2018 House Vote: Republican	9% (53)	16% (99)	13% (83)	10% (61)	38% (237)	13% (83)	616
2018 House Vote: Someone else	8% (7)	11% (10)	10% (9)	10% (9)	40% (36)	20% (18)	89
2016 Vote: Hillary Clinton	12% (83)	14% (97)	12% (81)	9% (62)	41% (279)	12% (79)	681
2016 Vote: Donald Trump	10% (68)	16% (108)	12% (85)	10% (68)	39% (270)	13% (89)	688
2016 Vote: Other	13% (17)	9% (12)	10% (14)	10% (14)	46% (61)	11% (14)	131
2016 Vote: Didn't Vote	13% (89)	13% (93)	10% (70)	9% (60)	33% (226)	23% (158)	697
Voted in 2014: Yes	11% (138)	14% (182)	12% (158)	11% (136)	40% (510)	12% (156)	1279
Voted in 2014: No	13% (119)	14% (128)	10% (92)	8% (69)	35% (327)	20% (186)	921

Continued on next page

Table CMS22_11: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Combat sports, such as boxing and mixed martial arts

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	12% (257)	14% (310)	11% (250)	9% (205)	38% (837)	16% (341)	2200
2012 Vote: Barack Obama	13% (104)	14% (119)	12% (100)	10% (79)	41% (338)	10% (86)	827
2012 Vote: Mitt Romney	7% (34)	15% (72)	13% (64)	10% (49)	42% (200)	12% (59)	477
2012 Vote: Other	4% (3)	10% (8)	11% (10)	12% (10)	45% (39)	18% (15)	86
2012 Vote: Didn't Vote	14% (115)	14% (110)	10% (77)	8% (65)	32% (258)	22% (181)	806
4-Region: Northeast	11% (45)	14% (57)	16% (63)	8% (32)	36% (142)	14% (55)	394
4-Region: Midwest	11% (53)	12% (55)	10% (45)	11% (51)	43% (201)	13% (58)	462
4-Region: South	11% (95)	13% (110)	10% (84)	9% (76)	37% (306)	19% (154)	824
4-Region: West	12% (65)	17% (88)	11% (59)	9% (46)	36% (187)	14% (75)	520
Sports fan	14% (213)	17% (250)	14% (213)	11% (166)	31% (463)	13% (187)	1492
Traveled outside of U.S. in past year 1+ times	15% (67)	17% (76)	12% (53)	11% (48)	29% (128)	15% (65)	436
Frequent Flyer	10% (24)	19% (45)	15% (36)	12% (28)	29% (70)	15% (37)	240
Open office space	13% (27)	16% (35)	14% (30)	7% (16)	33% (70)	16% (33)	212
Cubicle office space	9% (11)	18% (22)	13% (16)	12% (15)	32% (39)	17% (21)	123
Private office space	13% (19)	20% (29)	14% (20)	11% (15)	32% (45)	9% (13)	141
Feel comfortable in office	12% (37)	18% (54)	13% (39)	8% (23)	34% (103)	14% (42)	298
Feel uncomfortable in office	12% (32)	21% (53)	13% (34)	10% (27)	29% (77)	14% (37)	260
Watched Bundesliga	26% (21)	24% (20)	15% (12)	13% (11)	9% (7)	13% (11)	81
Watched golf	19% (22)	26% (31)	20% (24)	8% (10)	20% (23)	7% (9)	120
Watched NASCAR	21% (62)	21% (62)	13% (41)	12% (37)	26% (79)	8% (23)	304
Watched PBR	35% (19)	23% (13)	13% (7)	6% (4)	16% (9)	6% (3)	55
ATP fan	21% (46)	24% (52)	19% (42)	12% (27)	14% (30)	10% (23)	220
Esports fan	22% (95)	22% (93)	18% (74)	12% (52)	16% (67)	10% (41)	422
F1 fan	21% (70)	22% (74)	16% (53)	12% (39)	20% (66)	9% (31)	334
IndyCar fan	18% (91)	22% (112)	16% (82)	11% (57)	23% (119)	11% (54)	515
MLB fan	14% (159)	19% (211)	14% (156)	12% (129)	31% (340)	10% (106)	1100
MLS fan	21% (89)	24% (103)	16% (68)	13% (54)	18% (79)	9% (39)	432
NASCAR fan	16% (116)	20% (145)	15% (113)	11% (82)	28% (204)	11% (82)	742
NBA fan	17% (170)	20% (197)	16% (157)	12% (116)	23% (228)	11% (111)	979
NCAA FT fan	15% (144)	19% (180)	16% (157)	11% (105)	28% (268)	11% (101)	954

Continued on next page

Table CMS22_11: How important is the presence of fans and crowds to your enjoyment of each of the following sports on television?
Combat sports, such as boxing and mixed martial arts

Demographic	Very important	Somewhat important	Not very important	Not important at all	I don't watch this sport	Don't know / No opinion	Total N
Adults	12% (257)	14% (310)	11% (250)	9% (205)	38% (837)	16% (341)	2200
NCAA MB fan	16% (129)	20% (162)	17% (136)	12% (97)	26% (214)	10% (80)	818
NCAA WB fan	18% (86)	21% (103)	18% (89)	11% (56)	21% (103)	10% (51)	488
NFL fan	14% (199)	17% (237)	14% (201)	11% (159)	31% (433)	12% (174)	1403
NHL fan	16% (121)	20% (157)	14% (108)	11% (84)	28% (217)	11% (89)	777
PGA fan	16% (90)	23% (126)	15% (85)	11% (60)	24% (136)	11% (59)	557
UFC fan	26% (140)	28% (151)	17% (93)	14% (77)	5% (30)	10% (53)	545
WNBA fan	18% (78)	24% (102)	18% (74)	11% (47)	20% (83)	9% (38)	422
WTA fan	19% (45)	22% (51)	19% (45)	15% (36)	16% (37)	10% (24)	237
Watch sports at least weekly	17% (161)	18% (168)	15% (142)	12% (117)	29% (273)	10% (92)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS23_1: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Adding artificial or recorded crowd noise

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	4% (92)	9% (200)	27% (592)	12% (267)	25% (546)	23% (503)	2200
Gender: Male	6% (60)	10% (101)	28% (296)	13% (142)	25% (267)	18% (196)	1062
Gender: Female	3% (32)	9% (98)	26% (297)	11% (125)	25% (279)	27% (307)	1138
Age: 18-34	6% (38)	10% (68)	25% (161)	13% (83)	21% (135)	26% (170)	655
Age: 35-44	3% (12)	11% (38)	28% (99)	13% (47)	23% (81)	22% (80)	358
Age: 45-64	5% (35)	7% (56)	27% (199)	12% (91)	26% (198)	23% (172)	751
Age: 65+	1% (6)	9% (37)	30% (133)	11% (46)	30% (132)	19% (82)	436
GenZers: 1997-2012	7% (23)	9% (27)	22% (70)	11% (35)	19% (59)	32% (102)	316
Millennials: 1981-1996	4% (23)	12% (65)	28% (152)	13% (69)	22% (118)	21% (111)	539
GenXers: 1965-1980	4% (22)	8% (41)	26% (139)	13% (69)	26% (139)	22% (115)	526
Baby Boomers: 1946-1964	3% (25)	8% (56)	28% (205)	11% (82)	28% (206)	21% (154)	727
PID: Dem (no lean)	4% (27)	10% (76)	30% (223)	13% (101)	25% (185)	19% (142)	755
PID: Ind (no lean)	5% (35)	7% (54)	24% (185)	12% (89)	25% (190)	27% (204)	756
PID: Rep (no lean)	4% (31)	10% (69)	27% (185)	11% (77)	25% (171)	23% (156)	689
PID/Gender: Dem Men	4% (14)	11% (34)	29% (93)	16% (52)	23% (75)	16% (52)	319
PID/Gender: Dem Women	3% (14)	10% (42)	30% (130)	11% (49)	25% (110)	21% (90)	436
PID/Gender: Ind Men	5% (21)	7% (29)	27% (108)	13% (55)	26% (107)	21% (87)	407
PID/Gender: Ind Women	4% (14)	7% (25)	22% (76)	10% (35)	24% (83)	34% (117)	349
PID/Gender: Rep Men	8% (25)	11% (38)	28% (95)	11% (35)	25% (85)	17% (58)	336
PID/Gender: Rep Women	1% (5)	9% (31)	26% (90)	12% (41)	24% (86)	28% (99)	353
Ideo: Liberal (1-3)	3% (21)	11% (62)	23% (137)	12% (74)	30% (177)	20% (121)	592
Ideo: Moderate (4)	6% (33)	8% (45)	34% (191)	13% (72)	22% (126)	18% (101)	568
Ideo: Conservative (5-7)	4% (30)	11% (83)	28% (214)	13% (98)	25% (192)	18% (140)	756
Educ: < College	4% (67)	8% (121)	28% (424)	10% (155)	23% (351)	26% (394)	1512
Educ: Bachelors degree	4% (16)	11% (47)	26% (115)	19% (84)	26% (118)	14% (64)	444
Educ: Post-grad	4% (9)	13% (31)	22% (53)	11% (27)	32% (78)	18% (45)	244
Income: Under 50k	5% (63)	8% (97)	27% (330)	12% (145)	22% (261)	26% (311)	1207
Income: 50k-100k	3% (19)	11% (76)	26% (179)	12% (82)	28% (198)	21% (144)	698
Income: 100k+	3% (10)	9% (26)	28% (84)	14% (40)	29% (87)	16% (48)	295

Continued on next page

Table CMS23_1: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Adding artificial or recorded crowd noise

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	4% (92)	9% (200)	27% (592)	12% (267)	25% (546)	23% (503)	2200
Ethnicity: White	4% (63)	9% (158)	26% (445)	13% (219)	26% (451)	22% (386)	1722
Ethnicity: Hispanic	6% (21)	8% (28)	31% (108)	12% (42)	21% (74)	22% (77)	349
Ethnicity: Afr. Am.	8% (21)	8% (22)	36% (99)	8% (21)	21% (57)	20% (54)	274
Ethnicity: Other	4% (8)	10% (20)	23% (48)	13% (27)	19% (38)	31% (63)	204
All Christian	4% (38)	11% (106)	29% (284)	13% (123)	25% (251)	19% (182)	984
All Non-Christian	2% (3)	13% (15)	25% (28)	17% (18)	22% (24)	20% (22)	110
Atheist	2% (2)	10% (12)	15% (17)	18% (21)	33% (37)	22% (24)	113
Agnostic/Nothing in particular	5% (50)	7% (68)	27% (264)	10% (104)	24% (234)	28% (274)	994
Religious Non-Protestant/Catholic	2% (3)	12% (16)	24% (32)	17% (22)	25% (33)	21% (27)	133
Evangelical	6% (37)	9% (54)	28% (168)	11% (67)	23% (138)	22% (127)	592
Non-Evangelical	4% (34)	9% (72)	29% (230)	12% (98)	26% (204)	20% (156)	794
Community: Urban	5% (27)	11% (56)	26% (136)	12% (63)	24% (124)	23% (119)	524
Community: Suburban	4% (41)	10% (104)	27% (294)	13% (140)	26% (285)	21% (224)	1089
Community: Rural	4% (24)	7% (40)	28% (162)	11% (63)	23% (137)	27% (161)	587
Employ: Private Sector	3% (22)	11% (68)	28% (180)	15% (96)	25% (161)	18% (113)	641
Employ: Government	4% (6)	16% (23)	21% (30)	9% (13)	26% (38)	23% (33)	142
Employ: Self-Employed	8% (13)	8% (14)	21% (34)	10% (17)	34% (54)	18% (30)	162
Employ: Homemaker	4% (4)	7% (8)	30% (36)	16% (19)	20% (23)	24% (28)	120
Employ: Retired	4% (18)	8% (38)	30% (150)	10% (49)	28% (140)	21% (102)	496
Employ: Unemployed	4% (11)	8% (23)	24% (67)	12% (33)	22% (61)	30% (85)	280
Employ: Other	4% (8)	8% (16)	27% (49)	9% (16)	17% (31)	35% (64)	184
Military HH: Yes	4% (13)	9% (30)	30% (107)	11% (37)	26% (91)	21% (74)	352
Military HH: No	4% (79)	9% (170)	26% (486)	12% (230)	25% (455)	23% (428)	1848
RD/WT: Right Direction	4% (34)	12% (87)	28% (213)	11% (87)	21% (162)	23% (176)	758
RD/WT: Wrong Track	4% (59)	8% (112)	26% (380)	12% (180)	27% (384)	23% (327)	1442
Trump Job Approve	5% (43)	10% (96)	27% (250)	12% (112)	24% (222)	22% (200)	923
Trump Job Disapprove	4% (49)	9% (101)	28% (328)	13% (147)	27% (311)	20% (233)	1169

Continued on next page

Table CMS23_1: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Adding artificial or recorded crowd noise

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	4% (92)	9% (200)	27% (592)	12% (267)	25% (546)	23% (503)	2200
Trump Job Strongly Approve	6% (29)	11% (56)	27% (139)	9% (46)	25% (128)	24% (122)	520
Trump Job Somewhat Approve	4% (14)	10% (40)	28% (111)	16% (66)	23% (94)	19% (78)	403
Trump Job Somewhat Disapprove	6% (15)	8% (22)	29% (77)	16% (42)	24% (62)	17% (43)	262
Trump Job Strongly Disapprove	4% (34)	9% (79)	28% (251)	12% (105)	27% (249)	21% (190)	907
Favorable of Trump	5% (47)	10% (93)	27% (240)	12% (108)	24% (212)	21% (187)	886
Unfavorable of Trump	4% (43)	9% (105)	28% (325)	13% (151)	27% (312)	20% (235)	1172
Very Favorable of Trump	6% (35)	11% (59)	28% (154)	8% (46)	24% (132)	22% (123)	550
Somewhat Favorable of Trump	3% (12)	10% (34)	26% (86)	18% (62)	24% (80)	19% (63)	336
Somewhat Unfavorable of Trump	2% (5)	8% (16)	32% (68)	15% (32)	22% (47)	21% (45)	213
Very Unfavorable of Trump	4% (38)	9% (89)	27% (256)	12% (119)	28% (265)	20% (190)	959
#1 Issue: Economy	4% (27)	11% (81)	26% (186)	13% (94)	26% (186)	20% (142)	717
#1 Issue: Security	5% (12)	8% (20)	26% (65)	10% (24)	28% (70)	24% (61)	253
#1 Issue: Health Care	6% (24)	10% (42)	28% (119)	12% (52)	23% (99)	20% (86)	422
#1 Issue: Medicare / Social Security	2% (5)	8% (26)	30% (101)	10% (34)	25% (83)	25% (81)	330
#1 Issue: Women's Issues	1% (1)	5% (5)	31% (28)	12% (11)	18% (17)	33% (31)	92
#1 Issue: Education	7% (10)	11% (15)	18% (25)	17% (23)	15% (21)	33% (46)	139
#1 Issue: Energy	1% (1)	8% (7)	35% (34)	19% (19)	19% (19)	18% (17)	98
#1 Issue: Other	8% (12)	2% (4)	23% (34)	6% (9)	35% (52)	26% (39)	149
2018 House Vote: Democrat	5% (35)	10% (73)	28% (212)	15% (114)	27% (205)	17% (127)	767
2018 House Vote: Republican	4% (25)	10% (62)	28% (173)	11% (70)	26% (161)	20% (125)	616
2018 House Vote: Someone else	2% (2)	3% (3)	21% (19)	6% (6)	22% (20)	46% (41)	89
2016 Vote: Hillary Clinton	3% (23)	10% (66)	31% (212)	13% (90)	25% (174)	17% (118)	681
2016 Vote: Donald Trump	5% (34)	11% (76)	27% (183)	12% (80)	26% (182)	19% (133)	688
2016 Vote: Other	— (0)	7% (9)	25% (33)	16% (21)	27% (35)	25% (32)	131
2016 Vote: Didn't Vote	5% (35)	7% (49)	23% (162)	11% (76)	22% (155)	32% (220)	697
Voted in 2014: Yes	4% (54)	10% (123)	28% (360)	12% (150)	27% (345)	19% (248)	1279
Voted in 2014: No	4% (38)	8% (77)	25% (233)	13% (116)	22% (201)	28% (255)	921

Continued on next page

Table CMS23_1: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Adding artificial or recorded crowd noise

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	4% (92)	9% (200)	27% (592)	12% (267)	25% (546)	23% (503)	2200
2012 Vote: Barack Obama	3% (28)	10% (81)	31% (257)	12% (101)	27% (223)	17% (137)	827
2012 Vote: Mitt Romney	4% (19)	10% (49)	24% (116)	13% (60)	28% (133)	21% (100)	477
2012 Vote: Other	4% (3)	4% (4)	27% (23)	7% (6)	27% (24)	30% (26)	86
2012 Vote: Didn't Vote	5% (42)	8% (65)	24% (195)	12% (100)	20% (165)	30% (240)	806
4-Region: Northeast	4% (15)	12% (46)	24% (96)	16% (63)	24% (95)	20% (79)	394
4-Region: Midwest	3% (13)	9% (40)	27% (125)	12% (58)	27% (124)	22% (104)	462
4-Region: South	5% (41)	8% (68)	30% (250)	11% (89)	23% (193)	22% (184)	824
4-Region: West	5% (24)	9% (46)	23% (122)	11% (57)	26% (134)	26% (137)	520
Sports fan	5% (73)	11% (160)	29% (434)	14% (208)	26% (387)	15% (230)	1492
Traveled outside of U.S. in past year 1+ times	7% (28)	12% (51)	22% (97)	15% (66)	25% (109)	19% (85)	436
Frequent Flyer	5% (12)	11% (26)	21% (50)	15% (36)	30% (72)	18% (44)	240
Open office space	3% (7)	10% (22)	32% (68)	14% (31)	25% (52)	15% (33)	212
Cubicle office space	2% (2)	17% (21)	24% (30)	13% (16)	28% (35)	16% (20)	123
Private office space	6% (8)	20% (29)	21% (29)	13% (18)	25% (36)	15% (21)	141
Feel comfortable in office	3% (10)	16% (47)	26% (78)	14% (43)	26% (77)	14% (43)	298
Feel uncomfortable in office	5% (13)	14% (36)	27% (69)	13% (34)	25% (64)	17% (43)	260
Watched Bundesliga	17% (14)	15% (12)	26% (21)	22% (18)	11% (9)	10% (8)	81
Watched golf	9% (11)	12% (14)	36% (43)	13% (15)	23% (27)	8% (10)	120
Watched NASCAR	9% (28)	16% (48)	28% (86)	15% (46)	23% (71)	8% (25)	304
Watched PBR	17% (9)	24% (13)	15% (8)	10% (6)	23% (13)	11% (6)	55
ATP fan	9% (20)	14% (30)	30% (66)	15% (33)	24% (53)	8% (17)	220
Esports fan	8% (34)	14% (61)	32% (137)	14% (61)	17% (72)	13% (57)	422
F1 fan	9% (32)	16% (52)	27% (89)	14% (48)	21% (72)	12% (42)	334
IndyCar fan	8% (40)	12% (62)	30% (156)	12% (61)	26% (135)	12% (60)	515
MLB fan	5% (58)	13% (139)	30% (326)	13% (148)	27% (297)	12% (133)	1100
MLS fan	7% (31)	14% (62)	31% (135)	16% (67)	22% (97)	9% (39)	432
NASCAR fan	7% (49)	10% (77)	30% (219)	12% (90)	25% (183)	17% (123)	742
NBA fan	7% (68)	12% (116)	30% (295)	15% (148)	24% (232)	12% (120)	979

Continued on next page

Table CMS23_1: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?*Adding artificial or recorded crowd noise*

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	4% (92)	9% (200)	27% (592)	12% (267)	25% (546)	23% (503)	2200
NCAA FT fan	6% (59)	11% (107)	29% (278)	15% (141)	26% (248)	13% (121)	954
NCAA MB fan	7% (53)	12% (100)	29% (237)	15% (124)	25% (206)	12% (98)	818
NCAA WB fan	9% (43)	11% (52)	33% (162)	15% (71)	23% (111)	10% (50)	488
NFL fan	5% (76)	11% (153)	29% (403)	14% (199)	27% (378)	14% (194)	1403
NHL fan	6% (48)	13% (100)	28% (221)	15% (113)	25% (198)	13% (97)	777
PGA fan	5% (29)	12% (68)	32% (177)	15% (83)	25% (139)	11% (61)	557
UFC fan	8% (45)	11% (61)	28% (154)	13% (73)	26% (139)	13% (73)	545
WNBA fan	10% (40)	13% (55)	34% (143)	13% (55)	20% (84)	11% (44)	422
WTA fan	11% (27)	14% (34)	27% (65)	17% (42)	20% (48)	9% (22)	237
Watch sports at least weekly	5% (52)	13% (125)	29% (273)	15% (140)	26% (250)	12% (113)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS23_2: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Superimposing realistic-looking fans into the stands

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	5% (99)	6% (138)	26% (563)	11% (248)	28% (610)	25% (542)	2200
Gender: Male	6% (59)	7% (75)	27% (287)	12% (129)	28% (293)	21% (218)	1062
Gender: Female	4% (40)	6% (63)	24% (276)	10% (119)	28% (317)	28% (323)	1138
Age: 18-34	7% (46)	7% (45)	22% (143)	11% (74)	24% (158)	29% (189)	655
Age: 35-44	5% (17)	7% (24)	25% (90)	12% (41)	27% (98)	24% (87)	358
Age: 45-64	4% (29)	7% (51)	26% (196)	10% (77)	30% (223)	23% (175)	751
Age: 65+	2% (8)	4% (18)	31% (134)	13% (55)	30% (131)	21% (90)	436
GenZers: 1997-2012	8% (24)	3% (9)	24% (75)	10% (32)	20% (64)	35% (112)	316
Millennials: 1981-1996	6% (32)	10% (52)	23% (124)	12% (63)	27% (143)	23% (124)	539
GenXers: 1965-1980	4% (22)	6% (32)	24% (124)	13% (67)	30% (158)	23% (123)	526
Baby Boomers: 1946-1964	3% (20)	6% (44)	29% (212)	10% (70)	30% (221)	22% (161)	727
PID: Dem (no lean)	5% (36)	7% (55)	27% (205)	13% (96)	26% (200)	22% (162)	755
PID: Ind (no lean)	5% (37)	4% (30)	24% (183)	11% (82)	27% (204)	29% (220)	756
PID: Rep (no lean)	4% (26)	8% (52)	25% (175)	10% (70)	30% (206)	23% (159)	689
PID/Gender: Dem Men	6% (19)	8% (25)	29% (92)	13% (41)	25% (79)	20% (63)	319
PID/Gender: Dem Women	4% (17)	7% (31)	26% (113)	13% (55)	28% (121)	23% (100)	436
PID/Gender: Ind Men	5% (22)	4% (16)	27% (112)	11% (46)	28% (116)	23% (95)	407
PID/Gender: Ind Women	4% (15)	4% (14)	21% (72)	10% (35)	25% (88)	36% (125)	349
PID/Gender: Rep Men	5% (18)	10% (34)	25% (83)	12% (41)	29% (98)	18% (61)	336
PID/Gender: Rep Women	2% (8)	5% (18)	26% (92)	8% (29)	31% (108)	28% (98)	353
Ideo: Liberal (1-3)	4% (23)	7% (41)	25% (145)	14% (80)	30% (175)	22% (128)	592
Ideo: Moderate (4)	6% (37)	7% (42)	30% (171)	10% (59)	27% (151)	19% (109)	568
Ideo: Conservative (5-7)	4% (27)	7% (50)	27% (205)	11% (86)	30% (229)	21% (159)	756
Educ: < College	5% (71)	6% (95)	26% (394)	10% (150)	25% (385)	28% (418)	1512
Educ: Bachelors degree	4% (17)	6% (28)	26% (115)	16% (69)	31% (138)	18% (78)	444
Educ: Post-grad	5% (12)	6% (15)	23% (55)	12% (29)	36% (88)	19% (45)	244
Income: Under 50k	5% (63)	6% (77)	26% (314)	11% (133)	23% (283)	28% (337)	1207
Income: 50k-100k	4% (28)	6% (43)	24% (171)	10% (69)	33% (231)	23% (157)	698
Income: 100k+	3% (9)	6% (18)	27% (79)	16% (46)	32% (96)	16% (48)	295

Continued on next page

Table CMS23_2: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Superimposing realistic-looking fans into the stands

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	5% (99)	6% (138)	26% (563)	11% (248)	28% (610)	25% (542)	2200
Ethnicity: White	4% (69)	6% (101)	26% (445)	11% (194)	29% (503)	24% (410)	1722
Ethnicity: Hispanic	8% (26)	5% (16)	29% (101)	10% (35)	24% (84)	25% (87)	349
Ethnicity: Afr. Am.	6% (16)	8% (22)	28% (77)	11% (30)	24% (66)	23% (63)	274
Ethnicity: Other	7% (14)	7% (14)	20% (42)	12% (25)	20% (40)	34% (69)	204
All Christian	4% (42)	7% (65)	28% (277)	12% (114)	30% (295)	19% (191)	984
All Non-Christian	8% (9)	6% (7)	24% (27)	12% (13)	30% (33)	19% (21)	110
Atheist	3% (3)	4% (5)	22% (25)	14% (16)	32% (36)	25% (29)	113
Agnostic/Nothing in particular	5% (46)	6% (60)	24% (236)	11% (105)	25% (246)	30% (301)	994
Religious Non-Protestant/Catholic	6% (9)	5% (7)	22% (29)	16% (21)	30% (40)	20% (27)	133
Evangelical	7% (39)	6% (36)	24% (144)	11% (66)	27% (161)	25% (146)	592
Non-Evangelical	4% (31)	7% (53)	28% (222)	10% (79)	31% (249)	20% (160)	794
Community: Urban	5% (27)	7% (37)	24% (124)	11% (59)	27% (140)	26% (137)	524
Community: Suburban	4% (45)	6% (63)	26% (279)	13% (140)	29% (313)	23% (248)	1089
Community: Rural	5% (27)	6% (37)	27% (161)	8% (49)	27% (157)	27% (157)	587
Employ: Private Sector	5% (29)	7% (46)	27% (172)	12% (75)	29% (187)	20% (131)	641
Employ: Government	6% (9)	7% (10)	21% (30)	11% (16)	32% (45)	23% (33)	142
Employ: Self-Employed	5% (8)	8% (14)	23% (37)	10% (16)	33% (54)	20% (32)	162
Employ: Homemaker	3% (4)	7% (9)	23% (28)	13% (16)	28% (33)	25% (30)	120
Employ: Retired	4% (18)	6% (28)	28% (139)	13% (63)	28% (140)	22% (107)	496
Employ: Unemployed	4% (12)	6% (17)	19% (54)	13% (37)	26% (72)	31% (87)	280
Employ: Other	6% (11)	5% (9)	29% (53)	5% (9)	19% (35)	36% (67)	184
Military HH: Yes	3% (11)	5% (16)	30% (105)	11% (39)	31% (109)	20% (72)	352
Military HH: No	5% (88)	7% (121)	25% (459)	11% (209)	27% (501)	25% (470)	1848
RD/WT: Right Direction	5% (40)	8% (57)	26% (200)	10% (79)	26% (196)	25% (186)	758
RD/WT: Wrong Track	4% (59)	6% (81)	25% (363)	12% (170)	29% (414)	25% (356)	1442
Trump Job Approve	5% (46)	8% (71)	26% (241)	10% (95)	28% (256)	23% (212)	923
Trump Job Disapprove	4% (52)	6% (67)	26% (299)	13% (153)	29% (337)	22% (262)	1169

Continued on next page

Table CMS23_2: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Superimposing realistic-looking fans into the stands

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	5% (99)	6% (138)	26% (563)	11% (248)	28% (610)	25% (542)	2200
Trump Job Strongly Approve	5% (25)	8% (42)	26% (134)	10% (50)	26% (137)	25% (131)	520
Trump Job Somewhat Approve	5% (21)	7% (29)	27% (107)	11% (45)	30% (120)	20% (82)	403
Trump Job Somewhat Disapprove	5% (12)	6% (15)	28% (73)	17% (45)	26% (67)	18% (48)	262
Trump Job Strongly Disapprove	4% (39)	6% (51)	25% (226)	12% (107)	30% (269)	24% (214)	907
Favorable of Trump	5% (46)	7% (60)	26% (229)	10% (93)	29% (257)	23% (200)	886
Unfavorable of Trump	4% (49)	6% (75)	26% (306)	13% (148)	29% (335)	22% (259)	1172
Very Favorable of Trump	6% (31)	7% (37)	26% (143)	10% (54)	28% (152)	24% (133)	550
Somewhat Favorable of Trump	5% (16)	7% (23)	26% (86)	12% (39)	31% (105)	20% (68)	336
Somewhat Unfavorable of Trump	3% (6)	7% (15)	32% (67)	12% (26)	25% (54)	21% (45)	213
Very Unfavorable of Trump	4% (43)	6% (59)	25% (239)	13% (122)	29% (282)	22% (214)	959
#1 Issue: Economy	4% (27)	8% (60)	26% (190)	11% (81)	28% (201)	22% (158)	717
#1 Issue: Security	7% (17)	5% (14)	25% (63)	11% (27)	28% (72)	24% (61)	253
#1 Issue: Health Care	5% (20)	5% (22)	27% (115)	12% (51)	28% (117)	23% (96)	422
#1 Issue: Medicare / Social Security	3% (9)	5% (16)	28% (91)	11% (37)	27% (88)	27% (90)	330
#1 Issue: Women's Issues	4% (4)	6% (5)	18% (17)	14% (13)	20% (19)	38% (35)	92
#1 Issue: Education	5% (7)	7% (10)	22% (30)	17% (24)	22% (30)	27% (38)	139
#1 Issue: Energy	4% (4)	7% (6)	25% (25)	10% (9)	31% (31)	23% (22)	98
#1 Issue: Other	8% (12)	3% (4)	22% (32)	4% (7)	35% (52)	28% (42)	149
2018 House Vote: Democrat	5% (40)	7% (53)	27% (205)	13% (103)	29% (226)	18% (141)	767
2018 House Vote: Republican	4% (25)	8% (49)	25% (151)	12% (75)	29% (181)	22% (134)	616
2018 House Vote: Someone else	4% (3)	6% (5)	24% (22)	7% (6)	20% (18)	39% (35)	89
2016 Vote: Hillary Clinton	4% (30)	8% (51)	28% (189)	12% (84)	30% (202)	19% (126)	681
2016 Vote: Donald Trump	5% (34)	7% (51)	26% (178)	12% (85)	28% (196)	21% (144)	688
2016 Vote: Other	1% (2)	5% (7)	26% (34)	11% (15)	31% (40)	26% (35)	131
2016 Vote: Didn't Vote	5% (34)	4% (29)	23% (161)	9% (65)	25% (172)	34% (236)	697
Voted in 2014: Yes	4% (56)	7% (92)	26% (332)	12% (148)	30% (387)	21% (265)	1279
Voted in 2014: No	5% (43)	5% (45)	25% (232)	11% (100)	24% (223)	30% (277)	921

Continued on next page

Table CMS23_2: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Superimposing realistic-looking fans into the stands

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	5% (99)	6% (138)	26% (563)	11% (248)	28% (610)	25% (542)	2200
2012 Vote: Barack Obama	4% (31)	8% (63)	29% (240)	12% (98)	30% (246)	18% (149)	827
2012 Vote: Mitt Romney	4% (18)	6% (30)	23% (112)	12% (59)	30% (143)	24% (115)	477
2012 Vote: Other	1% (1)	6% (5)	32% (28)	8% (7)	23% (20)	29% (25)	86
2012 Vote: Didn't Vote	6% (49)	5% (39)	23% (182)	10% (84)	25% (199)	31% (252)	806
4-Region: Northeast	4% (18)	7% (29)	26% (102)	14% (53)	27% (108)	21% (83)	394
4-Region: Midwest	3% (12)	7% (31)	27% (124)	11% (50)	30% (138)	23% (107)	462
4-Region: South	5% (43)	6% (52)	27% (220)	11% (89)	27% (219)	24% (200)	824
4-Region: West	5% (26)	5% (25)	23% (118)	11% (55)	28% (145)	29% (151)	520
Sports fan	5% (78)	8% (114)	27% (398)	12% (185)	31% (455)	18% (263)	1492
Traveled outside of U.S. in past year 1+ times	9% (38)	7% (29)	25% (109)	11% (48)	29% (125)	20% (87)	436
Frequent Flyer	6% (14)	7% (16)	22% (52)	10% (23)	33% (80)	23% (54)	240
Open office space	3% (6)	8% (17)	27% (57)	15% (31)	29% (62)	18% (38)	212
Cubicle office space	4% (5)	9% (11)	22% (27)	9% (11)	33% (41)	23% (28)	123
Private office space	9% (13)	11% (16)	25% (35)	7% (10)	32% (46)	15% (21)	141
Feel comfortable in office	5% (15)	10% (28)	26% (78)	11% (32)	33% (97)	16% (48)	298
Feel uncomfortable in office	7% (19)	8% (22)	24% (62)	14% (37)	25% (66)	21% (54)	260
Watched Bundesliga	16% (13)	11% (9)	28% (23)	15% (12)	23% (18)	8% (7)	81
Watched golf	12% (15)	11% (13)	29% (35)	15% (18)	22% (26)	11% (13)	120
Watched NASCAR	11% (32)	11% (34)	25% (75)	16% (49)	26% (78)	12% (36)	304
Watched PBR	18% (10)	9% (5)	30% (16)	11% (6)	21% (12)	11% (6)	55
ATP fan	12% (26)	11% (25)	28% (62)	14% (30)	27% (59)	8% (19)	220
Esports fan	10% (41)	11% (46)	31% (130)	12% (52)	22% (92)	14% (61)	422
F1 fan	11% (35)	12% (41)	27% (90)	15% (48)	23% (78)	12% (41)	334
IndyCar fan	8% (42)	10% (51)	30% (153)	14% (72)	26% (132)	13% (65)	515
MLB fan	6% (65)	8% (89)	28% (308)	14% (157)	30% (331)	14% (149)	1100
MLS fan	9% (39)	9% (40)	29% (126)	14% (62)	26% (111)	12% (53)	432
NASCAR fan	7% (55)	9% (65)	29% (212)	12% (91)	26% (193)	17% (126)	742
NBA fan	7% (67)	9% (85)	28% (271)	14% (133)	27% (269)	16% (154)	979

Continued on next page

Table CMS23_2: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Superimposing realistic-looking fans into the stands

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	5% (99)	6% (138)	26% (563)	11% (248)	28% (610)	25% (542)	2200
NCAA FT fan	5% (51)	8% (77)	26% (250)	14% (136)	31% (294)	15% (146)	954
NCAA MB fan	6% (47)	8% (68)	26% (217)	14% (115)	31% (250)	15% (121)	818
NCAA WB fan	9% (45)	8% (41)	28% (138)	16% (78)	25% (121)	13% (65)	488
NFL fan	5% (74)	8% (113)	27% (379)	13% (178)	31% (431)	16% (227)	1403
NHL fan	6% (45)	10% (78)	27% (213)	12% (93)	31% (240)	14% (108)	777
PGA fan	6% (32)	8% (42)	30% (165)	14% (78)	30% (165)	14% (75)	557
UFC fan	8% (46)	9% (47)	29% (156)	11% (60)	27% (149)	16% (87)	545
WNBA fan	9% (39)	11% (45)	29% (124)	15% (63)	22% (93)	14% (57)	422
WTA fan	12% (29)	12% (28)	28% (67)	13% (30)	24% (56)	11% (27)	237
Watch sports at least weekly	6% (57)	8% (77)	28% (268)	13% (122)	32% (304)	13% (124)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS23_3: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
 Playing background music during play

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	7% (162)	13% (294)	26% (573)	12% (259)	19% (425)	22% (487)	2200
Gender: Male	8% (83)	12% (130)	26% (281)	13% (143)	23% (244)	17% (181)	1062
Gender: Female	7% (78)	14% (164)	26% (292)	10% (116)	16% (182)	27% (307)	1138
Age: 18-34	12% (80)	18% (121)	24% (156)	11% (72)	11% (72)	24% (154)	655
Age: 35-44	9% (33)	16% (58)	23% (82)	13% (45)	17% (61)	22% (78)	358
Age: 45-64	6% (43)	11% (82)	27% (203)	12% (89)	21% (161)	23% (172)	751
Age: 65+	1% (5)	7% (33)	30% (132)	12% (53)	30% (131)	19% (83)	436
GenZers: 1997-2012	14% (43)	19% (60)	21% (68)	11% (34)	6% (19)	29% (92)	316
Millennials: 1981-1996	10% (52)	18% (99)	26% (138)	12% (63)	15% (81)	19% (105)	539
GenXers: 1965-1980	9% (47)	13% (67)	25% (132)	12% (64)	19% (100)	22% (117)	526
Baby Boomers: 1946-1964	3% (20)	8% (60)	28% (206)	12% (87)	27% (199)	21% (155)	727
PID: Dem (no lean)	8% (58)	15% (116)	29% (221)	12% (88)	19% (141)	17% (130)	755
PID: Ind (no lean)	8% (61)	11% (80)	25% (192)	13% (95)	16% (124)	27% (205)	756
PID: Rep (no lean)	6% (42)	14% (98)	23% (159)	11% (76)	23% (161)	22% (153)	689
PID/Gender: Dem Men	7% (22)	14% (44)	29% (92)	14% (44)	23% (73)	14% (44)	319
PID/Gender: Dem Women	8% (37)	17% (72)	30% (129)	10% (44)	16% (68)	20% (86)	436
PID/Gender: Ind Men	8% (34)	11% (44)	27% (110)	14% (55)	20% (80)	20% (83)	407
PID/Gender: Ind Women	8% (27)	10% (36)	23% (82)	11% (40)	13% (44)	35% (121)	349
PID/Gender: Rep Men	8% (28)	12% (41)	23% (78)	13% (44)	27% (92)	16% (54)	336
PID/Gender: Rep Women	4% (15)	16% (57)	23% (81)	9% (32)	20% (69)	28% (99)	353
Ideo: Liberal (1-3)	7% (42)	15% (91)	26% (154)	14% (82)	18% (106)	20% (116)	592
Ideo: Moderate (4)	10% (59)	15% (85)	29% (164)	11% (62)	18% (101)	17% (98)	568
Ideo: Conservative (5-7)	4% (33)	12% (94)	27% (204)	12% (90)	25% (193)	19% (144)	756
Educ: < College	7% (109)	13% (195)	28% (417)	10% (158)	17% (263)	25% (372)	1512
Educ: Bachelors degree	7% (33)	15% (67)	23% (101)	16% (72)	23% (101)	16% (70)	444
Educ: Post-grad	8% (20)	13% (32)	23% (55)	12% (29)	26% (62)	19% (46)	244
Income: Under 50k	9% (108)	12% (149)	28% (333)	9% (103)	17% (208)	25% (306)	1207
Income: 50k-100k	5% (35)	16% (111)	24% (166)	14% (100)	21% (146)	20% (140)	698
Income: 100k+	6% (19)	12% (34)	25% (74)	19% (55)	24% (71)	14% (41)	295

