

National Tracking Poll #2007121 July 31 - August 02, 2020

Crosstabulation Results

Methodology:

This poll was conducted between July 31-August 2, 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, gender, educational attainment, 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: As you may know, a new strain of a virus called coronavirus was identified by Chinese authorities in early January, and has spread around the world, infecting millions of individuals and killing hundreds of thousands of people globally. The World Health Organization declared this outbreak of the coronavirus is a pandemic, posing a risk to countries outside of China. President Trump declared a public health emergency in the United States shortly after. Based on what you know, how concerned are you about the outbreak of coronavirus?	11
2	Table CMS2_1: To what extent is the coronavirus a health risk in the following places? China	15
3	Table CMS2_2: To what extent is the coronavirus a health risk in the following places? Asia	19
4	Table CMS2_3: To what extent is the coronavirus a health risk in the following places? Europe	23
5	Table CMS2_4: To what extent is the coronavirus a health risk in the following places? United States	27
6	Table CMS2_5: To what extent is the coronavirus a health risk in the following places? Globally	31
7	Table CMS2_6: To what extent is the coronavirus a health risk in the following places? the Middle East	35
8	Table CMS2_7: To what extent is the coronavirus a health risk in the following places? South America	39
9	Table CMS2_8: To what extent is the coronavirus a health risk in the following places? Central America	43
10	Table CMS2_9: To what extent is the coronavirus a health risk in the following places? Your state	47
11	Table CMS2_10: To what extent is the coronavirus a health risk in the following places? Your community	51
12	Table CMS3_1: In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change? Travel within the U.S	55
13	Table CMS3_2: In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change? Travel outside of the U.S	59
14	Table CMS3_3: In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change? Stay overnight at a hotel in the U.S	63
15	Table CMS3_4: In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change? Stay overnight at a hotel outside of the U.S	67
16	Table CMS3_5: <i>In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change? Travel within Asia</i>	71

17	Table CMS3_6: In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change? Travel within Europe	75
18	Table CMS4_1: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Health care	79
19	Table CMS4_2: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? American goods	83
20	Table CMS4_3: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Chinese made goods	87
21	Table CMS4_4: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Internationally made goods	91
22	Table CMS4_5: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Personal hygiene product, such as hand sanitizer and hand soap	95
23	Table CMS4_6: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Home cleaning products, such as disinfectants	99
24	Table CMS4_7: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Medical supplies, such as medical face masks	103
25	Table CMS4_8: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Food products grown or produced in China	107
26	Table CMS4_9: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Food products grown or produced in Asia	111
27	Table CMS4_10: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Restaurant delivery services	115
28	Table CMS4_11: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Meal kit delivery services, such as Hello Fresh and Blue Apron	119
29	Table CMS4_12: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? On-demand food delivery services, such as DoorDash or Grubhub	123
30	Table CMS4_13: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Grocery delivery service	127
31	Table CMS4_14: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Movie or TV streaming services	131
32	Table CMS4_15: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Goods from online marketplaces, such as Amazon or Walmart	135

33	Table CMS4_16: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Music streaming services	139
34	Table CMS4_17: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Video games	143
35	Table CMS4_18: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Canned goods	147
36	Table CMS4_19: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Medicine you are currently prescribed	151
37	Table CMS4_20: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Beauty products, such as face masks and makeup	155
38	Table CMS4_21: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Alcoholic beverages	159
39	Table CMS4_22: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Electronics	163
40	Table CMS5: If a vaccine that protects from the coronavirus became available, would you get vaccinated, or not?	167
41	Table CMS6_1: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? President Donald Trump	171
42	Table CMS6_2: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Vice President Mike Pence	175
43	Table CMS6_3: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The Centers for Disease Control and Prevention (CDC)	179
44	Table CMS6_4: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Congress	183
45	Table CMS6_5: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Your state government	187
46	Table CMS6_6: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Your local government	191
47	Table CMS6_7: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The United Nations (UN)	195
48	Table CMS6_8: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The World Health Organization (WHO)	199
49	Table CMS6_9: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Airline companies	203