Continued on next page

Table CMS23_3: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Playing background music during play

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	7% (162)	13% (294)	26% (573)	12% (259)	19% (425)	22% (487)	2200
Ethnicity: White	6% (111)	12% (205)	27% (456)	12% (213)	21% (356)	22% (380)	1722
Ethnicity: Hispanic	12% (43)	17% (59)	27% (96)	11% (40)	13% (47)	18% (64)	349
Ethnicity: Afr. Am.	11% (30)	22% (60)	24% (65)	9% (26)	14% (38)	20% (56)	274
Ethnicity: Other	10% (20)	14% (29)	25% (52)	10% (20)	16% (32)	25% (51)	204
All Christian	6% (59)	13% (124)	27% (270)	14% (133)	23% (224)	18% (173)	984
All Non-Christian	7% (7)	12% (13)	20% (22)	22% (24)	19% (20)	20% (22)	110
Atheist	4% (5)	15% (17)	24% (28)	11% (12)	21% (23)	25% (28)	113
Agnostic/Nothing in particular	9% (91)	14% (139)	25% (253)	9% (89)	16% (157)	27% (264)	994
Religious Non-Protestant/Catholic	7% (9)	13% (17)	20% (26)	22% (30)	18% (24)	20% (26)	133
Evangelical	10% (61)	13% (79)	27% (161)	8% (44)	21% (122)	21% (125)	592
Non-Evangelical	7% (54)	12% (93)	26% (205)	15% (117)	23% (179)	18% (147)	794
Community: Urban	9% (49)	15% (77)	27% (142)	10% (55)	16% (83)	23% (118)	524
Community: Suburban	6% (71)	14% (154)	25% (276)	14% (154)	20% (221)	20% (214)	1089
Community: Rural	7% (42)	11% (63)	26% (155)	9% (51)	21% (122)	26% (155)	587
Employ: Private Sector	7% (46)	19% (119)	24% (155)	14% (92)	19% (122)	17% (107)	641
Employ: Government	8% (11)	15% (21)	22% (31)	14% (19)	21% (30)	20% (29)	142
Employ: Self-Employed	11% (18)	13% (21)	24% (38)	13% (21)	22% (35)	18% (29)	162
Employ: Homemaker	10% (12)	9% (10)	29% (34)	7% (8)	19% (22)	27% (32)	120
Employ: Retired	4% (19)	8% (40)	30% (149)	11% (54)	26% (131)	21% (104)	496
Employ: Unemployed	6% (18)	11% (32)	26% (74)	10% (29)	17% (47)	29% (81)	280
Employ: Other	9% (17)	10% (19)	25% (46)	10% (18)	12% (23)	33% (61)	184
Military HH: Yes	6% (20)	10% (37)	27% (94)	13% (45)	24% (86)	20% (71)	352
Military HH: No	8% (142)	14% (257)	26% (479)	12% (214)	18% (340)	23% (416)	1848
RD/WT: Right Direction	8% (58)	15% (111)	26% (197)	11% (80)	19% (144)	22% (168)	758
RD/WT: Wrong Track	7% (104)	13% (183)	26% (376)	12% (179)	20% (281)	22% (319)	1442
Trump Job Approve	7% (63)	13% (123)	25% (228)	12% (114)	22% (200)	21% (194)	923
Trump Job Disapprove	8% (96)	14% (163)	28% (324)	12% (138)	19% (219)	20% (229)	1169

Continued on next page

Table CMS23_3: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Playing background music during play

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	7% (162)	13% (294)	26% (573)	12% (259)	19% (425)	22% (487)	2200
Trump Job Strongly Approve	6% (32)	14% (71)	25% (127)	11% (59)	22% (114)	22% (116)	520
Trump Job Somewhat Approve	8% (31)	13% (52)	25% (101)	14% (56)	21% (86)	19% (78)	403
Trump Job Somewhat Disapprove	10% (26)	14% (38)	33% (87)	9% (23)	18% (47)	16% (41)	262
Trump Job Strongly Disapprove	8% (70)	14% (125)	26% (237)	13% (115)	19% (172)	21% (188)	907
Favorable of Trump	8% (68)	13% (113)	24% (215)	12% (107)	23% (199)	21% (183)	886
Unfavorable of Trump	7% (88)	14% (169)	28% (325)	12% (146)	18% (216)	19% (228)	1172
Very Favorable of Trump	9% (47)	12% (68)	24% (131)	11% (58)	23% (124)	22% (121)	550
Somewhat Favorable of Trump	6% (21)	13% (44)	25% (84)	15% (49)	22% (75)	19% (62)	336
Somewhat Unfavorable of Trump	6% (13)	15% (32)	32% (69)	12% (27)	15% (32)	19% (41)	213
Very Unfavorable of Trump	8% (75)	14% (137)	27% (256)	12% (120)	19% (183)	20% (188)	959
#1 Issue: Economy	7% (49)	16% (112)	24% (169)	12% (86)	23% (168)	18% (133)	717
#1 Issue: Security	7% (18)	13% (33)	25% (64)	12% (30)	18% (46)	25% (63)	253
#1 Issue: Health Care	9% (38)	15% (64)	29% (120)	11% (45)	17% (70)	20% (84)	422
#1 Issue: Medicare / Social Security	3% (10)	7% (25)	31% (102)	13% (42)	22% (73)	24% (79)	330
#1 Issue: Women's Issues	6% (6)	11% (10)	32% (29)	11% (10)	8% (7)	32% (30)	92
#1 Issue: Education	15% (20)	15% (21)	20% (28)	14% (19)	8% (11)	28% (39)	139
#1 Issue: Energy	7% (7)	20% (19)	29% (28)	13% (13)	15% (14)	17% (16)	98
#1 Issue: Other	9% (13)	6% (9)	22% (33)	9% (13)	25% (37)	29% (43)	149
2018 House Vote: Democrat	8% (61)	12% (96)	29% (220)	14% (110)	19% (148)	17% (133)	767
2018 House Vote: Republican	6% (38)	13% (80)	25% (154)	12% (73)	25% (151)	19% (120)	616
2018 House Vote: Someone else	5% (4)	7% (6)	25% (22)	5% (4)	19% (17)	40% (35)	89
2016 Vote: Hillary Clinton	7% (49)	13% (91)	29% (200)	14% (95)	18% (126)	18% (122)	681
2016 Vote: Donald Trump	6% (43)	12% (86)	26% (179)	13% (91)	24% (165)	18% (125)	688
2016 Vote: Other	4% (5)	8% (11)	28% (37)	10% (13)	23% (31)	27% (35)	131
2016 Vote: Didn't Vote	9% (65)	15% (107)	22% (156)	9% (60)	15% (104)	29% (205)	697
Voted in 2014: Yes	6% (79)	12% (150)	28% (359)	13% (167)	22% (281)	19% (243)	1279
Voted in 2014: No	9% (82)	16% (144)	23% (214)	10% (92)	16% (144)	27% (244)	921

Continued on next page

Table CMS23_3: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Playing background music during play

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	7% (162)	13% (294)	26% (573)	12% (259)	19% (425)	22% (487)	2200
2012 Vote: Barack Obama	6% (48)	14% (113)	30% (249)	13% (112)	20% (168)	17% (137)	827
2012 Vote: Mitt Romney	5% (24)	10% (47)	26% (124)	14% (65)	25% (119)	21% (98)	477
2012 Vote: Other	3% (3)	6% (5)	29% (25)	10% (9)	23% (20)	29% (25)	86
2012 Vote: Didn't Vote	11% (87)	16% (129)	21% (173)	9% (74)	14% (117)	28% (227)	806
4-Region: Northeast	8% (30)	14% (54)	25% (98)	13% (53)	21% (83)	19% (77)	394
4-Region: Midwest	6% (26)	13% (62)	27% (123)	14% (65)	20% (91)	21% (95)	462
4-Region: South	8% (64)	14% (113)	25% (206)	10% (86)	20% (163)	23% (192)	824
4-Region: West	8% (42)	13% (65)	28% (146)	11% (55)	17% (89)	24% (123)	520
Sports fan	8% (118)	14% (206)	27% (405)	14% (215)	22% (335)	14% (212)	1492
Traveled outside of U.S. in past year 1+ times	12% (53)	14% (62)	24% (103)	13% (58)	20% (87)	17% (74)	436
Frequent Flyer	10% (25)	16% (39)	21% (51)	15% (37)	19% (47)	17% (41)	240
Open office space	8% (17)	21% (44)	25% (52)	15% (32)	16% (34)	15% (32)	212
Cubicle office space	9% (11)	18% (22)	20% (25)	16% (20)	19% (23)	18% (22)	123
Private office space	9% (13)	15% (21)	23% (33)	18% (25)	20% (29)	14% (20)	141
Feel comfortable in office	6% (19)	15% (46)	25% (73)	16% (46)	22% (65)	16% (49)	298
Feel uncomfortable in office	11% (29)	22% (56)	23% (60)	15% (39)	14% (37)	15% (39)	260
Watched Bundesliga	21% (17)	10% (8)	22% (18)	23% (19)	16% (13)	7% (6)	81
Watched golf	15% (18)	10% (12)	29% (35)	17% (21)	19% (23)	10% (11)	120
Watched NASCAR	16% (50)	15% (45)	29% (87)	11% (34)	19% (59)	10% (30)	304
Watched PBR	24% (13)	20% (11)	14% (7)	16% (9)	17% (10)	9% (5)	55
ATP fan	14% (31)	14% (30)	29% (64)	16% (35)	18% (39)	10% (22)	220
Esports fan	15% (62)	19% (80)	29% (122)	12% (50)	15% (63)	10% (44)	422
F1 fan	13% (42)	16% (54)	28% (92)	13% (44)	19% (62)	12% (39)	334
IndyCar fan	13% (66)	15% (76)	28% (145)	13% (69)	19% (100)	11% (58)	515
MLB fan	9% (97)	14% (152)	27% (302)	15% (167)	23% (254)	12% (129)	1100
MLS fan	13% (54)	18% (79)	28% (120)	17% (72)	15% (66)	10% (41)	432
NASCAR fan	11% (79)	15% (110)	28% (208)	12% (87)	19% (137)	16% (120)	742
NBA fan	11% (109)	18% (176)	26% (259)	14% (141)	18% (180)	12% (114)	979

Continued on next page

Table CMS23_3: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?*Playing background music during play*

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	7% (162)	13% (294)	26% (573)	12% (259)	19% (425)	22% (487)	2200
NCAA FT fan	9% (82)	13% (128)	26% (252)	15% (140)	24% (232)	13% (120)	954
NCAA MB fan	9% (73)	14% (113)	26% (210)	16% (129)	24% (196)	12% (98)	818
NCAA WB fan	13% (65)	15% (74)	30% (146)	15% (73)	15% (75)	11% (55)	488
NFL fan	9% (123)	14% (199)	27% (377)	14% (199)	23% (317)	13% (187)	1403
NHL fan	9% (69)	15% (119)	28% (220)	15% (118)	20% (156)	12% (94)	777
PGA fan	7% (40)	11% (63)	30% (167)	15% (84)	26% (143)	11% (60)	557
UFC fan	14% (76)	14% (78)	26% (139)	16% (85)	18% (97)	13% (70)	545
WNBA fan	15% (62)	18% (77)	29% (121)	16% (66)	13% (54)	10% (42)	422
WTA fan	17% (41)	13% (31)	27% (65)	16% (37)	17% (39)	10% (24)	237
Watch sports at least weekly	9% (88)	12% (119)	27% (258)	16% (155)	24% (227)	11% (106)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS23_4: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?

Being able to hear natural sounds of the sport more clearly (such as sneakers squeaking in basketball, punches landing in combat sports or the ball hitting the inside of a glove in baseball)

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	14% (317)	26% (572)	28% (612)	4% (97)	6% (123)	22% (479)	2200
Gender: Male	17% (178)	28% (303)	27% (289)	5% (52)	6% (63)	17% (177)	1062
Gender: Female	12% (140)	24% (269)	28% (323)	4% (44)	5% (60)	27% (302)	1138
Age: 18-34	19% (123)	27% (180)	19% (122)	6% (39)	4% (28)	25% (163)	655
Age: 35-44	15% (52)	27% (96)	28% (100)	3% (9)	7% (24)	22% (77)	358
Age: 45-64	14% (102)	24% (178)	32% (240)	4% (33)	5% (41)	21% (157)	751
Age: 65+	9% (40)	27% (118)	35% (151)	3% (15)	7% (30)	19% (82)	436
GenZers: 1997-2012	22% (69)	24% (75)	17% (53)	5% (15)	3% (9)	30% (94)	316
Millennials: 1981-1996	16% (84)	29% (157)	23% (126)	6% (30)	6% (30)	21% (111)	539
GenXers: 1965-1980	14% (73)	24% (127)	31% (162)	4% (21)	5% (29)	22% (114)	526
Baby Boomers: 1946-1964	11% (82)	26% (191)	33% (239)	3% (24)	7% (52)	19% (140)	727
PID: Dem (no lean)	15% (112)	29% (222)	27% (206)	5% (41)	7% (55)	16% (120)	755
PID: Ind (no lean)	15% (114)	21% (160)	27% (208)	4% (29)	5% (36)	28% (210)	756
PID: Rep (no lean)	13% (92)	27% (189)	29% (198)	4% (28)	5% (32)	22% (150)	689
PID/Gender: Dem Men	17% (55)	34% (108)	25% (79)	5% (17)	6% (20)	13% (40)	319
PID/Gender: Dem Women	13% (57)	26% (114)	29% (127)	5% (24)	8% (35)	18% (80)	436
PID/Gender: Ind Men	17% (68)	22% (88)	30% (123)	4% (18)	7% (28)	20% (81)	407
PID/Gender: Ind Women	13% (46)	21% (72)	24% (85)	3% (10)	2% (8)	37% (128)	349
PID/Gender: Rep Men	16% (55)	32% (106)	26% (87)	5% (17)	4% (15)	17% (55)	336
PID/Gender: Rep Women	10% (37)	23% (83)	32% (111)	3% (11)	5% (17)	27% (94)	353
Ideo: Liberal (1-3)	16% (94)	31% (183)	24% (143)	6% (37)	5% (33)	17% (102)	592
Ideo: Moderate (4)	16% (93)	24% (136)	33% (185)	4% (21)	6% (36)	17% (97)	568
Ideo: Conservative (5-7)	13% (99)	28% (209)	31% (233)	4% (33)	5% (39)	19% (143)	756
Educ: < College	14% (207)	23% (355)	27% (415)	5% (70)	5% (82)	25% (382)	1512
Educ: Bachelors degree	15% (67)	32% (141)	29% (129)	4% (20)	6% (25)	14% (62)	444
Educ: Post-grad	18% (43)	31% (75)	28% (69)	3% (7)	6% (16)	14% (35)	244

Continued on next page

Table CMS23_4: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?

Being able to hear natural sounds of the sport more clearly (such as sneakers squeaking in basketball, punches landing in combat sports or the ball hitting the inside of a glove in baseball)

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	14% (317)	26% (572)	28% (612)	4% (97)	6% (123)	22% (479)	2200
Income: Under 50k	15% (179)	24% (284)	26% (319)	4% (51)	5% (65)	26% (309)	1207
Income: 50k-100k	13% (90)	28% (196)	30% (209)	5% (33)	5% (37)	19% (133)	698
Income: 100k+	16% (48)	31% (91)	28% (84)	4% (13)	7% (22)	13% (37)	295
Ethnicity: White	14% (233)	27% (461)	29% (498)	4% (67)	5% (92)	21% (370)	1722
Ethnicity: Hispanic	17% (58)	24% (83)	26% (90)	8% (27)	7% (23)	19% (68)	349
Ethnicity: Afr. Am.	18% (49)	23% (64)	25% (69)	7% (20)	7% (20)	19% (52)	274
Ethnicity: Other	17% (35)	23% (46)	22% (45)	5% (10)	5% (10)	28% (58)	204
All Christian	14% (136)	28% (279)	32% (313)	4% (37)	5% (53)	17% (166)	984
All Non-Christian	13% (14)	31% (34)	20% (22)	11% (12)	10% (11)	16% (17)	110
Atheist	13% (15)	28% (32)	23% (26)	5% (6)	8% (9)	22% (25)	113
Agnostic/Nothing in particular	15% (152)	23% (227)	25% (252)	4% (42)	5% (50)	27% (271)	994
Religious Non-Protestant/Catholic	13% (17)	28% (37)	21% (28)	9% (13)	10% (13)	19% (25)	133
Evangelical	18% (105)	23% (139)	30% (177)	4% (23)	4% (26)	21% (122)	592
Non-Evangelical	13% (107)	28% (224)	30% (239)	4% (28)	7% (54)	18% (143)	794
Community: Urban	16% (85)	25% (133)	27% (143)	4% (23)	4% (23)	22% (118)	524
Community: Suburban	16% (170)	27% (290)	28% (309)	5% (54)	5% (55)	19% (211)	1089
Community: Rural	11% (62)	25% (149)	27% (160)	3% (20)	8% (45)	26% (150)	587
Employ: Private Sector	16% (101)	29% (184)	29% (188)	4% (25)	5% (32)	17% (110)	641
Employ: Government	16% (23)	35% (50)	22% (32)	1% (2)	6% (9)	19% (27)	142
Employ: Self-Employed	21% (34)	24% (39)	25% (40)	8% (12)	4% (7)	18% (30)	162
Employ: Homemaker	14% (17)	18% (21)	35% (42)	6% (7)	5% (6)	21% (26)	120
Employ: Retired	12% (59)	26% (130)	34% (167)	4% (19)	5% (24)	19% (97)	496
Employ: Unemployed	13% (35)	21% (58)	23% (63)	5% (15)	9% (26)	29% (83)	280
Employ: Other	13% (25)	22% (40)	21% (39)	4% (6)	5% (10)	35% (64)	184
Military HH: Yes	13% (44)	26% (92)	31% (109)	4% (16)	6% (22)	20% (70)	352
Military HH: No	15% (273)	26% (480)	27% (504)	4% (81)	5% (101)	22% (409)	1848

Continued on next page

Table CMS23_4: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?

Being able to hear natural sounds of the sport more clearly (such as sneakers squeaking in basketball, punches landing in combat sports or the ball hitting the inside of a glove in baseball)

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	14% (317)	26% (572)	28% (612)	4% (97)	6% (123)	22% (479)	2200
RD/WT: Right Direction	14% (107)	25% (192)	29% (222)	4% (28)	4% (34)	23% (175)	758
RD/WT: Wrong Track	15% (211)	26% (379)	27% (390)	5% (69)	6% (89)	21% (304)	1442
Trump Job Approve	14% (128)	26% (239)	30% (281)	4% (34)	5% (46)	21% (195)	923
Trump Job Disapprove	16% (185)	27% (320)	27% (316)	5% (55)	6% (74)	19% (219)	1169
Trump Job Strongly Approve	15% (79)	23% (120)	31% (159)	3% (15)	6% (29)	23% (119)	520
Trump Job Somewhat Approve	12% (49)	30% (119)	30% (122)	5% (19)	4% (17)	19% (76)	403
Trump Job Somewhat Disapprove	19% (49)	24% (62)	28% (73)	4% (12)	8% (21)	17% (46)	262
Trump Job Strongly Disapprove	15% (136)	28% (258)	27% (242)	5% (44)	6% (53)	19% (173)	907
Favorable of Trump	15% (131)	27% (237)	29% (261)	3% (29)	5% (44)	21% (184)	886
Unfavorable of Trump	15% (177)	27% (320)	27% (321)	5% (63)	6% (69)	19% (221)	1172
Very Favorable of Trump	17% (91)	25% (135)	29% (160)	3% (14)	5% (28)	22% (121)	550
Somewhat Favorable of Trump	12% (40)	30% (102)	30% (101)	4% (15)	5% (16)	19% (63)	336
Somewhat Unfavorable of Trump	12% (26)	26% (56)	30% (64)	4% (8)	8% (18)	19% (41)	213
Very Unfavorable of Trump	16% (151)	28% (264)	27% (257)	6% (56)	5% (51)	19% (180)	959
#1 Issue: Economy	14% (100)	28% (200)	27% (193)	5% (37)	7% (47)	19% (139)	717
#1 Issue: Security	14% (36)	27% (69)	24% (60)	4% (11)	7% (18)	23% (59)	253
#1 Issue: Health Care	17% (71)	25% (105)	30% (128)	4% (18)	5% (23)	18% (77)	422
#1 Issue: Medicare / Social Security	8% (28)	22% (71)	36% (117)	5% (17)	5% (18)	24% (78)	330
#1 Issue: Women's Issues	13% (12)	26% (24)	25% (23)	— (0)	3% (2)	33% (31)	92
#1 Issue: Education	16% (22)	31% (42)	18% (26)	6% (8)	3% (4)	27% (38)	139
#1 Issue: Energy	19% (18)	29% (28)	31% (31)	2% (2)	3% (3)	16% (16)	98
#1 Issue: Other	20% (30)	21% (31)	23% (34)	3% (4)	5% (7)	28% (42)	149
2018 House Vote: Democrat	16% (120)	28% (217)	29% (226)	5% (42)	6% (47)	15% (116)	767
2018 House Vote: Republican	13% (82)	29% (177)	30% (187)	3% (19)	4% (26)	20% (125)	616
2018 House Vote: Someone else	11% (9)	16% (14)	28% (25)	3% (3)	3% (3)	39% (35)	89

Continued on next page

Table CMS23_4: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?

Being able to hear natural sounds of the sport more clearly (such as sneakers squeaking in basketball, punches landing in combat sports or the ball hitting the inside of a glove in baseball)

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	14% (317)	26% (572)	28% (612)	4% (97)	6% (123)	22% (479)	2200
2016 Vote: Hillary Clinton	14% (97)	29% (196)	30% (203)	5% (35)	6% (43)	16% (107)	681
2016 Vote: Donald Trump	14% (95)	29% (197)	30% (210)	4% (24)	5% (35)	19% (128)	688
2016 Vote: Other	11% (15)	28% (37)	30% (39)	4% (6)	4% (5)	23% (30)	131
2016 Vote: Didn't Vote	16% (111)	20% (142)	23% (159)	5% (32)	6% (40)	31% (213)	697
Voted in 2014: Yes	14% (179)	28% (362)	31% (392)	4% (47)	6% (74)	18% (226)	1279
Voted in 2014: No	15% (139)	23% (210)	24% (220)	5% (50)	5% (49)	27% (253)	921
2012 Vote: Barack Obama	14% (119)	29% (237)	31% (254)	4% (35)	6% (52)	16% (130)	827
2012 Vote: Mitt Romney	13% (61)	29% (138)	32% (152)	3% (13)	4% (21)	19% (91)	477
2012 Vote: Other	7% (6)	26% (22)	34% (29)	4% (4)	4% (4)	24% (21)	86
2012 Vote: Didn't Vote	16% (132)	22% (174)	22% (174)	6% (45)	6% (45)	29% (237)	806
4-Region: Northeast	14% (54)	31% (123)	26% (103)	5% (18)	6% (22)	19% (74)	394
4-Region: Midwest	12% (55)	24% (110)	34% (156)	4% (17)	5% (25)	21% (99)	462
4-Region: South	15% (128)	26% (213)	27% (224)	5% (43)	6% (46)	21% (170)	824
4-Region: West	16% (81)	24% (125)	25% (129)	4% (20)	6% (29)	26% (136)	520
Sports fan	17% (260)	31% (469)	29% (436)	4% (61)	5% (70)	13% (196)	1492
Traveled outside of U.S. in past year 1+ times	18% (79)	29% (125)	24% (104)	6% (26)	7% (32)	16% (70)	436
Frequent Flyer	22% (53)	28% (67)	23% (55)	5% (11)	6% (14)	17% (40)	240
Open office space	18% (39)	29% (62)	28% (60)	6% (13)	3% (7)	14% (30)	212
Cubicle office space	15% (19)	33% (41)	26% (32)	4% (4)	3% (4)	19% (23)	123
Private office space	17% (24)	34% (48)	27% (38)	4% (6)	7% (10)	10% (15)	141
Feel comfortable in office	14% (41)	36% (107)	26% (79)	3% (10)	5% (16)	15% (45)	298
Feel uncomfortable in office	21% (54)	25% (66)	28% (74)	5% (13)	5% (13)	15% (40)	260
Watched Bundesliga	30% (24)	34% (27)	15% (12)	13% (10)	6% (5)	3% (2)	81
Watched golf	23% (28)	32% (39)	35% (42)	3% (4)	3% (4)	4% (4)	120
Watched NASCAR	23% (69)	31% (95)	30% (92)	4% (11)	4% (13)	8% (24)	304
Watched PBR	32% (18)	33% (18)	14% (8)	8% (4)	6% (4)	7% (4)	55
ATP fan	22% (49)	30% (67)	32% (70)	3% (7)	7% (16)	5% (12)	220

Continued on next page

Table CMS23_4: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?

Being able to hear natural sounds of the sport more clearly (such as sneakers squeaking in basketball, punches landing in combat sports or the ball hitting the inside of a glove in baseball)

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	14% (317)	26% (572)	28% (612)	4% (97)	6% (123)	22% (479)	2200
Esports fan	22% (94)	33% (140)	24% (100)	5% (23)	5% (21)	11% (45)	422
F1 fan	23% (76)	33% (110)	24% (81)	4% (14)	7% (23)	9% (30)	334
IndyCar fan	21% (107)	28% (147)	34% (173)	2% (12)	5% (25)	10% (51)	515
MLB fan	17% (192)	33% (365)	31% (339)	4% (46)	5% (50)	10% (108)	1100
MLS fan	22% (97)	33% (142)	29% (123)	4% (19)	5% (20)	7% (31)	432
NASCAR fan	18% (132)	28% (205)	32% (237)	4% (29)	4% (33)	14% (107)	742
NBA fan	20% (193)	33% (320)	29% (281)	5% (46)	5% (46)	9% (92)	979
NCAA FT fan	18% (171)	33% (317)	30% (288)	4% (37)	5% (47)	10% (94)	954
NCAA MB fan	19% (151)	35% (285)	29% (236)	4% (35)	5% (44)	8% (67)	818
NCAA WB fan	24% (118)	31% (149)	29% (143)	4% (21)	3% (15)	9% (42)	488
NFL fan	18% (252)	30% (428)	30% (421)	4% (61)	5% (73)	12% (168)	1403
NHL fan	18% (137)	33% (256)	30% (234)	4% (34)	4% (33)	11% (84)	777
PGA fan	16% (90)	33% (185)	32% (179)	5% (26)	5% (29)	8% (47)	557
UFC fan	22% (123)	32% (177)	22% (122)	4% (23)	7% (37)	12% (65)	545
WNBA fan	24% (101)	32% (135)	28% (119)	5% (20)	3% (14)	7% (31)	422
WTA fan	24% (57)	31% (73)	29% (70)	4% (9)	6% (13)	6% (15)	237
Watch sports at least weekly	19% (183)	33% (317)	30% (287)	5% (47)	4% (39)	8% (80)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS23_5: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?

Providing live player audio through additional microphones

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	11% (245)	24% (518)	28% (614)	6% (133)	7% (161)	24% (528)	2200
Gender: Male	13% (133)	27% (284)	29% (304)	7% (71)	8% (89)	17% (181)	1062
Gender: Female	10% (112)	21% (234)	27% (310)	5% (63)	6% (72)	30% (347)	1138
Age: 18-34	16% (102)	21% (139)	22% (144)	7% (44)	7% (45)	28% (181)	655
Age: 35-44	14% (51)	26% (94)	23% (83)	5% (18)	7% (26)	24% (86)	358
Age: 45-64	10% (72)	25% (187)	30% (224)	5% (36)	8% (60)	23% (172)	751
Age: 65+	5% (20)	22% (98)	38% (164)	8% (35)	7% (30)	21% (90)	436
GenZers: 1997-2012	14% (43)	18% (55)	21% (65)	8% (26)	7% (21)	33% (104)	316
Millennials: 1981-1996	17% (93)	25% (133)	23% (124)	6% (30)	7% (38)	22% (121)	539
GenXers: 1965-1980	11% (58)	27% (142)	27% (142)	4% (23)	6% (33)	24% (128)	526
Baby Boomers: 1946-1964	7% (49)	24% (172)	33% (242)	6% (42)	9% (63)	22% (158)	727
PID: Dem (no lean)	12% (88)	28% (212)	27% (201)	6% (46)	8% (64)	19% (144)	755
PID: Ind (no lean)	11% (86)	19% (140)	28% (210)	6% (43)	8% (57)	29% (220)	756
PID: Rep (no lean)	10% (72)	24% (165)	30% (203)	6% (44)	6% (41)	24% (164)	689
PID/Gender: Dem Men	13% (40)	33% (104)	25% (79)	7% (24)	9% (28)	14% (44)	319
PID/Gender: Dem Women	11% (47)	25% (108)	28% (122)	5% (22)	8% (36)	23% (100)	436
PID/Gender: Ind Men	11% (44)	21% (84)	34% (136)	6% (25)	9% (37)	20% (81)	407
PID/Gender: Ind Women	12% (41)	16% (57)	21% (73)	5% (19)	6% (20)	40% (139)	349
PID/Gender: Rep Men	14% (48)	29% (96)	26% (89)	7% (22)	7% (25)	17% (56)	336
PID/Gender: Rep Women	7% (24)	20% (69)	32% (115)	6% (22)	4% (16)	31% (108)	353
Ideo: Liberal (1-3)	12% (72)	30% (177)	22% (133)	8% (48)	8% (46)	20% (117)	592
Ideo: Moderate (4)	13% (72)	23% (131)	33% (186)	5% (26)	6% (37)	20% (116)	568
Ideo: Conservative (5-7)	11% (81)	22% (169)	34% (255)	6% (49)	7% (52)	20% (151)	756
Educ: < College	10% (151)	22% (330)	28% (423)	6% (93)	7% (104)	27% (410)	1512
Educ: Bachelors degree	14% (61)	27% (119)	28% (125)	5% (24)	8% (34)	18% (80)	444
Educ: Post-grad	14% (33)	28% (69)	27% (66)	7% (16)	9% (22)	16% (38)	244
Income: Under 50k	11% (130)	21% (258)	27% (321)	6% (67)	8% (92)	28% (338)	1207
Income: 50k-100k	12% (85)	23% (162)	31% (213)	6% (42)	7% (48)	21% (147)	698
Income: 100k+	10% (30)	33% (98)	27% (80)	8% (23)	7% (21)	15% (43)	295

Continued on next page

Table CMS23_5: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Providing live player audio through additional microphones

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	11% (245)	24% (518)	28% (614)	6% (133)	7% (161)	24% (528)	2200
Ethnicity: White	10% (172)	25% (422)	29% (497)	6% (98)	7% (114)	24% (419)	1722
Ethnicity: Hispanic	15% (52)	20% (70)	27% (95)	8% (27)	8% (28)	22% (78)	349
Ethnicity: Afr. Am.	16% (45)	20% (54)	28% (76)	7% (20)	10% (28)	19% (52)	274
Ethnicity: Other	14% (28)	21% (42)	20% (41)	7% (15)	10% (20)	28% (57)	204
All Christian	10% (99)	26% (252)	32% (312)	7% (66)	6% (63)	19% (192)	984
All Non-Christian	17% (19)	20% (22)	21% (23)	9% (10)	13% (14)	20% (22)	110
Atheist	9% (10)	26% (30)	22% (25)	4% (4)	13% (15)	26% (29)	113
Agnostic/Nothing in particular	12% (117)	22% (214)	26% (254)	5% (53)	7% (70)	29% (285)	994
Religious Non-Protestant/Catholic	14% (19)	22% (29)	22% (30)	8% (10)	12% (16)	22% (29)	133
Evangelical	13% (79)	24% (141)	28% (167)	6% (37)	5% (30)	23% (137)	592
Non-Evangelical	10% (83)	25% (197)	31% (243)	6% (50)	8% (61)	20% (161)	794
Community: Urban	13% (66)	23% (123)	27% (140)	6% (33)	6% (30)	25% (132)	524
Community: Suburban	11% (123)	25% (273)	29% (316)	6% (67)	7% (74)	22% (235)	1089
Community: Rural	9% (55)	21% (122)	27% (158)	6% (33)	10% (57)	27% (161)	587
Employ: Private Sector	14% (91)	27% (171)	28% (182)	6% (39)	6% (41)	18% (116)	641
Employ: Government	13% (18)	21% (30)	30% (43)	6% (9)	7% (10)	22% (32)	142
Employ: Self-Employed	15% (24)	24% (38)	26% (42)	6% (9)	7% (11)	23% (36)	162
Employ: Homemaker	10% (12)	22% (26)	30% (35)	6% (8)	4% (4)	28% (34)	120
Employ: Retired	7% (33)	23% (112)	36% (179)	6% (31)	7% (35)	21% (106)	496
Employ: Unemployed	9% (26)	21% (59)	21% (59)	4% (13)	11% (30)	33% (93)	280
Employ: Other	12% (22)	23% (42)	17% (32)	8% (15)	6% (11)	34% (62)	184
Military HH: Yes	6% (22)	22% (79)	35% (123)	7% (26)	8% (29)	21% (73)	352
Military HH: No	12% (224)	24% (439)	27% (491)	6% (107)	7% (132)	25% (455)	1848
RD/WT: Right Direction	11% (86)	24% (178)	30% (226)	6% (49)	5% (41)	23% (178)	758
RD/WT: Wrong Track	11% (159)	24% (339)	27% (388)	6% (85)	8% (120)	24% (350)	1442
Trump Job Approve	11% (104)	23% (216)	30% (277)	6% (58)	6% (52)	23% (217)	923
Trump Job Disapprove	12% (139)	25% (293)	27% (319)	6% (71)	9% (101)	21% (246)	1169

Continued on next page

Table CMS23_5: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?

Providing live player audio through additional microphones

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	11% (245)	24% (518)	28% (614)	6% (133)	7% (161)	24% (528)	2200
Trump Job Strongly Approve	11% (60)	22% (114)	31% (159)	5% (28)	7% (37)	24% (123)	520
Trump Job Somewhat Approve	11% (44)	25% (101)	29% (118)	8% (30)	4% (15)	23% (94)	403
Trump Job Somewhat Disapprove	13% (34)	24% (63)	29% (75)	5% (13)	9% (24)	20% (52)	262
Trump Job Strongly Disapprove	12% (105)	25% (229)	27% (244)	6% (58)	8% (77)	21% (195)	907
Favorable of Trump	11% (96)	24% (210)	30% (263)	6% (55)	6% (53)	24% (209)	886
Unfavorable of Trump	12% (144)	25% (297)	28% (327)	6% (67)	8% (93)	21% (244)	1172
Very Favorable of Trump	12% (64)	24% (130)	30% (165)	5% (28)	6% (35)	23% (128)	550
Somewhat Favorable of Trump	9% (31)	24% (80)	29% (98)	8% (28)	5% (18)	24% (81)	336
Somewhat Unfavorable of Trump	11% (24)	24% (50)	33% (70)	4% (9)	6% (13)	22% (46)	213
Very Unfavorable of Trump	13% (120)	26% (246)	27% (257)	6% (58)	8% (80)	21% (198)	959
#1 Issue: Economy	12% (86)	26% (187)	27% (194)	5% (39)	8% (60)	21% (151)	717
#1 Issue: Security	9% (24)	23% (57)	31% (80)	4% (10)	7% (19)	25% (64)	253
#1 Issue: Health Care	12% (51)	24% (100)	27% (115)	8% (35)	7% (28)	22% (93)	422
#1 Issue: Medicare / Social Security	7% (22)	20% (66)	36% (118)	8% (27)	5% (15)	25% (83)	330
#1 Issue: Women's Issues	11% (10)	20% (18)	23% (21)	1% (1)	7% (7)	38% (35)	92
#1 Issue: Education	15% (21)	23% (32)	20% (28)	6% (9)	4% (6)	31% (44)	139
#1 Issue: Energy	16% (15)	24% (23)	24% (24)	8% (8)	9% (9)	19% (19)	98
#1 Issue: Other	11% (16)	23% (34)	24% (35)	3% (5)	12% (17)	27% (41)	149
2018 House Vote: Democrat	12% (95)	27% (208)	29% (223)	5% (41)	8% (61)	18% (139)	767
2018 House Vote: Republican	10% (62)	25% (153)	31% (191)	7% (44)	6% (35)	21% (131)	616
2018 House Vote: Someone else	8% (7)	11% (10)	31% (28)	5% (5)	7% (6)	37% (33)	89
2016 Vote: Hillary Clinton	11% (73)	28% (190)	30% (207)	5% (37)	7% (49)	18% (125)	681
2016 Vote: Donald Trump	11% (77)	26% (179)	30% (205)	7% (48)	6% (39)	20% (141)	688
2016 Vote: Other	10% (13)	21% (27)	31% (40)	3% (4)	9% (12)	26% (34)	131
2016 Vote: Didn't Vote	12% (82)	17% (122)	23% (160)	6% (44)	9% (62)	33% (227)	697
Voted in 2014: Yes	11% (140)	26% (338)	30% (386)	6% (74)	7% (90)	20% (252)	1279
Voted in 2014: No	11% (106)	20% (180)	25% (228)	6% (59)	8% (72)	30% (276)	921

Continued on next page

Table CMS23_5: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
Providing live player audio through additional microphones

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	11% (245)	24% (518)	28% (614)	6% (133)	7% (161)	24% (528)	2200
2012 Vote: Barack Obama	12% (101)	28% (229)	30% (244)	5% (44)	8% (63)	18% (145)	827
2012 Vote: Mitt Romney	10% (48)	24% (116)	30% (145)	7% (32)	6% (27)	23% (110)	477
2012 Vote: Other	6% (5)	16% (13)	41% (35)	3% (2)	9% (7)	27% (23)	86
2012 Vote: Didn't Vote	11% (92)	20% (160)	23% (188)	7% (55)	8% (63)	31% (250)	806
4-Region: Northeast	10% (38)	27% (105)	28% (109)	5% (19)	9% (34)	23% (89)	394
4-Region: Midwest	8% (37)	26% (118)	30% (137)	7% (30)	7% (31)	23% (108)	462
4-Region: South	12% (102)	22% (183)	27% (227)	7% (58)	7% (56)	24% (199)	824
4-Region: West	13% (68)	21% (111)	27% (141)	5% (27)	8% (41)	25% (132)	520
Sports fan	14% (207)	28% (423)	29% (430)	7% (108)	7% (103)	15% (222)	1492
Traveled outside of U.S. in past year 1+ times	17% (73)	26% (111)	22% (95)	9% (40)	9% (39)	18% (77)	436
Frequent Flyer	17% (40)	27% (65)	20% (47)	9% (23)	9% (22)	18% (44)	240
Open office space	17% (35)	28% (59)	28% (59)	8% (17)	5% (11)	14% (30)	212
Cubicle office space	11% (14)	27% (33)	33% (41)	5% (6)	7% (8)	18% (22)	123
Private office space	18% (25)	27% (39)	26% (36)	7% (10)	9% (13)	13% (19)	141
Feel comfortable in office	13% (39)	32% (94)	27% (81)	7% (22)	6% (19)	14% (43)	298
Feel uncomfortable in office	13% (35)	26% (67)	31% (81)	6% (15)	8% (20)	16% (42)	260
Watched Bundesliga	22% (18)	30% (24)	21% (17)	15% (12)	8% (7)	4% (4)	81
Watched golf	21% (26)	36% (43)	27% (32)	7% (9)	7% (8)	3% (3)	120
Watched NASCAR	20% (60)	27% (82)	28% (86)	9% (29)	7% (21)	9% (26)	304
Watched PBR	34% (19)	21% (11)	11% (6)	12% (6)	15% (8)	7% (4)	55
ATP fan	23% (51)	28% (61)	27% (59)	6% (14)	9% (20)	7% (15)	220
Esports fan	19% (81)	28% (118)	27% (114)	8% (32)	6% (27)	12% (50)	422
F1 fan	22% (73)	26% (86)	24% (81)	8% (26)	9% (31)	11% (37)	334
IndyCar fan	17% (87)	27% (139)	31% (158)	5% (27)	7% (36)	13% (67)	515
MLB fan	14% (158)	30% (326)	29% (324)	8% (87)	7% (73)	12% (133)	1100
MLS fan	19% (83)	31% (135)	26% (114)	9% (37)	6% (24)	9% (38)	432
NASCAR fan	14% (107)	25% (189)	31% (228)	6% (41)	7% (50)	17% (127)	742
NBA fan	17% (171)	30% (294)	26% (257)	8% (80)	7% (68)	11% (108)	979

Continued on next page

Table CMS23_5: How do you believe each of the following measures would impact your enjoyment of watching sporting events on television without fans in attendance?
 Providing live player audio through additional microphones

Demographic	Much more enjoyable	Somewhat more enjoyable	Neither more nor less enjoyable	Somewhat less enjoyable	Much less enjoyable	Don't know / No opinion	Total N
Adults	11% (245)	24% (518)	28% (614)	6% (133)	7% (161)	24% (528)	2200
NCAA FT fan	16% (150)	30% (282)	28% (263)	8% (75)	7% (65)	12% (119)	954
NCAA MB fan	15% (126)	30% (247)	27% (225)	8% (69)	8% (69)	10% (82)	818
NCAA WB fan	20% (96)	29% (140)	27% (134)	8% (39)	6% (27)	11% (52)	488
NFL fan	15% (205)	29% (402)	29% (405)	7% (102)	7% (100)	14% (190)	1403
NHL fan	15% (114)	31% (245)	28% (220)	6% (45)	7% (57)	12% (96)	777
PGA fan	16% (89)	30% (170)	28% (157)	7% (41)	8% (42)	10% (58)	557
UFC fan	20% (110)	26% (143)	25% (137)	7% (37)	8% (46)	13% (73)	545
WNBA fan	20% (83)	31% (129)	27% (114)	8% (33)	5% (23)	9% (40)	422
WTA fan	26% (61)	29% (69)	24% (56)	8% (20)	6% (14)	7% (17)	237
Watch sports at least weekly	14% (137)	31% (296)	30% (284)	8% (75)	6% (57)	11% (103)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS24_1: How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance?

A desktop or mobile app that allows fans at home to control artificial crowd noise on the broadcast by pushing buttons such as 'cheer,' 'boo,' 'chant,' etc.

Demographic	Very interested		Somewhat interested		Not very interested		Not interested at all		Don't know / No opinion		Total N
Adults	10%	(217)	16%	(347)	20%	(430)	34%	(739)	21%	(467)	2200
Gender: Male	11%	(118)	18%	(189)	20%	(212)	33%	(355)	18%	(187)	1062
Gender: Female	9%	(99)	14%	(158)	19%	(218)	34%	(384)	25%	(280)	1138
Age: 18-34	17%	(113)	21%	(136)	16%	(104)	20%	(133)	26%	(169)	655
Age: 35-44	13%	(46)	20%	(73)	20%	(70)	24%	(85)	23%	(83)	358
Age: 45-64	6%	(49)	14%	(105)	22%	(167)	36%	(267)	22%	(163)	751
Age: 65+	2%	(9)	7%	(33)	20%	(89)	58%	(254)	12%	(51)	436
GenZers: 1997-2012	20%	(63)	18%	(56)	15%	(47)	17%	(53)	31%	(97)	316
Millennials: 1981-1996	15%	(79)	23%	(121)	18%	(96)	22%	(120)	23%	(121)	539
GenXers: 1965-1980	9%	(48)	18%	(97)	21%	(110)	32%	(167)	20%	(104)	526
Baby Boomers: 1946-1964	4%	(27)	9%	(68)	21%	(154)	48%	(347)	18%	(132)	727
PID: Dem (no lean)	11%	(84)	16%	(124)	20%	(154)	34%	(253)	18%	(140)	755
PID: Ind (no lean)	10%	(78)	14%	(105)	17%	(125)	33%	(251)	26%	(198)	756
PID: Rep (no lean)	8%	(55)	17%	(117)	22%	(152)	34%	(235)	19%	(130)	689
PID/Gender: Dem Men	12%	(39)	18%	(58)	21%	(67)	33%	(104)	16%	(50)	319
PID/Gender: Dem Women	10%	(45)	15%	(66)	20%	(86)	34%	(149)	21%	(90)	436
PID/Gender: Ind Men	11%	(44)	15%	(62)	19%	(77)	34%	(140)	21%	(85)	407
PID/Gender: Ind Women	10%	(34)	13%	(44)	14%	(48)	32%	(111)	32%	(113)	349
PID/Gender: Rep Men	11%	(35)	21%	(69)	20%	(68)	33%	(111)	16%	(53)	336
PID/Gender: Rep Women	6%	(20)	14%	(49)	24%	(84)	35%	(124)	22%	(77)	353
Ideo: Liberal (1-3)	12%	(71)	18%	(108)	15%	(88)	37%	(221)	17%	(103)	592
Ideo: Moderate (4)	12%	(67)	15%	(86)	24%	(138)	31%	(178)	17%	(99)	568
Ideo: Conservative (5-7)	8%	(57)	17%	(127)	23%	(171)	36%	(273)	17%	(129)	756
Educ: < College	10%	(149)	14%	(218)	19%	(293)	32%	(478)	25%	(373)	1512
Educ: Bachelors degree	8%	(37)	19%	(83)	21%	(94)	38%	(169)	14%	(61)	444
Educ: Post-grad	12%	(30)	19%	(46)	17%	(43)	38%	(92)	14%	(34)	244
Income: Under 50k	10%	(121)	14%	(171)	19%	(229)	31%	(373)	26%	(312)	1207
Income: 50k-100k	10%	(69)	17%	(118)	20%	(138)	37%	(261)	16%	(112)	698
Income: 100k+	9%	(26)	20%	(58)	22%	(64)	36%	(105)	14%	(42)	295
Ethnicity: White	8%	(131)	15%	(260)	20%	(346)	37%	(630)	21%	(356)	1722

Continued on next page

Table CMS24_1: How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance?

A desktop or mobile app that allows fans at home to control artificial crowd noise on the broadcast by pushing buttons such as 'cheer,' 'boo,' 'chant,' etc.

Demographic	Very interested		Somewhat interested		Not very interested		Not interested at all		Don't know / No opinion		Total N
Adults	10%	(217)	16%	(347)	20%	(430)	34%	(739)	21%	(467)	2200
Ethnicity: Hispanic	18%	(62)	19%	(66)	17%	(61)	23%	(82)	23%	(79)	349
Ethnicity: Afr. Am.	19%	(53)	17%	(47)	23%	(62)	19%	(52)	22%	(60)	274
Ethnicity: Other	16%	(33)	20%	(41)	11%	(22)	28%	(57)	25%	(51)	204
All Christian	9%	(85)	16%	(159)	22%	(216)	37%	(366)	16%	(157)	984
All Non-Christian	14%	(16)	18%	(20)	17%	(18)	41%	(45)	10%	(11)	110
Atheist	8%	(9)	24%	(27)	15%	(16)	34%	(38)	20%	(22)	113
Agnostic/Nothing in particular	11%	(108)	14%	(140)	18%	(180)	29%	(289)	28%	(277)	994
Religious Non-Protestant/Catholic	12%	(16)	18%	(24)	17%	(22)	41%	(55)	13%	(17)	133
Evangelical	11%	(64)	14%	(86)	20%	(121)	33%	(198)	21%	(124)	592
Non-Evangelical	10%	(76)	15%	(120)	23%	(180)	35%	(278)	18%	(141)	794
Community: Urban	13%	(68)	17%	(90)	18%	(94)	30%	(160)	22%	(113)	524
Community: Suburban	10%	(107)	17%	(190)	19%	(209)	34%	(373)	19%	(210)	1089
Community: Rural	7%	(43)	11%	(67)	22%	(127)	35%	(206)	25%	(144)	587
Employ: Private Sector	11%	(69)	21%	(135)	20%	(130)	30%	(189)	18%	(118)	641
Employ: Government	15%	(22)	19%	(27)	15%	(22)	31%	(44)	19%	(27)	142
Employ: Self-Employed	12%	(19)	19%	(30)	15%	(24)	35%	(56)	20%	(33)	162
Employ: Homemaker	12%	(14)	10%	(12)	21%	(25)	36%	(43)	21%	(25)	120
Employ: Retired	4%	(17)	8%	(38)	21%	(106)	52%	(260)	15%	(75)	496
Employ: Unemployed	10%	(29)	17%	(49)	18%	(52)	25%	(70)	29%	(80)	280
Employ: Other	9%	(16)	16%	(29)	22%	(41)	19%	(34)	35%	(64)	184
Military HH: Yes	6%	(20)	12%	(43)	23%	(80)	42%	(147)	18%	(62)	352
Military HH: No	11%	(197)	16%	(304)	19%	(350)	32%	(592)	22%	(405)	1848
RD/WT: Right Direction	10%	(72)	15%	(111)	23%	(174)	32%	(245)	21%	(156)	758
RD/WT: Wrong Track	10%	(144)	16%	(236)	18%	(256)	34%	(493)	22%	(311)	1442
Trump Job Approve	10%	(89)	15%	(143)	24%	(220)	33%	(308)	18%	(163)	923
Trump Job Disapprove	10%	(120)	16%	(192)	18%	(208)	35%	(412)	20%	(237)	1169

Continued on next page

Table CMS24_1: How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance?
A desktop or mobile app that allows fans at home to control artificial crowd noise on the broadcast by pushing buttons such as 'cheer,' 'boo,' 'chant,' etc.

Demographic	Very interested		Somewhat interested		Not very interested		Not interested at all		Don't know / No opinion		Total N
Adults	10%	(217)	16%	(347)	20%	(430)	34%	(739)	21%	(467)	2200
Trump Job Strongly Approve	10%	(53)	14%	(74)	23%	(118)	34%	(177)	19%	(97)	520
Trump Job Somewhat Approve	9%	(36)	17%	(69)	25%	(102)	32%	(131)	16%	(66)	403
Trump Job Somewhat Disapprove	10%	(25)	20%	(51)	23%	(60)	29%	(77)	18%	(48)	262
Trump Job Strongly Disapprove	10%	(95)	15%	(140)	16%	(148)	37%	(335)	21%	(189)	907
Favorable of Trump	9%	(82)	16%	(145)	24%	(216)	33%	(292)	17%	(151)	886
Unfavorable of Trump	10%	(121)	16%	(185)	18%	(207)	36%	(422)	20%	(238)	1172
Very Favorable of Trump	10%	(56)	16%	(88)	22%	(122)	33%	(181)	19%	(103)	550
Somewhat Favorable of Trump	8%	(27)	17%	(57)	28%	(95)	33%	(111)	14%	(47)	336
Somewhat Unfavorable of Trump	8%	(18)	17%	(36)	21%	(45)	34%	(72)	20%	(43)	213
Very Unfavorable of Trump	11%	(103)	16%	(149)	17%	(162)	36%	(350)	20%	(195)	959
#1 Issue: Economy	10%	(72)	18%	(133)	22%	(156)	31%	(224)	18%	(132)	717
#1 Issue: Security	12%	(30)	13%	(34)	23%	(57)	32%	(82)	20%	(50)	253
#1 Issue: Health Care	11%	(45)	18%	(76)	19%	(79)	31%	(131)	21%	(90)	422
#1 Issue: Medicare / Social Security	5%	(17)	8%	(25)	22%	(73)	49%	(161)	16%	(54)	330
#1 Issue: Women's Issues	10%	(10)	23%	(22)	16%	(14)	21%	(19)	30%	(27)	92
#1 Issue: Education	13%	(18)	19%	(26)	17%	(24)	16%	(23)	35%	(48)	139
#1 Issue: Energy	14%	(14)	19%	(19)	10%	(10)	37%	(36)	20%	(19)	98
#1 Issue: Other	7%	(11)	9%	(13)	11%	(17)	42%	(63)	30%	(45)	149
2018 House Vote: Democrat	11%	(86)	17%	(131)	20%	(154)	36%	(274)	16%	(123)	767
2018 House Vote: Republican	7%	(46)	16%	(100)	23%	(139)	37%	(225)	17%	(106)	616
2018 House Vote: Someone else	10%	(9)	7%	(6)	12%	(11)	31%	(27)	40%	(36)	89
2016 Vote: Hillary Clinton	10%	(69)	16%	(112)	20%	(138)	36%	(248)	17%	(115)	681
2016 Vote: Donald Trump	9%	(59)	17%	(119)	21%	(146)	38%	(259)	15%	(106)	688
2016 Vote: Other	3%	(4)	12%	(15)	23%	(31)	37%	(49)	25%	(33)	131
2016 Vote: Didn't Vote	12%	(85)	15%	(101)	17%	(115)	26%	(182)	31%	(213)	697
Voted in 2014: Yes	8%	(109)	15%	(198)	21%	(272)	38%	(485)	17%	(216)	1279
Voted in 2014: No	12%	(108)	16%	(149)	17%	(158)	28%	(254)	27%	(251)	921

Continued on next page

Table CMS24_1: How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance?

A desktop or mobile app that allows fans at home to control artificial crowd noise on the broadcast by pushing buttons such as 'cheer,' 'boo,' 'chant,' etc.

Demographic	Very interested		Somewhat interested		Not very interested		Not interested at all		Don't know / No opinion		Total N
Adults	10%	(217)	16%	(347)	20%	(430)	34%	(739)	21%	(467)	2200
2012 Vote: Barack Obama	10%	(85)	16%	(134)	20%	(165)	37%	(305)	17%	(138)	827
2012 Vote: Mitt Romney	5%	(25)	16%	(76)	23%	(109)	40%	(189)	16%	(78)	477
2012 Vote: Other	5%	(5)	12%	(10)	22%	(19)	34%	(29)	28%	(24)	86
2012 Vote: Didn't Vote	13%	(102)	16%	(128)	17%	(137)	26%	(212)	28%	(227)	806
4-Region: Northeast	12%	(49)	15%	(60)	19%	(76)	33%	(131)	20%	(77)	394
4-Region: Midwest	8%	(35)	15%	(71)	21%	(97)	37%	(169)	19%	(89)	462
4-Region: South	10%	(80)	18%	(144)	21%	(174)	30%	(250)	21%	(177)	824
4-Region: West	10%	(52)	14%	(71)	16%	(83)	36%	(189)	24%	(124)	520
Sports fan	12%	(174)	19%	(289)	22%	(328)	32%	(474)	15%	(227)	1492
Traveled outside of U.S. in past year 1+ times	15%	(67)	24%	(104)	16%	(71)	28%	(124)	16%	(70)	436
Frequent Flyer	15%	(36)	26%	(62)	15%	(37)	28%	(66)	16%	(39)	240
Open office space	15%	(32)	22%	(46)	20%	(43)	26%	(55)	17%	(36)	212
Cubicle office space	13%	(17)	23%	(28)	16%	(20)	31%	(38)	17%	(21)	123
Private office space	15%	(21)	25%	(36)	22%	(31)	25%	(35)	13%	(18)	141
Feel comfortable in office	12%	(37)	24%	(72)	18%	(54)	30%	(90)	15%	(44)	298
Feel uncomfortable in office	15%	(40)	21%	(54)	20%	(53)	25%	(65)	18%	(47)	260
Watched Bundesliga	31%	(25)	32%	(26)	17%	(14)	14%	(12)	5%	(4)	81
Watched golf	19%	(23)	24%	(29)	20%	(23)	32%	(38)	5%	(6)	120
Watched NASCAR	16%	(49)	19%	(58)	24%	(73)	31%	(95)	10%	(30)	304
Watched PBR	38%	(21)	12%	(7)	21%	(11)	19%	(11)	10%	(5)	55
ATP fan	19%	(42)	26%	(58)	21%	(45)	22%	(49)	12%	(26)	220
Esports fan	23%	(98)	25%	(106)	20%	(83)	18%	(76)	14%	(60)	422
F1 fan	19%	(64)	24%	(80)	19%	(62)	25%	(85)	13%	(42)	334
IndyCar fan	15%	(77)	19%	(98)	24%	(124)	30%	(154)	12%	(62)	515
MLB fan	12%	(137)	20%	(217)	24%	(259)	32%	(355)	12%	(132)	1100
MLS fan	19%	(84)	23%	(99)	20%	(88)	25%	(109)	12%	(52)	432
NASCAR fan	14%	(107)	16%	(120)	22%	(166)	30%	(224)	17%	(125)	742
NBA fan	15%	(151)	23%	(229)	21%	(206)	27%	(264)	13%	(129)	979
NCAA FT fan	13%	(129)	18%	(175)	23%	(222)	32%	(304)	13%	(124)	954

Continued on next page

Table CMS24_1: How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance?

A desktop or mobile app that allows fans at home to control artificial crowd noise on the broadcast by pushing buttons such as 'cheer,' 'boo,' 'chant,' etc.

Demographic	Very interested		Somewhat interested		Not very interested		Not interested at all		Don't know / No opinion		Total N
Adults	10%	(217)	16%	(347)	20%	(430)	34%	(739)	21%	(467)	2200
NCAA MB fan	13%	(104)	20%	(167)	24%	(198)	31%	(253)	12%	(95)	818
NCAA WB fan	19%	(94)	23%	(111)	23%	(112)	23%	(113)	12%	(59)	488
NFL fan	13%	(176)	19%	(265)	23%	(319)	31%	(435)	15%	(208)	1403
NHL fan	13%	(103)	19%	(150)	23%	(177)	30%	(234)	15%	(114)	777
PGA fan	14%	(76)	21%	(117)	21%	(116)	34%	(188)	11%	(59)	557
UFC fan	20%	(107)	21%	(115)	21%	(112)	24%	(131)	15%	(79)	545
WNBA fan	23%	(98)	22%	(92)	23%	(96)	21%	(88)	11%	(48)	422
WTA fan	21%	(50)	25%	(60)	18%	(42)	24%	(57)	12%	(28)	237
Watch sports at least weekly	15%	(139)	20%	(194)	22%	(208)	32%	(309)	11%	(101)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMS24_2: How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance?

A desktop or mobile app that records audio from fans watching at home and inserts it into the broadcast in real-time

Demographic	Very interested	Somewhat interested	Not very interested	Not interested at all	Don't know / No opinion	Total N
Adults	9% (192)	17% (378)	19% (427)	33% (734)	21% (469)	2200
Gender: Male	10% (105)	19% (202)	20% (217)	33% (353)	17% (185)	1062
Gender: Female	8% (86)	16% (177)	18% (210)	34% (382)	25% (284)	1138
Age: 18-34	13% (83)	23% (154)	16% (102)	22% (144)	26% (173)	655
Age: 35-44	11% (39)	22% (78)	21% (75)	25% (88)	22% (77)	358
Age: 45-64	8% (60)	14% (105)	21% (158)	35% (262)	22% (167)	751
Age: 65+	2% (10)	10% (42)	21% (92)	55% (240)	12% (52)	436
GenZers: 1997-2012	16% (49)	20% (65)	14% (43)	19% (59)	32% (100)	316
Millennials: 1981-1996	11% (58)	24% (132)	18% (99)	25% (134)	22% (116)	539
GenXers: 1965-1980	9% (50)	19% (98)	22% (118)	29% (154)	20% (106)	526
Baby Boomers: 1946-1964	5% (35)	11% (77)	20% (143)	47% (340)	18% (133)	727
PID: Dem (no lean)	10% (74)	20% (149)	20% (153)	33% (253)	17% (126)	755
PID: Ind (no lean)	8% (61)	15% (111)	17% (132)	33% (248)	27% (204)	756
PID: Rep (no lean)	8% (57)	17% (118)	21% (142)	34% (234)	20% (139)	689
PID/Gender: Dem Men	11% (36)	19% (62)	25% (79)	31% (98)	14% (43)	319
PID/Gender: Dem Women	9% (38)	20% (87)	17% (74)	35% (155)	19% (82)	436
PID/Gender: Ind Men	9% (36)	17% (69)	18% (74)	35% (142)	21% (87)	407
PID/Gender: Ind Women	7% (26)	12% (42)	17% (58)	30% (106)	34% (117)	349
PID/Gender: Rep Men	10% (34)	21% (71)	19% (64)	34% (113)	16% (54)	336
PID/Gender: Rep Women	6% (23)	13% (47)	22% (78)	34% (121)	24% (84)	353
Ideo: Liberal (1-3)	10% (57)	20% (119)	15% (91)	37% (220)	18% (105)	592
Ideo: Moderate (4)	12% (69)	17% (95)	23% (132)	31% (173)	17% (98)	568
Ideo: Conservative (5-7)	6% (44)	18% (138)	22% (168)	37% (277)	17% (129)	756
Educ: < College	8% (127)	16% (247)	20% (299)	30% (460)	25% (379)	1512
Educ: Bachelors degree	8% (35)	21% (92)	20% (87)	40% (175)	12% (55)	444
Educ: Post-grad	12% (30)	16% (39)	17% (42)	40% (99)	14% (35)	244
Income: Under 50k	9% (111)	15% (187)	19% (232)	30% (361)	26% (316)	1207
Income: 50k-100k	8% (53)	20% (139)	19% (129)	38% (265)	16% (111)	698
Income: 100k+	9% (27)	18% (53)	22% (66)	37% (108)	14% (41)	295
Ethnicity: White	7% (121)	15% (265)	20% (353)	36% (624)	21% (359)	1722

Continued on next page

Table CMS24_2: How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance?

A desktop or mobile app that records audio from fans watching at home and inserts it into the broadcast in real-time

Demographic	Very interested		Somewhat interested		Not very interested		Not interested at all		Don't know / No opinion		Total N
Adults	9%	(192)	17%	(378)	19%	(427)	33%	(734)	21%	(469)	2200
Ethnicity: Hispanic	14%	(48)	23%	(82)	17%	(60)	24%	(84)	22%	(76)	349
Ethnicity: Afr. Am.	17%	(45)	25%	(68)	16%	(44)	20%	(55)	23%	(62)	274
Ethnicity: Other	12%	(25)	23%	(46)	15%	(30)	27%	(55)	23%	(48)	204
All Christian	7%	(74)	18%	(175)	21%	(207)	38%	(374)	16%	(154)	984
All Non-Christian	6%	(7)	25%	(28)	19%	(20)	36%	(40)	13%	(15)	110
Atheist	9%	(10)	24%	(27)	15%	(16)	35%	(40)	18%	(20)	113
Agnostic/Nothing in particular	10%	(101)	15%	(149)	18%	(183)	28%	(281)	28%	(280)	994
Religious Non-Protestant/Catholic	5%	(7)	23%	(30)	19%	(25)	37%	(49)	16%	(22)	133
Evangelical	11%	(63)	17%	(102)	19%	(113)	31%	(186)	22%	(128)	592
Non-Evangelical	9%	(68)	16%	(125)	22%	(175)	36%	(289)	17%	(137)	794
Community: Urban	12%	(64)	19%	(99)	17%	(91)	30%	(159)	21%	(112)	524
Community: Suburban	8%	(90)	19%	(203)	20%	(217)	34%	(365)	20%	(213)	1089
Community: Rural	7%	(38)	13%	(76)	20%	(119)	36%	(211)	24%	(143)	587
Employ: Private Sector	10%	(62)	22%	(140)	21%	(135)	29%	(188)	18%	(115)	641
Employ: Government	8%	(11)	23%	(33)	15%	(21)	37%	(53)	17%	(24)	142
Employ: Self-Employed	9%	(15)	24%	(39)	16%	(26)	30%	(49)	21%	(33)	162
Employ: Homemaker	11%	(13)	13%	(16)	16%	(19)	40%	(47)	21%	(25)	120
Employ: Retired	3%	(17)	9%	(43)	23%	(114)	49%	(243)	16%	(80)	496
Employ: Unemployed	11%	(30)	16%	(46)	18%	(49)	26%	(73)	29%	(82)	280
Employ: Other	12%	(21)	12%	(22)	21%	(39)	20%	(37)	35%	(65)	184
Military HH: Yes	7%	(23)	10%	(34)	24%	(84)	41%	(146)	18%	(65)	352
Military HH: No	9%	(168)	19%	(344)	19%	(343)	32%	(589)	22%	(404)	1848
RD/WT: Right Direction	8%	(63)	18%	(137)	20%	(155)	32%	(246)	21%	(157)	758
RD/WT: Wrong Track	9%	(128)	17%	(241)	19%	(272)	34%	(489)	22%	(312)	1442
Trump Job Approve	9%	(82)	16%	(152)	23%	(212)	33%	(308)	18%	(170)	923
Trump Job Disapprove	9%	(103)	19%	(217)	18%	(210)	35%	(409)	20%	(230)	1169

Continued on next page

Table CMS24_2: How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance?

A desktop or mobile app that records audio from fans watching at home and inserts it into the broadcast in real-time

Demographic	Very interested		Somewhat interested		Not very interested		Not interested at all		Don't know / No opinion		Total N
Adults	9%	(192)	17%	(378)	19%	(427)	33%	(734)	21%	(469)	2200
Trump Job Strongly Approve	10%	(54)	13%	(66)	24%	(123)	34%	(175)	20%	(102)	520
Trump Job Somewhat Approve	7%	(28)	21%	(86)	22%	(89)	33%	(132)	17%	(68)	403
Trump Job Somewhat Disapprove	8%	(22)	24%	(62)	22%	(58)	29%	(76)	17%	(44)	262
Trump Job Strongly Disapprove	9%	(81)	17%	(155)	17%	(152)	37%	(333)	21%	(186)	907
Favorable of Trump	9%	(78)	17%	(147)	23%	(204)	34%	(299)	18%	(158)	886
Unfavorable of Trump	9%	(100)	19%	(220)	18%	(212)	35%	(410)	20%	(230)	1172
Very Favorable of Trump	12%	(64)	15%	(80)	22%	(119)	34%	(185)	18%	(101)	550
Somewhat Favorable of Trump	4%	(14)	20%	(66)	25%	(85)	34%	(115)	17%	(56)	336
Somewhat Unfavorable of Trump	5%	(11)	24%	(51)	19%	(42)	33%	(69)	19%	(40)	213
Very Unfavorable of Trump	9%	(89)	18%	(168)	18%	(171)	35%	(340)	20%	(191)	959
#1 Issue: Economy	9%	(64)	21%	(148)	21%	(153)	32%	(226)	18%	(126)	717
#1 Issue: Security	9%	(22)	15%	(39)	18%	(46)	35%	(87)	23%	(59)	253
#1 Issue: Health Care	10%	(43)	19%	(79)	18%	(76)	33%	(141)	19%	(82)	422
#1 Issue: Medicare / Social Security	5%	(17)	11%	(37)	22%	(73)	44%	(146)	17%	(57)	330
#1 Issue: Women's Issues	10%	(9)	19%	(18)	22%	(20)	20%	(19)	29%	(26)	92
#1 Issue: Education	10%	(14)	20%	(27)	17%	(23)	16%	(22)	37%	(52)	139
#1 Issue: Energy	8%	(8)	20%	(19)	18%	(17)	34%	(33)	21%	(21)	98
#1 Issue: Other	10%	(15)	8%	(12)	11%	(17)	40%	(60)	31%	(46)	149
2018 House Vote: Democrat	10%	(77)	19%	(143)	19%	(146)	38%	(290)	14%	(111)	767
2018 House Vote: Republican	7%	(44)	17%	(106)	22%	(135)	37%	(228)	17%	(103)	616
2018 House Vote: Someone else	7%	(6)	10%	(9)	16%	(14)	28%	(25)	40%	(35)	89
2016 Vote: Hillary Clinton	9%	(60)	18%	(125)	20%	(133)	38%	(258)	15%	(105)	681
2016 Vote: Donald Trump	9%	(59)	17%	(119)	22%	(150)	37%	(256)	15%	(104)	688
2016 Vote: Other	3%	(4)	14%	(19)	21%	(28)	40%	(52)	22%	(29)	131
2016 Vote: Didn't Vote	10%	(68)	17%	(115)	17%	(116)	24%	(166)	33%	(230)	697
Voted in 2014: Yes	7%	(94)	17%	(219)	21%	(271)	39%	(495)	16%	(200)	1279
Voted in 2014: No	11%	(98)	17%	(159)	17%	(156)	26%	(239)	29%	(269)	921

Continued on next page

Table CMS24_2: How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance?

A desktop or mobile app that records audio from fans watching at home and inserts it into the broadcast in real-time

Demographic	Very interested		Somewhat interested		Not very interested		Not interested at all		Don't know / No opinion		Total N
Adults	9%	(192)	17%	(378)	19%	(427)	33%	(734)	21%	(469)	2200
2012 Vote: Barack Obama	10%	(79)	18%	(149)	20%	(164)	37%	(303)	16%	(131)	827
2012 Vote: Mitt Romney	6%	(27)	17%	(81)	22%	(105)	40%	(189)	16%	(74)	477
2012 Vote: Other	2%	(2)	14%	(12)	16%	(14)	40%	(34)	28%	(24)	86
2012 Vote: Didn't Vote	10%	(84)	17%	(136)	18%	(144)	25%	(203)	30%	(239)	806
4-Region: Northeast	9%	(37)	20%	(78)	21%	(84)	32%	(126)	17%	(68)	394
4-Region: Midwest	5%	(24)	16%	(75)	21%	(99)	38%	(174)	20%	(91)	462
4-Region: South	10%	(82)	17%	(143)	20%	(168)	30%	(245)	23%	(186)	824
4-Region: West	9%	(48)	16%	(82)	15%	(76)	36%	(190)	24%	(123)	520
Sports fan	11%	(159)	21%	(308)	22%	(332)	31%	(461)	16%	(233)	1492
Traveled outside of U.S. in past year 1+ times	14%	(60)	26%	(112)	17%	(72)	28%	(120)	16%	(72)	436
Frequent Flyer	13%	(31)	27%	(66)	15%	(35)	26%	(61)	20%	(47)	240
Open office space	11%	(22)	27%	(58)	20%	(42)	27%	(57)	16%	(33)	212
Cubicle office space	11%	(13)	25%	(31)	12%	(14)	37%	(46)	15%	(19)	123
Private office space	15%	(21)	25%	(35)	22%	(31)	26%	(37)	12%	(17)	141
Feel comfortable in office	11%	(32)	24%	(70)	19%	(57)	32%	(95)	15%	(44)	298
Feel uncomfortable in office	11%	(30)	27%	(69)	19%	(50)	27%	(71)	15%	(40)	260
Watched Bundesliga	22%	(18)	32%	(26)	22%	(18)	13%	(10)	11%	(9)	81
Watched golf	17%	(21)	29%	(35)	22%	(26)	26%	(31)	5%	(6)	120
Watched NASCAR	17%	(51)	21%	(64)	25%	(75)	26%	(79)	12%	(35)	304
Watched PBR	24%	(13)	21%	(11)	25%	(14)	17%	(9)	13%	(7)	55
ATP fan	19%	(42)	27%	(60)	20%	(44)	24%	(53)	10%	(21)	220
Esports fan	18%	(78)	31%	(132)	20%	(86)	17%	(71)	13%	(55)	422
F1 fan	20%	(67)	25%	(83)	20%	(67)	23%	(77)	12%	(41)	334
IndyCar fan	14%	(70)	23%	(119)	23%	(119)	27%	(142)	13%	(65)	515
MLB fan	11%	(119)	22%	(237)	25%	(273)	31%	(339)	12%	(134)	1100
MLS fan	14%	(62)	26%	(111)	24%	(105)	23%	(99)	13%	(54)	432
NASCAR fan	12%	(91)	19%	(138)	23%	(173)	28%	(210)	18%	(130)	742
NBA fan	14%	(134)	26%	(255)	21%	(203)	26%	(257)	13%	(130)	979
NCAA FT fan	11%	(106)	22%	(214)	24%	(227)	30%	(287)	13%	(120)	954

Continued on next page

Table CMS24_2: How interested would you be in interacting with live sports broadcasts in each of the following ways while there are no fans in attendance?