50	Table CMS6_10: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The Transportation Security Administration (TSA)	207
51	Table CMS6_11: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Cruise companies	211
52	Table CMS6_12: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Corporations	215
53	Table CMS6_13: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Restaurants and bars	219
54	Table CMS6_14: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Retail stores	223
55	Table CMS6_15: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Grocery stores	227
56	Table CMS7: Thinking about the confirmed cases of the coronavirus in the United States, who do you think is most to blame for the spread of the coronavirus into the United States?	231
57	Table CMS8: Which of these statements comes closer to your opinion, even if none is exactly right?	234
58	Table CMS9_1: How concerned are you that the coronavirus will impact the following? U.S. economy	238
59	Table CMS9_2: How concerned are you that the coronavirus will impact the following? Chinese economy nese economy	242
60	Table CMS9_3: How concerned are you that the coronavirus will impact the following? Global economy	246
61	Table CMS9_4: How concerned are you that the coronavirus will impact the following? My local economy	250
62	Table CMS9_5: How concerned are you that the coronavirus will impact the following? The European economy	254
63	Table CMS9_6: How concerned are you that the coronavirus will impact the following? Middle Eastern economy	258
64	Table CMS9_7: How concerned are you that the coronavirus will impact the following? The hospitality industry	262
65	Table CMS9_8: How concerned are you that the coronavirus will impact the following? My jo	b266
66	Table CMS9_9: How concerned are you that the coronavirus will impact the following? American job market	270
67	Table CMS9_10: How concerned are you that the coronavirus will impact the following? American companies	274

68	Table CMS10_1: To what extent are each of the following effective for preventing the spread of coronavirus? Face masks	278
69	Table CMS10_2: To what extent are each of the following effective for preventing the spread of coronavirus? Hand sanitizer	282
70	Table CMS10_3: To what extent are each of the following effective for preventing the spread of coronavirus? Disinfectants	286
71	Table CMS10_4: To what extent are each of the following effective for preventing the spread of coronavirus? Hand soap	290
72	Table CMS10_5: To what extent are each of the following effective for preventing the spread of coronavirus? Natural or organic cleaning products	294
73	Table CMS10_6: To what extent are each of the following effective for preventing the spread of coronavirus? Social distancing	298
74	Table CMS11_1: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a movie theater	302
75	Table CMS11_2: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to sporting events	306
76	Table CMS11_3: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a concert	310
77	Table CMS11_4: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a shopping mall	314
78	Table CMS11_5: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to an amusement park	318
79	Table CMS11_6: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take a vacation	322
80	Table CMS11_7: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a party or social event	326
81	Table CMS11_8: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a religious gathering or meeting	330
82	Table CMS11_9: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Use public transit	334
83	Table CMS11_10: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the grocery store	338
84	Table CMS11_11: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Use a ride-hailing service like Uber or Lyft or take a taxi	342
85	Table CMS11_12: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go out to eat at a restaurant or cafe	346

86	Table CMS11_13: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a work conference	350
87	Table CMS11_14: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a theater performance	354
88	Table CMS11_15: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a museum	358
89	Table CMS11_16: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a political rally	362
90	Table CMS11_17: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Vote in a political election	366
91	Table CMS11_18: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the gym	370
92	Table CMS11_19: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Invest in the stock market	374
93	Table CMS11_20: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the doctor	378
94	Table CMS11_21: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel in your own car	382
95	Table CMS11_22: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Carpool with others	386
96	Table CMS11_23: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take a public bus	390
97	Table CMS11_24: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take the subway or public train	394
98	Table CMS11_25: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Stay home in your free time	398
99	Table CMS11_26: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel by plane domestically	402
100	Table CMS11_27: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel by plane internationally	406
101	Table CMS13: Which of the following is closest to your opinion, even if neither is exactly correct	?410
102	Table CMS14_1NET: Which of these applies to you? Please select all that apply I have or previously had COVID-19 (coronavirus)	414
103	Table CMS14_2NET: Which of these applies to you? Please select all that apply A family member or close friend has or previously had COVID-19 (coronavirus)	418