A desktop or mobile app that records audio from fans watching at home and inserts it into the broadcast in real-time

Demographic	Very interested		Somewhat interested		Not very interested		Not interested at all		Don't know / No opinion		Total N
Adults	9%	(192)	17%	(378)	19%	(427)	33%	(734)	21%	(469)	2200
NCAA MB fan	11%	(89)	25%	(201)	24%	(199)	29%	(241)	11%	(88)	818
NCAA WB fan	17%	(83)	27%	(133)	24%	(116)	21%	(101)	11%	(56)	488
NFL fan	11%	(157)	21%	(294)	22%	(315)	30%	(422)	15%	(214)	1403
NHL fan	11%	(84)	22%	(173)	24%	(184)	29%	(223)	15%	(113)	777
PGA fan	11%	(60)	22%	(123)	24%	(131)	32%	(177)	12%	(65)	557
UFC fan	16%	(87)	25%	(136)	20%	(111)	24%	(133)	14%	(79)	545
WNBA fan	20%	(82)	28%	(119)	24%	(100)	19%	(80)	9%	(40)	422
WTA fan	21%	(50)	27%	(64)	20%	(48)	20%	(48)	11%	(27)	237
Watch sports at least weekly	13%	(125)	23%	(223)	22%	(208)	30%	(290)	11%	(107)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem1_1: In the past year, how many times have you done the following?
Traveled within the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	34% (738)	42% (924)	14% (306)	4% (93)	6% (139)	2200
Gender: Male	34% (366)	41% (439)	12% (128)	4% (43)	8% (87)	1062
Gender: Female	33% (372)	43% (485)	16% (179)	4% (50)	5% (52)	1138
Age: 18-34	26% (167)	42% (278)	18% (118)	5% (36)	9% (56)	655
Age: 35-44	32% (113)	40% (142)	14% (51)	7% (24)	8% (29)	358
Age: 45-64	35% (263)	44% (331)	12% (92)	3% (23)	6% (43)	751
Age: 65+	45% (195)	40% (174)	11% (46)	3% (11)	2% (10)	436
GenZers: 1997-2012	27% (86)	40% (126)	18% (58)	6% (19)	8% (25)	316
Millennials: 1981-1996	27% (143)	44% (239)	16% (88)	5% (27)	8% (41)	539
GenXers: 1965-1980	34% (176)	39% (205)	14% (73)	5% (26)	9% (45)	526
Baby Boomers: 1946-1964	39% (281)	44% (320)	11% (80)	3% (20)	4% (27)	727
PID: Dem (no lean)	35% (264)	42% (320)	13% (101)	4% (31)	5% (38)	755
PID: Ind (no lean)	35% (266)	39% (295)	15% (114)	4% (31)	7% (51)	756
PID: Rep (no lean)	30% (208)	45% (309)	13% (91)	4% (30)	7% (49)	689
PID/Gender: Dem Men	39% (123)	40% (127)	12% (37)	5% (15)	5% (17)	319
PID/Gender: Dem Women	32% (141)	44% (193)	15% (64)	4% (16)	5% (22)	436
PID/Gender: Ind Men	36% (146)	40% (165)	12% (47)	3% (13)	9% (36)	407
PID/Gender: Ind Women	34% (120)	37% (130)	19% (67)	5% (18)	4% (14)	349
PID/Gender: Rep Men	29% (97)	44% (147)	13% (43)	4% (15)	10% (34)	336
PID/Gender: Rep Women	32% (111)	46% (162)	14% (48)	5% (16)	4% (16)	353
Ideo: Liberal (1-3)	27% (161)	45% (264)	17% (102)	4% (23)	7% (43)	592
Ideo: Moderate (4)	31% (179)	44% (249)	14% (77)	5% (28)	6% (35)	568
Ideo: Conservative (5-7)	35% (261)	43% (325)	13% (97)	4% (29)	6% (44)	756
Educ: < College	41% (616)	40% (608)	10% (158)	4% (58)	5% (72)	1512
Educ: Bachelors degree	19% (84)	49% (216)	18% (80)	5% (20)	10% (43)	444
Educ: Post-grad	16% (38)	41% (100)	28% (68)	6% (15)	10% (23)	244
Income: Under 50k	46% (560)	37% (441)	9% (113)	3% (39)	4% (54)	1207
Income: 50k-100k	20% (141)	52% (363)	17% (115)	4% (31)	7% (47)	698
Income: 100k+	13% (37)	41% (120)	26% (78)	8% (23)	13% (37)	295
Ethnicity: White	33% (566)	43% (740)	14% (241)	4% (66)	6% (110)	1722
Ethnicity: Hispanic	28% (99)	42% (146)	19% (65)	1% (4)	10% (35)	349

Continued on next page

Table CMSdem1_1: In the past year, how many times have you done the following?
Traveled within the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	34% (738)	42% (924)	14% (306)	4% (93)	6% (139)	2200
Ethnicity: Afr. Am.	38% (105)	36% (98)	12% (32)	8% (23)	6% (16)	274
Ethnicity: Other	33% (67)	42% (86)	16% (33)	2% (5)	6% (13)	204
All Christian	31% (304)	45% (440)	14% (142)	4% (39)	6% (59)	984
All Non-Christian	30% (33)	43% (47)	16% (17)	5% (5)	6% (7)	110
Atheist	33% (38)	41% (47)	14% (16)	4% (5)	7% (8)	113
Agnostic/Nothing in particular	37% (363)	39% (390)	13% (131)	4% (44)	6% (64)	994
Religious Non-Protestant/Catholic	31% (41)	41% (55)	17% (22)	4% (5)	7% (9)	133
Evangelical	35% (208)	40% (238)	12% (70)	4% (24)	9% (51)	592
Non-Evangelical	29% (234)	45% (358)	15% (123)	5% (39)	5% (41)	794
Community: Urban	35% (182)	44% (231)	13% (67)	3% (16)	5% (27)	524
Community: Suburban	29% (320)	43% (471)	17% (181)	5% (49)	6% (67)	1089
Community: Rural	40% (236)	38% (222)	10% (58)	5% (27)	8% (44)	587
Employ: Private Sector	22% (138)	45% (287)	19% (120)	5% (35)	10% (61)	641
Employ: Government	18% (26)	42% (60)	21% (30)	9% (13)	9% (13)	142
Employ: Self-Employed	27% (44)	43% (69)	20% (33)	2% (4)	7% (12)	162
Employ: Homemaker	43% (51)	40% (48)	12% (15)	2% (2)	3% (4)	120
Employ: Retired	46% (228)	40% (199)	9% (44)	2% (12)	2% (12)	496
Employ: Unemployed	51% (143)	38% (106)	5% (13)	2% (5)	5% (13)	280
Employ: Other	42% (77)	40% (74)	8% (15)	4% (8)	6% (11)	184
Military HH: Yes	39% (138)	38% (135)	14% (48)	4% (15)	5% (16)	352
Military HH: No	32% (600)	43% (789)	14% (258)	4% (78)	7% (123)	1848
RD/WT: Right Direction	31% (239)	43% (326)	15% (113)	4% (30)	7% (51)	758
RD/WT: Wrong Track	35% (499)	41% (598)	13% (194)	4% (63)	6% (87)	1442
Trump Job Approve	33% (301)	44% (402)	12% (115)	4% (41)	7% (63)	923
Trump Job Disapprove	33% (390)	42% (493)	15% (180)	4% (46)	5% (59)	1169
Trump Job Strongly Approve	35% (181)	43% (223)	12% (61)	4% (21)	7% (35)	520
Trump Job Somewhat Approve	30% (120)	44% (179)	13% (54)	5% (20)	7% (29)	403
Trump Job Somewhat Disapprove	32% (83)	42% (109)	17% (44)	4% (10)	6% (16)	262
Trump Job Strongly Disapprove	34% (308)	42% (383)	15% (137)	4% (36)	5% (43)	907

Continued on next page

Table CMSdem1_1: In the past year, how many times have you done the following?
Traveled within the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	34% (738)	42% (924)	14% (306)	4% (93)	6% (139)	2200
Favorable of Trump	32% (287)	44% (387)	13% (115)	4% (38)	7% (58)	886
Unfavorable of Trump	33% (385)	43% (501)	15% (180)	4% (43)	5% (63)	1172
Very Favorable of Trump	36% (196)	42% (229)	12% (67)	4% (20)	7% (39)	550
Somewhat Favorable of Trump	27% (91)	47% (159)	14% (48)	6% (19)	6% (19)	336
Somewhat Unfavorable of Trump	36% (76)	38% (80)	16% (35)	3% (7)	7% (15)	213
Very Unfavorable of Trump	32% (309)	44% (420)	15% (145)	4% (36)	5% (48)	959
#1 Issue: Economy	30% (218)	42% (300)	15% (108)	6% (46)	6% (45)	717
#1 Issue: Security	31% (78)	45% (114)	14% (36)	2% (5)	8% (20)	253
#1 Issue: Health Care	32% (133)	43% (181)	15% (63)	4% (18)	6% (27)	422
#1 Issue: Medicare / Social Security	51% (170)	38% (126)	6% (20)	3% (9)	2% (5)	330
#1 Issue: Women's Issues	25% (23)	36% (34)	29% (27)	1% (1)	8% (8)	92
#1 Issue: Education	31% (43)	38% (53)	16% (22)	4% (5)	11% (16)	139
#1 Issue: Energy	21% (20)	49% (49)	17% (17)	7% (7)	6% (6)	98
#1 Issue: Other	36% (53)	46% (68)	9% (14)	1% (2)	8% (11)	149
2018 House Vote: Democrat	29% (223)	45% (342)	17% (127)	4% (32)	6% (43)	767
2018 House Vote: Republican	27% (166)	47% (289)	15% (91)	4% (25)	7% (46)	616
2018 House Vote: Someone else	28% (25)	35% (31)	15% (13)	9% (8)	14% (13)	89
2016 Vote: Hillary Clinton	29% (200)	47% (320)	16% (110)	3% (22)	4% (30)	681
2016 Vote: Donald Trump	31% (212)	44% (303)	13% (89)	5% (34)	7% (50)	688
2016 Vote: Other	28% (37)	43% (56)	13% (17)	7% (9)	9% (12)	131
2016 Vote: Didn't Vote	41% (288)	35% (244)	13% (90)	4% (29)	7% (46)	697
Voted in 2014: Yes	30% (382)	45% (573)	14% (184)	4% (52)	7% (88)	1279
Voted in 2014: No	39% (355)	38% (352)	13% (122)	4% (41)	6% (51)	921
2012 Vote: Barack Obama	31% (255)	46% (380)	14% (114)	4% (36)	5% (41)	827
2012 Vote: Mitt Romney	31% (147)	45% (216)	13% (62)	4% (17)	7% (36)	477
2012 Vote: Other	36% (31)	35% (30)	15% (13)	4% (4)	10% (9)	86
2012 Vote: Didn't Vote	37% (302)	37% (298)	15% (118)	4% (36)	7% (53)	806

Continued on next page

Table CMSdem1_1: In the past year, how many times have you done the following?
Traveled within the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	34% (738)	42% (924)	14% (306)	4% (93)	6% (139)	2200
4-Region: Northeast	33% (130)	44% (171)	13% (51)	3% (12)	7% (29)	394
4-Region: Midwest	33% (154)	45% (210)	13% (61)	4% (20)	4% (17)	462
4-Region: South	35% (285)	40% (329)	13% (103)	5% (43)	8% (64)	824
4-Region: West	33% (169)	41% (213)	17% (91)	3% (18)	6% (30)	520
Sports fan	30% (449)	42% (634)	15% (227)	5% (74)	7% (107)	1492
Traveled outside of U.S. in past year 1+ times	10% (42)	40% (174)	25% (109)	8% (35)	17% (76)	436
Frequent Flyer	1% (2)	18% (44)	35% (85)	17% (40)	29% (69)	240
Open office space	11% (22)	49% (103)	22% (47)	9% (19)	9% (20)	212
Cubicle office space	15% (18)	51% (63)	22% (27)	6% (7)	7% (8)	123
Private office space	22% (31)	39% (55)	21% (30)	8% (11)	10% (14)	141
Feel comfortable in office	18% (52)	43% (129)	21% (62)	9% (26)	10% (29)	298
Feel uncomfortable in office	20% (51)	45% (117)	23% (60)	4% (11)	8% (21)	260
Watched Bundesliga	14% (11)	33% (27)	22% (18)	9% (8)	22% (18)	81
Watched golf	26% (31)	41% (49)	17% (20)	3% (4)	13% (15)	120
Watched NASCAR	33% (99)	40% (120)	15% (45)	4% (11)	9% (29)	304
Watched PBR	22% (12)	36% (20)	27% (15)	3% (2)	12% (6)	55
ATP fan	29% (63)	39% (85)	17% (37)	6% (12)	10% (23)	220
Esports fan	28% (117)	40% (168)	16% (66)	7% (28)	10% (43)	422
F1 fan	26% (87)	38% (128)	19% (62)	5% (17)	12% (39)	334
IndyCar fan	32% (167)	40% (206)	14% (74)	5% (26)	8% (43)	515
MLB fan	27% (296)	43% (475)	18% (201)	5% (54)	7% (74)	1100
MLS fan	27% (115)	41% (176)	17% (72)	6% (25)	10% (43)	432
NASCAR fan	33% (244)	42% (310)	14% (101)	5% (34)	7% (52)	742
NBA fan	27% (269)	44% (428)	16% (158)	5% (51)	7% (73)	979
NCAA FT fan	27% (254)	44% (424)	15% (146)	6% (54)	8% (76)	954
NCAA MB fan	27% (223)	43% (352)	16% (129)	6% (46)	8% (68)	818
NCAA WB fan	28% (136)	39% (189)	18% (89)	6% (29)	9% (46)	488
NFL fan	30% (417)	42% (596)	16% (222)	5% (67)	7% (101)	1403
NHL fan	27% (208)	45% (349)	15% (120)	5% (41)	8% (59)	777
PGA fan	27% (150)	42% (237)	17% (96)	6% (31)	8% (43)	557

Continued on next page

Table CMSdem1_1: *In the past year, how many times have you done the following?
Traveled within the U.S.*

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	34% (738)	42% (924)	14% (306)	4% (93)	6% (139)	2200
UFC fan	30% (161)	42% (228)	15% (82)	5% (27)	9% (47)	545
WNBA fan	31% (130)	37% (158)	16% (66)	6% (27)	10% (42)	422
WTA fan	26% (62)	40% (96)	16% (38)	7% (17)	10% (24)	237
Watch sports at least weekly	28% (268)	44% (420)	16% (154)	5% (45)	7% (66)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem1_2: *In the past year, how many times have you done the following?*
Traveled outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	80% (1764)	16% (356)	2% (39)	— (10)	1% (31)	2200
Gender: Male	79% (835)	16% (175)	2% (20)	1% (8)	2% (24)	1062
Gender: Female	82% (929)	16% (181)	2% (19)	— (2)	1% (7)	1138
Age: 18-34	69% (453)	24% (159)	3% (22)	1% (4)	3% (17)	655
Age: 35-44	80% (285)	16% (58)	1% (4)	1% (5)	1% (5)	358
Age: 45-64	85% (638)	13% (96)	1% (8)	— (1)	1% (8)	751
Age: 65+	89% (387)	10% (43)	1% (4)	— (1)	— (1)	436
GenZers: 1997-2012	68% (215)	26% (81)	4% (11)	— (0)	3% (9)	316
Millennials: 1981-1996	74% (398)	21% (111)	2% (13)	1% (7)	2% (9)	539
GenXers: 1965-1980	82% (434)	14% (74)	2% (9)	— (2)	1% (7)	526
Baby Boomers: 1946-1964	87% (634)	11% (81)	1% (6)	— (1)	1% (5)	727
PID: Dem (no lean)	78% (588)	19% (144)	2% (13)	— (4)	1% (6)	755
PID: Ind (no lean)	79% (595)	17% (129)	2% (18)	1% (5)	1% (9)	756
PID: Rep (no lean)	84% (582)	12% (83)	1% (7)	— (1)	2% (16)	689
PID/Gender: Dem Men	79% (251)	17% (56)	2% (6)	1% (3)	1% (3)	319
PID/Gender: Dem Women	77% (336)	20% (88)	2% (7)	— (0)	1% (3)	436
PID/Gender: Ind Men	77% (314)	18% (75)	2% (8)	1% (3)	2% (6)	407
PID/Gender: Ind Women	80% (281)	16% (54)	3% (10)	1% (2)	1% (2)	349
PID/Gender: Rep Men	80% (270)	13% (44)	2% (5)	— (1)	4% (15)	336
PID/Gender: Rep Women	88% (312)	11% (38)	— (2)	— (0)	— (1)	353
Ideo: Liberal (1-3)	74% (437)	22% (129)	2% (15)	1% (4)	1% (7)	592
Ideo: Moderate (4)	82% (464)	15% (87)	1% (8)	— (1)	2% (9)	568
Ideo: Conservative (5-7)	84% (634)	13% (102)	1% (6)	1% (5)	1% (9)	756
Educ: < College	86% (1306)	11% (169)	1% (18)	— (3)	1% (17)	1512
Educ: Bachelors degree	70% (309)	26% (115)	2% (8)	1% (3)	2% (9)	444
Educ: Post-grad	61% (150)	30% (73)	6% (13)	1% (4)	2% (5)	244
Income: Under 50k	87% (1049)	10% (126)	1% (15)	— (4)	1% (12)	1207
Income: 50k-100k	77% (534)	20% (137)	2% (13)	— (2)	2% (12)	698
Income: 100k+	61% (180)	31% (93)	4% (11)	1% (4)	2% (7)	295
Ethnicity: White	82% (1419)	14% (250)	2% (26)	— (7)	1% (21)	1722
Ethnicity: Hispanic	66% (230)	29% (100)	2% (5)	— (1)	4% (13)	349

Continued on next page

**Table CMSdem1_2: In the past year, how many times have you done the following?
Traveled outside of the U.S.**

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	80% (1764)	16% (356)	2% (39)	— (10)	1% (31)	2200
Ethnicity: Afr. Am.	76% (209)	18% (50)	2% (5)	1% (4)	2% (6)	274
Ethnicity: Other	66% (136)	28% (56)	4% (8)	— (0)	2% (4)	204
All Christian	80% (784)	17% (166)	2% (17)	— (4)	1% (12)	984
All Non-Christian	65% (71)	25% (27)	4% (4)	3% (4)	3% (3)	110
Atheist	74% (84)	22% (25)	1% (1)	— (0)	3% (4)	113
Agnostic/Nothing in particular	83% (825)	14% (137)	2% (17)	— (2)	1% (12)	994
Religious Non-Protestant/Catholic	67% (89)	23% (31)	4% (5)	3% (4)	3% (4)	133
Evangelical	83% (489)	14% (81)	2% (11)	— (3)	1% (8)	592
Non-Evangelical	81% (645)	16% (131)	1% (10)	— (2)	1% (6)	794
Community: Urban	74% (390)	19% (100)	3% (18)	1% (6)	2% (10)	524
Community: Suburban	80% (868)	18% (194)	1% (16)	— (2)	1% (9)	1089
Community: Rural	86% (506)	11% (62)	1% (4)	— (3)	2% (12)	587
Employ: Private Sector	73% (464)	23% (144)	3% (19)	1% (4)	1% (9)	641
Employ: Government	70% (99)	22% (31)	3% (5)	1% (2)	4% (5)	142
Employ: Self-Employed	78% (126)	18% (29)	1% (2)	1% (2)	2% (3)	162
Employ: Homemaker	91% (109)	8% (9)	1% (1)	— (0)	1% (1)	120
Employ: Retired	90% (449)	8% (40)	1% (4)	— (1)	— (2)	496
Employ: Unemployed	88% (246)	12% (32)	— (0)	— (1)	— (1)	280
Employ: Other	85% (156)	12% (21)	1% (2)	— (0)	3% (5)	184
Military HH: Yes	86% (305)	13% (44)	— (2)	— (0)	— (2)	352
Military HH: No	79% (1459)	17% (312)	2% (37)	1% (10)	2% (29)	1848
RD/WT: Right Direction	83% (626)	14% (110)	1% (10)	1% (6)	1% (6)	758
RD/WT: Wrong Track	79% (1138)	17% (246)	2% (29)	— (5)	2% (25)	1442
Trump Job Approve	84% (773)	13% (124)	1% (12)	— (4)	1% (10)	923
Trump Job Disapprove	78% (909)	19% (220)	2% (21)	— (6)	1% (13)	1169
Trump Job Strongly Approve	86% (445)	11% (57)	1% (7)	1% (3)	2% (9)	520
Trump Job Somewhat Approve	82% (329)	17% (67)	1% (5)	— (1)	— (1)	403
Trump Job Somewhat Disapprove	76% (199)	21% (55)	2% (4)	— (1)	1% (2)	262
Trump Job Strongly Disapprove	78% (710)	18% (165)	2% (16)	— (4)	1% (11)	907

Continued on next page

Table CMSdem1_2: In the past year, how many times have you done the following?
 Traveled outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	80% (1764)	16% (356)	2% (39)	— (10)	1% (31)	2200
Favorable of Trump	84% (744)	13% (117)	1% (10)	— (2)	1% (12)	886
Unfavorable of Trump	78% (914)	19% (220)	2% (22)	— (5)	1% (11)	1172
Very Favorable of Trump	86% (475)	11% (58)	1% (7)	— (1)	2% (9)	550
Somewhat Favorable of Trump	80% (270)	18% (59)	1% (3)	— (1)	1% (3)	336
Somewhat Unfavorable of Trump	74% (157)	24% (52)	1% (3)	1% (2)	— (0)	213
Very Unfavorable of Trump	79% (757)	18% (168)	2% (20)	— (3)	1% (11)	959
#1 Issue: Economy	78% (559)	18% (131)	2% (15)	1% (5)	1% (8)	717
#1 Issue: Security	87% (220)	10% (24)	2% (5)	— (1)	1% (3)	253
#1 Issue: Health Care	78% (330)	20% (83)	1% (3)	1% (3)	1% (3)	422
#1 Issue: Medicare / Social Security	93% (306)	7% (22)	1% (2)	— (0)	— (0)	330
#1 Issue: Women's Issues	75% (69)	19% (18)	3% (3)	— (0)	3% (2)	92
#1 Issue: Education	76% (105)	20% (27)	2% (3)	— (0)	2% (3)	139
#1 Issue: Energy	66% (65)	28% (27)	4% (4)	2% (2)	— (0)	98
#1 Issue: Other	74% (110)	16% (24)	3% (4)	— (0)	7% (10)	149
2018 House Vote: Democrat	77% (588)	20% (150)	2% (14)	1% (7)	1% (9)	767
2018 House Vote: Republican	84% (517)	13% (79)	2% (9)	— (1)	1% (8)	616
2018 House Vote: Someone else	73% (65)	19% (17)	4% (4)	— (0)	4% (3)	89
2016 Vote: Hillary Clinton	79% (537)	18% (120)	2% (11)	1% (4)	1% (9)	681
2016 Vote: Donald Trump	83% (571)	14% (96)	2% (12)	— (1)	1% (8)	688
2016 Vote: Other	78% (102)	17% (23)	2% (3)	1% (1)	2% (3)	131
2016 Vote: Didn't Vote	79% (552)	17% (117)	2% (12)	1% (4)	2% (11)	697
Voted in 2014: Yes	81% (1032)	16% (200)	2% (22)	1% (7)	1% (18)	1279
Voted in 2014: No	80% (732)	17% (156)	2% (17)	— (3)	1% (13)	921
2012 Vote: Barack Obama	81% (669)	15% (127)	2% (16)	1% (6)	1% (9)	827
2012 Vote: Mitt Romney	85% (406)	12% (56)	1% (6)	— (2)	1% (7)	477
2012 Vote: Other	80% (69)	16% (14)	— (0)	— (0)	4% (3)	86
2012 Vote: Didn't Vote	76% (616)	20% (159)	2% (17)	— (2)	1% (12)	806

Continued on next page

Table CMSdem1_2: In the past year, how many times have you done the following?
Traveled outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	80% (1764)	16% (356)	2% (39)	— (10)	1% (31)	2200
4-Region: Northeast	78% (306)	18% (72)	2% (6)	1% (3)	2% (7)	394
4-Region: Midwest	86% (396)	12% (56)	1% (5)	— (1)	1% (4)	462
4-Region: South	80% (663)	16% (130)	2% (16)	1% (6)	1% (9)	824
4-Region: West	77% (399)	19% (98)	2% (11)	— (1)	2% (11)	520
Sports fan	79% (1172)	17% (259)	2% (30)	1% (10)	1% (21)	1492
Traveled outside of U.S. in past year 1+ times	— (0)	82% (356)	9% (39)	2% (10)	7% (31)	436
Frequent Flyer	32% (77)	41% (98)	11% (27)	4% (10)	12% (28)	240
Open office space	67% (142)	28% (60)	3% (6)	— (1)	1% (3)	212
Cubicle office space	64% (79)	27% (34)	2% (3)	3% (4)	3% (4)	123
Private office space	68% (96)	23% (32)	6% (9)	2% (3)	1% (1)	141
Feel comfortable in office	71% (211)	24% (72)	2% (6)	2% (7)	1% (3)	298
Feel uncomfortable in office	67% (175)	26% (68)	4% (11)	— (0)	2% (6)	260
Watched Bundesliga	38% (31)	35% (28)	9% (7)	6% (5)	13% (10)	81
Watched golf	73% (88)	21% (25)	3% (4)	1% (1)	1% (2)	120
Watched NASCAR	76% (232)	18% (56)	2% (7)	1% (3)	2% (7)	304
Watched PBR	60% (33)	22% (12)	8% (4)	4% (2)	6% (3)	55
ATP fan	67% (148)	22% (47)	5% (11)	3% (7)	3% (6)	220
Esports fan	71% (298)	21% (90)	4% (16)	2% (7)	3% (12)	422
F1 fan	69% (230)	22% (72)	4% (13)	2% (6)	3% (12)	334
IndyCar fan	79% (409)	16% (81)	2% (11)	1% (5)	2% (9)	515
MLB fan	78% (860)	18% (199)	2% (24)	1% (7)	1% (11)	1100
MLS fan	71% (304)	23% (100)	4% (16)	1% (6)	1% (5)	432
NASCAR fan	82% (606)	15% (111)	2% (12)	1% (4)	1% (9)	742
NBA fan	75% (738)	19% (190)	3% (26)	1% (9)	2% (15)	979
NCAA FT fan	78% (743)	18% (172)	2% (20)	1% (9)	1% (10)	954
NCAA MB fan	76% (625)	19% (154)	2% (19)	1% (9)	1% (10)	818
NCAA WB fan	72% (353)	21% (101)	4% (18)	1% (6)	2% (10)	488
NFL fan	80% (1119)	16% (231)	2% (30)	1% (8)	1% (15)	1403
NHL fan	75% (586)	21% (160)	2% (18)	1% (8)	1% (6)	777
PGA fan	76% (423)	19% (108)	3% (14)	1% (7)	1% (6)	557

Continued on next page

Table CMSdem1_2: In the past year, how many times have you done the following?
Traveled outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	80% (1764)	16% (356)	2% (39)	— (10)	1% (31)	2200
UFC fan	77% (418)	18% (96)	3% (15)	1% (7)	2% (9)	545
WNBA fan	71% (299)	23% (95)	4% (15)	1% (5)	2% (8)	422
WTA fan	66% (156)	26% (62)	4% (8)	2% (5)	2% (5)	237
Watch sports at least weekly	78% (744)	17% (165)	2% (23)	1% (8)	1% (13)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem1_3: *In the past year, how many times have you done the following?*
Stayed overnight at a hotel in the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	40% (869)	35% (773)	13% (285)	5% (113)	7% (159)	2200
Gender: Male	41% (438)	34% (359)	11% (114)	6% (59)	9% (92)	1062
Gender: Female	38% (431)	36% (415)	15% (171)	5% (54)	6% (67)	1138
Age: 18-34	31% (203)	39% (257)	14% (94)	6% (36)	10% (65)	655
Age: 35-44	33% (118)	34% (123)	17% (60)	7% (23)	9% (33)	358
Age: 45-64	42% (313)	36% (273)	11% (86)	4% (33)	6% (46)	751
Age: 65+	54% (235)	28% (120)	10% (45)	5% (21)	4% (15)	436
GenZers: 1997-2012	33% (103)	35% (110)	16% (49)	6% (20)	11% (33)	316
Millennials: 1981-1996	31% (166)	40% (217)	16% (85)	6% (30)	8% (41)	539
GenXers: 1965-1980	38% (202)	34% (179)	13% (67)	5% (28)	9% (49)	526
Baby Boomers: 1946-1964	47% (343)	34% (245)	10% (72)	4% (32)	5% (36)	727
PID: Dem (no lean)	39% (296)	36% (274)	14% (107)	4% (31)	6% (46)	755
PID: Ind (no lean)	41% (307)	32% (244)	12% (88)	6% (48)	9% (70)	756
PID: Rep (no lean)	39% (266)	37% (255)	13% (90)	5% (34)	6% (43)	689
PID/Gender: Dem Men	45% (143)	32% (103)	13% (40)	4% (13)	6% (19)	319
PID/Gender: Dem Women	35% (153)	39% (171)	15% (67)	4% (18)	6% (26)	436
PID/Gender: Ind Men	43% (174)	31% (125)	10% (40)	5% (22)	11% (47)	407
PID/Gender: Ind Women	38% (133)	34% (119)	14% (48)	7% (25)	7% (23)	349
PID/Gender: Rep Men	36% (121)	39% (131)	10% (34)	7% (24)	8% (26)	336
PID/Gender: Rep Women	41% (145)	35% (124)	16% (56)	3% (11)	5% (17)	353
Ideo: Liberal (1-3)	33% (195)	39% (230)	15% (87)	5% (28)	9% (52)	592
Ideo: Moderate (4)	38% (217)	34% (196)	13% (75)	7% (40)	7% (40)	568
Ideo: Conservative (5-7)	42% (321)	36% (270)	12% (90)	5% (35)	5% (40)	756
Educ: < College	47% (715)	32% (484)	11% (167)	3% (50)	6% (96)	1512
Educ: Bachelors degree	24% (107)	45% (200)	14% (60)	9% (38)	9% (39)	444
Educ: Post-grad	19% (47)	37% (90)	24% (58)	10% (25)	10% (24)	244
Income: Under 50k	52% (633)	31% (368)	9% (113)	3% (36)	5% (58)	1207
Income: 50k-100k	27% (190)	42% (294)	16% (112)	7% (47)	8% (54)	698
Income: 100k+	16% (46)	38% (111)	21% (61)	10% (30)	16% (48)	295
Ethnicity: White	40% (686)	35% (609)	13% (223)	5% (87)	7% (117)	1722
Ethnicity: Hispanic	32% (112)	37% (128)	13% (45)	6% (21)	12% (43)	349

Continued on next page

Table CMSdem1_3: *In the past year, how many times have you done the following?
 Stayed overnight at a hotel in the U.S.*

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	40% (869)	35% (773)	13% (285)	5% (113)	7% (159)	2200
Ethnicity: Afr. Am.	36% (99)	35% (95)	14% (39)	6% (15)	9% (26)	274
Ethnicity: Other	41% (84)	34% (70)	12% (24)	5% (11)	8% (16)	204
All Christian	39% (384)	36% (349)	14% (136)	5% (52)	6% (63)	984
All Non-Christian	33% (37)	46% (50)	10% (11)	5% (6)	6% (6)	110
Atheist	46% (52)	25% (28)	15% (17)	2% (2)	13% (14)	113
Agnostic/Nothing in particular	40% (397)	35% (346)	12% (121)	5% (54)	8% (76)	994
Religious Non-Protestant/Catholic	35% (46)	42% (56)	12% (16)	4% (6)	6% (9)	133
Evangelical	40% (239)	35% (207)	12% (73)	4% (26)	8% (47)	592
Non-Evangelical	37% (290)	37% (291)	14% (109)	7% (57)	6% (47)	794
Community: Urban	42% (218)	36% (187)	12% (64)	4% (20)	7% (35)	524
Community: Suburban	35% (380)	37% (402)	13% (146)	6% (69)	8% (91)	1089
Community: Rural	46% (271)	31% (185)	13% (75)	4% (24)	6% (33)	587
Employ: Private Sector	25% (163)	42% (266)	17% (109)	7% (48)	8% (54)	641
Employ: Government	20% (29)	44% (63)	14% (20)	7% (11)	15% (21)	142
Employ: Self-Employed	36% (58)	37% (61)	15% (25)	3% (5)	8% (14)	162
Employ: Homemaker	50% (59)	32% (39)	13% (16)	3% (3)	2% (3)	120
Employ: Retired	54% (269)	28% (141)	10% (51)	3% (16)	4% (20)	496
Employ: Unemployed	55% (155)	28% (79)	7% (19)	5% (14)	5% (14)	280
Employ: Other	49% (91)	31% (57)	9% (17)	3% (5)	8% (14)	184
Military HH: Yes	44% (154)	35% (123)	10% (35)	5% (18)	6% (22)	352
Military HH: No	39% (715)	35% (651)	14% (250)	5% (95)	7% (137)	1848
RD/WT: Right Direction	40% (301)	36% (275)	12% (94)	4% (32)	7% (55)	758
RD/WT: Wrong Track	39% (568)	35% (498)	13% (191)	6% (81)	7% (104)	1442
Trump Job Approve	40% (368)	37% (341)	12% (107)	5% (45)	7% (61)	923
Trump Job Disapprove	38% (448)	35% (412)	14% (167)	5% (59)	7% (83)	1169
Trump Job Strongly Approve	42% (216)	37% (190)	11% (59)	3% (17)	7% (37)	520
Trump Job Somewhat Approve	38% (152)	37% (151)	12% (48)	7% (28)	6% (24)	403
Trump Job Somewhat Disapprove	37% (98)	35% (91)	16% (41)	5% (13)	8% (20)	262
Trump Job Strongly Disapprove	39% (350)	35% (321)	14% (126)	5% (46)	7% (63)	907

Continued on next page

Table CMSdem1_3: *In the past year, how many times have you done the following?
Stayed overnight at a hotel in the U.S.*

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	40% (869)	35% (773)	13% (285)	5% (113)	7% (159)	2200
Favorable of Trump	39% (346)	37% (329)	12% (105)	5% (40)	7% (65)	886
Unfavorable of Trump	38% (450)	36% (417)	14% (164)	5% (61)	7% (80)	1172
Very Favorable of Trump	41% (228)	36% (196)	12% (64)	4% (23)	7% (39)	550
Somewhat Favorable of Trump	35% (119)	39% (133)	12% (41)	5% (18)	8% (26)	336
Somewhat Unfavorable of Trump	43% (91)	31% (65)	14% (30)	7% (15)	6% (12)	213
Very Unfavorable of Trump	37% (359)	37% (352)	14% (134)	5% (46)	7% (68)	959
#1 Issue: Economy	36% (258)	37% (262)	13% (97)	6% (41)	8% (59)	717
#1 Issue: Security	36% (92)	39% (99)	14% (36)	6% (15)	5% (12)	253
#1 Issue: Health Care	37% (157)	37% (156)	12% (50)	5% (21)	9% (37)	422
#1 Issue: Medicare / Social Security	60% (197)	24% (79)	10% (32)	5% (15)	2% (7)	330
#1 Issue: Women's Issues	28% (26)	38% (35)	20% (18)	5% (5)	9% (8)	92
#1 Issue: Education	34% (47)	37% (52)	16% (23)	1% (2)	11% (16)	139
#1 Issue: Energy	30% (30)	44% (43)	20% (19)	3% (3)	3% (3)	98
#1 Issue: Other	42% (62)	32% (47)	7% (11)	8% (12)	11% (17)	149
2018 House Vote: Democrat	35% (272)	37% (281)	15% (113)	6% (48)	7% (53)	767
2018 House Vote: Republican	37% (228)	38% (232)	13% (78)	5% (33)	7% (44)	616
2018 House Vote: Someone else	35% (32)	34% (30)	10% (9)	6% (5)	15% (13)	89
2016 Vote: Hillary Clinton	36% (245)	38% (258)	15% (102)	6% (39)	6% (38)	681
2016 Vote: Donald Trump	39% (266)	36% (248)	13% (93)	5% (38)	6% (44)	688
2016 Vote: Other	39% (51)	36% (47)	10% (13)	8% (10)	8% (10)	131
2016 Vote: Didn't Vote	44% (305)	32% (221)	11% (78)	4% (27)	9% (66)	697
Voted in 2014: Yes	37% (468)	37% (472)	14% (176)	6% (79)	7% (84)	1279
Voted in 2014: No	44% (401)	33% (301)	12% (109)	4% (34)	8% (75)	921
2012 Vote: Barack Obama	38% (315)	37% (304)	14% (117)	5% (44)	6% (46)	827
2012 Vote: Mitt Romney	38% (181)	37% (176)	14% (65)	6% (27)	6% (28)	477
2012 Vote: Other	42% (36)	34% (29)	12% (10)	5% (4)	7% (6)	86
2012 Vote: Didn't Vote	41% (333)	33% (263)	12% (93)	5% (38)	10% (79)	806

Continued on next page

Table CMSdem1_3: In the past year, how many times have you done the following?
 Stayed overnight at a hotel in the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	40% (869)	35% (773)	13% (285)	5% (113)	7% (159)	2200
4-Region: Northeast	43% (171)	33% (128)	13% (51)	5% (21)	6% (23)	394
4-Region: Midwest	42% (194)	36% (167)	12% (55)	5% (22)	5% (24)	462
4-Region: South	38% (311)	36% (298)	13% (106)	5% (42)	8% (68)	824
4-Region: West	37% (193)	35% (180)	14% (74)	5% (28)	9% (45)	520
Sports fan	36% (534)	35% (523)	15% (223)	6% (87)	8% (125)	1492
Traveled outside of U.S. in past year 1+ times	13% (59)	38% (166)	20% (86)	8% (35)	21% (90)	436
Frequent Flyer	5% (12)	18% (44)	29% (70)	16% (39)	32% (76)	240
Open office space	19% (41)	43% (91)	21% (44)	7% (14)	10% (22)	212
Cubicle office space	19% (24)	45% (55)	21% (26)	6% (7)	9% (11)	123
Private office space	18% (25)	39% (54)	20% (28)	15% (21)	9% (13)	141
Feel comfortable in office	22% (67)	39% (117)	18% (53)	10% (29)	10% (31)	298
Feel uncomfortable in office	23% (60)	40% (104)	21% (56)	6% (14)	10% (25)	260
Watched Bundesliga	13% (10)	39% (32)	15% (12)	10% (8)	24% (19)	81
Watched golf	32% (38)	33% (40)	18% (22)	9% (11)	8% (9)	120
Watched NASCAR	38% (114)	33% (100)	14% (43)	6% (19)	9% (27)	304
Watched PBR	24% (13)	43% (23)	12% (7)	12% (7)	9% (5)	55
ATP fan	31% (69)	39% (85)	15% (34)	7% (16)	8% (17)	220
Esports fan	31% (131)	34% (144)	15% (63)	10% (41)	10% (44)	422
F1 fan	29% (98)	38% (128)	14% (46)	8% (25)	11% (37)	334
IndyCar fan	38% (198)	35% (182)	13% (66)	5% (26)	8% (43)	515
MLB fan	34% (372)	37% (407)	14% (156)	7% (72)	9% (94)	1100
MLS fan	33% (142)	35% (150)	14% (62)	9% (39)	9% (38)	432
NASCAR fan	38% (285)	38% (278)	13% (98)	4% (33)	6% (48)	742
NBA fan	32% (316)	37% (365)	15% (152)	6% (56)	9% (90)	979
NCAA FT fan	34% (323)	36% (347)	14% (133)	8% (72)	8% (80)	954
NCAA MB fan	34% (277)	35% (286)	15% (123)	7% (59)	9% (72)	818
NCAA WB fan	34% (166)	34% (167)	16% (76)	8% (37)	9% (42)	488
NFL fan	36% (504)	36% (503)	14% (203)	6% (82)	8% (111)	1403
NHL fan	33% (260)	37% (286)	14% (110)	7% (58)	8% (63)	777
PGA fan	33% (185)	38% (211)	15% (81)	6% (36)	8% (45)	557

Continued on next page

Table CMSdem1_3: In the past year, how many times have you done the following?
Stayed overnight at a hotel in the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	40% (869)	35% (773)	13% (285)	5% (113)	7% (159)	2200
UFC fan	36% (195)	35% (192)	15% (81)	6% (31)	9% (47)	545
WNBA fan	33% (138)	37% (156)	15% (64)	6% (27)	9% (37)	422
WTA fan	31% (75)	36% (86)	16% (38)	9% (22)	7% (16)	237
Watch sports at least weekly	36% (343)	35% (331)	14% (137)	6% (60)	9% (81)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem1_4: *In the past year, how many times have you done the following?*
Stayed overnight at a hotel outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	81% (1781)	12% (274)	3% (67)	2% (35)	2% (44)	2200
Gender: Male	81% (855)	12% (129)	3% (29)	2% (20)	3% (30)	1062
Gender: Female	81% (925)	13% (145)	3% (38)	1% (15)	1% (14)	1138
Age: 18-34	74% (488)	17% (113)	4% (25)	1% (10)	3% (19)	655
Age: 35-44	76% (273)	16% (57)	4% (13)	2% (5)	2% (8)	358
Age: 45-64	84% (634)	11% (80)	2% (18)	1% (9)	1% (11)	751
Age: 65+	88% (386)	5% (24)	2% (10)	2% (11)	1% (5)	436
GenZers: 1997-2012	75% (237)	15% (48)	5% (16)	1% (3)	4% (12)	316
Millennials: 1981-1996	75% (402)	18% (98)	3% (19)	2% (10)	2% (10)	539
GenXers: 1965-1980	81% (427)	12% (64)	3% (18)	1% (8)	2% (9)	526
Baby Boomers: 1946-1964	87% (629)	9% (62)	2% (13)	2% (11)	2% (11)	727
PID: Dem (no lean)	79% (593)	14% (108)	3% (21)	2% (14)	3% (19)	755
PID: Ind (no lean)	81% (616)	12% (88)	4% (29)	2% (13)	1% (11)	756
PID: Rep (no lean)	83% (572)	11% (79)	2% (16)	1% (8)	2% (14)	689
PID/Gender: Dem Men	78% (249)	14% (46)	3% (9)	2% (6)	3% (9)	319
PID/Gender: Dem Women	79% (344)	14% (62)	3% (12)	2% (8)	2% (10)	436
PID/Gender: Ind Men	83% (336)	10% (42)	3% (12)	2% (8)	2% (8)	407
PID/Gender: Ind Women	80% (280)	13% (45)	5% (17)	1% (5)	1% (3)	349
PID/Gender: Rep Men	80% (270)	12% (40)	2% (7)	2% (6)	4% (13)	336
PID/Gender: Rep Women	86% (302)	11% (38)	3% (9)	1% (2)	— (1)	353
Ideo: Liberal (1-3)	75% (442)	17% (101)	3% (19)	2% (14)	3% (16)	592
Ideo: Moderate (4)	82% (468)	11% (64)	3% (17)	1% (5)	2% (14)	568
Ideo: Conservative (5-7)	84% (638)	10% (74)	3% (24)	2% (12)	1% (8)	756
Educ: < College	87% (1310)	9% (133)	2% (34)	1% (10)	2% (25)	1512
Educ: Bachelors degree	71% (316)	19% (85)	3% (13)	4% (17)	3% (13)	444
Educ: Post-grad	63% (154)	23% (56)	8% (20)	3% (8)	2% (6)	244
Income: Under 50k	87% (1053)	9% (105)	2% (29)	1% (8)	1% (12)	1207
Income: 50k-100k	79% (548)	14% (97)	2% (17)	2% (17)	3% (18)	698
Income: 100k+	61% (179)	24% (71)	7% (21)	3% (10)	5% (14)	295
Ethnicity: White	82% (1417)	11% (194)	3% (50)	2% (27)	2% (33)	1722
Ethnicity: Hispanic	73% (256)	18% (62)	3% (11)	2% (6)	4% (14)	349

Continued on next page

Table CMSdem1_4: In the past year, how many times have you done the following?
Stayed overnight at a hotel outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	81% (1781)	12% (274)	3% (67)	2% (35)	2% (44)	2200
Ethnicity: Afr. Am.	77% (210)	16% (43)	4% (11)	1% (3)	3% (7)	274
Ethnicity: Other	75% (153)	18% (37)	2% (5)	2% (4)	2% (4)	204
All Christian	81% (798)	11% (112)	3% (29)	2% (22)	2% (23)	984
All Non-Christian	62% (68)	27% (29)	8% (9)	— (0)	3% (3)	110
Atheist	79% (89)	14% (16)	3% (4)	1% (1)	3% (4)	113
Agnostic/Nothing in particular	83% (825)	12% (116)	3% (25)	1% (12)	1% (14)	994
Religious Non-Protestant/Catholic	65% (86)	25% (32)	7% (9)	1% (1)	3% (4)	133
Evangelical	84% (497)	11% (62)	2% (11)	2% (10)	2% (11)	592
Non-Evangelical	81% (641)	12% (92)	4% (29)	2% (17)	2% (16)	794
Community: Urban	78% (408)	14% (74)	3% (15)	3% (17)	2% (10)	524
Community: Suburban	80% (872)	13% (144)	3% (37)	1% (14)	2% (21)	1089
Community: Rural	85% (501)	10% (56)	2% (14)	1% (4)	2% (12)	587
Employ: Private Sector	73% (471)	16% (104)	5% (31)	3% (19)	2% (16)	641
Employ: Government	71% (102)	18% (25)	6% (9)	2% (2)	3% (5)	142
Employ: Self-Employed	82% (133)	11% (18)	2% (4)	1% (2)	3% (5)	162
Employ: Homemaker	92% (110)	8% (9)	1% (1)	— (0)	— (0)	120
Employ: Retired	89% (443)	6% (31)	2% (9)	2% (9)	1% (5)	496
Employ: Unemployed	87% (244)	11% (30)	1% (2)	1% (3)	— (1)	280
Employ: Other	84% (155)	11% (20)	2% (3)	— (0)	3% (6)	184
Military HH: Yes	87% (308)	8% (27)	3% (9)	2% (6)	— (2)	352
Military HH: No	80% (1473)	13% (247)	3% (58)	2% (29)	2% (42)	1848
RD/WT: Right Direction	83% (631)	11% (83)	3% (24)	1% (10)	2% (12)	758
RD/WT: Wrong Track	80% (1150)	13% (191)	3% (43)	2% (25)	2% (32)	1442
Trump Job Approve	83% (767)	11% (104)	3% (29)	1% (7)	2% (14)	923
Trump Job Disapprove	79% (929)	13% (157)	3% (36)	2% (23)	2% (23)	1169
Trump Job Strongly Approve	84% (437)	10% (54)	3% (15)	1% (7)	2% (8)	520
Trump Job Somewhat Approve	82% (331)	13% (51)	4% (15)	— (0)	2% (6)	403
Trump Job Somewhat Disapprove	83% (218)	12% (31)	2% (6)	2% (5)	1% (2)	262
Trump Job Strongly Disapprove	78% (711)	14% (126)	3% (30)	2% (18)	2% (21)	907

Continued on next page

Table CMSdem1_4: *In the past year, how many times have you done the following?
Stayed overnight at a hotel outside of the U.S.*

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	81% (1781)	12% (274)	3% (67)	2% (35)	2% (44)	2200
Favorable of Trump	84% (741)	11% (97)	3% (26)	1% (7)	2% (15)	886
Unfavorable of Trump	79% (928)	14% (163)	3% (36)	2% (25)	2% (19)	1172
Very Favorable of Trump	85% (465)	10% (56)	2% (11)	1% (7)	2% (10)	550
Somewhat Favorable of Trump	82% (276)	12% (41)	4% (15)	— (0)	1% (5)	336
Somewhat Unfavorable of Trump	79% (169)	14% (30)	4% (8)	2% (5)	— (1)	213
Very Unfavorable of Trump	79% (759)	14% (133)	3% (28)	2% (20)	2% (18)	959
#1 Issue: Economy	80% (573)	13% (91)	4% (30)	2% (12)	1% (11)	717
#1 Issue: Security	84% (213)	9% (22)	3% (9)	2% (5)	1% (4)	253
#1 Issue: Health Care	75% (317)	18% (74)	3% (12)	2% (8)	2% (10)	422
#1 Issue: Medicare / Social Security	92% (305)	4% (13)	1% (4)	2% (5)	1% (3)	330
#1 Issue: Women's Issues	76% (70)	20% (18)	1% (1)	— (0)	3% (3)	92
#1 Issue: Education	81% (113)	12% (16)	5% (7)	— (0)	2% (3)	139
#1 Issue: Energy	78% (76)	17% (17)	3% (3)	1% (1)	1% (1)	98
#1 Issue: Other	75% (112)	15% (23)	1% (2)	2% (3)	7% (10)	149
2018 House Vote: Democrat	76% (586)	15% (115)	4% (27)	3% (20)	2% (18)	767
2018 House Vote: Republican	83% (514)	11% (69)	3% (17)	1% (7)	2% (9)	616
2018 House Vote: Someone else	77% (68)	13% (11)	5% (4)	2% (2)	4% (3)	89
2016 Vote: Hillary Clinton	77% (528)	15% (103)	3% (21)	2% (16)	2% (14)	681
2016 Vote: Donald Trump	84% (578)	10% (71)	3% (19)	1% (8)	2% (12)	688
2016 Vote: Other	80% (106)	10% (14)	2% (3)	2% (2)	5% (6)	131
2016 Vote: Didn't Vote	81% (567)	12% (86)	3% (23)	1% (8)	2% (12)	697
Voted in 2014: Yes	81% (1030)	12% (160)	3% (39)	2% (24)	2% (27)	1279
Voted in 2014: No	82% (751)	12% (115)	3% (27)	1% (11)	2% (17)	921
2012 Vote: Barack Obama	79% (655)	13% (110)	4% (29)	2% (17)	2% (15)	827
2012 Vote: Mitt Romney	85% (408)	9% (42)	2% (11)	2% (7)	2% (9)	477
2012 Vote: Other	85% (72)	9% (7)	2% (1)	1% (1)	4% (3)	86
2012 Vote: Didn't Vote	79% (641)	14% (115)	3% (25)	1% (9)	2% (17)	806

Continued on next page

Table CMSdem1_4: In the past year, how many times have you done the following?
Stayed overnight at a hotel outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	81% (1781)	12% (274)	3% (67)	2% (35)	2% (44)	2200
4-Region: Northeast	77% (302)	15% (59)	5% (20)	1% (5)	2% (8)	394
4-Region: Midwest	84% (389)	11% (53)	2% (10)	1% (4)	1% (7)	462
4-Region: South	83% (681)	11% (92)	3% (23)	2% (13)	2% (15)	824
4-Region: West	79% (409)	14% (71)	3% (14)	2% (12)	3% (14)	520
Sports fan	80% (1188)	13% (198)	3% (49)	2% (25)	2% (32)	1492
Traveled outside of U.S. in past year 1+ times	28% (124)	45% (198)	11% (50)	6% (26)	9% (39)	436
Frequent Flyer	38% (91)	26% (62)	13% (31)	9% (21)	15% (35)	240
Open office space	71% (151)	19% (41)	5% (11)	3% (6)	1% (2)	212
Cubicle office space	63% (78)	25% (31)	8% (9)	3% (3)	2% (2)	123
Private office space	62% (88)	18% (25)	10% (14)	5% (7)	5% (7)	141
Feel comfortable in office	70% (208)	18% (53)	7% (21)	3% (10)	2% (6)	298
Feel uncomfortable in office	66% (172)	23% (59)	6% (14)	3% (8)	2% (5)	260
Watched Bundesliga	45% (37)	21% (17)	15% (13)	6% (5)	12% (10)	81
Watched golf	75% (89)	15% (18)	5% (7)	3% (3)	2% (2)	120
Watched NASCAR	74% (226)	16% (50)	6% (18)	2% (5)	2% (6)	304
Watched PBR	61% (33)	13% (7)	18% (10)	3% (2)	4% (2)	55
ATP fan	67% (148)	20% (44)	7% (16)	3% (6)	3% (6)	220
Esports fan	71% (300)	20% (86)	4% (15)	2% (10)	3% (11)	422
F1 fan	69% (230)	19% (63)	6% (21)	3% (8)	3% (11)	334
IndyCar fan	80% (412)	12% (60)	5% (26)	1% (8)	2% (8)	515
MLB fan	80% (877)	13% (138)	4% (43)	2% (20)	2% (23)	1100
MLS fan	73% (316)	17% (74)	5% (23)	2% (7)	3% (12)	432
NASCAR fan	83% (613)	11% (82)	4% (27)	1% (10)	1% (9)	742
NBA fan	77% (749)	16% (153)	4% (35)	2% (19)	2% (24)	979
NCAA FT fan	80% (761)	13% (124)	3% (33)	2% (16)	2% (21)	954
NCAA MB fan	77% (631)	14% (115)	4% (33)	2% (17)	3% (23)	818
NCAA WB fan	73% (356)	18% (87)	5% (23)	2% (7)	3% (16)	488
NFL fan	81% (1130)	13% (179)	3% (46)	2% (25)	2% (24)	1403
NHL fan	78% (602)	15% (117)	4% (32)	2% (14)	1% (11)	777
PGA fan	75% (420)	15% (82)	5% (31)	2% (14)	2% (12)	557

Continued on next page

Table CMSdem1_4: In the past year, how many times have you done the following?
Stayed overnight at a hotel outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	81% (1781)	12% (274)	3% (67)	2% (35)	2% (44)	2200
UFC fan	77% (420)	16% (85)	4% (24)	1% (8)	2% (9)	545
WNBA fan	71% (299)	19% (80)	6% (24)	2% (7)	3% (12)	422
WTA fan	66% (156)	24% (57)	5% (13)	3% (7)	2% (5)	237
Watch sports at least weekly	78% (743)	14% (129)	4% (39)	2% (19)	2% (22)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem1_5: In the past year, how many times have you done the following?
Traveled by airplane

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	60% (1319)	29% (641)	6% (138)	1% (33)	3% (69)	2200
Gender: Male	59% (630)	29% (303)	7% (70)	2% (17)	4% (42)	1062
Gender: Female	61% (690)	30% (338)	6% (68)	1% (16)	2% (27)	1138
Age: 18-34	50% (327)	33% (216)	9% (61)	2% (14)	6% (38)	655
Age: 35-44	57% (202)	30% (107)	7% (27)	2% (9)	3% (12)	358
Age: 45-64	64% (477)	29% (217)	5% (35)	1% (7)	2% (14)	751
Age: 65+	72% (313)	23% (100)	4% (15)	1% (3)	1% (4)	436
GenZers: 1997-2012	49% (154)	35% (111)	8% (25)	2% (5)	6% (20)	316
Millennials: 1981-1996	53% (287)	31% (166)	9% (50)	2% (13)	4% (23)	539
GenXers: 1965-1980	60% (316)	28% (150)	7% (36)	2% (10)	3% (14)	526
Baby Boomers: 1946-1964	67% (488)	27% (195)	4% (28)	1% (5)	2% (11)	727
PID: Dem (no lean)	58% (439)	31% (235)	7% (51)	1% (10)	3% (20)	755
PID: Ind (no lean)	60% (457)	28% (211)	8% (57)	2% (13)	2% (18)	756
PID: Rep (no lean)	61% (423)	28% (194)	4% (30)	1% (10)	5% (32)	689
PID/Gender: Dem Men	58% (186)	31% (99)	7% (22)	1% (3)	3% (9)	319
PID/Gender: Dem Women	58% (253)	31% (136)	7% (29)	1% (6)	3% (11)	436
PID/Gender: Ind Men	61% (247)	28% (113)	7% (29)	2% (7)	3% (11)	407
PID/Gender: Ind Women	60% (210)	28% (98)	8% (27)	2% (7)	2% (7)	349
PID/Gender: Rep Men	59% (197)	27% (91)	6% (19)	2% (7)	7% (22)	336
PID/Gender: Rep Women	64% (226)	29% (103)	3% (11)	1% (3)	3% (10)	353
Ideo: Liberal (1-3)	52% (305)	34% (201)	10% (57)	2% (10)	3% (19)	592
Ideo: Moderate (4)	60% (338)	31% (174)	5% (31)	2% (9)	3% (16)	568
Ideo: Conservative (5-7)	63% (476)	27% (207)	5% (40)	1% (8)	3% (25)	756
Educ: < College	70% (1052)	24% (357)	4% (58)	1% (13)	2% (33)	1512
Educ: Bachelors degree	44% (193)	40% (176)	9% (40)	3% (13)	5% (22)	444
Educ: Post-grad	30% (74)	44% (108)	16% (40)	3% (8)	6% (15)	244
Income: Under 50k	73% (886)	21% (247)	3% (42)	1% (12)	2% (20)	1207
Income: 50k-100k	50% (347)	38% (266)	7% (47)	2% (11)	4% (27)	698
Income: 100k+	29% (87)	43% (127)	17% (49)	3% (10)	8% (23)	295
Ethnicity: White	62% (1072)	27% (473)	6% (104)	1% (21)	3% (53)	1722
Ethnicity: Hispanic	49% (170)	36% (127)	7% (25)	1% (3)	7% (24)	349

Continued on next page

Table CMSdem1_5: In the past year, how many times have you done the following?

Traveled by airplane

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	60% (1319)	29% (641)	6% (138)	1% (33)	3% (69)	2200
Ethnicity: Afr. Am.	53% (145)	34% (92)	8% (22)	3% (8)	3% (7)	274
Ethnicity: Other	50% (103)	37% (76)	6% (12)	2% (4)	4% (9)	204
All Christian	58% (574)	30% (290)	7% (68)	1% (14)	4% (36)	984
All Non-Christian	43% (47)	39% (43)	13% (14)	2% (2)	3% (4)	110
Atheist	54% (61)	34% (39)	6% (6)	— (0)	6% (7)	113
Agnostic/Nothing in particular	64% (637)	27% (268)	5% (49)	2% (17)	2% (22)	994
Religious Non-Protestant/Catholic	45% (60)	35% (47)	14% (18)	2% (3)	4% (5)	133
Evangelical	67% (396)	24% (140)	5% (27)	1% (7)	4% (21)	592
Non-Evangelical	57% (452)	33% (261)	6% (50)	1% (11)	3% (21)	794
Community: Urban	55% (291)	31% (164)	8% (41)	2% (10)	4% (19)	524
Community: Suburban	54% (592)	33% (364)	7% (80)	1% (16)	3% (37)	1089
Community: Rural	74% (436)	19% (113)	3% (17)	1% (7)	2% (13)	587
Employ: Private Sector	46% (293)	37% (239)	11% (71)	2% (12)	4% (26)	641
Employ: Government	42% (60)	39% (55)	9% (12)	3% (4)	8% (11)	142
Employ: Self-Employed	58% (94)	30% (49)	6% (10)	2% (4)	4% (6)	162
Employ: Homemaker	80% (95)	18% (21)	1% (2)	1% (1)	1% (1)	120
Employ: Retired	74% (367)	21% (106)	3% (15)	1% (3)	1% (5)	496
Employ: Unemployed	71% (200)	25% (71)	2% (7)	— (0)	1% (3)	280
Employ: Other	73% (134)	19% (35)	3% (5)	2% (3)	4% (7)	184
Military HH: Yes	64% (226)	29% (101)	5% (19)	1% (3)	1% (3)	352
Military HH: No	59% (1093)	29% (540)	6% (119)	2% (30)	4% (66)	1848
RD/WT: Right Direction	62% (471)	29% (218)	5% (35)	2% (13)	3% (21)	758
RD/WT: Wrong Track	59% (848)	29% (423)	7% (103)	1% (20)	3% (48)	1442
Trump Job Approve	64% (588)	28% (256)	4% (35)	2% (15)	3% (28)	923
Trump Job Disapprove	57% (663)	31% (364)	8% (98)	1% (13)	3% (30)	1169
Trump Job Strongly Approve	67% (349)	25% (132)	3% (15)	2% (9)	3% (14)	520
Trump Job Somewhat Approve	59% (239)	31% (124)	5% (20)	1% (6)	3% (14)	403
Trump Job Somewhat Disapprove	55% (145)	32% (85)	9% (23)	1% (3)	2% (5)	262
Trump Job Strongly Disapprove	57% (518)	31% (279)	8% (75)	1% (10)	3% (25)	907

Continued on next page

Table CMSdem1_5: In the past year, how many times have you done the following?
Traveled by airplane

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	60% (1319)	29% (641)	6% (138)	1% (33)	3% (69)	2200
Favorable of Trump	63% (561)	28% (249)	4% (33)	2% (13)	3% (30)	886
Unfavorable of Trump	58% (674)	31% (360)	8% (95)	1% (16)	2% (27)	1172
Very Favorable of Trump	67% (369)	25% (136)	3% (19)	2% (9)	3% (17)	550
Somewhat Favorable of Trump	57% (191)	34% (113)	4% (14)	1% (4)	4% (13)	336
Somewhat Unfavorable of Trump	61% (130)	28% (60)	8% (17)	2% (5)	— (1)	213
Very Unfavorable of Trump	57% (544)	31% (300)	8% (77)	1% (11)	3% (26)	959
#1 Issue: Economy	56% (399)	32% (228)	6% (45)	3% (19)	4% (26)	717
#1 Issue: Security	64% (162)	29% (72)	4% (11)	1% (3)	2% (5)	253
#1 Issue: Health Care	57% (240)	31% (131)	8% (33)	1% (4)	3% (14)	422
#1 Issue: Medicare / Social Security	77% (254)	20% (65)	3% (10)	— (1)	— (0)	330
#1 Issue: Women's Issues	53% (49)	33% (30)	10% (9)	— (0)	4% (4)	92
#1 Issue: Education	62% (86)	26% (36)	7% (9)	1% (1)	5% (7)	139
#1 Issue: Energy	41% (40)	41% (40)	13% (13)	2% (2)	3% (3)	98
#1 Issue: Other	60% (89)	26% (39)	6% (8)	2% (3)	7% (10)	149
2018 House Vote: Democrat	54% (417)	33% (252)	8% (64)	2% (13)	3% (22)	767
2018 House Vote: Republican	61% (375)	29% (176)	6% (35)	1% (7)	4% (23)	616
2018 House Vote: Someone else	58% (52)	23% (20)	10% (9)	6% (5)	4% (3)	89
2016 Vote: Hillary Clinton	56% (383)	32% (216)	8% (58)	1% (7)	2% (17)	681
2016 Vote: Donald Trump	63% (431)	26% (182)	6% (44)	1% (9)	3% (22)	688
2016 Vote: Other	53% (69)	34% (44)	4% (5)	5% (6)	5% (6)	131
2016 Vote: Didn't Vote	62% (434)	28% (198)	4% (31)	1% (10)	3% (24)	697
Voted in 2014: Yes	60% (762)	29% (371)	7% (92)	1% (17)	3% (39)	1279
Voted in 2014: No	61% (558)	29% (270)	5% (46)	2% (16)	3% (30)	921
2012 Vote: Barack Obama	58% (484)	30% (246)	8% (65)	1% (10)	3% (22)	827
2012 Vote: Mitt Romney	62% (295)	29% (139)	5% (22)	2% (8)	3% (14)	477
2012 Vote: Other	69% (59)	22% (19)	4% (3)	2% (2)	4% (3)	86
2012 Vote: Didn't Vote	59% (479)	29% (236)	6% (48)	2% (14)	4% (30)	806

Continued on next page

Table CMSdem1_5: In the past year, how many times have you done the following?

Traveled by airplane

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	60% (1319)	29% (641)	6% (138)	1% (33)	3% (69)	2200
4-Region: Northeast	57% (225)	32% (126)	5% (19)	2% (7)	4% (17)	394
4-Region: Midwest	64% (296)	28% (128)	6% (26)	1% (5)	2% (7)	462
4-Region: South	63% (518)	27% (219)	6% (49)	2% (13)	3% (26)	824
4-Region: West	54% (280)	32% (168)	9% (44)	1% (8)	4% (20)	520
Sports fan	58% (865)	30% (445)	7% (105)	2% (26)	3% (51)	1492
Traveled outside of U.S. in past year 1+ times	12% (53)	50% (219)	19% (82)	4% (20)	14% (62)	436
Frequent Flyer	— (0)	— (0)	57% (138)	14% (33)	29% (69)	240
Open office space	36% (76)	43% (91)	14% (30)	2% (3)	5% (11)	212
Cubicle office space	39% (48)	44% (54)	9% (11)	3% (3)	6% (8)	123
Private office space	40% (56)	39% (55)	14% (20)	4% (6)	3% (4)	141
Feel comfortable in office	39% (117)	43% (127)	11% (32)	3% (9)	4% (12)	298
Feel uncomfortable in office	39% (102)	43% (111)	13% (33)	— (1)	5% (13)	260
Watched Bundesliga	20% (16)	39% (31)	18% (15)	4% (3)	19% (15)	81
Watched golf	55% (66)	29% (34)	10% (12)	3% (3)	3% (4)	120
Watched NASCAR	62% (188)	27% (83)	5% (15)	3% (8)	3% (10)	304
Watched PBR	44% (24)	31% (17)	15% (8)	4% (2)	7% (4)	55
ATP fan	50% (110)	30% (67)	11% (23)	3% (7)	6% (13)	220
Esports fan	53% (223)	30% (128)	9% (36)	3% (14)	5% (22)	422
F1 fan	49% (165)	32% (107)	10% (33)	2% (8)	6% (21)	334
IndyCar fan	62% (319)	27% (141)	7% (35)	1% (7)	3% (13)	515
MLB fan	55% (608)	32% (353)	8% (85)	2% (23)	3% (32)	1100
MLS fan	48% (209)	33% (143)	12% (53)	2% (9)	4% (17)	432
NASCAR fan	66% (487)	24% (180)	6% (46)	2% (12)	2% (16)	742
NBA fan	54% (525)	32% (315)	9% (86)	2% (18)	4% (34)	979
NCAA FT fan	56% (534)	31% (295)	8% (72)	2% (19)	3% (33)	954
NCAA MB fan	53% (437)	33% (267)	8% (68)	2% (17)	4% (29)	818
NCAA WB fan	51% (249)	34% (166)	9% (44)	2% (11)	4% (20)	488
NFL fan	58% (816)	30% (420)	7% (98)	2% (26)	3% (43)	1403
NHL fan	54% (421)	32% (245)	9% (69)	3% (20)	3% (23)	777
PGA fan	53% (297)	32% (180)	9% (50)	2% (11)	4% (20)	557

Continued on next page

Table CMSdem1_5: *In the past year, how many times have you done the following?*
Traveled by airplane

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	60% (1319)	29% (641)	6% (138)	1% (33)	3% (69)	2200
UFC fan	55% (302)	32% (172)	7% (38)	2% (13)	4% (20)	545
WNBA fan	51% (214)	33% (141)	9% (39)	3% (11)	4% (17)	422
WTA fan	47% (110)	35% (82)	11% (26)	4% (10)	4% (9)	237
Watch sports at least weekly	56% (530)	31% (295)	8% (78)	2% (15)	4% (34)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem2_1: *And do you currently have plans to do any of the following in the next year?*
Travel within the U.S.

Demographic	Yes	No	Total N
Adults	59% (1295)	41% (905)	2200
Gender: Male	58% (621)	42% (441)	1062
Gender: Female	59% (675)	41% (463)	1138
Age: 18-34	65% (424)	35% (232)	655
Age: 35-44	64% (227)	36% (130)	358
Age: 45-64	58% (433)	42% (318)	751
Age: 65+	48% (211)	52% (225)	436
GenZers: 1997-2012	62% (197)	38% (119)	316
Millennials: 1981-1996	64% (347)	36% (191)	539
GenXers: 1965-1980	61% (323)	39% (203)	526
Baby Boomers: 1946-1964	53% (385)	47% (342)	727
PID: Dem (no lean)	56% (423)	44% (332)	755
PID: Ind (no lean)	57% (432)	43% (325)	756
PID: Rep (no lean)	64% (441)	36% (248)	689
PID/Gender: Dem Men	54% (172)	46% (147)	319
PID/Gender: Dem Women	58% (251)	42% (185)	436
PID/Gender: Ind Men	56% (229)	44% (178)	407
PID/Gender: Ind Women	58% (203)	42% (146)	349
PID/Gender: Rep Men	66% (220)	34% (116)	336
PID/Gender: Rep Women	63% (221)	37% (132)	353
Ideo: Liberal (1-3)	59% (350)	41% (242)	592
Ideo: Moderate (4)	56% (320)	44% (248)	568
Ideo: Conservative (5-7)	63% (478)	37% (278)	756
Educ: < College	54% (818)	46% (694)	1512
Educ: Bachelors degree	67% (299)	33% (145)	444
Educ: Post-grad	73% (179)	27% (65)	244
Income: Under 50k	51% (612)	49% (595)	1207
Income: 50k-100k	66% (458)	34% (240)	698
Income: 100k+	76% (225)	24% (70)	295
Ethnicity: White	59% (1019)	41% (702)	1722
Ethnicity: Hispanic	62% (217)	38% (133)	349
Ethnicity: Afr. Am.	57% (157)	43% (117)	274

Continued on next page

Table CMSdem2_1: *And do you currently have plans to do any of the following in the next year?
Travel within the U.S.*

Demographic	Yes	No	Total N
Adults	59% (1295)	41% (905)	2200
Ethnicity: Other	58% (119)	42% (85)	204
All Christian	61% (597)	39% (387)	984
All Non-Christian	58% (64)	42% (46)	110
Atheist	60% (68)	40% (45)	113
Agnostic/Nothing in particular	57% (567)	43% (427)	994
Religious Non-Protestant/Catholic	59% (78)	41% (55)	133
Evangelical	61% (359)	39% (233)	592
Non-Evangelical	61% (487)	39% (307)	794
Community: Urban	60% (317)	40% (207)	524
Community: Suburban	61% (664)	39% (425)	1089
Community: Rural	54% (314)	46% (273)	587
Employ: Private Sector	69% (444)	31% (196)	641
Employ: Government	75% (107)	25% (36)	142
Employ: Self-Employed	63% (102)	37% (60)	162
Employ: Homemaker	45% (54)	55% (65)	120
Employ: Retired	48% (238)	52% (258)	496
Employ: Unemployed	51% (144)	49% (136)	280
Employ: Other	46% (84)	54% (100)	184
Military HH: Yes	59% (207)	41% (145)	352
Military HH: No	59% (1088)	41% (760)	1848
RD/WT: Right Direction	63% (481)	37% (277)	758
RD/WT: Wrong Track	57% (815)	43% (627)	1442
Trump Job Approve	62% (572)	38% (351)	923
Trump Job Disapprove	57% (671)	43% (498)	1169
Trump Job Strongly Approve	62% (323)	38% (197)	520
Trump Job Somewhat Approve	62% (249)	38% (153)	403
Trump Job Somewhat Disapprove	62% (164)	38% (98)	262
Trump Job Strongly Disapprove	56% (507)	44% (400)	907
Favorable of Trump	64% (564)	36% (322)	886
Unfavorable of Trump	57% (671)	43% (501)	1172

Continued on next page

Table CMSdem2_1: *And do you currently have plans to do any of the following in the next year?*
Travel within the U.S.

Demographic	Yes	No	Total N
Adults	59% (1295)	41% (905)	2200
Very Favorable of Trump	63% (346)	37% (203)	550
Somewhat Favorable of Trump	65% (217)	35% (119)	336
Somewhat Unfavorable of Trump	57% (122)	43% (91)	213
Very Unfavorable of Trump	57% (549)	43% (410)	959
#1 Issue: Economy	62% (441)	38% (276)	717
#1 Issue: Security	66% (167)	34% (87)	253
#1 Issue: Health Care	60% (251)	40% (171)	422
#1 Issue: Medicare / Social Security	42% (137)	58% (193)	330
#1 Issue: Women's Issues	72% (67)	28% (26)	92
#1 Issue: Education	67% (92)	33% (46)	139
#1 Issue: Energy	59% (58)	41% (40)	98
#1 Issue: Other	55% (82)	45% (67)	149
2018 House Vote: Democrat	57% (440)	43% (327)	767
2018 House Vote: Republican	68% (417)	32% (199)	616
2018 House Vote: Someone else	53% (47)	47% (42)	89
2016 Vote: Hillary Clinton	56% (382)	44% (299)	681
2016 Vote: Donald Trump	66% (457)	34% (231)	688
2016 Vote: Other	59% (78)	41% (53)	131
2016 Vote: Didn't Vote	54% (377)	46% (319)	697
Voted in 2014: Yes	60% (770)	40% (510)	1279
Voted in 2014: No	57% (526)	43% (395)	921
2012 Vote: Barack Obama	58% (477)	42% (350)	827
2012 Vote: Mitt Romney	62% (294)	38% (184)	477
2012 Vote: Other	60% (52)	40% (34)	86
2012 Vote: Didn't Vote	59% (472)	41% (335)	806
4-Region: Northeast	55% (217)	45% (176)	394
4-Region: Midwest	57% (264)	43% (199)	462
4-Region: South	61% (502)	39% (322)	824
4-Region: West	60% (312)	40% (208)	520
Sports fan	63% (943)	37% (549)	1492
Traveled outside of U.S. in past year 1+ times	74% (322)	26% (114)	436

Continued on next page

Table CMSdem2_1: And do you currently have plans to do any of the following in the next year?

Travel within the U.S.

Demographic	Yes	No	Total N
Adults	59% (1295)	41% (905)	2200
Frequent Flyer	82% (196)	18% (44)	240
Open office space	80% (168)	20% (43)	212
Cubicle office space	70% (86)	30% (37)	123
Private office space	74% (104)	26% (37)	141
Feel comfortable in office	81% (242)	19% (56)	298
Feel uncomfortable in office	64% (167)	36% (93)	260
Watched Bundesliga	81% (66)	19% (15)	81
Watched golf	70% (84)	30% (36)	120
Watched NASCAR	62% (189)	38% (115)	304
Watched PBR	70% (38)	30% (17)	55
ATP fan	65% (143)	35% (77)	220
Esports fan	71% (300)	29% (122)	422
F1 fan	70% (233)	30% (100)	334
IndyCar fan	63% (325)	37% (190)	515
MLB fan	66% (729)	34% (371)	1100
MLS fan	66% (283)	34% (148)	432
NASCAR fan	63% (468)	37% (274)	742
NBA fan	66% (643)	34% (336)	979
NCAA FT fan	67% (635)	33% (319)	954
NCAA MB fan	67% (545)	33% (273)	818
NCAA WB fan	68% (330)	32% (159)	488
NFL fan	63% (883)	37% (520)	1403
NHL fan	66% (512)	34% (265)	777
PGA fan	68% (377)	32% (180)	557
UFC fan	65% (353)	35% (192)	545
WNBA fan	66% (279)	34% (143)	422
WTA fan	67% (159)	33% (79)	237
Watch sports at least weekly	65% (620)	35% (332)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem2_2: *And do you currently have plans to do any of the following in the next year?*
Travel outside of the U.S.

Demographic	Yes	No	Total N
Adults	18% (389)	82% (1811)	2200
Gender: Male	20% (207)	80% (854)	1062
Gender: Female	16% (181)	84% (957)	1138
Age: 18-34	28% (183)	72% (472)	655
Age: 35-44	18% (66)	82% (292)	358
Age: 45-64	13% (100)	87% (651)	751
Age: 65+	9% (39)	91% (397)	436
GenZers: 1997-2012	31% (98)	69% (217)	316
Millennials: 1981-1996	23% (122)	77% (417)	539
GenXers: 1965-1980	15% (80)	85% (445)	526
Baby Boomers: 1946-1964	12% (84)	88% (643)	727
PID: Dem (no lean)	19% (147)	81% (608)	755
PID: Ind (no lean)	20% (149)	80% (607)	756
PID: Rep (no lean)	13% (93)	87% (596)	689
PID/Gender: Dem Men	21% (66)	79% (253)	319
PID/Gender: Dem Women	19% (81)	81% (355)	436
PID/Gender: Ind Men	21% (87)	79% (320)	407
PID/Gender: Ind Women	18% (62)	82% (288)	349
PID/Gender: Rep Men	16% (54)	84% (282)	336
PID/Gender: Rep Women	11% (39)	89% (314)	353
Ideo: Liberal (1-3)	21% (123)	79% (469)	592
Ideo: Moderate (4)	17% (98)	83% (470)	568
Ideo: Conservative (5-7)	15% (111)	85% (645)	756
Educ: < College	14% (209)	86% (1303)	1512
Educ: Bachelors degree	22% (99)	78% (345)	444
Educ: Post-grad	33% (80)	67% (164)	244
Income: Under 50k	14% (166)	86% (1041)	1207
Income: 50k-100k	18% (128)	82% (570)	698
Income: 100k+	32% (95)	68% (200)	295
Ethnicity: White	15% (264)	85% (1458)	1722
Ethnicity: Hispanic	34% (119)	66% (230)	349
Ethnicity: Afr. Am.	26% (71)	74% (204)	274

Continued on next page

Table CMSdem2_2: And do you currently have plans to do any of the following in the next year?
Travel outside of the U.S.

Demographic	Yes	No	Total N
Adults	18% (389)	82% (1811)	2200
Ethnicity: Other	27% (54)	73% (150)	204
All Christian	18% (173)	82% (811)	984
All Non-Christian	24% (26)	76% (84)	110
Atheist	24% (27)	76% (86)	113
Agnostic/Nothing in particular	16% (163)	84% (831)	994
Religious Non-Protestant/Catholic	25% (33)	75% (100)	133
Evangelical	17% (98)	83% (493)	592
Non-Evangelical	16% (129)	84% (665)	794
Community: Urban	23% (118)	77% (406)	524
Community: Suburban	18% (196)	82% (893)	1089
Community: Rural	13% (75)	87% (512)	587
Employ: Private Sector	22% (144)	78% (497)	641
Employ: Government	31% (44)	69% (98)	142
Employ: Self-Employed	14% (23)	86% (139)	162
Employ: Homemaker	10% (12)	90% (108)	120
Employ: Retired	8% (39)	92% (457)	496
Employ: Unemployed	15% (43)	85% (237)	280
Employ: Other	10% (19)	90% (165)	184
Military HH: Yes	13% (46)	87% (306)	352
Military HH: No	19% (342)	81% (1506)	1848
RD/WT: Right Direction	16% (123)	84% (635)	758
RD/WT: Wrong Track	18% (266)	82% (1177)	1442
Trump Job Approve	14% (128)	86% (795)	923
Trump Job Disapprove	20% (234)	80% (935)	1169
Trump Job Strongly Approve	13% (69)	87% (450)	520
Trump Job Somewhat Approve	15% (59)	85% (344)	403
Trump Job Somewhat Disapprove	24% (62)	76% (199)	262
Trump Job Strongly Disapprove	19% (172)	81% (735)	907
Favorable of Trump	14% (127)	86% (759)	886
Unfavorable of Trump	20% (230)	80% (942)	1172

Continued on next page

Table CMSdem2_2: *And do you currently have plans to do any of the following in the next year?*
Travel outside of the U.S.

Demographic	Yes	No	Total N
Adults	18% (389)	82% (1811)	2200
Very Favorable of Trump	13% (71)	87% (479)	550
Somewhat Favorable of Trump	17% (57)	83% (279)	336
Somewhat Unfavorable of Trump	21% (44)	79% (169)	213
Very Unfavorable of Trump	19% (186)	81% (773)	959
#1 Issue: Economy	20% (145)	80% (572)	717
#1 Issue: Security	14% (36)	86% (217)	253
#1 Issue: Health Care	16% (69)	84% (352)	422
#1 Issue: Medicare / Social Security	8% (28)	92% (303)	330
#1 Issue: Women's Issues	25% (23)	75% (69)	92
#1 Issue: Education	33% (45)	67% (94)	139
#1 Issue: Energy	18% (18)	82% (80)	98
#1 Issue: Other	17% (25)	83% (124)	149
2018 House Vote: Democrat	19% (147)	81% (621)	767
2018 House Vote: Republican	14% (89)	86% (527)	616
2018 House Vote: Someone else	21% (18)	79% (71)	89
2016 Vote: Hillary Clinton	18% (120)	82% (561)	681
2016 Vote: Donald Trump	14% (98)	86% (590)	688
2016 Vote: Other	18% (24)	82% (108)	131
2016 Vote: Didn't Vote	21% (146)	79% (551)	697
Voted in 2014: Yes	16% (209)	84% (1071)	1279
Voted in 2014: No	20% (180)	80% (741)	921
2012 Vote: Barack Obama	16% (133)	84% (694)	827
2012 Vote: Mitt Romney	13% (60)	87% (417)	477
2012 Vote: Other	16% (14)	84% (72)	86
2012 Vote: Didn't Vote	23% (181)	77% (625)	806
4-Region: Northeast	17% (67)	83% (327)	394
4-Region: Midwest	10% (47)	90% (415)	462
4-Region: South	19% (159)	81% (665)	824
4-Region: West	22% (116)	78% (404)	520
Sports fan	20% (291)	80% (1201)	1492
Traveled outside of U.S. in past year 1+ times	56% (243)	44% (193)	436

Continued on next page

Table CMSdem2_2: And do you currently have plans to do any of the following in the next year?
Travel outside of the U.S.