104	Table CMS14_3NET: Which of these applies to you? Please select all that apply I know someone personally who has died from COVID-19 (coronavirus)	422
105	Table CMS14_4NET: Which of these applies to you? Please select all that apply I am experiencing symptoms of COVID-19 (coronavirus) but have not been diagnosed	426
106	Table CMS14_5NET: Which of these applies to you? Please select all that apply I am currently attempting to be tested for COVID-19 (coronavirus)	430
107	Table CMS14_6NET: Which of these applies to you? Please select all that apply I have been exposed to COVID-19 (coronavirus)	434
108	Table CMS14_7NET: Which of these applies to you? Please select all that apply Someone in my household has lost a job because of the COVID-19 pandemic (coronavirus)	438
109	Table CMS14_8NET: Which of these applies to you? Please select all that apply A family member or friend lost their job because of the COVID-19 pandemic (coronavirus)	442
110	Table CMS14_9NET: Which of these applies to you? Please select all that apply My local community has been badly affected by the COVID-19 pandemic (coronavirus)	446
111	Table CMS14_10NET: Which of these applies to you? Please select all that apply None of the above above	450
112	Table CMS15_1: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Efficient	454
113	Table CMS15_2: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Effective	458
114	Table CMS15_3: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Strategic	462
115	Table CMS15_4: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Thoughtful	466
116	Table CMS15_5: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Scientific	470
117	Table CMS15_6: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Slow	474
118	Table CMS15_7: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Disorganized	478
119	Table CMS15_8: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Not enough being done	482
120	Table CMS15_9: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Overreaction	486
121	Table CMS15_10: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Hysterical	490

122	Table CMS15_11: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Overly cautious	494
123	Table CMS15_12: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Better than most other countries .	498
124	Table CMS15_13: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Worse than most other countries .	502
125	Table CMS15_14: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Embarrassing	506
126	Table CMS15_15: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Inspiring	510
127	Table CMS16: Since the COVID-19 pandemic (coronavirus) spread to the U.S., would you say you're spending more or less than you usually do?	514
128	Table CMS17: Now thinking only about online purchases, since the COVID-19 pandemic (coronavirus) spread to the U.S., would you say you're spending more or less than usual?	518
129	Table CMS18: Which of these best describes you, even if neither is exactly correct? Since health officials recommended social distancing and self-quarantining began in March 2020	522
130	Table CMSdem1_1: <i>In the past year, how many times have you done the following? Traveled within the U.S.</i>	526
131	Table CMSdem1_2: <i>In the past year, how many times have you done the following? Traveled outside of the U.S.</i>	530
132	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>	534
133	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	538
134	Table CMSdem1_5: <i>In the past year, how many times have you done the following? Traveled by airplane</i>	542
135	Table CMSdem2_1: And do you currently have plans to do any of the following in the next year? Travel within the U.S	546
136	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	550
137	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	554
138	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	558
139	Table CMSdem2_5: And do you currently have plans to do any of the following in the next year? Travel by airplane	562

140	Film	566
141	Table CMSdem3_2: In general, what kind of fan do you consider yourself of the following? Television	570
142	Table CMSdem3_3: In general, what kind of fan do you consider yourself of the following? Music	574
143	Table CMSdem3_4: In general, what kind of fan do you consider yourself of the following? Sports	578
144	Table CMSdem4: Which of the following best describes your current behavior?	582
145	Table CMSdem5: How concerned are you with the issue of climate change and the impact it is having on the U.S. environment?	587
146	Summary Statistics of Survey Respondent Demographics	591

Crosstabulation Results by Respondent Demographics

Table CMS1: As you may know, a new strain of a virus called coronavirus was identified by Chinese authorities in early January, and has spread around the world, infecting millions of individuals and killing hundreds of thousands of people globally. The World Health Organization declared this outbreak of the coronavirus is a pandemic, posing a risk to countries outside of China. President Trump declared a public health emergency in the United States shortly after. Based on what you know, how concerned are you about the outbreak of coronavirus?