Demographic	Yes	No	Total N
Adults	18% (389)	82% (1811)	2200
Frequent Flyer	48% (115)	52% (125)	240
Open office space	27% (57)	73% (155)	212
Cubicle office space	32% (39)	68% (84)	123
Private office space	27% (38)	73% (103)	141
Feel comfortable in office	29% (86)	71% (212)	298
Feel uncomfortable in office	24% (63)	76% (197)	260
Watched Bundesliga	54% (44)	46% (37)	81
Watched golf	22% (26)	78% (94)	120
Watched NASCAR	17% (52)	83% (252)	304
Watched PBR	39% (21)	61% (34)	55
ATP fan	29% (64)	71% (156)	220
Esports fan	33% (140)	67% (283)	422
F1 fan	29% (97)	71% (237)	334
IndyCar fan	19% (100)	81% (415)	515
MLB fan	19% (213)	81% (888)	1100
MLS fan	28% (119)	72% (312)	432
NASCAR fan	18% (132)	82% (609)	742
NBA fan	23% (226)	77% (753)	979
NCAA FT fan	21% (198)	79% (757)	954
NCAA MB fan	21% (171)	79% (647)	818
NCAA WB fan	26% (127)	74% (362)	488
NFL fan	19% (264)	81% (1139)	1403
NHL fan	22% (168)	78% (609)	777
PGA fan	22% (125)	78% (433)	557
UFC fan	26% (140)	74% (405)	545
WNBA fan	30% (128)	70% (294)	422
WTA fan	35% (82)	65% (155)	237
Watch sports at least weekly	21% (197)	79% (755)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem2_3: *And do you currently have plans to do any of the following in the next year?
 Stay overnight at a hotel in the U.S.*

Demographic	Yes	No	Total N
Adults	49% (1079)	51% (1121)	2200
Gender: Male	49% (517)	51% (545)	1062
Gender: Female	49% (562)	51% (577)	1138
Age: 18-34	55% (359)	45% (296)	655
Age: 35-44	54% (194)	46% (163)	358
Age: 45-64	48% (362)	52% (389)	751
Age: 65+	37% (163)	63% (273)	436
GenZers: 1997-2012	53% (167)	47% (149)	316
Millennials: 1981-1996	56% (301)	44% (238)	539
GenXers: 1965-1980	51% (269)	49% (257)	526
Baby Boomers: 1946-1964	43% (311)	57% (416)	727
PID: Dem (no lean)	49% (366)	51% (389)	755
PID: Ind (no lean)	46% (349)	54% (408)	756
PID: Rep (no lean)	53% (364)	47% (325)	689
PID/Gender: Dem Men	45% (144)	55% (175)	319
PID/Gender: Dem Women	51% (222)	49% (214)	436
PID/Gender: Ind Men	47% (193)	53% (214)	407
PID/Gender: Ind Women	45% (156)	55% (193)	349
PID/Gender: Rep Men	54% (180)	46% (156)	336
PID/Gender: Rep Women	52% (184)	48% (169)	353
Ideo: Liberal (1-3)	51% (300)	49% (292)	592
Ideo: Moderate (4)	48% (271)	52% (297)	568
Ideo: Conservative (5-7)	51% (383)	49% (373)	756
Educ: < College	44% (673)	56% (840)	1512
Educ: Bachelors degree	58% (257)	42% (187)	444
Educ: Post-grad	61% (149)	39% (95)	244
Income: Under 50k	41% (494)	59% (713)	1207
Income: 50k-100k	56% (388)	44% (310)	698
Income: 100k+	67% (196)	33% (99)	295
Ethnicity: White	48% (831)	52% (890)	1722
Ethnicity: Hispanic	55% (193)	45% (157)	349
Ethnicity: Afr. Am.	53% (147)	47% (128)	274

Continued on next page

**Table CMSdem2_3: And do you currently have plans to do any of the following in the next year?
Stay overnight at a hotel in the U.S.**

Demographic	Yes	No	Total N
Adults	49% (1079)	51% (1121)	2200
Ethnicity: Other	49% (101)	51% (103)	204
All Christian	50% (489)	50% (494)	984
All Non-Christian	48% (53)	52% (57)	110
Atheist	48% (55)	52% (59)	113
Agnostic/Nothing in particular	48% (482)	52% (512)	994
Religious Non-Protestant/Catholic	46% (61)	54% (72)	133
Evangelical	51% (300)	49% (292)	592
Non-Evangelical	52% (413)	48% (382)	794
Community: Urban	50% (260)	50% (264)	524
Community: Suburban	52% (562)	48% (527)	1089
Community: Rural	44% (257)	56% (330)	587
Employ: Private Sector	61% (392)	39% (248)	641
Employ: Government	61% (87)	39% (55)	142
Employ: Self-Employed	51% (83)	49% (79)	162
Employ: Homemaker	40% (48)	60% (72)	120
Employ: Retired	37% (185)	63% (311)	496
Employ: Unemployed	39% (108)	61% (172)	280
Employ: Other	38% (70)	62% (114)	184
Military HH: Yes	49% (172)	51% (180)	352
Military HH: No	49% (907)	51% (941)	1848
RD/WT: Right Direction	54% (407)	46% (351)	758
RD/WT: Wrong Track	47% (672)	53% (770)	1442
Trump Job Approve	51% (475)	49% (448)	923
Trump Job Disapprove	48% (558)	52% (611)	1169
Trump Job Strongly Approve	51% (264)	49% (255)	520
Trump Job Somewhat Approve	52% (210)	48% (193)	403
Trump Job Somewhat Disapprove	54% (140)	46% (122)	262
Trump Job Strongly Disapprove	46% (418)	54% (489)	907
Favorable of Trump	52% (465)	48% (421)	886
Unfavorable of Trump	48% (563)	52% (609)	1172

Continued on next page

Table CMSdem2_3: *And do you currently have plans to do any of the following in the next year?
Stay overnight at a hotel in the U.S.*

Demographic	Yes	No	Total N
Adults	49% (1079)	51% (1121)	2200
Very Favorable of Trump	51% (281)	49% (269)	550
Somewhat Favorable of Trump	55% (184)	45% (152)	336
Somewhat Unfavorable of Trump	51% (109)	49% (104)	213
Very Unfavorable of Trump	47% (453)	53% (505)	959
#1 Issue: Economy	52% (370)	48% (347)	717
#1 Issue: Security	52% (132)	48% (121)	253
#1 Issue: Health Care	50% (212)	50% (210)	422
#1 Issue: Medicare / Social Security	35% (116)	65% (214)	330
#1 Issue: Women's Issues	69% (64)	31% (29)	92
#1 Issue: Education	58% (81)	42% (58)	139
#1 Issue: Energy	47% (47)	53% (52)	98
#1 Issue: Other	39% (57)	61% (91)	149
2018 House Vote: Democrat	49% (374)	51% (393)	767
2018 House Vote: Republican	55% (338)	45% (278)	616
2018 House Vote: Someone else	42% (37)	58% (52)	89
2016 Vote: Hillary Clinton	49% (332)	51% (349)	681
2016 Vote: Donald Trump	53% (362)	47% (326)	688
2016 Vote: Other	47% (62)	53% (69)	131
2016 Vote: Didn't Vote	46% (321)	54% (375)	697
Voted in 2014: Yes	50% (640)	50% (639)	1279
Voted in 2014: No	48% (438)	52% (482)	921
2012 Vote: Barack Obama	49% (402)	51% (424)	827
2012 Vote: Mitt Romney	50% (241)	50% (236)	477
2012 Vote: Other	47% (41)	53% (45)	86
2012 Vote: Didn't Vote	49% (394)	51% (412)	806
4-Region: Northeast	47% (183)	53% (210)	394
4-Region: Midwest	46% (214)	54% (248)	462
4-Region: South	52% (428)	48% (396)	824
4-Region: West	49% (253)	51% (267)	520
Sports fan	54% (802)	46% (691)	1492
Traveled outside of U.S. in past year 1+ times	64% (279)	36% (158)	436

Continued on next page

**Table CMSdem2_3: And do you currently have plans to do any of the following in the next year?
Stay overnight at a hotel in the U.S.**

Demographic	Yes	No	Total N
Adults	49% (1079)	51% (1121)	2200
Frequent Flyer	73% (174)	27% (66)	240
Open office space	69% (146)	31% (66)	212
Cubicle office space	60% (74)	40% (49)	123
Private office space	68% (96)	32% (45)	141
Feel comfortable in office	72% (214)	28% (84)	298
Feel uncomfortable in office	55% (144)	45% (116)	260
Watched Bundesliga	71% (57)	29% (24)	81
Watched golf	60% (72)	40% (48)	120
Watched NASCAR	57% (174)	43% (131)	304
Watched PBR	64% (35)	36% (20)	55
ATP fan	57% (125)	43% (95)	220
Esports fan	60% (256)	40% (167)	422
F1 fan	62% (206)	38% (128)	334
IndyCar fan	52% (269)	48% (246)	515
MLB fan	55% (606)	45% (494)	1100
MLS fan	59% (254)	41% (178)	432
NASCAR fan	53% (394)	47% (348)	742
NBA fan	57% (553)	43% (425)	979
NCAA FT fan	57% (542)	43% (413)	954
NCAA MB fan	56% (461)	44% (357)	818
NCAA WB fan	57% (279)	43% (210)	488
NFL fan	53% (744)	47% (659)	1403
NHL fan	55% (429)	45% (348)	777
PGA fan	58% (326)	42% (232)	557
UFC fan	57% (308)	43% (237)	545
WNBA fan	60% (254)	40% (168)	422
WTA fan	62% (146)	38% (91)	237
Watch sports at least weekly	56% (529)	44% (423)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem2_4: *And do you currently have plans to do any of the following in the next year?
 Stay overnight at a hotel outside of the U.S.*

Demographic	Yes	No	Total N
Adults	17% (383)	83% (1817)	2200
Gender: Male	18% (194)	82% (868)	1062
Gender: Female	17% (189)	83% (949)	1138
Age: 18-34	27% (176)	73% (479)	655
Age: 35-44	20% (70)	80% (287)	358
Age: 45-64	13% (99)	87% (652)	751
Age: 65+	9% (37)	91% (399)	436
GenZers: 1997-2012	27% (85)	73% (230)	316
Millennials: 1981-1996	24% (131)	76% (407)	539
GenXers: 1965-1980	16% (85)	84% (441)	526
Baby Boomers: 1946-1964	11% (78)	89% (649)	727
PID: Dem (no lean)	19% (140)	81% (614)	755
PID: Ind (no lean)	18% (139)	82% (618)	756
PID: Rep (no lean)	15% (104)	85% (584)	689
PID/Gender: Dem Men	18% (56)	82% (263)	319
PID/Gender: Dem Women	19% (84)	81% (351)	436
PID/Gender: Ind Men	20% (80)	80% (327)	407
PID/Gender: Ind Women	17% (58)	83% (291)	349
PID/Gender: Rep Men	17% (58)	83% (278)	336
PID/Gender: Rep Women	13% (46)	87% (306)	353
Ideo: Liberal (1-3)	20% (119)	80% (473)	592
Ideo: Moderate (4)	17% (99)	83% (469)	568
Ideo: Conservative (5-7)	15% (112)	85% (645)	756
Educ: < College	14% (218)	86% (1294)	1512
Educ: Bachelors degree	20% (90)	80% (354)	444
Educ: Post-grad	31% (76)	69% (168)	244
Income: Under 50k	13% (162)	87% (1045)	1207
Income: 50k-100k	17% (117)	83% (580)	698
Income: 100k+	35% (103)	65% (192)	295
Ethnicity: White	16% (268)	84% (1454)	1722
Ethnicity: Hispanic	29% (101)	71% (249)	349
Ethnicity: Afr. Am.	27% (73)	73% (201)	274

Continued on next page

Table CMSdem2_4: *And do you currently have plans to do any of the following in the next year?
Stay overnight at a hotel outside of the U.S.*

Demographic	Yes	No	Total N
Adults	17% (383)	83% (1817)	2200
Ethnicity: Other	21% (42)	79% (162)	204
All Christian	17% (163)	83% (820)	984
All Non-Christian	23% (26)	77% (84)	110
Atheist	27% (31)	73% (82)	113
Agnostic/Nothing in particular	16% (163)	84% (830)	994
Religious Non-Protestant/Catholic	23% (30)	77% (103)	133
Evangelical	16% (95)	84% (497)	592
Non-Evangelical	15% (123)	85% (671)	794
Community: Urban	21% (108)	79% (416)	524
Community: Suburban	19% (202)	81% (886)	1089
Community: Rural	12% (72)	88% (514)	587
Employ: Private Sector	23% (148)	77% (493)	641
Employ: Government	27% (39)	73% (103)	142
Employ: Self-Employed	19% (31)	81% (131)	162
Employ: Homemaker	7% (8)	93% (111)	120
Employ: Retired	9% (43)	91% (453)	496
Employ: Unemployed	14% (38)	86% (242)	280
Employ: Other	13% (24)	87% (160)	184
Military HH: Yes	13% (45)	87% (307)	352
Military HH: No	18% (338)	82% (1510)	1848
RD/WT: Right Direction	17% (128)	83% (630)	758
RD/WT: Wrong Track	18% (256)	82% (1187)	1442
Trump Job Approve	15% (138)	85% (785)	923
Trump Job Disapprove	19% (224)	81% (945)	1169
Trump Job Strongly Approve	15% (78)	85% (442)	520
Trump Job Somewhat Approve	15% (60)	85% (343)	403
Trump Job Somewhat Disapprove	22% (58)	78% (204)	262
Trump Job Strongly Disapprove	18% (166)	82% (741)	907
Favorable of Trump	15% (136)	85% (749)	886
Unfavorable of Trump	18% (216)	82% (956)	1172

Continued on next page

Table CMSdem2_4: *And do you currently have plans to do any of the following in the next year?
 Stay overnight at a hotel outside of the U.S.*

Demographic	Yes	No	Total N
Adults	17% (383)	83% (1817)	2200
Very Favorable of Trump	15% (84)	85% (465)	550
Somewhat Favorable of Trump	16% (52)	84% (284)	336
Somewhat Unfavorable of Trump	18% (37)	82% (176)	213
Very Unfavorable of Trump	19% (179)	81% (780)	959
#1 Issue: Economy	19% (137)	81% (580)	717
#1 Issue: Security	14% (35)	86% (218)	253
#1 Issue: Health Care	18% (76)	82% (346)	422
#1 Issue: Medicare / Social Security	10% (31)	90% (299)	330
#1 Issue: Women's Issues	27% (25)	73% (67)	92
#1 Issue: Education	26% (36)	74% (103)	139
#1 Issue: Energy	18% (17)	82% (81)	98
#1 Issue: Other	17% (25)	83% (124)	149
2018 House Vote: Democrat	18% (141)	82% (626)	767
2018 House Vote: Republican	16% (98)	84% (518)	616
2018 House Vote: Someone else	21% (18)	79% (71)	89
2016 Vote: Hillary Clinton	18% (123)	82% (558)	681
2016 Vote: Donald Trump	14% (94)	86% (595)	688
2016 Vote: Other	17% (22)	83% (109)	131
2016 Vote: Didn't Vote	21% (144)	79% (553)	697
Voted in 2014: Yes	16% (210)	84% (1069)	1279
Voted in 2014: No	19% (173)	81% (747)	921
2012 Vote: Barack Obama	17% (140)	83% (687)	827
2012 Vote: Mitt Romney	13% (62)	87% (416)	477
2012 Vote: Other	14% (12)	86% (74)	86
2012 Vote: Didn't Vote	21% (169)	79% (637)	806
4-Region: Northeast	19% (73)	81% (321)	394
4-Region: Midwest	13% (60)	87% (402)	462
4-Region: South	17% (141)	83% (683)	824
4-Region: West	21% (109)	79% (411)	520
Sports fan	20% (297)	80% (1195)	1492
Traveled outside of U.S. in past year 1+ times	47% (207)	53% (230)	436

Continued on next page

Table CMSdem2_4: And do you currently have plans to do any of the following in the next year?
Stay overnight at a hotel outside of the U.S.

Demographic	Yes	No	Total N
Adults	17% (383)	83% (1817)	2200
Frequent Flyer	48% (114)	52% (126)	240
Open office space	28% (59)	72% (153)	212
Cubicle office space	32% (40)	68% (83)	123
Private office space	29% (41)	71% (100)	141
Feel comfortable in office	28% (84)	72% (214)	298
Feel uncomfortable in office	27% (69)	73% (191)	260
Watched Bundesliga	53% (43)	47% (38)	81
Watched golf	22% (26)	78% (94)	120
Watched NASCAR	20% (61)	80% (243)	304
Watched PBR	45% (25)	55% (30)	55
ATP fan	33% (72)	67% (148)	220
Esports fan	33% (141)	67% (281)	422
F1 fan	29% (97)	71% (236)	334
IndyCar fan	20% (104)	80% (410)	515
MLB fan	20% (224)	80% (877)	1100
MLS fan	27% (117)	73% (314)	432
NASCAR fan	17% (125)	83% (617)	742
NBA fan	24% (234)	76% (745)	979
NCAA FT fan	21% (205)	79% (750)	954
NCAA MB fan	21% (171)	79% (647)	818
NCAA WB fan	27% (131)	73% (358)	488
NFL fan	19% (271)	81% (1132)	1403
NHL fan	22% (170)	78% (607)	777
PGA fan	24% (135)	76% (422)	557
UFC fan	27% (147)	73% (399)	545
WNBA fan	30% (126)	70% (296)	422
WTA fan	38% (89)	62% (148)	237
Watch sports at least weekly	20% (193)	80% (759)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem2_5: *And do you currently have plans to do any of the following in the next year?*
Travel by airplane

Demographic	Yes	No	Total N
Adults	34% (744)	66% (1456)	2200
Gender: Male	35% (372)	65% (690)	1062
Gender: Female	33% (372)	67% (766)	1138
Age: 18-34	44% (289)	56% (366)	655
Age: 35-44	37% (131)	63% (226)	358
Age: 45-64	30% (223)	70% (528)	751
Age: 65+	23% (101)	77% (336)	436
GenZers: 1997-2012	46% (144)	54% (172)	316
Millennials: 1981-1996	40% (216)	60% (322)	539
GenXers: 1965-1980	32% (170)	68% (355)	526
Baby Boomers: 1946-1964	27% (193)	73% (534)	727
PID: Dem (no lean)	38% (284)	62% (471)	755
PID: Ind (no lean)	33% (246)	67% (510)	756
PID: Rep (no lean)	31% (213)	69% (475)	689
PID/Gender: Dem Men	38% (120)	62% (199)	319
PID/Gender: Dem Women	38% (164)	62% (272)	436
PID/Gender: Ind Men	34% (138)	66% (269)	407
PID/Gender: Ind Women	31% (108)	69% (241)	349
PID/Gender: Rep Men	34% (114)	66% (222)	336
PID/Gender: Rep Women	28% (100)	72% (253)	353
Ideo: Liberal (1-3)	37% (220)	63% (372)	592
Ideo: Moderate (4)	36% (203)	64% (365)	568
Ideo: Conservative (5-7)	31% (236)	69% (520)	756
Educ: < College	28% (424)	72% (1088)	1512
Educ: Bachelors degree	44% (196)	56% (248)	444
Educ: Post-grad	51% (124)	49% (120)	244
Income: Under 50k	26% (316)	74% (891)	1207
Income: 50k-100k	39% (274)	61% (424)	698
Income: 100k+	52% (153)	48% (142)	295
Ethnicity: White	31% (529)	69% (1193)	1722
Ethnicity: Hispanic	49% (172)	51% (178)	349
Ethnicity: Afr. Am.	46% (125)	54% (149)	274

Continued on next page

Table CMSdem2_5: And do you currently have plans to do any of the following in the next year?

Travel by airplane

Demographic	Yes	No	Total N
Adults	34% (744)	66% (1456)	2200
Ethnicity: Other	44% (90)	56% (114)	204
All Christian	34% (333)	66% (651)	984
All Non-Christian	37% (41)	63% (69)	110
Atheist	41% (47)	59% (66)	113
Agnostic/Nothing in particular	32% (323)	68% (671)	994
Religious Non-Protestant/Catholic	36% (48)	64% (85)	133
Evangelical	32% (188)	68% (403)	592
Non-Evangelical	34% (274)	66% (520)	794
Community: Urban	42% (218)	58% (306)	524
Community: Suburban	37% (403)	63% (685)	1089
Community: Rural	21% (122)	79% (465)	587
Employ: Private Sector	46% (292)	54% (349)	641
Employ: Government	52% (74)	48% (68)	142
Employ: Self-Employed	36% (59)	64% (103)	162
Employ: Homemaker	19% (23)	81% (97)	120
Employ: Retired	21% (103)	79% (392)	496
Employ: Unemployed	27% (75)	73% (205)	280
Employ: Other	20% (36)	80% (148)	184
Military HH: Yes	31% (111)	69% (241)	352
Military HH: No	34% (633)	66% (1215)	1848
RD/WT: Right Direction	36% (272)	64% (486)	758
RD/WT: Wrong Track	33% (471)	67% (971)	1442
Trump Job Approve	32% (291)	68% (632)	923
Trump Job Disapprove	36% (419)	64% (749)	1169
Trump Job Strongly Approve	30% (156)	70% (364)	520
Trump Job Somewhat Approve	33% (135)	67% (268)	403
Trump Job Somewhat Disapprove	41% (108)	59% (154)	262
Trump Job Strongly Disapprove	34% (312)	66% (595)	907
Favorable of Trump	32% (285)	68% (600)	886
Unfavorable of Trump	36% (418)	64% (754)	1172

Continued on next page

Table CMSdem2_5: And do you currently have plans to do any of the following in the next year?
Travel by airplane

Demographic	Yes	No	Total N
Adults	34% (744)	66% (1456)	2200
Very Favorable of Trump	33% (179)	67% (370)	550
Somewhat Favorable of Trump	32% (106)	68% (230)	336
Somewhat Unfavorable of Trump	36% (77)	64% (136)	213
Very Unfavorable of Trump	35% (340)	65% (619)	959
#1 Issue: Economy	37% (267)	63% (450)	717
#1 Issue: Security	31% (78)	69% (175)	253
#1 Issue: Health Care	36% (153)	64% (268)	422
#1 Issue: Medicare / Social Security	21% (70)	79% (260)	330
#1 Issue: Women's Issues	50% (46)	50% (46)	92
#1 Issue: Education	41% (56)	59% (82)	139
#1 Issue: Energy	27% (26)	73% (72)	98
#1 Issue: Other	31% (46)	69% (102)	149
2018 House Vote: Democrat	37% (281)	63% (487)	767
2018 House Vote: Republican	33% (203)	67% (413)	616
2018 House Vote: Someone else	28% (25)	72% (65)	89
2016 Vote: Hillary Clinton	35% (240)	65% (441)	681
2016 Vote: Donald Trump	31% (211)	69% (478)	688
2016 Vote: Other	39% (51)	61% (80)	131
2016 Vote: Didn't Vote	35% (241)	65% (455)	697
Voted in 2014: Yes	33% (426)	67% (853)	1279
Voted in 2014: No	34% (317)	66% (603)	921
2012 Vote: Barack Obama	36% (298)	64% (529)	827
2012 Vote: Mitt Romney	29% (137)	71% (340)	477
2012 Vote: Other	22% (18)	78% (67)	86
2012 Vote: Didn't Vote	36% (290)	64% (516)	806
4-Region: Northeast	34% (135)	66% (259)	394
4-Region: Midwest	29% (133)	71% (330)	462
4-Region: South	34% (277)	66% (547)	824
4-Region: West	38% (199)	62% (321)	520
Sports fan	37% (552)	63% (940)	1492
Traveled outside of U.S. in past year 1+ times	63% (274)	37% (163)	436

Continued on next page

Table CMSdem2_5: And do you currently have plans to do any of the following in the next year?

Travel by airplane

Demographic	Yes	No	Total N
Adults	34% (744)	66% (1456)	2200
Frequent Flyer	72% (173)	28% (67)	240
Open office space	54% (113)	46% (98)	212
Cubicle office space	50% (62)	50% (61)	123
Private office space	53% (74)	47% (67)	141
Feel comfortable in office	54% (161)	46% (137)	298
Feel uncomfortable in office	48% (125)	52% (135)	260
Watched Bundesliga	66% (54)	34% (28)	81
Watched golf	42% (51)	58% (69)	120
Watched NASCAR	34% (102)	66% (202)	304
Watched PBR	56% (31)	44% (24)	55
ATP fan	42% (91)	58% (129)	220
Esports fan	48% (202)	52% (220)	422
F1 fan	46% (155)	54% (179)	334
IndyCar fan	33% (172)	67% (342)	515
MLB fan	38% (421)	62% (680)	1100
MLS fan	43% (187)	57% (245)	432
NASCAR fan	32% (238)	68% (503)	742
NBA fan	42% (412)	58% (567)	979
NCAA FT fan	39% (370)	61% (584)	954
NCAA MB fan	39% (318)	61% (500)	818
NCAA WB fan	44% (214)	56% (274)	488
NFL fan	36% (504)	64% (899)	1403
NHL fan	38% (296)	62% (481)	777
PGA fan	39% (220)	61% (337)	557
UFC fan	41% (221)	59% (324)	545
WNBA fan	47% (200)	53% (222)	422
WTA fan	46% (109)	54% (129)	237
Watch sports at least weekly	39% (375)	61% (577)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem3_1: In general, what kind of fan do you consider yourself of the following?
 Film

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	32%	(694)	55%	(1210)	13%	(295)	2200
Gender: Male	34%	(362)	53%	(565)	13%	(136)	1062
Gender: Female	29%	(333)	57%	(646)	14%	(160)	1138
Age: 18-34	35%	(227)	53%	(350)	12%	(78)	655
Age: 35-44	44%	(156)	48%	(171)	9%	(31)	358
Age: 45-64	29%	(217)	57%	(431)	14%	(103)	751
Age: 65+	22%	(94)	59%	(259)	19%	(83)	436
GenZers: 1997-2012	34%	(106)	49%	(156)	17%	(53)	316
Millennials: 1981-1996	38%	(206)	53%	(287)	9%	(46)	539
GenXers: 1965-1980	35%	(183)	53%	(281)	12%	(61)	526
Baby Boomers: 1946-1964	25%	(185)	59%	(430)	16%	(113)	727
PID: Dem (no lean)	37%	(278)	52%	(392)	11%	(85)	755
PID: Ind (no lean)	31%	(235)	56%	(424)	13%	(97)	756
PID: Rep (no lean)	26%	(181)	57%	(395)	16%	(113)	689
PID/Gender: Dem Men	42%	(134)	47%	(151)	11%	(35)	319
PID/Gender: Dem Women	33%	(145)	55%	(241)	12%	(50)	436
PID/Gender: Ind Men	34%	(139)	54%	(220)	12%	(48)	407
PID/Gender: Ind Women	28%	(97)	58%	(204)	14%	(49)	349
PID/Gender: Rep Men	27%	(89)	58%	(194)	16%	(53)	336
PID/Gender: Rep Women	26%	(92)	57%	(201)	17%	(60)	353
Ideo: Liberal (1-3)	38%	(227)	53%	(313)	9%	(52)	592
Ideo: Moderate (4)	32%	(181)	57%	(321)	11%	(65)	568
Ideo: Conservative (5-7)	26%	(194)	57%	(435)	17%	(128)	756
Educ: < College	30%	(458)	55%	(824)	15%	(230)	1512
Educ: Bachelors degree	33%	(149)	58%	(256)	9%	(39)	444
Educ: Post-grad	36%	(87)	53%	(130)	11%	(26)	244
Income: Under 50k	31%	(374)	53%	(641)	16%	(192)	1207
Income: 50k-100k	31%	(220)	58%	(401)	11%	(77)	698
Income: 100k+	34%	(101)	57%	(168)	9%	(26)	295
Ethnicity: White	30%	(519)	57%	(986)	13%	(217)	1722
Ethnicity: Hispanic	39%	(137)	48%	(166)	13%	(46)	349
Ethnicity: Afr. Am.	37%	(102)	45%	(124)	18%	(48)	274

Continued on next page

Table CMSdem3_1: In general, what kind of fan do you consider yourself of the following?

Film

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	32%	(694)	55%	(1210)	13%	(295)	2200
Ethnicity: Other	36%	(73)	49%	(101)	15%	(30)	204
All Christian	29%	(286)	57%	(565)	13%	(133)	984
All Non-Christian	33%	(36)	48%	(52)	19%	(21)	110
Atheist	36%	(41)	52%	(58)	12%	(13)	113
Agnostic/Nothing in particular	33%	(331)	54%	(535)	13%	(128)	994
Religious Non-Protestant/Catholic	33%	(44)	51%	(67)	16%	(22)	133
Evangelical	31%	(184)	54%	(322)	14%	(85)	592
Non-Evangelical	30%	(238)	57%	(453)	13%	(103)	794
Community: Urban	34%	(180)	53%	(278)	13%	(66)	524
Community: Suburban	33%	(354)	54%	(591)	13%	(144)	1089
Community: Rural	27%	(160)	58%	(341)	15%	(85)	587
Employ: Private Sector	35%	(225)	56%	(357)	9%	(58)	641
Employ: Government	31%	(44)	55%	(78)	15%	(21)	142
Employ: Self-Employed	39%	(64)	47%	(75)	14%	(23)	162
Employ: Homemaker	27%	(32)	64%	(77)	9%	(11)	120
Employ: Retired	22%	(111)	59%	(291)	19%	(94)	496
Employ: Unemployed	36%	(100)	51%	(143)	13%	(37)	280
Employ: Other	33%	(61)	49%	(89)	18%	(33)	184
Military HH: Yes	28%	(99)	55%	(194)	17%	(59)	352
Military HH: No	32%	(595)	55%	(1017)	13%	(236)	1848
RD/WT: Right Direction	27%	(203)	56%	(427)	17%	(127)	758
RD/WT: Wrong Track	34%	(491)	54%	(783)	12%	(168)	1442
Trump Job Approve	27%	(253)	56%	(517)	17%	(153)	923
Trump Job Disapprove	35%	(409)	55%	(644)	10%	(116)	1169
Trump Job Strongly Approve	26%	(138)	56%	(292)	17%	(90)	520
Trump Job Somewhat Approve	29%	(115)	56%	(225)	16%	(62)	403
Trump Job Somewhat Disapprove	32%	(85)	57%	(148)	11%	(28)	262
Trump Job Strongly Disapprove	36%	(324)	55%	(495)	10%	(87)	907
Favorable of Trump	26%	(231)	58%	(514)	16%	(141)	886
Unfavorable of Trump	36%	(424)	54%	(628)	10%	(119)	1172

Continued on next page

Table CMSdem3_1: In general, what kind of fan do you consider yourself of the following?
Film

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	32%	(694)	55%	(1210)	13%	(295)	2200
Very Favorable of Trump	26%	(145)	57%	(312)	17%	(92)	550
Somewhat Favorable of Trump	26%	(86)	60%	(201)	14%	(48)	336
Somewhat Unfavorable of Trump	40%	(86)	47%	(100)	13%	(27)	213
Very Unfavorable of Trump	35%	(338)	55%	(528)	10%	(92)	959
#1 Issue: Economy	34%	(240)	56%	(404)	10%	(72)	717
#1 Issue: Security	28%	(71)	51%	(128)	21%	(54)	253
#1 Issue: Health Care	33%	(138)	56%	(235)	12%	(49)	422
#1 Issue: Medicare / Social Security	25%	(84)	56%	(184)	19%	(63)	330
#1 Issue: Women's Issues	46%	(42)	44%	(40)	11%	(10)	92
#1 Issue: Education	27%	(38)	63%	(88)	10%	(13)	139
#1 Issue: Energy	44%	(43)	50%	(49)	6%	(6)	98
#1 Issue: Other	26%	(38)	55%	(82)	19%	(29)	149
2018 House Vote: Democrat	37%	(284)	51%	(394)	12%	(89)	767
2018 House Vote: Republican	27%	(165)	62%	(379)	12%	(72)	616
2018 House Vote: Someone else	31%	(28)	57%	(51)	12%	(11)	89
2016 Vote: Hillary Clinton	35%	(241)	53%	(361)	12%	(80)	681
2016 Vote: Donald Trump	28%	(194)	59%	(404)	13%	(90)	688
2016 Vote: Other	33%	(43)	61%	(80)	6%	(8)	131
2016 Vote: Didn't Vote	31%	(216)	52%	(365)	17%	(116)	697
Voted in 2014: Yes	31%	(402)	57%	(724)	12%	(154)	1279
Voted in 2014: No	32%	(292)	53%	(487)	15%	(142)	921
2012 Vote: Barack Obama	35%	(291)	55%	(452)	10%	(83)	827
2012 Vote: Mitt Romney	26%	(122)	61%	(289)	14%	(66)	477
2012 Vote: Other	29%	(25)	55%	(47)	16%	(14)	86
2012 Vote: Didn't Vote	32%	(256)	52%	(421)	16%	(130)	806
4-Region: Northeast	32%	(126)	54%	(211)	14%	(57)	394
4-Region: Midwest	28%	(131)	56%	(259)	16%	(72)	462
4-Region: South	30%	(246)	56%	(457)	15%	(121)	824
4-Region: West	37%	(192)	54%	(283)	9%	(46)	520
Sports fan	35%	(521)	55%	(824)	10%	(147)	1492
Traveled outside of U.S. in past year 1+ times	37%	(161)	53%	(230)	10%	(46)	436

Continued on next page

Table CMSdem3_1: In general, what kind of fan do you consider yourself of the following?

Film

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	32%	(694)	55%	(1210)	13%	(295)	2200
Frequent Flyer	39%	(93)	49%	(119)	12%	(28)	240
Open office space	39%	(83)	52%	(110)	9%	(19)	212
Cubicle office space	31%	(38)	54%	(67)	15%	(18)	123
Private office space	38%	(53)	52%	(73)	10%	(15)	141
Feel comfortable in office	35%	(104)	54%	(161)	11%	(32)	298
Feel uncomfortable in office	38%	(100)	52%	(136)	9%	(24)	260
Watched Bundesliga	42%	(34)	47%	(38)	12%	(9)	81
Watched golf	42%	(51)	51%	(61)	6%	(8)	120
Watched NASCAR	39%	(120)	49%	(150)	12%	(35)	304
Watched PBR	42%	(23)	43%	(24)	15%	(8)	55
ATP fan	46%	(101)	44%	(97)	10%	(22)	220
Esports fan	45%	(188)	48%	(204)	7%	(30)	422
F1 fan	44%	(148)	45%	(150)	11%	(36)	334
IndyCar fan	40%	(203)	50%	(260)	10%	(52)	515
MLB fan	36%	(392)	55%	(602)	10%	(107)	1100
MLS fan	41%	(177)	50%	(216)	9%	(38)	432
NASCAR fan	37%	(274)	52%	(382)	12%	(86)	742
NBA fan	39%	(386)	52%	(507)	9%	(86)	979
NCAA FT fan	35%	(330)	55%	(526)	10%	(99)	954
NCAA MB fan	36%	(292)	54%	(441)	10%	(86)	818
NCAA WB fan	42%	(205)	48%	(237)	10%	(47)	488
NFL fan	35%	(485)	55%	(767)	11%	(150)	1403
NHL fan	40%	(312)	51%	(397)	9%	(68)	777
PGA fan	38%	(210)	52%	(292)	10%	(56)	557
UFC fan	41%	(224)	50%	(272)	9%	(49)	545
WNBA fan	43%	(184)	46%	(192)	11%	(46)	422
WTA fan	46%	(109)	44%	(105)	10%	(23)	237
Watch sports at least weekly	35%	(331)	53%	(502)	12%	(118)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem3_2: *In general, what kind of fan do you consider yourself of the following?*
 Television

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	42%	(926)	50%	(1093)	8%	(181)	2200
Gender: Male	39%	(411)	52%	(550)	10%	(101)	1062
Gender: Female	45%	(515)	48%	(543)	7%	(81)	1138
Age: 18-34	35%	(226)	54%	(353)	12%	(76)	655
Age: 35-44	43%	(155)	47%	(169)	9%	(33)	358
Age: 45-64	43%	(320)	51%	(382)	6%	(48)	751
Age: 65+	51%	(224)	43%	(188)	6%	(24)	436
GenZers: 1997-2012	31%	(97)	54%	(170)	15%	(48)	316
Millennials: 1981-1996	39%	(211)	52%	(278)	9%	(50)	539
GenXers: 1965-1980	41%	(215)	51%	(270)	8%	(41)	526
Baby Boomers: 1946-1964	49%	(355)	46%	(333)	5%	(39)	727
PID: Dem (no lean)	52%	(394)	42%	(320)	5%	(41)	755
PID: Ind (no lean)	34%	(259)	55%	(414)	11%	(84)	756
PID: Rep (no lean)	40%	(273)	52%	(359)	8%	(57)	689
PID/Gender: Dem Men	50%	(160)	43%	(137)	7%	(22)	319
PID/Gender: Dem Women	54%	(234)	42%	(183)	4%	(19)	436
PID/Gender: Ind Men	31%	(125)	58%	(235)	12%	(47)	407
PID/Gender: Ind Women	39%	(135)	51%	(179)	10%	(36)	349
PID/Gender: Rep Men	38%	(126)	53%	(178)	9%	(31)	336
PID/Gender: Rep Women	41%	(146)	51%	(181)	7%	(25)	353
Ideo: Liberal (1-3)	47%	(277)	47%	(277)	6%	(37)	592
Ideo: Moderate (4)	43%	(244)	49%	(281)	8%	(44)	568
Ideo: Conservative (5-7)	39%	(298)	53%	(401)	8%	(58)	756
Educ: < College	43%	(657)	48%	(724)	9%	(131)	1512
Educ: Bachelors degree	38%	(170)	55%	(242)	7%	(32)	444
Educ: Post-grad	41%	(100)	52%	(126)	7%	(18)	244
Income: Under 50k	44%	(527)	47%	(564)	10%	(116)	1207
Income: 50k-100k	41%	(287)	54%	(375)	5%	(36)	698
Income: 100k+	38%	(112)	52%	(154)	10%	(29)	295
Ethnicity: White	42%	(723)	50%	(861)	8%	(138)	1722
Ethnicity: Hispanic	34%	(118)	52%	(181)	14%	(50)	349
Ethnicity: Afr. Am.	48%	(130)	47%	(129)	5%	(15)	274

Continued on next page

Table CMSdem3_2: In general, what kind of fan do you consider yourself of the following?