Demographic	Very con	Very concerned		Somewhat concerned		Not very concerned		Not at all concerned		Don't Know / No Opinion	
Adults	60% (1	1328)	26%	(565)	7%	(164)	4%	(94)	2%	(49)	2200
Gender: Male	58%	(616)	27%	(285)	8%	(89)	5%	(52)	2%	(19)	1062
Gender: Female	63%	(712)	25%	(280)	7%	(74)	4%	(41)	3%	(31)	1138
Age: 18-34	59% ((390)	24%	(158)	8%	(51)	5%	(31)	4%	(26)	655
Age: 35-44	57% ((202)	29%	(102)	7%	(26)	5%	(19)	2%	(8)	358
Age: 45-64	59% ((440)	27%	(200)	8%	(63)	5%	(36)	2%	(12)	751
Age: 65+	68% ((296)	24%	(105)	5%	(24)	2%	(8)	1%	(4)	436
GenZers: 1997-2012	58%	(137)	28%	(67)	4%	(11)	6%	(15)	3%	(7)	237
Millennials: 1981-1996	59% ((350)	23%	(138)	9%	(52)	5%	(30)	4%	(21)	591
GenXers: 1965-1980	58%	(312)	26%	(139)	9%	(47)	4%	(24)	3%	(15)	537
Baby Boomers: 1946-1964	62% ((459)	28%	(207)	7%	(50)	3%	(24)	_	(3)	742
PID: Dem (no lean)	76% ((625)	19%	(154)	2%	(19)	2%	(15)	2%	(13)	826
PID: Ind (no lean)	59% ((387)	26%	(170)	7%	(47)	4%	(29)	4%	(27)	660
PID: Rep (no lean)	44%	(316)	34%	(241)	14%	(98)	7%	(49)	1%	(9)	714
PID/Gender: Dem Men	72% ((286)	19%	(75)	4%	(16)	3%	(12)	2%	(7)	396
PID/Gender: Dem Women	79% ((339)	18%	(79)	1%	(3)	1%	(3)	1%	(6)	430
PID/Gender: Ind Men	55%	(174)	30%	(94)	9%	(28)	4%	(13)	3%	(9)	319
PID/Gender: Ind Women	62%	(213)	22%	(76)	6%	(19)	5%	(16)	5%	(18)	342
PID/Gender: Rep Men	45%	(156)	34%	(116)	13%	(45)	8%	(27)	1%	(3)	347
PID/Gender: Rep Women	44%	(160)	34%	(125)	14%	(53)	6%	(22)	2%	(7)	367
Ideo: Liberal (1-3)	79% ((537)	16%	(107)	2%	(15)	3%	(19)	_	(2)	681
Ideo: Moderate (4)	66% ((390)	25%	(151)	5%	(28)	2%	(12)	2%	(12)	593
Ideo: Conservative (5-7)	45% ((328)	33%	(241)	14%	(105)	7%	(51)	1%	(7)	731
Educ: < College	57% ((868)	26%	(398)	8%	(123)	5%	(80)	3%	(44)	1512
Educ: Bachelors degree	68% ((300)	23%	(103)	6%	(26)	2%	(10)	1%	(5)	444
Educ: Post-grad	66%	(161)	26%	(64)	6%	(15)	2%	(4)	_	(1)	244

Table CMS1: As you may know, a new strain of a virus called coronavirus was identified by Chinese authorities in early January, and has spread around the world, infecting millions of individuals and killing hundreds of thousands of people globally. The World Health Organization declared this outbreak of the coronavirus is a pandemic, posing a risk to countries outside of China. President Trump declared a public health emergency in the United States shortly after. Based on what you know, how concerned are you about the outbreak of coronavirus?