Television

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	42%	(926)	50%	(1093)	8%	(181)	2200
Ethnicity: Other	35%	(72)	50%	(103)	14%	(29)	204
All Christian	47%	(459)	48%	(468)	6%	(56)	984
All Non-Christian	44%	(48)	43%	(47)	14%	(15)	110
Atheist	38%	(43)	48%	(55)	14%	(16)	113
Agnostic/Nothing in particular	38%	(376)	53%	(523)	10%	(95)	994
Religious Non-Protestant/Catholic	40%	(53)	47%	(62)	13%	(17)	133
Evangelical	44%	(260)	48%	(282)	8%	(49)	592
Non-Evangelical	46%	(367)	48%	(380)	6%	(47)	794
Community: Urban	42%	(220)	49%	(255)	9%	(49)	524
Community: Suburban	42%	(460)	50%	(550)	7%	(79)	1089
Community: Rural	42%	(246)	49%	(288)	9%	(53)	587
Employ: Private Sector	42%	(268)	51%	(326)	7%	(46)	641
Employ: Government	36%	(51)	56%	(80)	8%	(11)	142
Employ: Self-Employed	40%	(65)	52%	(84)	8%	(13)	162
Employ: Homemaker	45%	(54)	52%	(62)	3%	(4)	120
Employ: Retired	50%	(247)	45%	(221)	6%	(28)	496
Employ: Unemployed	43%	(120)	48%	(136)	9%	(24)	280
Employ: Other	37%	(68)	46%	(85)	17%	(31)	184
Military HH: Yes	42%	(149)	50%	(176)	8%	(27)	352
Military HH: No	42%	(777)	50%	(916)	8%	(154)	1848
RD/WT: Right Direction	39%	(294)	52%	(393)	9%	(71)	758
RD/WT: Wrong Track	44%	(633)	48%	(699)	8%	(110)	1442
Trump Job Approve	40%	(368)	51%	(470)	9%	(85)	923
Trump Job Disapprove	45%	(525)	49%	(571)	6%	(72)	1169
Trump Job Strongly Approve	42%	(221)	49%	(254)	9%	(45)	520
Trump Job Somewhat Approve	37%	(147)	54%	(216)	10%	(40)	403
Trump Job Somewhat Disapprove	40%	(104)	53%	(138)	8%	(20)	262
Trump Job Strongly Disapprove	46%	(422)	48%	(433)	6%	(53)	907
Favorable of Trump	39%	(348)	53%	(470)	8%	(68)	886
Unfavorable of Trump	45%	(533)	48%	(560)	7%	(79)	1172

Continued on next page

Table CMSdem3_2: In general, what kind of fan do you consider yourself of the following?
 Television

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	42%	(926)	50%	(1093)	8%	(181)	2200
Very Favorable of Trump	41%	(225)	52%	(287)	7%	(38)	550
Somewhat Favorable of Trump	36%	(123)	55%	(183)	9%	(30)	336
Somewhat Unfavorable of Trump	41%	(87)	51%	(109)	8%	(17)	213
Very Unfavorable of Trump	46%	(446)	47%	(451)	6%	(62)	959
#1 Issue: Economy	38%	(273)	56%	(403)	6%	(41)	717
#1 Issue: Security	37%	(95)	53%	(135)	9%	(24)	253
#1 Issue: Health Care	47%	(197)	43%	(182)	10%	(43)	422
#1 Issue: Medicare / Social Security	53%	(176)	41%	(137)	5%	(18)	330
#1 Issue: Women's Issues	50%	(46)	43%	(40)	7%	(6)	92
#1 Issue: Education	29%	(40)	60%	(83)	11%	(15)	139
#1 Issue: Energy	43%	(42)	48%	(47)	10%	(10)	98
#1 Issue: Other	38%	(57)	45%	(67)	16%	(24)	149
2018 House Vote: Democrat	49%	(378)	44%	(339)	7%	(50)	767
2018 House Vote: Republican	41%	(255)	53%	(327)	6%	(35)	616
2018 House Vote: Someone else	29%	(26)	60%	(53)	11%	(10)	89
2016 Vote: Hillary Clinton	50%	(342)	45%	(308)	5%	(31)	681
2016 Vote: Donald Trump	41%	(283)	52%	(361)	6%	(44)	688
2016 Vote: Other	41%	(54)	51%	(66)	8%	(10)	131
2016 Vote: Didn't Vote	35%	(246)	51%	(355)	14%	(95)	697
Voted in 2014: Yes	45%	(572)	50%	(636)	6%	(72)	1279
Voted in 2014: No	38%	(354)	50%	(457)	12%	(109)	921
2012 Vote: Barack Obama	48%	(394)	47%	(390)	5%	(43)	827
2012 Vote: Mitt Romney	42%	(201)	52%	(248)	6%	(29)	477
2012 Vote: Other	36%	(31)	56%	(48)	8%	(7)	86
2012 Vote: Didn't Vote	37%	(300)	50%	(403)	13%	(103)	806
4-Region: Northeast	47%	(185)	44%	(175)	8%	(33)	394
4-Region: Midwest	43%	(199)	50%	(231)	7%	(32)	462
4-Region: South	42%	(349)	50%	(413)	7%	(62)	824
4-Region: West	37%	(192)	53%	(274)	10%	(54)	520
Sports fan	46%	(694)	49%	(724)	5%	(75)	1492
Traveled outside of U.S. in past year 1+ times	39%	(168)	50%	(219)	11%	(49)	436

Continued on next page

Table CMSdem3_2: In general, what kind of fan do you consider yourself of the following?

Television

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	42%	(926)	50%	(1093)	8%	(181)	2200
Frequent Flyer	40%	(95)	53%	(127)	7%	(18)	240
Open office space	41%	(87)	51%	(107)	8%	(18)	212
Cubicle office space	37%	(45)	58%	(71)	6%	(7)	123
Private office space	42%	(59)	51%	(72)	7%	(9)	141
Feel comfortable in office	39%	(116)	53%	(157)	8%	(24)	298
Feel uncomfortable in office	41%	(107)	52%	(134)	7%	(19)	260
Watched Bundesliga	35%	(29)	51%	(41)	14%	(11)	81
Watched golf	65%	(78)	30%	(36)	4%	(5)	120
Watched NASCAR	52%	(157)	43%	(131)	5%	(16)	304
Watched PBR	56%	(31)	35%	(19)	9%	(5)	55
ATP fan	45%	(99)	46%	(100)	9%	(21)	220
Esports fan	43%	(181)	48%	(205)	9%	(37)	422
F1 fan	46%	(154)	47%	(156)	7%	(24)	334
IndyCar fan	49%	(253)	44%	(227)	7%	(34)	515
MLB fan	45%	(500)	49%	(538)	6%	(63)	1100
MLS fan	43%	(184)	51%	(218)	7%	(29)	432
NASCAR fan	47%	(346)	48%	(355)	5%	(41)	742
NBA fan	46%	(446)	49%	(477)	6%	(56)	979
NCAA FT fan	45%	(425)	50%	(474)	6%	(56)	954
NCAA MB fan	45%	(368)	50%	(407)	5%	(43)	818
NCAA WB fan	49%	(239)	46%	(223)	6%	(27)	488
NFL fan	45%	(636)	49%	(687)	6%	(80)	1403
NHL fan	47%	(368)	45%	(352)	7%	(57)	777
PGA fan	46%	(257)	48%	(268)	6%	(32)	557
UFC fan	42%	(229)	52%	(281)	6%	(35)	545
WNBA fan	47%	(199)	46%	(195)	7%	(28)	422
WTA fan	48%	(115)	41%	(96)	11%	(26)	237
Watch sports at least weekly	47%	(447)	48%	(458)	5%	(47)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem3_3: In general, what kind of fan do you consider yourself of the following?
 Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	49%	(1076)	46%	(1006)	5%	(118)	2200
Gender: Male	47%	(503)	46%	(487)	7%	(72)	1062
Gender: Female	50%	(573)	46%	(519)	4%	(46)	1138
Age: 18-34	61%	(400)	33%	(219)	6%	(36)	655
Age: 35-44	57%	(204)	38%	(136)	5%	(18)	358
Age: 45-64	47%	(349)	49%	(367)	5%	(35)	751
Age: 65+	28%	(122)	65%	(285)	7%	(29)	436
GenZers: 1997-2012	62%	(196)	31%	(97)	7%	(23)	316
Millennials: 1981-1996	58%	(311)	37%	(201)	5%	(27)	539
GenXers: 1965-1980	54%	(284)	41%	(215)	5%	(26)	526
Baby Boomers: 1946-1964	36%	(260)	59%	(429)	5%	(38)	727
PID: Dem (no lean)	53%	(400)	43%	(327)	4%	(28)	755
PID: Ind (no lean)	52%	(393)	43%	(327)	5%	(37)	756
PID: Rep (no lean)	41%	(283)	51%	(352)	8%	(53)	689
PID/Gender: Dem Men	50%	(161)	44%	(141)	5%	(17)	319
PID/Gender: Dem Women	55%	(239)	43%	(185)	3%	(11)	436
PID/Gender: Ind Men	50%	(205)	43%	(177)	6%	(25)	407
PID/Gender: Ind Women	54%	(188)	43%	(150)	3%	(11)	349
PID/Gender: Rep Men	41%	(137)	50%	(169)	9%	(30)	336
PID/Gender: Rep Women	42%	(146)	52%	(183)	7%	(23)	353
Ideo: Liberal (1-3)	57%	(337)	41%	(240)	3%	(15)	592
Ideo: Moderate (4)	48%	(272)	47%	(268)	5%	(28)	568
Ideo: Conservative (5-7)	40%	(305)	54%	(408)	6%	(43)	756
Educ: < College	50%	(752)	44%	(671)	6%	(90)	1512
Educ: Bachelors degree	45%	(202)	51%	(226)	4%	(17)	444
Educ: Post-grad	50%	(122)	45%	(110)	5%	(12)	244
Income: Under 50k	52%	(630)	42%	(502)	6%	(75)	1207
Income: 50k-100k	44%	(304)	53%	(371)	3%	(23)	698
Income: 100k+	48%	(142)	45%	(133)	7%	(20)	295
Ethnicity: White	46%	(797)	48%	(833)	5%	(92)	1722
Ethnicity: Hispanic	56%	(196)	37%	(129)	7%	(25)	349
Ethnicity: Afr. Am.	61%	(168)	35%	(97)	3%	(9)	274

Continued on next page

Table CMSdem3_3: In general, what kind of fan do you consider yourself of the following?

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	49%	(1076)	46%	(1006)	5%	(118)	2200
Ethnicity: Other	54%	(111)	37%	(76)	8%	(17)	204
All Christian	41%	(406)	53%	(517)	6%	(60)	984
All Non-Christian	52%	(57)	38%	(42)	10%	(11)	110
Atheist	56%	(63)	42%	(48)	2%	(2)	113
Agnostic/Nothing in particular	55%	(549)	40%	(399)	5%	(45)	994
Religious Non-Protestant/Catholic	52%	(69)	38%	(50)	10%	(14)	133
Evangelical	49%	(288)	45%	(266)	6%	(37)	592
Non-Evangelical	45%	(356)	51%	(402)	5%	(36)	794
Community: Urban	55%	(288)	39%	(205)	6%	(31)	524
Community: Suburban	46%	(498)	49%	(535)	5%	(56)	1089
Community: Rural	49%	(290)	45%	(266)	5%	(31)	587
Employ: Private Sector	54%	(345)	43%	(273)	4%	(22)	641
Employ: Government	54%	(77)	38%	(54)	8%	(11)	142
Employ: Self-Employed	58%	(94)	34%	(55)	8%	(13)	162
Employ: Homemaker	52%	(63)	45%	(54)	3%	(3)	120
Employ: Retired	26%	(131)	67%	(334)	6%	(30)	496
Employ: Unemployed	53%	(148)	44%	(123)	3%	(8)	280
Employ: Other	57%	(105)	30%	(54)	14%	(25)	184
Military HH: Yes	42%	(147)	54%	(191)	4%	(15)	352
Military HH: No	50%	(929)	44%	(815)	6%	(103)	1848
RD/WT: Right Direction	43%	(328)	50%	(381)	6%	(48)	758
RD/WT: Wrong Track	52%	(748)	43%	(625)	5%	(70)	1442
Trump Job Approve	46%	(420)	50%	(457)	5%	(46)	923
Trump Job Disapprove	52%	(610)	43%	(506)	5%	(53)	1169
Trump Job Strongly Approve	42%	(219)	52%	(273)	5%	(29)	520
Trump Job Somewhat Approve	50%	(201)	46%	(184)	4%	(17)	403
Trump Job Somewhat Disapprove	53%	(138)	42%	(110)	5%	(14)	262
Trump Job Strongly Disapprove	52%	(472)	44%	(396)	4%	(39)	907
Favorable of Trump	45%	(397)	50%	(446)	5%	(42)	886
Unfavorable of Trump	53%	(617)	43%	(504)	4%	(50)	1172

Continued on next page

Table CMSdem3_3: In general, what kind of fan do you consider yourself of the following?

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	49%	(1076)	46%	(1006)	5%	(118)	2200
Very Favorable of Trump	44%	(240)	51%	(283)	5%	(27)	550
Somewhat Favorable of Trump	47%	(157)	49%	(164)	4%	(15)	336
Somewhat Unfavorable of Trump	53%	(113)	43%	(93)	4%	(8)	213
Very Unfavorable of Trump	53%	(505)	43%	(412)	4%	(43)	959
#1 Issue: Economy	53%	(378)	43%	(309)	4%	(30)	717
#1 Issue: Security	41%	(103)	56%	(142)	3%	(7)	253
#1 Issue: Health Care	48%	(204)	46%	(193)	6%	(25)	422
#1 Issue: Medicare / Social Security	39%	(130)	54%	(177)	7%	(23)	330
#1 Issue: Women's Issues	71%	(65)	26%	(24)	3%	(2)	92
#1 Issue: Education	53%	(73)	41%	(57)	6%	(9)	139
#1 Issue: Energy	54%	(53)	38%	(37)	8%	(8)	98
#1 Issue: Other	46%	(69)	45%	(67)	9%	(13)	149
2018 House Vote: Democrat	51%	(391)	45%	(346)	4%	(30)	767
2018 House Vote: Republican	42%	(257)	53%	(329)	5%	(31)	616
2018 House Vote: Someone else	41%	(37)	57%	(51)	3%	(2)	89
2016 Vote: Hillary Clinton	53%	(358)	44%	(298)	4%	(25)	681
2016 Vote: Donald Trump	41%	(284)	53%	(368)	5%	(37)	688
2016 Vote: Other	49%	(64)	47%	(62)	4%	(5)	131
2016 Vote: Didn't Vote	53%	(369)	40%	(276)	7%	(52)	697
Voted in 2014: Yes	46%	(585)	50%	(637)	4%	(57)	1279
Voted in 2014: No	53%	(490)	40%	(369)	7%	(61)	921
2012 Vote: Barack Obama	52%	(426)	45%	(369)	4%	(31)	827
2012 Vote: Mitt Romney	38%	(180)	57%	(270)	6%	(27)	477
2012 Vote: Other	35%	(30)	63%	(54)	2%	(2)	86
2012 Vote: Didn't Vote	54%	(439)	38%	(309)	7%	(58)	806
4-Region: Northeast	50%	(196)	45%	(178)	5%	(19)	394
4-Region: Midwest	46%	(215)	47%	(218)	6%	(29)	462
4-Region: South	47%	(389)	48%	(399)	4%	(35)	824
4-Region: West	53%	(276)	40%	(210)	7%	(34)	520
Sports fan	53%	(791)	43%	(647)	4%	(54)	1492
Traveled outside of U.S. in past year 1+ times	53%	(232)	42%	(184)	4%	(20)	436

Continued on next page

Table CMSdem3_3: In general, what kind of fan do you consider yourself of the following?

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	49%	(1076)	46%	(1006)	5%	(118)	2200
Frequent Flyer	54%	(129)	40%	(97)	6%	(14)	240
Open office space	56%	(119)	39%	(83)	5%	(10)	212
Cubicle office space	52%	(64)	43%	(54)	5%	(6)	123
Private office space	53%	(75)	40%	(57)	7%	(10)	141
Feel comfortable in office	50%	(150)	42%	(124)	8%	(24)	298
Feel uncomfortable in office	54%	(140)	42%	(110)	4%	(10)	260
Watched Bundesliga	63%	(51)	28%	(22)	10%	(8)	81
Watched golf	61%	(73)	36%	(43)	3%	(4)	120
Watched NASCAR	52%	(159)	43%	(130)	5%	(14)	304
Watched PBR	68%	(37)	25%	(14)	7%	(4)	55
ATP fan	61%	(134)	31%	(69)	8%	(17)	220
Esports fan	62%	(264)	33%	(138)	5%	(21)	422
F1 fan	59%	(198)	36%	(119)	5%	(17)	334
IndyCar fan	57%	(293)	39%	(200)	4%	(22)	515
MLB fan	53%	(584)	43%	(471)	4%	(45)	1100
MLS fan	59%	(254)	36%	(155)	5%	(22)	432
NASCAR fan	55%	(404)	41%	(307)	4%	(31)	742
NBA fan	60%	(584)	37%	(360)	3%	(34)	979
NCAA FT fan	51%	(490)	44%	(423)	4%	(42)	954
NCAA MB fan	54%	(438)	42%	(342)	5%	(38)	818
NCAA WB fan	60%	(293)	35%	(172)	5%	(23)	488
NFL fan	53%	(747)	42%	(590)	5%	(66)	1403
NHL fan	57%	(441)	39%	(301)	4%	(35)	777
PGA fan	52%	(287)	43%	(240)	5%	(30)	557
UFC fan	62%	(338)	34%	(185)	4%	(23)	545
WNBA fan	63%	(266)	31%	(131)	6%	(25)	422
WTA fan	61%	(146)	33%	(78)	6%	(14)	237
Watch sports at least weekly	53%	(503)	43%	(409)	4%	(40)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem3_4: *In general, what kind of fan do you consider yourself of the following?**Sports*

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	27%	(603)	40%	(889)	32%	(708)	2200
Gender: Male	40%	(422)	36%	(386)	24%	(254)	1062
Gender: Female	16%	(181)	44%	(503)	40%	(454)	1138
Age: 18-34	26%	(171)	37%	(240)	37%	(245)	655
Age: 35-44	31%	(112)	43%	(153)	26%	(93)	358
Age: 45-64	25%	(191)	44%	(330)	31%	(230)	751
Age: 65+	30%	(130)	38%	(167)	32%	(140)	436
GenZers: 1997-2012	22%	(71)	33%	(104)	45%	(141)	316
Millennials: 1981-1996	29%	(158)	41%	(220)	30%	(161)	539
GenXers: 1965-1980	28%	(147)	43%	(226)	29%	(153)	526
Baby Boomers: 1946-1964	26%	(191)	41%	(300)	32%	(236)	727
PID: Dem (no lean)	28%	(210)	43%	(324)	29%	(220)	755
PID: Ind (no lean)	26%	(195)	38%	(288)	36%	(273)	756
PID: Rep (no lean)	29%	(198)	40%	(276)	31%	(214)	689
PID/Gender: Dem Men	43%	(137)	39%	(123)	18%	(59)	319
PID/Gender: Dem Women	17%	(73)	46%	(201)	37%	(161)	436
PID/Gender: Ind Men	35%	(143)	36%	(146)	29%	(118)	407
PID/Gender: Ind Women	15%	(52)	41%	(142)	44%	(155)	349
PID/Gender: Rep Men	42%	(142)	35%	(117)	23%	(77)	336
PID/Gender: Rep Women	16%	(56)	45%	(159)	39%	(138)	353
Ideo: Liberal (1-3)	28%	(168)	39%	(228)	33%	(196)	592
Ideo: Moderate (4)	29%	(163)	44%	(251)	27%	(154)	568
Ideo: Conservative (5-7)	29%	(220)	41%	(307)	30%	(230)	756
Educ: < College	26%	(394)	39%	(597)	34%	(521)	1512
Educ: Bachelors degree	28%	(126)	42%	(188)	29%	(130)	444
Educ: Post-grad	34%	(84)	43%	(104)	23%	(56)	244
Income: Under 50k	26%	(318)	39%	(474)	34%	(415)	1207
Income: 50k-100k	26%	(183)	42%	(296)	31%	(219)	698
Income: 100k+	35%	(102)	41%	(120)	25%	(73)	295
Ethnicity: White	27%	(469)	40%	(688)	33%	(565)	1722
Ethnicity: Hispanic	27%	(93)	33%	(116)	40%	(140)	349
Ethnicity: Afr. Am.	33%	(92)	41%	(114)	25%	(69)	274

Continued on next page

Table CMSdem3_4: In general, what kind of fan do you consider yourself of the following?

Sports

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	27%	(603)	40%	(889)	32%	(708)	2200
Ethnicity: Other	21%	(43)	43%	(87)	36%	(74)	204
All Christian	33%	(321)	40%	(398)	27%	(265)	984
All Non-Christian	30%	(33)	32%	(36)	37%	(41)	110
Atheist	21%	(24)	37%	(41)	42%	(48)	113
Agnostic/Nothing in particular	23%	(226)	42%	(414)	36%	(354)	994
Religious Non-Protestant/Catholic	28%	(37)	34%	(45)	38%	(51)	133
Evangelical	28%	(169)	43%	(253)	29%	(170)	592
Non-Evangelical	32%	(250)	41%	(326)	27%	(218)	794
Community: Urban	28%	(149)	37%	(192)	35%	(183)	524
Community: Suburban	28%	(307)	40%	(437)	32%	(345)	1089
Community: Rural	25%	(147)	44%	(260)	31%	(180)	587
Employ: Private Sector	31%	(198)	42%	(266)	28%	(177)	641
Employ: Government	29%	(41)	39%	(55)	33%	(47)	142
Employ: Self-Employed	29%	(47)	39%	(64)	32%	(51)	162
Employ: Homemaker	22%	(27)	45%	(54)	33%	(39)	120
Employ: Retired	27%	(134)	42%	(207)	31%	(155)	496
Employ: Unemployed	22%	(62)	43%	(122)	34%	(96)	280
Employ: Other	22%	(41)	33%	(60)	45%	(83)	184
Military HH: Yes	29%	(101)	41%	(146)	30%	(106)	352
Military HH: No	27%	(503)	40%	(743)	33%	(602)	1848
RD/WT: Right Direction	31%	(233)	38%	(285)	32%	(240)	758
RD/WT: Wrong Track	26%	(370)	42%	(604)	32%	(467)	1442
Trump Job Approve	30%	(280)	38%	(348)	32%	(295)	923
Trump Job Disapprove	27%	(311)	43%	(503)	30%	(355)	1169
Trump Job Strongly Approve	29%	(153)	38%	(195)	33%	(172)	520
Trump Job Somewhat Approve	32%	(127)	38%	(153)	30%	(123)	403
Trump Job Somewhat Disapprove	31%	(82)	41%	(108)	28%	(72)	262
Trump Job Strongly Disapprove	25%	(230)	44%	(395)	31%	(282)	907
Favorable of Trump	31%	(270)	39%	(344)	31%	(271)	886
Unfavorable of Trump	27%	(311)	42%	(497)	31%	(364)	1172

Continued on next page

Table CMSdem3_4: In general, what kind of fan do you consider yourself of the following?
 Sports

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	27%	(603)	40%	(889)	32%	(708)	2200
Very Favorable of Trump	30%	(165)	39%	(217)	31%	(168)	550
Somewhat Favorable of Trump	31%	(105)	38%	(127)	31%	(103)	336
Somewhat Unfavorable of Trump	30%	(63)	41%	(87)	29%	(63)	213
Very Unfavorable of Trump	26%	(248)	43%	(410)	31%	(301)	959
#1 Issue: Economy	31%	(224)	40%	(289)	28%	(204)	717
#1 Issue: Security	27%	(68)	37%	(93)	36%	(92)	253
#1 Issue: Health Care	27%	(112)	40%	(169)	33%	(140)	422
#1 Issue: Medicare / Social Security	27%	(88)	44%	(144)	30%	(97)	330
#1 Issue: Women's Issues	21%	(19)	37%	(34)	42%	(39)	92
#1 Issue: Education	20%	(27)	46%	(64)	34%	(47)	139
#1 Issue: Energy	26%	(26)	35%	(34)	39%	(38)	98
#1 Issue: Other	25%	(38)	41%	(60)	34%	(51)	149
2018 House Vote: Democrat	30%	(227)	42%	(319)	29%	(221)	767
2018 House Vote: Republican	30%	(184)	42%	(258)	28%	(173)	616
2018 House Vote: Someone else	17%	(15)	43%	(38)	41%	(36)	89
2016 Vote: Hillary Clinton	28%	(188)	44%	(301)	28%	(192)	681
2016 Vote: Donald Trump	31%	(215)	42%	(286)	27%	(187)	688
2016 Vote: Other	28%	(36)	41%	(54)	31%	(41)	131
2016 Vote: Didn't Vote	24%	(164)	36%	(247)	41%	(285)	697
Voted in 2014: Yes	29%	(377)	44%	(566)	26%	(336)	1279
Voted in 2014: No	25%	(227)	35%	(322)	40%	(371)	921
2012 Vote: Barack Obama	31%	(254)	44%	(364)	25%	(209)	827
2012 Vote: Mitt Romney	31%	(148)	42%	(200)	27%	(129)	477
2012 Vote: Other	22%	(18)	44%	(38)	35%	(30)	86
2012 Vote: Didn't Vote	23%	(182)	35%	(286)	42%	(339)	806
4-Region: Northeast	30%	(119)	42%	(167)	28%	(108)	394
4-Region: Midwest	27%	(126)	42%	(196)	30%	(140)	462
4-Region: South	28%	(229)	40%	(332)	32%	(263)	824
4-Region: West	25%	(129)	37%	(194)	38%	(196)	520
Sports fan	40%	(603)	60%	(889)	—	(0)	1492
Traveled outside of U.S. in past year 1+ times	34%	(150)	39%	(171)	26%	(116)	436

Continued on next page

Table CMSdem3_4: In general, what kind of fan do you consider yourself of the following?

Sports

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	27%	(603)	40%	(889)	32%	(708)	2200
Frequent Flyer	38%	(92)	38%	(91)	24%	(58)	240
Open office space	33%	(69)	40%	(84)	28%	(59)	212
Cubicle office space	29%	(36)	45%	(55)	26%	(33)	123
Private office space	33%	(47)	43%	(60)	24%	(34)	141
Feel comfortable in office	32%	(95)	39%	(117)	29%	(85)	298
Feel uncomfortable in office	32%	(82)	40%	(104)	28%	(74)	260
Watched Bundesliga	72%	(58)	19%	(16)	9%	(7)	81
Watched golf	69%	(83)	27%	(33)	3%	(4)	120
Watched NASCAR	44%	(132)	45%	(136)	12%	(36)	304
Watched PBR	42%	(23)	41%	(23)	16%	(9)	55
ATP fan	57%	(126)	34%	(76)	8%	(19)	220
Esports fan	48%	(204)	37%	(158)	14%	(61)	422
F1 fan	48%	(160)	39%	(129)	13%	(45)	334
IndyCar fan	41%	(211)	43%	(222)	16%	(81)	515
MLB fan	44%	(486)	46%	(501)	10%	(113)	1100
MLS fan	53%	(228)	39%	(166)	9%	(37)	432
NASCAR fan	38%	(280)	43%	(322)	19%	(140)	742
NBA fan	47%	(455)	45%	(436)	9%	(88)	979
NCAA FT fan	52%	(493)	44%	(420)	4%	(42)	954
NCAA MB fan	54%	(439)	40%	(329)	6%	(50)	818
NCAA WB fan	54%	(266)	37%	(179)	9%	(44)	488
NFL fan	40%	(564)	49%	(694)	10%	(145)	1403
NHL fan	48%	(375)	43%	(330)	9%	(71)	777
PGA fan	54%	(302)	36%	(202)	10%	(53)	557
UFC fan	47%	(258)	40%	(216)	13%	(71)	545
WNBA fan	54%	(229)	37%	(158)	8%	(36)	422
WTA fan	57%	(135)	34%	(80)	9%	(22)	237
Watch sports at least weekly	56%	(529)	41%	(392)	3%	(31)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem4: How concerned are you with the issue of climate change and the impact it is having on the U.S. environment?

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not concerned at all		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	43%	(941)	31%	(692)	13%	(276)	9%	(191)	5%	(100)	2200
Gender: Male	39%	(413)	33%	(349)	13%	(137)	11%	(115)	4%	(48)	1062
Gender: Female	46%	(528)	30%	(343)	12%	(139)	7%	(76)	5%	(52)	1138
Age: 18-34	50%	(326)	28%	(181)	9%	(59)	8%	(49)	6%	(41)	655
Age: 35-44	43%	(154)	35%	(124)	9%	(32)	7%	(26)	6%	(21)	358
Age: 45-64	37%	(280)	34%	(255)	15%	(115)	10%	(74)	4%	(27)	751
Age: 65+	41%	(181)	30%	(132)	16%	(70)	9%	(41)	3%	(12)	436
GenZers: 1997-2012	52%	(163)	24%	(74)	9%	(29)	6%	(20)	9%	(30)	316
Millennials: 1981-1996	46%	(248)	32%	(172)	9%	(50)	8%	(44)	4%	(24)	539
GenXers: 1965-1980	39%	(203)	34%	(180)	13%	(71)	9%	(46)	5%	(25)	526
Baby Boomers: 1946-1964	42%	(303)	32%	(233)	14%	(102)	10%	(70)	3%	(20)	727
PID: Dem (no lean)	66%	(498)	26%	(196)	3%	(26)	2%	(14)	3%	(21)	755
PID: Ind (no lean)	42%	(317)	31%	(235)	12%	(88)	9%	(65)	7%	(51)	756
PID: Rep (no lean)	18%	(126)	38%	(261)	24%	(162)	16%	(112)	4%	(28)	689
PID/Gender: Dem Men	60%	(192)	33%	(105)	1%	(5)	3%	(10)	2%	(8)	319
PID/Gender: Dem Women	70%	(306)	21%	(91)	5%	(21)	1%	(4)	3%	(13)	436
PID/Gender: Ind Men	39%	(160)	31%	(126)	13%	(54)	10%	(40)	7%	(28)	407
PID/Gender: Ind Women	45%	(157)	31%	(110)	10%	(35)	7%	(25)	7%	(23)	349
PID/Gender: Rep Men	18%	(61)	35%	(119)	23%	(79)	19%	(65)	4%	(12)	336
PID/Gender: Rep Women	18%	(65)	40%	(142)	24%	(83)	13%	(46)	5%	(16)	353
Ideo: Liberal (1-3)	73%	(434)	20%	(121)	4%	(22)	1%	(7)	1%	(7)	592
Ideo: Moderate (4)	41%	(233)	41%	(231)	10%	(57)	5%	(29)	3%	(17)	568
Ideo: Conservative (5-7)	24%	(179)	33%	(253)	23%	(174)	17%	(129)	3%	(22)	756
Educ: < College	41%	(620)	32%	(480)	12%	(176)	10%	(145)	6%	(92)	1512
Educ: Bachelors degree	45%	(201)	31%	(138)	16%	(70)	7%	(31)	1%	(3)	444
Educ: Post-grad	49%	(120)	30%	(74)	12%	(30)	6%	(15)	2%	(5)	244
Income: Under 50k	42%	(509)	30%	(363)	12%	(143)	9%	(113)	7%	(79)	1207
Income: 50k-100k	44%	(307)	32%	(225)	13%	(91)	8%	(59)	2%	(16)	698
Income: 100k+	43%	(126)	35%	(103)	14%	(42)	6%	(19)	2%	(5)	295
Ethnicity: White	40%	(694)	32%	(551)	15%	(252)	9%	(161)	4%	(64)	1722
Ethnicity: Hispanic	54%	(189)	23%	(82)	9%	(32)	6%	(21)	7%	(25)	349
Ethnicity: Afr. Am.	50%	(136)	32%	(89)	5%	(13)	5%	(12)	9%	(24)	274

Continued on next page

Table CMSdem4: How concerned are you with the issue of climate change and the impact it is having on the U.S. environment?

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not concerned at all		Don't Know / No Opinion		Total N
Adults	43%	(941)	31%	(692)	13%	(276)	9%	(191)	5%	(100)	2200
Ethnicity: Other	55%	(112)	26%	(52)	5%	(11)	8%	(17)	6%	(12)	204
All Christian	37%	(369)	33%	(322)	18%	(176)	9%	(90)	3%	(28)	984
All Non-Christian	55%	(61)	29%	(31)	7%	(8)	6%	(7)	2%	(2)	110
Atheist	64%	(73)	20%	(23)	5%	(6)	6%	(7)	4%	(5)	113
Agnostic/Nothing in particular	44%	(439)	32%	(316)	9%	(86)	9%	(87)	7%	(65)	994
Religious Non-Protestant/Catholic	49%	(64)	32%	(42)	9%	(12)	8%	(10)	3%	(4)	133
Evangelical	33%	(196)	32%	(191)	16%	(94)	13%	(80)	5%	(31)	592
Non-Evangelical	44%	(351)	31%	(249)	14%	(112)	7%	(58)	3%	(24)	794
Community: Urban	49%	(257)	31%	(163)	11%	(56)	5%	(27)	4%	(21)	524
Community: Suburban	44%	(477)	30%	(332)	13%	(143)	9%	(95)	4%	(42)	1089
Community: Rural	35%	(207)	34%	(197)	13%	(76)	12%	(69)	6%	(37)	587
Employ: Private Sector	42%	(272)	33%	(213)	14%	(90)	9%	(55)	2%	(10)	641
Employ: Government	50%	(72)	21%	(30)	14%	(20)	12%	(17)	3%	(4)	142
Employ: Self-Employed	44%	(71)	31%	(50)	7%	(12)	11%	(18)	7%	(11)	162
Employ: Homemaker	37%	(44)	38%	(45)	13%	(16)	6%	(7)	6%	(7)	120
Employ: Retired	37%	(185)	34%	(167)	15%	(74)	11%	(56)	3%	(14)	496
Employ: Unemployed	47%	(131)	28%	(78)	8%	(22)	8%	(24)	9%	(25)	280
Employ: Other	37%	(68)	34%	(62)	16%	(29)	5%	(9)	9%	(17)	184
Military HH: Yes	40%	(141)	30%	(107)	14%	(48)	13%	(46)	3%	(10)	352
Military HH: No	43%	(800)	32%	(585)	12%	(228)	8%	(144)	5%	(90)	1848
RD/WT: Right Direction	22%	(164)	35%	(268)	22%	(163)	16%	(124)	5%	(39)	758
RD/WT: Wrong Track	54%	(778)	29%	(424)	8%	(112)	5%	(67)	4%	(61)	1442
Trump Job Approve	20%	(181)	37%	(338)	23%	(217)	17%	(154)	4%	(33)	923
Trump Job Disapprove	63%	(734)	28%	(327)	5%	(53)	3%	(30)	2%	(26)	1169
Trump Job Strongly Approve	18%	(92)	31%	(160)	25%	(131)	22%	(117)	4%	(21)	520
Trump Job Somewhat Approve	22%	(89)	44%	(179)	21%	(86)	9%	(37)	3%	(12)	403
Trump Job Somewhat Disapprove	47%	(123)	38%	(100)	6%	(16)	6%	(15)	3%	(9)	262
Trump Job Strongly Disapprove	67%	(611)	25%	(227)	4%	(37)	2%	(15)	2%	(17)	907
Favorable of Trump	20%	(175)	37%	(326)	23%	(201)	17%	(155)	3%	(30)	886
Unfavorable of Trump	63%	(737)	28%	(325)	6%	(65)	2%	(27)	1%	(17)	1172

Continued on next page

Table CMSdem4: How concerned are you with the issue of climate change and the impact it is having on the U.S. environment?

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not concerned at all		Don't Know / No Opinion		Total N
Adults	43%	(941)	31%	(692)	13%	(276)	9%	(191)	5%	(100)	2200
Very Favorable of Trump	18%	(101)	32%	(178)	24%	(130)	22%	(120)	4%	(21)	550
Somewhat Favorable of Trump	22%	(74)	44%	(148)	21%	(70)	10%	(35)	3%	(9)	336
Somewhat Unfavorable of Trump	41%	(87)	40%	(86)	11%	(24)	5%	(11)	2%	(4)	213
Very Unfavorable of Trump	68%	(650)	25%	(239)	4%	(41)	2%	(16)	1%	(13)	959
#1 Issue: Economy	38%	(271)	34%	(247)	15%	(106)	10%	(70)	3%	(23)	717
#1 Issue: Security	28%	(70)	29%	(73)	22%	(55)	18%	(46)	4%	(9)	253
#1 Issue: Health Care	52%	(220)	34%	(144)	7%	(28)	4%	(17)	3%	(13)	422
#1 Issue: Medicare / Social Security	38%	(125)	35%	(115)	14%	(46)	8%	(27)	5%	(17)	330
#1 Issue: Women's Issues	49%	(45)	26%	(24)	7%	(7)	5%	(5)	12%	(11)	92
#1 Issue: Education	43%	(60)	27%	(37)	15%	(21)	9%	(12)	6%	(9)	139
#1 Issue: Energy	76%	(75)	14%	(14)	5%	(5)	2%	(2)	2%	(2)	98
#1 Issue: Other	50%	(75)	26%	(39)	6%	(9)	8%	(11)	10%	(15)	149
2018 House Vote: Democrat	65%	(500)	27%	(204)	4%	(32)	2%	(16)	2%	(15)	767
2018 House Vote: Republican	16%	(102)	37%	(226)	26%	(158)	18%	(113)	3%	(17)	616
2018 House Vote: Someone else	41%	(36)	30%	(27)	12%	(10)	7%	(6)	11%	(10)	89
2016 Vote: Hillary Clinton	66%	(447)	27%	(184)	4%	(30)	1%	(10)	1%	(10)	681
2016 Vote: Donald Trump	18%	(125)	38%	(259)	25%	(171)	17%	(115)	3%	(19)	688
2016 Vote: Other	48%	(63)	32%	(42)	9%	(12)	6%	(8)	5%	(7)	131
2016 Vote: Didn't Vote	44%	(306)	30%	(207)	9%	(64)	8%	(56)	9%	(65)	697
Voted in 2014: Yes	41%	(530)	32%	(410)	15%	(189)	9%	(120)	2%	(31)	1279
Voted in 2014: No	45%	(411)	31%	(282)	9%	(87)	8%	(71)	8%	(69)	921
2012 Vote: Barack Obama	58%	(479)	32%	(264)	6%	(51)	2%	(20)	1%	(12)	827
2012 Vote: Mitt Romney	17%	(82)	34%	(163)	28%	(133)	18%	(86)	3%	(13)	477
2012 Vote: Other	26%	(22)	28%	(24)	19%	(17)	19%	(16)	7%	(6)	86
2012 Vote: Didn't Vote	44%	(356)	30%	(241)	9%	(75)	8%	(66)	9%	(69)	806
4-Region: Northeast	48%	(189)	31%	(121)	11%	(44)	6%	(25)	4%	(14)	394
4-Region: Midwest	41%	(188)	34%	(157)	11%	(52)	11%	(50)	4%	(16)	462
4-Region: South	39%	(323)	32%	(263)	14%	(114)	10%	(79)	6%	(45)	824
4-Region: West	46%	(242)	29%	(151)	13%	(67)	7%	(36)	5%	(24)	520
Sports fan	43%	(642)	33%	(497)	12%	(175)	9%	(127)	3%	(52)	1492
Traveled outside of U.S. in past year 1+ times	51%	(222)	27%	(116)	11%	(48)	9%	(38)	3%	(12)	436

Continued on next page

Table CMSdem4: How concerned are you with the issue of climate change and the impact it is having on the U.S. environment?