Demographic	Very concer	Some conce		Not very concerned		Not at all concerned		Don't Know / No Opinion		Total N
Adults	60% (1328	3) 26%	(565)	7%	(164)	4%	(94)	2%	(49)	2200
Income: Under 50k	58% (704	27%	(328)	7%	(89)	4%	(46)	3%	(42)	1210
Income: 50k-100k	61% (403	3) 24%	(155)	9%	(59)	5%	(36)	1%	(6)	658
Income: 100k+	67% (221	25%	(81)	5%	(16)	4%	(12)	_	(1)	332
Ethnicity: White	58% (1000) 27%	(466)	9%	(154)	4%	(72)	2%	(31)	1722
Ethnicity: Hispanic	64% (223	3) 23%	(80)	5%	(18)	6%	(22)	2%	(8)	349
Ethnicity: Black	71% (195	5) 18%	(48)	3%	(7)	4%	(11)	5%	(13)	274
Ethnicity: Other	65% (133	3) 25%	(51)	1%	(3)	5%	(11)	3%	(6)	204
All Christian	59% (608	3) 27%	(281)	8%	(86)	3%	(35)	1%	(15)	1025
All Non-Christian	77% (91	16%	(19)	4%	(5)	1%	(2)	2%	(2)	118
Atheist	72% (90	15%	(19)	4%	(6)	5%	(7)	4%	(5)	126
Agnostic/Nothing in particular	57% (322	2) 27%	(149)	7%	(41)	5%	(29)	3%	(19)	560
Something Else	58% (217	7) 26%	(98)	7%	(26)	6%	(21)	2%	(9)	371
Religious Non-Protestant/Catholic	72% (110	16%	(25)	6%	(8)	3%	(5)	2%	(4)	152
Evangelical	52% (292	2) 29%	(164)	11%	(60)	6%	(35)	1%	(8)	559
Non-Evangelical	64% (501	26%	(205)	6%	(48)	2%	(18)	2%	(13)	785
Community: Urban	70% (382	2) 19%	(106)	5%	(28)	3%	(14)	3%	(14)	544
Community: Suburban	62% (680)) 26%	(286)	8%	(84)	4%	(40)	1%	(10)	1099
Community: Rural	48% (266	5) 31%	(174)	9%	(52)	7%	(40)	5%	(25)	557
Employ: Private Sector	59% (402	2) 26%	(177)	10%	(65)	4%	(27)	1%	(8)	679
Employ: Government	61% (79	9) 26%	(33)	7%	(10)	5%	(7)	1%	(1)	129
Employ: Self-Employed	59% (111	1) 21%	(40)	7%	(12)	9%	(18)	4%	(7)	188
Employ: Homemaker	52% (76	31%	(46)	10%	(14)	3%	(4)	5%	(7)	147
Employ: Retired	65% (309	9) 26%	(124)	6%	(30)	2%	(8)	1%	(4)	474
Employ: Unemployed	59% (210) 27%	(98)	5%	(19)	5%	(17)	4%	(15)	358
Employ: Other	59% (65	5) 21%	(23)	9%	(10)	8%	(9)	3%	(4)	111
Military HH: Yes	64% (217	7) 21%	(72)	9%	(30)	4%	(14)	1%	(5)	337
Military HH: No	60% (1111	1) 26%	(493)	7%	(134)	4%	(80)	2%	(44)	1863

Table CMS1: As you may know, a new strain of a virus called coronavirus was identified by Chinese authorities in early January, and has spread around the world, infecting millions of individuals and killing hundreds of thousands of people globally. The World Health Organization declared this outbreak of the coronavirus is a pandemic, posing a risk to countries outside of China. President Trump declared a public health emergency in the United States shortly after. Based on what you know, how concerned are you about the outbreak of coronavirus?

Demographic		Very concerned		Somewhat concerned		Not very concerned		Not at all concerned		Don't Know / No Opinion	
Adults	60%	(1328)	26%	(565)	7%	(164)	4%	(94)	2%	(49)	2200
RD/WT: Right Direction	41%	(252)	35%	(212)	13%	(82)	8%	(46)	3%	(21)	613
RD/WT: Wrong Track	68%	(1076)	22%	(354)	5%	(82)	3%	(47)	2%	(28)	1587
Trump Job Approve	42%	(369)	35%	(306)	14%	(128)	8%	(70)	1%	(10)	883
Trump Job Disapprove	77%	(933)	19%	(234)	3%	(31)	1%	(12)	1%	(8)	1219
Trump Job Strongly Approve	38%	(190)	33%	(163)	16%	(77)	12%	(58)	1%	(7)	494
Trump Job Somewhat Approve	46%	(179)	37%	(144)	13%	(51)	3%	(13)	1%	(3)	389
Trump Job Somewhat Disapprove	59%	(137)	36%	(84)	4%	(10)	1%	(2)	_	(0)	232
Trump Job Strongly Disapprove	81%	(797)	15%	(151)	2%	(21)	1%	(10)	1%	(8)	986
Favorable of Trump	43%	(376)	35%	(308)	14%	(127)	7%	(63)	1%	(10)	883
Unfavorable of Trump	77%	(916)	19%	(229)	2%	(24)	1%	(18)	_	(6)	1191
Very Favorable of Trump	39%	(203)	33%	(169)	17%	(88)	10%	(52)	1%	(7)	518
Somewhat Favorable of Trump	47%	(172)	38%	(139)	11%	(39)	3%	(11)	1%	(3)	364
Somewhat Unfavorable of Trump	59%	(106)	34%	(60)	6%	(10)	1%	(2)	_	(0)	179
Very Unfavorable of Trump	80%	(810)	17%	(169)	1%	(13)	2%	(15)	1%	(6)	1013
#1 Issue: Economy	56%	(421)	29%	(217)	10%	(74)	4%	(34)	1%	(4)	750
#1 Issue: Security	42%	(104)	37%	(92)	14%	(34)	6%	(14)	2%	(6)	250
#1 Issue: Health Care	70%	(314)	20%	(90)	4%	(18)	3%	(14)	3%	(13)	448
#1 Issue: Medicare / Social Security	68%	(194)	17%	(50)	6%	(17)	5%	(16)	3%	(9)	285
#1 Issue: Women's Issues	66%	(56)	22%	(19)	6%	(5)	3%	(3)	3%	(3)	86
#1 Issue: Education	60%	(62)	26%	(27)	4%	(4)	5%	(5)	4%	(4)	103
#1 Issue: Energy	54%	(49)	37%	(34)	3%	(3)	1%	(1)	5%	(4)	91
#1 Issue: Other	68%	(127)	19%	(36)	5%	(9)	4%	(7)	4%	(7)	186
2018 House Vote: Democrat	80%	(601)	16%	(124)	1%	(10)	2%	(12)	1%	(8)	755
2018 House Vote: Republican	44%	(279)	35%	(223)	14%	(91)	6%	(39)	1%	(4)	636
2018 House Vote: Someone else	70%	(49)	20%	(14)	5%	(3)	3%	(2)	2%	(1)	69