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not concerned at all		Don't Know / No Opinion		Total N
Adults	43%	(941)	31%	(692)	13%	(276)	9%	(191)	5%	(100)	2200
Frequent Flyer	48%	(115)	31%	(73)	10%	(24)	9%	(21)	3%	(6)	240
Open office space	47%	(99)	32%	(67)	10%	(22)	10%	(21)	1%	(3)	212
Cubicle office space	48%	(59)	31%	(38)	13%	(16)	6%	(8)	2%	(2)	123
Private office space	41%	(58)	38%	(53)	14%	(20)	7%	(9)	1%	(1)	141
Feel comfortable in office	36%	(108)	34%	(102)	16%	(48)	12%	(35)	2%	(5)	298
Feel uncomfortable in office	56%	(145)	28%	(72)	10%	(26)	6%	(15)	1%	(2)	260
Watched Bundesliga	50%	(41)	25%	(20)	12%	(10)	7%	(6)	5%	(4)	81
Watched golf	43%	(52)	34%	(41)	15%	(18)	8%	(9)	—	(0)	120
Watched NASCAR	37%	(114)	36%	(111)	15%	(47)	8%	(23)	3%	(10)	304
Watched PBR	52%	(29)	23%	(12)	7%	(4)	10%	(5)	8%	(4)	55
ATP fan	49%	(107)	33%	(74)	8%	(18)	6%	(14)	4%	(9)	220
Esports fan	49%	(208)	30%	(125)	9%	(40)	7%	(29)	5%	(21)	422
F1 fan	47%	(158)	29%	(96)	13%	(44)	6%	(22)	4%	(13)	334
IndyCar fan	42%	(218)	33%	(168)	11%	(58)	9%	(46)	5%	(24)	515
MLB fan	42%	(457)	35%	(382)	12%	(131)	9%	(104)	2%	(27)	1100
MLS fan	48%	(208)	31%	(132)	11%	(46)	7%	(28)	4%	(17)	432
NASCAR fan	36%	(263)	38%	(279)	13%	(97)	10%	(74)	4%	(27)	742
NBA fan	48%	(470)	31%	(307)	10%	(98)	7%	(68)	4%	(35)	979
NCAA FT fan	42%	(402)	32%	(306)	14%	(129)	9%	(82)	4%	(36)	954
NCAA MB fan	43%	(352)	32%	(266)	13%	(110)	8%	(63)	3%	(28)	818
NCAA WB fan	48%	(235)	30%	(148)	12%	(58)	6%	(27)	4%	(20)	488
NFL fan	44%	(612)	33%	(470)	12%	(166)	8%	(112)	3%	(43)	1403
NHL fan	42%	(326)	33%	(256)	14%	(107)	7%	(56)	4%	(32)	777
PGA fan	42%	(234)	33%	(186)	13%	(75)	8%	(43)	3%	(19)	557
UFC fan	46%	(249)	31%	(167)	12%	(67)	8%	(43)	4%	(20)	545
WNBA fan	54%	(229)	28%	(119)	9%	(36)	5%	(22)	4%	(17)	422
WTA fan	56%	(132)	28%	(66)	8%	(18)	6%	(13)	3%	(7)	237
Watch sports at least weekly	43%	(408)	33%	(318)	13%	(119)	9%	(85)	2%	(23)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem5: Which of the following best describes your current behavior?

Demographic	I am continuing to socialize in public places	I am continuing to socialize in public places, but less than before	I am not going to public places, but I am socializing with friends or family in my or their homes	I am not going to public places or interacting in-person, but I am socializing with friends or family virtually	I am not going to public places nor am I socializing with family or friends	Don't Know / No Opinion	Total N
Adults	4% (96)	12% (272)	21% (469)	35% (771)	21% (470)	6% (122)	2200
Gender: Male	6% (65)	14% (148)	20% (215)	31% (324)	23% (248)	6% (61)	1062
Gender: Female	3% (31)	11% (124)	22% (254)	39% (447)	19% (221)	5% (61)	1138
Age: 18-34	5% (30)	12% (77)	26% (169)	36% (239)	16% (102)	6% (39)	655
Age: 35-44	4% (14)	14% (51)	17% (62)	40% (142)	16% (59)	8% (29)	358
Age: 45-64	6% (41)	14% (108)	22% (161)	33% (246)	21% (160)	5% (34)	751
Age: 65+	3% (11)	8% (36)	18% (77)	33% (144)	34% (149)	4% (19)	436
GenZers: 1997-2012	4% (13)	12% (38)	23% (74)	35% (109)	17% (53)	9% (29)	316
Millennials: 1981-1996	4% (22)	12% (66)	24% (129)	39% (209)	16% (85)	5% (27)	539
GenXers: 1965-1980	6% (31)	14% (75)	20% (105)	38% (197)	16% (84)	6% (33)	526
Baby Boomers: 1946-1964	4% (30)	12% (86)	20% (142)	32% (233)	29% (207)	4% (28)	727
PID: Dem (no lean)	2% (14)	7% (50)	20% (154)	43% (321)	24% (183)	4% (32)	755
PID: Ind (no lean)	4% (27)	15% (110)	18% (134)	35% (265)	22% (169)	7% (51)	756
PID: Rep (no lean)	8% (55)	16% (111)	26% (181)	27% (185)	17% (118)	6% (38)	689
PID/Gender: Dem Men	3% (11)	9% (29)	19% (62)	36% (116)	26% (84)	5% (17)	319
PID/Gender: Dem Women	1% (3)	5% (21)	21% (93)	47% (205)	23% (99)	3% (15)	436
PID/Gender: Ind Men	4% (18)	15% (61)	17% (69)	32% (129)	26% (105)	6% (26)	407
PID/Gender: Ind Women	3% (9)	14% (50)	19% (65)	39% (136)	18% (64)	7% (25)	349
PID/Gender: Rep Men	11% (36)	17% (58)	25% (85)	24% (80)	18% (59)	5% (18)	336
PID/Gender: Rep Women	5% (19)	15% (54)	27% (96)	30% (105)	17% (59)	6% (20)	353
Ideo: Liberal (1-3)	1% (8)	7% (44)	20% (121)	45% (268)	23% (135)	3% (16)	592
Ideo: Moderate (4)	5% (27)	15% (84)	18% (104)	36% (207)	22% (126)	4% (21)	568
Ideo: Conservative (5-7)	6% (49)	15% (110)	25% (191)	28% (215)	22% (165)	3% (26)	756

Continued on next page

Table CMSdem5: Which of the following best describes your current behavior?

Demographic	I am continuing to socialize in public places	I am continuing to socialize in public places, but less than before	I am not going to public places, but I am socializing with friends or family in my or their homes	I am not going to public places or interacting in-person, but I am socializing with friends or family virtually	I am not going to public places nor am I socializing with family or friends	Don't Know / No Opinion	Total N
Adults	4% (96)	12% (272)	21% (469)	35% (771)	21% (470)	6% (122)	2200
Educ: < College	5% (75)	14% (212)	22% (328)	31% (466)	22% (326)	7% (105)	1512
Educ: Bachelors degree	3% (11)	10% (44)	22% (96)	43% (192)	21% (92)	2% (9)	444
Educ: Post-grad	4% (10)	6% (16)	19% (46)	46% (113)	21% (52)	3% (7)	244
Income: Under 50k	5% (62)	15% (176)	21% (249)	31% (373)	21% (257)	7% (90)	1207
Income: 50k-100k	4% (27)	9% (65)	23% (159)	38% (268)	22% (154)	4% (25)	698
Income: 100k+	2% (7)	10% (31)	21% (62)	44% (131)	20% (59)	2% (6)	295
Ethnicity: White	5% (79)	13% (224)	22% (379)	34% (594)	21% (369)	4% (76)	1722
Ethnicity: Hispanic	2% (7)	10% (35)	18% (61)	46% (161)	20% (69)	5% (16)	349
Ethnicity: Afr. Am.	4% (11)	11% (29)	17% (47)	35% (96)	23% (64)	10% (28)	274
Ethnicity: Other	3% (6)	9% (19)	21% (43)	40% (82)	18% (37)	9% (18)	204
All Christian	4% (40)	10% (96)	23% (226)	35% (345)	24% (236)	4% (40)	984
All Non-Christian	6% (7)	9% (10)	14% (15)	43% (47)	24% (26)	5% (5)	110
Atheist	4% (4)	15% (17)	19% (21)	43% (49)	19% (21)	— (0)	113
Agnostic/Nothing in particular	5% (46)	15% (149)	21% (206)	33% (331)	19% (186)	8% (75)	994
Religious Non-Protestant/Catholic	6% (8)	8% (11)	17% (22)	41% (54)	23% (31)	5% (6)	133
Evangelical	7% (44)	17% (99)	22% (128)	27% (161)	21% (125)	6% (34)	592
Non-Evangelical	3% (24)	10% (78)	23% (183)	37% (296)	22% (176)	5% (36)	794
Community: Urban	4% (23)	14% (73)	16% (84)	38% (199)	22% (115)	6% (31)	524
Community: Suburban	3% (32)	11% (124)	23% (251)	36% (395)	22% (238)	5% (49)	1089
Community: Rural	7% (41)	13% (75)	23% (135)	30% (177)	20% (117)	7% (42)	587

Continued on next page

Table CMSdem5: Which of the following best describes your current behavior?

Demographic	I am continuing to socialize in public places	I am continuing to socialize in public places, but less than before	I am not going to public places, but I am socializing with friends or family in my or their homes	I am not going to public places or interacting in-person, but I am socializing with friends or family virtually	I am not going to public places nor am I socializing with family or friends	Don't Know / No Opinion	Total N
Adults	4% (96)	12% (272)	21% (469)	35% (771)	21% (470)	6% (122)	2200
Employ: Private Sector	5% (30)	14% (91)	21% (136)	39% (249)	18% (117)	3% (18)	641
Employ: Government	8% (11)	12% (18)	23% (32)	39% (55)	15% (21)	4% (5)	142
Employ: Self-Employed	8% (13)	19% (30)	26% (43)	25% (40)	15% (23)	7% (12)	162
Employ: Homemaker	7% (9)	9% (11)	21% (25)	39% (46)	20% (24)	4% (4)	120
Employ: Retired	2% (11)	9% (46)	18% (89)	32% (158)	34% (168)	5% (25)	496
Employ: Unemployed	3% (9)	11% (32)	27% (75)	32% (88)	19% (53)	8% (23)	280
Employ: Other	6% (11)	16% (30)	18% (34)	31% (56)	17% (32)	12% (22)	184
Military HH: Yes	6% (21)	16% (56)	23% (80)	30% (105)	22% (78)	3% (12)	352
Military HH: No	4% (75)	12% (215)	21% (390)	36% (666)	21% (392)	6% (110)	1848
RD/WT: Right Direction	8% (59)	17% (130)	24% (185)	26% (194)	20% (148)	5% (41)	758
RD/WT: Wrong Track	3% (37)	10% (142)	20% (284)	40% (577)	22% (322)	6% (81)	1442
Trump Job Approve	8% (70)	17% (160)	24% (218)	28% (256)	19% (174)	5% (44)	923
Trump Job Disapprove	2% (25)	8% (98)	20% (232)	42% (490)	24% (284)	3% (41)	1169
Trump Job Strongly Approve	9% (48)	19% (98)	24% (126)	25% (130)	18% (92)	5% (26)	520
Trump Job Somewhat Approve	5% (21)	15% (62)	23% (93)	31% (126)	20% (82)	4% (18)	403
Trump Job Somewhat Disapprove	2% (6)	11% (30)	22% (57)	38% (99)	22% (57)	5% (14)	262
Trump Job Strongly Disapprove	2% (19)	7% (68)	19% (175)	43% (392)	25% (227)	3% (27)	907
Favorable of Trump	7% (62)	18% (157)	25% (217)	28% (250)	18% (163)	4% (35)	886
Unfavorable of Trump	2% (28)	9% (101)	20% (233)	41% (482)	24% (287)	3% (41)	1172
Very Favorable of Trump	10% (54)	20% (110)	23% (128)	25% (137)	18% (100)	4% (21)	550
Somewhat Favorable of Trump	2% (8)	14% (47)	27% (89)	34% (114)	19% (63)	4% (15)	336
Somewhat Unfavorable of Trump	6% (13)	15% (33)	23% (48)	34% (73)	19% (41)	3% (6)	213
Very Unfavorable of Trump	2% (15)	7% (69)	19% (185)	43% (409)	26% (246)	4% (35)	959

Continued on next page

Table CMSdem5: Which of the following best describes your current behavior?

Demographic	I am continuing to socialize in public places	I am continuing to socialize in public places, but less than before	I am not going to public places, but I am socializing with friends or family in my or their homes	I am not going to public places or interacting in-person, but I am socializing with friends or family virtually	I am not going to public places nor am I socializing with family or friends	Don't Know / No Opinion	Total N
Adults	4% (96)	12% (272)	21% (469)	35% (771)	21% (470)	6% (122)	2200
#1 Issue: Economy	5% (33)	16% (115)	23% (164)	34% (241)	19% (139)	4% (25)	717
#1 Issue: Security	9% (22)	18% (46)	23% (58)	25% (63)	19% (49)	6% (16)	253
#1 Issue: Health Care	3% (11)	8% (32)	19% (82)	41% (175)	23% (96)	6% (26)	422
#1 Issue: Medicare / Social Security	3% (10)	11% (37)	16% (53)	30% (98)	33% (108)	7% (23)	330
#1 Issue: Women's Issues	— (0)	8% (7)	20% (18)	40% (37)	20% (18)	12% (11)	92
#1 Issue: Education	2% (2)	12% (17)	28% (38)	39% (54)	16% (22)	4% (5)	139
#1 Issue: Energy	5% (5)	4% (4)	26% (26)	44% (44)	18% (18)	2% (2)	98
#1 Issue: Other	9% (13)	9% (13)	19% (29)	40% (60)	13% (20)	9% (14)	149
2018 House Vote: Democrat	2% (12)	7% (51)	19% (142)	44% (336)	27% (205)	3% (22)	767
2018 House Vote: Republican	8% (46)	16% (101)	24% (149)	30% (186)	18% (113)	3% (21)	616
2018 House Vote: Someone else	4% (3)	9% (8)	9% (8)	40% (36)	23% (21)	16% (14)	89
2016 Vote: Hillary Clinton	2% (16)	7% (45)	18% (124)	43% (290)	28% (190)	2% (16)	681
2016 Vote: Donald Trump	7% (45)	16% (111)	23% (160)	31% (215)	19% (130)	4% (27)	688
2016 Vote: Other	4% (5)	11% (14)	19% (25)	37% (49)	22% (28)	7% (10)	131
2016 Vote: Didn't Vote	4% (31)	14% (101)	23% (158)	31% (218)	17% (121)	10% (69)	697
Voted in 2014: Yes	4% (52)	12% (152)	20% (251)	36% (463)	24% (313)	4% (47)	1279
Voted in 2014: No	5% (44)	13% (120)	24% (218)	33% (308)	17% (156)	8% (74)	921
2012 Vote: Barack Obama	2% (17)	8% (65)	19% (155)	42% (351)	25% (209)	4% (30)	827
2012 Vote: Mitt Romney	7% (34)	17% (80)	22% (106)	28% (132)	23% (109)	4% (17)	477
2012 Vote: Other	6% (5)	21% (18)	23% (20)	24% (21)	15% (13)	10% (9)	86
2012 Vote: Didn't Vote	5% (40)	14% (109)	23% (187)	33% (266)	17% (138)	8% (66)	806

Continued on next page

Table CMSdem5: Which of the following best describes your current behavior?

Demographic	I am continuing to socialize in public places	I am continuing to socialize in public places, but less than before	I am not going to public places, but I am socializing with friends or family in my or their homes	I am not going to public places or interacting in-person, but I am socializing with friends or family virtually	I am not going to public places nor am I socializing with family or friends	Don't Know / No Opinion	Total N
Adults	4% (96)	12% (272)	21% (469)	35% (771)	21% (470)	6% (122)	2200
4-Region: Northeast	3% (12)	10% (38)	19% (73)	43% (168)	22% (88)	4% (15)	394
4-Region: Midwest	5% (22)	13% (59)	22% (101)	31% (143)	24% (111)	6% (27)	462
4-Region: South	5% (42)	14% (113)	24% (200)	32% (261)	20% (163)	5% (45)	824
4-Region: West	4% (20)	12% (62)	18% (95)	38% (200)	21% (108)	7% (35)	520
Sports fan	4% (63)	14% (207)	21% (307)	35% (521)	22% (329)	4% (66)	1492
Traveled outside of U.S. in past year 1+ times	5% (20)	11% (47)	18% (79)	43% (188)	18% (80)	5% (22)	436
Frequent Flyer	4% (10)	11% (27)	18% (44)	47% (112)	15% (37)	4% (9)	240
Open office space	6% (12)	14% (30)	20% (42)	41% (87)	17% (35)	3% (6)	212
Cubicle office space	6% (7)	5% (7)	19% (23)	49% (60)	19% (24)	2% (3)	123
Private office space	6% (8)	9% (12)	23% (33)	44% (62)	15% (22)	3% (4)	141
Feel comfortable in office	10% (31)	15% (43)	24% (72)	34% (101)	14% (42)	3% (8)	298
Feel uncomfortable in office	3% (7)	7% (18)	18% (46)	50% (130)	21% (55)	2% (4)	260
Watched Bundesliga	3% (3)	24% (20)	15% (12)	40% (32)	17% (14)	— (0)	81
Watched golf	4% (5)	12% (15)	17% (20)	34% (41)	29% (35)	3% (4)	120
Watched NASCAR	7% (20)	17% (52)	22% (68)	26% (78)	23% (70)	5% (16)	304
Watched PBR	11% (6)	10% (5)	16% (9)	30% (17)	32% (18)	1% (0)	55
ATP fan	7% (16)	12% (26)	19% (41)	38% (83)	20% (43)	5% (11)	220
Esports fan	5% (19)	12% (53)	23% (95)	37% (155)	17% (72)	7% (29)	422
F1 fan	5% (17)	13% (44)	22% (75)	34% (114)	19% (63)	6% (21)	334
IndyCar fan	5% (28)	14% (73)	21% (107)	33% (170)	22% (111)	5% (26)	515
MLB fan	4% (42)	13% (141)	21% (230)	36% (393)	23% (250)	4% (46)	1100
MLS fan	5% (21)	14% (61)	22% (93)	35% (153)	20% (84)	4% (19)	432
NASCAR fan	5% (39)	15% (113)	24% (178)	29% (218)	21% (154)	5% (39)	742

Continued on next page

Table CMSdem5: Which of the following best describes your current behavior?

Demographic	I am continuing to socialize in public places	I am continuing to socialize in public places, but less than before	I am not going to public places, but I am socializing with friends or family in my or their homes	I am not going to public places or interacting in-person, but I am socializing with friends or family virtually	I am not going to public places nor am I socializing with family or friends	Don't Know / No Opinion	Total N
Adults	4% (96)	12% (272)	21% (469)	35% (771)	21% (470)	6% (122)	2200
NBA fan	4% (36)	13% (129)	20% (192)	39% (381)	20% (193)	5% (48)	979
NCAA FT fan	5% (45)	15% (141)	21% (202)	33% (312)	21% (205)	5% (49)	954
NCAA MB fan	5% (39)	12% (99)	20% (164)	38% (309)	21% (175)	4% (32)	818
NCAA WB fan	5% (22)	13% (61)	19% (91)	39% (189)	21% (103)	4% (21)	488
NFL fan	4% (57)	14% (191)	21% (289)	35% (495)	22% (302)	5% (69)	1403
NHL fan	4% (32)	14% (110)	22% (172)	34% (266)	21% (160)	5% (36)	777
PGA fan	6% (32)	12% (66)	19% (109)	34% (191)	25% (137)	4% (23)	557
UFC fan	5% (27)	15% (82)	20% (109)	35% (193)	18% (98)	7% (36)	545
WNBA fan	4% (16)	13% (55)	17% (71)	41% (173)	21% (87)	5% (20)	422
WTA fan	5% (11)	14% (34)	16% (38)	39% (92)	18% (43)	8% (18)	237
Watch sports at least weekly	4% (42)	14% (132)	20% (189)	35% (330)	24% (224)	4% (35)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table CMSdem6: How concerned are you about the COVID-19 pandemic (coronavirus)?

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not concerned at all	Don't know / No opinion	Total N
Adults	48% (1054)	34% (756)	9% (202)	6% (133)	3% (55)	2200
Gender: Male	43% (458)	35% (376)	11% (119)	8% (81)	3% (27)	1062
Gender: Female	52% (596)	33% (380)	7% (83)	4% (51)	2% (28)	1138
Age: 18-34	44% (287)	35% (230)	11% (75)	6% (37)	4% (26)	655
Age: 35-44	44% (158)	37% (132)	8% (27)	7% (24)	4% (16)	358
Age: 45-64	51% (386)	32% (239)	9% (66)	7% (52)	1% (8)	751
Age: 65+	51% (222)	35% (154)	8% (33)	5% (20)	1% (6)	436
GenZers: 1997-2012	44% (139)	32% (101)	12% (39)	5% (17)	6% (20)	316
Millennials: 1981-1996	44% (239)	37% (202)	9% (50)	6% (30)	3% (17)	539
GenXers: 1965-1980	47% (246)	34% (176)	9% (47)	9% (45)	2% (12)	526
Baby Boomers: 1946-1964	53% (386)	34% (248)	7% (53)	5% (34)	1% (5)	727
PID: Dem (no lean)	66% (500)	28% (211)	4% (27)	1% (9)	1% (9)	755
PID: Ind (no lean)	42% (321)	36% (272)	11% (80)	7% (51)	4% (33)	756
PID: Rep (no lean)	34% (234)	40% (273)	14% (96)	11% (73)	2% (13)	689
PID/Gender: Dem Men	62% (197)	32% (103)	3% (8)	2% (5)	2% (6)	319
PID/Gender: Dem Women	69% (302)	25% (108)	4% (18)	1% (4)	1% (3)	436
PID/Gender: Ind Men	39% (158)	37% (151)	12% (50)	8% (32)	4% (16)	407
PID/Gender: Ind Women	46% (162)	35% (121)	9% (30)	5% (19)	5% (17)	349
PID/Gender: Rep Men	31% (103)	36% (122)	18% (60)	13% (44)	2% (6)	336
PID/Gender: Rep Women	37% (131)	43% (151)	10% (35)	8% (28)	2% (8)	353
Ideo: Liberal (1-3)	66% (390)	28% (167)	3% (20)	2% (12)	— (3)	592
Ideo: Moderate (4)	48% (270)	38% (214)	10% (57)	4% (21)	1% (6)	568
Ideo: Conservative (5-7)	38% (289)	38% (286)	13% (96)	10% (76)	1% (9)	756
Educ: < College	47% (712)	33% (499)	10% (149)	7% (101)	3% (52)	1512
Educ: Bachelors degree	47% (207)	41% (182)	7% (32)	5% (22)	— (1)	444
Educ: Post-grad	56% (136)	31% (75)	9% (21)	4% (10)	1% (3)	244
Income: Under 50k	48% (585)	32% (384)	9% (113)	6% (77)	4% (48)	1207
Income: 50k-100k	48% (333)	37% (256)	8% (59)	6% (44)	1% (6)	698
Income: 100k+	46% (136)	39% (116)	10% (30)	4% (12)	— (1)	295
Ethnicity: White	46% (791)	36% (613)	10% (177)	7% (113)	2% (28)	1722
Ethnicity: Hispanic	53% (184)	28% (98)	9% (32)	4% (16)	5% (19)	349
Ethnicity: Afr. Am.	57% (158)	29% (78)	4% (12)	3% (9)	6% (17)	274

Continued on next page

Table CMSdem6: How concerned are you about the COVID-19 pandemic (coronavirus)?

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not concerned at all	Don't know / No opinion	Total N
Adults	48% (1054)	34% (756)	9% (202)	6% (133)	3% (55)	2200
Ethnicity: Other	52% (106)	32% (64)	6% (13)	5% (10)	5% (11)	204
All Christian	49% (483)	34% (337)	10% (95)	6% (57)	1% (11)	984
All Non-Christian	60% (66)	31% (34)	3% (3)	5% (5)	1% (1)	110
Atheist	50% (57)	37% (41)	10% (11)	3% (4)	— (0)	113
Agnostic/Nothing in particular	45% (448)	35% (344)	9% (93)	7% (66)	4% (43)	994
Religious Non-Protestant/Catholic	55% (73)	31% (42)	8% (11)	5% (6)	1% (1)	133
Evangelical	43% (252)	35% (205)	11% (67)	10% (57)	2% (11)	592
Non-Evangelical	54% (426)	32% (257)	8% (65)	4% (35)	1% (11)	794
Community: Urban	51% (266)	34% (176)	8% (44)	5% (24)	3% (15)	524
Community: Suburban	49% (535)	34% (375)	10% (106)	5% (57)	1% (16)	1089
Community: Rural	43% (254)	35% (205)	9% (52)	9% (52)	4% (25)	587
Employ: Private Sector	48% (309)	37% (234)	8% (52)	7% (45)	— (0)	641
Employ: Government	44% (63)	38% (54)	7% (11)	8% (11)	3% (4)	142
Employ: Self-Employed	43% (69)	32% (52)	12% (20)	9% (14)	4% (6)	162
Employ: Homemaker	50% (60)	33% (40)	10% (12)	6% (7)	1% (2)	120
Employ: Retired	50% (247)	36% (181)	7% (34)	5% (26)	2% (8)	496
Employ: Unemployed	53% (149)	29% (80)	8% (24)	5% (13)	5% (14)	280
Employ: Other	41% (75)	28% (52)	18% (33)	6% (11)	7% (13)	184
Military HH: Yes	43% (150)	36% (125)	12% (42)	8% (30)	2% (6)	352
Military HH: No	49% (904)	34% (631)	9% (160)	6% (103)	3% (50)	1848
RD/WT: Right Direction	34% (257)	38% (288)	15% (111)	10% (79)	3% (22)	758
RD/WT: Wrong Track	55% (797)	32% (468)	6% (91)	4% (54)	2% (33)	1442
Trump Job Approve	34% (317)	38% (352)	15% (135)	11% (104)	2% (15)	923
Trump Job Disapprove	60% (702)	32% (377)	5% (59)	2% (18)	1% (13)	1169
Trump Job Strongly Approve	33% (174)	35% (181)	15% (79)	15% (79)	1% (7)	520
Trump Job Somewhat Approve	36% (143)	43% (171)	14% (56)	6% (24)	2% (8)	403
Trump Job Somewhat Disapprove	44% (116)	44% (116)	8% (20)	3% (7)	1% (3)	262
Trump Job Strongly Disapprove	65% (586)	29% (261)	4% (39)	1% (11)	1% (10)	907
Favorable of Trump	36% (319)	38% (337)	14% (127)	11% (98)	1% (5)	886
Unfavorable of Trump	58% (684)	33% (385)	6% (67)	2% (26)	1% (11)	1172

Continued on next page

Table CMSdem6: How concerned are you about the COVID-19 pandemic (coronavirus)?

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not concerned at all	Don't know / No opinion	Total N
Adults	48% (1054)	34% (756)	9% (202)	6% (133)	3% (55)	2200
Very Favorable of Trump	33% (184)	36% (200)	15% (83)	14% (79)	1% (4)	550
Somewhat Favorable of Trump	40% (135)	41% (136)	13% (44)	5% (18)	1% (2)	336
Somewhat Unfavorable of Trump	41% (88)	42% (89)	9% (19)	6% (12)	2% (4)	213
Very Unfavorable of Trump	62% (595)	31% (295)	5% (48)	1% (13)	1% (6)	959
#1 Issue: Economy	43% (310)	38% (272)	11% (79)	7% (48)	1% (7)	717
#1 Issue: Security	41% (103)	37% (93)	10% (24)	9% (23)	4% (10)	253
#1 Issue: Health Care	56% (237)	34% (144)	5% (19)	3% (13)	2% (9)	422
#1 Issue: Medicare / Social Security	53% (175)	31% (101)	8% (27)	5% (16)	3% (10)	330
#1 Issue: Women's Issues	48% (44)	34% (31)	8% (7)	3% (3)	7% (7)	92
#1 Issue: Education	40% (56)	34% (47)	17% (24)	7% (10)	2% (2)	139
#1 Issue: Energy	46% (45)	41% (40)	10% (10)	2% (2)	— (0)	98
#1 Issue: Other	56% (83)	18% (27)	8% (12)	11% (17)	7% (10)	149
2018 House Vote: Democrat	65% (497)	30% (230)	4% (27)	1% (8)	1% (5)	767
2018 House Vote: Republican	33% (205)	40% (246)	14% (86)	12% (73)	1% (5)	616
2018 House Vote: Someone else	35% (31)	38% (34)	8% (7)	11% (10)	8% (7)	89
2016 Vote: Hillary Clinton	65% (445)	30% (203)	4% (24)	1% (7)	— (2)	681
2016 Vote: Donald Trump	34% (233)	41% (285)	13% (90)	11% (74)	1% (5)	688
2016 Vote: Other	50% (66)	33% (44)	7% (9)	5% (7)	4% (6)	131
2016 Vote: Didn't Vote	44% (310)	32% (223)	11% (77)	6% (45)	6% (43)	697
Voted in 2014: Yes	50% (637)	34% (440)	8% (109)	6% (79)	1% (14)	1279
Voted in 2014: No	45% (417)	34% (316)	10% (93)	6% (54)	4% (41)	921
2012 Vote: Barack Obama	60% (498)	33% (270)	4% (35)	2% (17)	1% (7)	827
2012 Vote: Mitt Romney	33% (156)	40% (192)	14% (67)	12% (57)	1% (4)	477
2012 Vote: Other	31% (26)	39% (33)	14% (12)	8% (7)	8% (7)	86
2012 Vote: Didn't Vote	46% (372)	32% (260)	11% (86)	6% (51)	5% (37)	806
4-Region: Northeast	56% (222)	31% (122)	6% (24)	5% (19)	2% (7)	394
4-Region: Midwest	48% (222)	34% (159)	10% (46)	7% (30)	1% (5)	462
4-Region: South	47% (387)	34% (282)	9% (75)	7% (54)	3% (26)	824
4-Region: West	43% (223)	37% (192)	11% (58)	6% (29)	3% (18)	520
Sports fan	49% (735)	35% (516)	9% (142)	5% (70)	2% (29)	1492
Traveled outside of U.S. in past year 1+ times	51% (222)	32% (140)	7% (33)	7% (31)	2% (10)	436

Continued on next page

Table CMSdem6: How concerned are you about the COVID-19 pandemic (coronavirus)?

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not concerned at all	Don't know / No opinion	Total N
Adults	48% (1054)	34% (756)	9% (202)	6% (133)	3% (55)	2200
Frequent Flyer	47% (112)	36% (86)	8% (20)	7% (17)	2% (5)	240
Open office space	48% (102)	38% (81)	6% (13)	8% (16)	— (0)	212
Cubicle office space	54% (67)	34% (42)	4% (5)	7% (9)	1% (1)	123
Private office space	47% (66)	39% (55)	10% (14)	3% (4)	1% (1)	141
Feel comfortable in office	33% (98)	45% (133)	10% (31)	12% (35)	— (1)	298
Feel uncomfortable in office	67% (173)	27% (71)	4% (11)	1% (4)	— (0)	260
Watched Bundesliga	60% (48)	27% (22)	6% (5)	7% (5)	— (0)	81
Watched golf	47% (57)	45% (54)	6% (7)	1% (2)	— (0)	120
Watched NASCAR	50% (151)	35% (106)	8% (25)	6% (17)	2% (5)	304
Watched PBR	55% (30)	29% (16)	11% (6)	4% (2)	1% (1)	55
ATP fan	58% (128)	26% (57)	9% (19)	3% (7)	4% (8)	220
Esports fan	50% (212)	31% (133)	10% (42)	4% (16)	5% (20)	422
F1 fan	51% (170)	32% (108)	6% (20)	6% (22)	4% (14)	334
IndyCar fan	52% (269)	33% (172)	7% (36)	5% (28)	2% (9)	515
MLB fan	51% (565)	33% (368)	9% (99)	5% (55)	1% (14)	1100
MLS fan	52% (224)	34% (147)	8% (34)	4% (18)	2% (9)	432
NASCAR fan	48% (360)	34% (250)	10% (77)	5% (38)	2% (17)	742
NBA fan	54% (527)	33% (318)	7% (73)	4% (35)	3% (25)	979
NCAA FT fan	49% (470)	34% (325)	9% (90)	5% (47)	2% (23)	954
NCAA MB fan	49% (404)	34% (280)	10% (79)	5% (38)	2% (17)	818
NCAA WB fan	57% (278)	30% (149)	6% (31)	5% (22)	2% (9)	488
NFL fan	51% (712)	34% (471)	9% (126)	5% (66)	2% (28)	1403
NHL fan	49% (382)	35% (270)	9% (70)	5% (38)	2% (17)	777
PGA fan	50% (277)	35% (196)	8% (47)	5% (27)	2% (10)	557
UFC fan	48% (264)	32% (177)	10% (55)	6% (32)	3% (19)	545
WNBA fan	61% (259)	26% (110)	7% (31)	3% (13)	2% (9)	422
WTA fan	58% (138)	25% (59)	9% (22)	3% (7)	4% (11)	237
Watch sports at least weekly	51% (482)	34% (322)	10% (93)	4% (42)	1% (13)	952

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Adults	2200	100%
xdemGender	Gender: Male	1062	48%
	Gender: Female	1138	52%
	N	2200	
age	Age: 18-34	655	30%
	Age: 35-44	358	16%
	Age: 45-64	751	34%
	Age: 65+	436	20%
	N	2200	
demAgeGeneration	GenZers: 1997-2012	316	14%
	Millennials: 1981-1996	539	24%
	GenXers: 1965-1980	526	24%
	Baby Boomers: 1946-1964	727	33%
	N	2107	
xpid3	PID: Dem (no lean)	755	34%
	PID: Ind (no lean)	756	34%
	PID: Rep (no lean)	689	31%
	N	2200	
xpidGender	PID/Gender: Dem Men	319	15%
	PID/Gender: Dem Women	436	20%
	PID/Gender: Ind Men	407	19%
	PID/Gender: Ind Women	349	16%
	PID/Gender: Rep Men	336	15%
	PID/Gender: Rep Women	353	16%
	N	2200	
xdemIdeo3	Ideo: Liberal (1-3)	592	27%
	Ideo: Moderate (4)	568	26%
	Ideo: Conservative (5-7)	756	34%
	N	1916	
xeduc3	Educ: < College	1512	69%
	Educ: Bachelors degree	444	20%
	Educ: Post-grad	244	11%
	N	2200	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	1207	55%
	Income: 50k-100k	698	32%
	Income: 100k+	295	13%
	N	2200	
xdemWhite	Ethnicity: White	1722	78%
xdemHispBin	Ethnicity: Hispanic	349	16%
demBlackBin	Ethnicity: Afr. Am.	274	12%
demRaceOther	Ethnicity: Other	204	9%
xdemReligion	All Christian	984	45%
	All Non-Christian	110	5%
	Atheist	113	5%
	Agnostic/Nothing in particular	994	45%
	N	2200	
xdemReligOther	Religious Non-Protestant/Catholic	133	6%
xdemEvang	Evangelical	592	27%
	Non-Evangelical	794	36%
	N	1386	
xdemUsr	Community: Urban	524	24%
	Community: Suburban	1089	49%
	Community: Rural	587	27%
	N	2200	
xdemEmploy	Employ: Private Sector	641	29%
	Employ: Government	142	6%
	Employ: Self-Employed	162	7%
	Employ: Homemaker	120	5%
	Employ: Retired	496	23%
	Employ: Unemployed	280	13%
	Employ: Other	184	8%
N	2024		
xdemMilHH1	Military HH: Yes	352	16%
	Military HH: No	1848	84%
	N	2200	
xnrl	RD/WT: Right Direction	758	34%
	RD/WT: Wrong Track	1442	66%
	N	2200	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
Trump_Approve	Trump Job Approve	923	42%
	Trump Job Disapprove	1169	53%
	N	2091	
Trump_Approve2	Trump Job Strongly Approve	520	24%
	Trump Job Somewhat Approve	403	18%
	Trump Job Somewhat Disapprove	262	12%
	Trump Job Strongly Disapprove	907	41%
	N	2091	
Trump_Fav	Favorable of Trump	886	40%
	Unfavorable of Trump	1172	53%
	N	2058	
Trump_Fav_FULL	Very Favorable of Trump	550	25%
	Somewhat Favorable of Trump	336	15%
	Somewhat Unfavorable of Trump	213	10%
	Very Unfavorable of Trump	959	44%
	N	2058	
xnr3	#1 Issue: Economy	717	33%
	#1 Issue: Security	253	12%
	#1 Issue: Health Care	422	19%
	#1 Issue: Medicare / Social Security	330	15%
	#1 Issue: Women's Issues	92	4%
	#1 Issue: Education	139	6%
	#1 Issue: Energy	98	4%
	#1 Issue: Other	149	7%
	N	2200	
xsubVote18O	2018 House Vote: Democrat	767	35%
	2018 House Vote: Republican	616	28%
	2018 House Vote: Someone else	89	4%
	N	1473	
xsubVote16O	2016 Vote: Hillary Clinton	681	31%
	2016 Vote: Donald Trump	688	31%
	2016 Vote: Other	131	6%
	2016 Vote: Didn't Vote	697	32%
	N	2197	
xsubVote14O	Voted in 2014: Yes	1279	58%
	Voted in 2014: No	921	42%
	N	2200	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote12O	2012 Vote: Barack Obama	827	38%
	2012 Vote: Mitt Romney	477	22%
	2012 Vote: Other	86	4%
	2012 Vote: Didn't Vote	806	37%
	N	2196	
xreg4	4-Region: Northeast	394	18%
	4-Region: Midwest	462	21%
	4-Region: South	824	37%
	4-Region: West	520	24%
	N	2200	
CMSdem8	Sports fan	1492	68%
CMSdem9	Traveled outside of U.S. in past year 1+ times	436	20%
CMSdem10	Frequent Flyer	240	11%
CMSxdem1	Open office space	212	10%
CMSxdem2	Cubicle office space	123	6%
CMSxdem3	Private office space	141	6%
CMSxdem4	Feel comfortable in office	298	14%
CMSxdem5	Feel uncomfortable in office	260	12%
CMSxdem6	Watched Bundesliga	81	4%
CMSxdem7	Watched golf	120	5%
CMSxdem8	Watched NASCAR	304	14%
CMSxdem9	Watched PBR	55	2%
CMSxdem10	ATP fan	220	10%
CMSxdem11	Esports fan	422	19%
CMSxdem12	F1 fan	334	15%
CMSxdem13	IndyCar fan	515	23%
CMSxdem14	MLB fan	1100	50%
CMSxdem15	MLS fan	432	20%
CMSxdem16	NASCAR fan	742	34%
CMSxdem17	NBA fan	979	44%

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
CMSxdem18	NCAA FT fan	954	43%
CMSxdem19	NCAA MB fan	818	37%
CMSxdem20	NCAA WB fan	488	22%
CMSxdem21	NFL fan	1403	64%
CMSxdem22	NHL fan	777	35%
CMSxdem23	PGA fan	557	25%
CMSxdem24	UFC fan	545	25%
CMSxdem25	WNBA fan	422	19%
CMSxdem26	WTA fan	237	11%
CMSxdem27	Watch sports at least weekly	952	43%

Note: Group proportions may total to larger than one-hundred percent due to rounding. All statistics are calculated with demographic post-stratification weights applied.