Table CMS1: As you may know, a new strain of a virus called coronavirus was identified by Chinese authorities in early January, and has spread around the world, infecting millions of individuals and killing hundreds of thousands of people globally. The World Health Organization declared this outbreak of the coronavirus is a pandemic, posing a risk to countries outside of China. President Trump declared a public health emergency in the United States shortly after. Based on what you know, how concerned are you about the outbreak of coronavirus?

Domographic	Very concerned		Somewhat concerned		Not very concerned		Not at all concerned		Don't Know / No Opinion		Total N
Demographic	very	oncernea	Con	cernea	Conc	Lerneu	COIIC	ernea	NOO	pinion	10tal N
Adults	60%	(1328)	26%	(565)	7%	(164)	4%	(94)	2%	(49)	2200
2016 Vote: Hillary Clinton	80%	(543)	17%	(116)	1%	(8)	1%	(7)	1%	(5)	679
2016 Vote: Donald Trump	43%	(299)	34%	(239)	14%	(98)	7%	(46)	2%	(11)	693
2016 Vote: Other	74%	(99)	16%	(21)	6%	(7)	4%	(6)	1%	(1)	135
2016 Vote: Didn't Vote	56%	(386)	27%	(189)	7%	(50)	5%	(36)	5%	(32)	692
Voted in 2014: Yes	64%	(816)	25%	(316)	7%	(85)	3%	(43)	1%	(11)	1271
Voted in 2014: No	55%	(513)	27%	(249)	8%	(78)	5%	(51)	4%	(38)	929
2012 Vote: Barack Obama	76%	(622)	19%	(157)	3%	(25)	1%	(10)	1%	(5)	818
2012 Vote: Mitt Romney	45%	(223)	34%	(167)	13%	(65)	6%	(31)	1%	(6)	493
2012 Vote: Other	51%	(45)	21%	(19)	13%	(11)	9%	(8)	5%	(5)	89
2012 Vote: Didn't Vote	55%	(438)	28%	(221)	8%	(62)	6%	(45)	4%	(34)	800
4-Region: Northeast	58%	(226)	26%	(103)	8%	(30)	6%	(23)	3%	(11)	394
4-Region: Midwest	56%	(261)	30%	(137)	9%	(39)	3%	(13)	3%	(12)	462
4-Region: South	62%	(509)	25%	(205)	8%	(66)	4%	(30)	2%	(14)	824
4-Region: West	64%	(332)	23%	(120)	5%	(28)	5%	(28)	2%	(12)	520
Sports fan	62%	(900)	27%	(384)	6%	(93)	3%	(48)	2%	(24)	1449
Traveled outside of U.S. in past year 1+ times	66%	(264)	22%	(87)	7%	(29)	4%	(16)	_	(2)	398
Frequent Flyer	64%	(130)	24%	(48)	8%	(16)	5%	(9)	_	(0)	203

Table CMS2_1: *To what extent is the coronavirus a health risk in the following places? China*

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N	
Adults	54% (1193)	21% (466)	7% (149)	2% (36)	16% (356)	2200	
Gender: Male	56% (591)	22% (236)	7% (78)	2% (22)	13% (135)	1062	
Gender: Female	53% (602)	20% (229)	6% (72)	1% (14)	19% (221)	1138	
Age: 18-34	50% (327)	22% (142)	8% (54)	3% (18)	17% (114)	655	
Age: 35-44	50% (180)	24% (86)	7% (26)	2% (6)	16% (59)	358	
Age: 45-64	55% (416)	19% (143)	6% (47)	2% (12)	18% (133)	751	
Age: 65+	62% (269)	22% (94)	5% (22)	- (0)	12% (51)	436	
GenZers: 1997-2012	44% (104)	29% (68)	11% (26)	2% (6)	14% (34)	237	
Millennials: 1981-1996	54% (321)	18% (105)	7% (41)	3% (17)	18% (107)	591	
GenXers: 1965-1980	49% (263)	23% (123)	7% (37)	2% (9)	19% (104)	537	
Baby Boomers: 1946-1964	60% (443)	20% (151)	6% (42)	1% (4)	14% (102)	742	
PID: Dem (no lean)	54% (447)	23% (194)	7% (60)	2% (17)	13% (107)	826	
PID: Ind (no lean)	53% (348)	21% (138)	6% (38)	1% (7)	19% (129)	660	
PID: Rep (no lean)	56% (397)	19% (134)	7% (51)	2% (12)	17% (120)	714	
PID/Gender: Dem Men	57% (226)	24% (94)	7% (26)	3% (14)	9% (36)	396	
PID/Gender: Dem Women	51% (221)	23% (100)	8% (34)	1% (4)	17% (71)	430	
PID/Gender: Ind Men	50% (160)	24% (76)	7% (23)	1% (3)	18% (57)	319	
PID/Gender: Ind Women	55% (188)	18% (62)	5% (16)	1% (4)	21% (72)	342	
PID/Gender: Rep Men	59% (204)	19% (67)	8% (29)	1% (5)	12% (42)	347	
PID/Gender: Rep Women	53% (193)	18% (67)	6% (22)	2% (7)	21% (78)	367	
Ideo: Liberal (1-3)	55% (375)	25% (169)	9% (58)	1% (9)	10% (69)	681	
Ideo: Moderate (4)	57% (336)	20% (121)	6% (36)	2% (12)	15% (88)	593	
Ideo: Conservative (5-7)	56% (407)	20% (144)	7% (49)	1% (11)	16% (121)	731	
Educ: < College	55% (826)	18% (279)	6% (88)	2% (30)	19% (290)	1512	
Educ: Bachelors degree	55% (245)	25% (109)	10% (42)	1% (4)	10% (43)	444	
Educ: Post-grad	50% (122)	32% (78)	8% (20)	1% (2)	9% (22)	244	
Income: Under 50k	54% (653)	18% (212)	7% (82)	2% (22)	20% (240)	1210	
Income: 50k-100k	55% (360)	24% (157)	7% (47)	2% (12)	13% (82)	658	
Income: 100k+	54% (179)	29% (97)	6% (21)	— (1)	10% (34)	332	
Ethnicity: White	55% (939)	21% (356)	7% (119)	2% (27)	16% (280)	1722	

Table CMS2_1: *To what extent is the coronavirus a health risk in the following places? China*

Demographic		It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion	
Adults	54%	(1193)	21%	(466)	7%	(149)	2%	(36)	16%	(356)	2200
Ethnicity: Hispanic	52%	(181)	20%	(70)	8%	(27)	3%	(10)	17%	(60)	349
Ethnicity: Black	54%	(147)	21%	(58)	6%	(17)	2%	(6)	17%	(45)	274
Ethnicity: Other	52%	(106)	25%	(51)	7%	(13)	1%	(3)	15%	(30)	204
All Christian	55%	(568)	21%	(214)	7%	(68)	2%	(17)	15%	(158)	1025
All Non-Christian	60%	(72)	18%	(21)	10%	(12)	2%	(2)	10%	(12)	118
Atheist	54%	(68)	21%	(27)	10%	(12)	2%	(2)	14%	(17)	126
Agnostic/Nothing in particular	49%	(277)	22%	(121)	7%	(40)	2%	(11)	20%	(111)	560
Something Else	56%	(209)	23%	(84)	5%	(17)	1%	(4)	15%	(57)	371
Religious Non-Protestant/Catholic	57%	(87)	18%	(27)	8%	(13)	2%	(3)	14%	(22)	152
Evangelical	55%	(305)	22%	(124)	6%	(33)	2%	(12)	15%	(84)	559
Non-Evangelical	57%	(447)	21%	(163)	7%	(51)	1%	(8)	15%	(116)	785
Community: Urban	55%	(301)	21%	(115)	7%	(36)	2%	(11)	15%	(81)	544
Community: Suburban	52%	(575)	23%	(256)	8%	(85)	1%	(13)	16%	(170)	1099
Community: Rural	57%	(317)	17%	(95)	5%	(28)	2%	(12)	19%	(104)	557
Employ: Private Sector	52%	(352)	24%	(161)	9%	(61)	1%	(9)	14%	(96)	679
Employ: Government	48%	(62)	28%	(36)	6%	(8)	4%	(5)	14%	(18)	129
Employ: Self-Employed	59%	(112)	19%	(35)	6%	(11)	2%	(3)	15%	(28)	188
Employ: Homemaker	49%	(73)	20%	(29)	3%	(4)	2%	(3)	26%	(39)	147
Employ: Retired	60%	(285)	22%	(104)	5%	(25)	1%	(4)	12%	(58)	474
Employ: Unemployed	53%	(191)	14%	(52)	7%	(26)	2%	(7)	23%	(83)	358
Employ: Other	60%	(67)	17%	(19)	3%	(4)	1%	(2)	18%	(20)	111
Military HH: Yes	57%	(191)	22%	(74)	4%	(15)	2%	(6)	15%	(51)	337
Military HH: No	54%	(1002)	21%	(392)	7%	(135)	2%	(29)	16%	(305)	1863
RD/WT: Right Direction	51%	(312)	20%	(121)	6%	(38)	2%	(13)	21%	(129)	613
RD/WT: Wrong Track	56%	(881)	22%	(345)	7%	(111)	1%	(23)	14%	(227)	1587
Trump Job Approve	52%	(458)	20%	(180)	7%	(65)	2%	(15)	19%	(165)	883
Trump Job Disapprove	58%	(709)	22%	(272)	7%	(84)	2%	(19)	11%	(135)	1219

Table CMS2_1: *To what extent is the coronavirus a health risk in the following places? China*

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N	
Adults	54% (1193)	21% (466)	7% (149)	2% (36)	16% (356)	2200	
Trump Job Strongly Approve	52% (259)	17% (86)	9% (44)	2% (10)	19% (95)	494	
Trump Job Somewhat Approve	51% (199)	24% (95)	5% (21)	1% (5)	18% (69)	389	
Trump Job Somewhat Disapprove	56% (131)	19% (43)	5% (12)	3% (7)	17% (40)	232	
Trump Job Strongly Disapprove	59% (578)	23% (229)	7% (72)	1% (12)	10% (95)	986	
Favorable of Trump	54% (474)	20% (178)	7% (61)	2% (14)	18% (156)	883	
Unfavorable of Trump	58% (693)	23% (275)	7% (84)	1% (12)	11% (128)	1191	
Very Favorable of Trump	55% (283)	17% (86)	7% (39)	2% (10)	19% (101)	518	
Somewhat Favorable of Trump	52% (191)	25% (93)	6% (22)	1% (3)	15% (55)	364	
Somewhat Unfavorable of Trump	54% (96)	21% (38)	5% (9)	3% (6)	17% (30)	179	
Very Unfavorable of Trump	59% (598)	23% (237)	7% (74)	1% (6)	10% (98)	1013	
#1 Issue: Economy	54% (404)	22% (165)	8% (59)	2% (16)	14% (106)	750	
#1 Issue: Security	56% (139)	21% (52)	5% (13)	2% (5)	16% (40)	250	
#1 Issue: Health Care	50% (223)	23% (105)	8% (38)	2% (9)	16% (73)	448	
#1 Issue: Medicare / Social Security	61% (175)	17% (48)	3% (10)	- (0)	19% (53)	285	
#1 Issue: Women's Issues	55% (48)	13% (11)	7% (6)	1% (1)	24% (21)	86	
#1 Issue: Education	47% (49)	23% (23)	7% (7)	3% (4)	20% (20)	103	
#1 Issue: Energy	56% (51)	26% (24)	4% (4)	- (0)	13% (12)	91	
#1 Issue: Other	56% (105)	20% (37)	7% (12)	1% (2)	16% (30)	186	
2018 House Vote: Democrat	57% (428)	24% (184)	7% (54)	1% (8)	11% (81)	755	
2018 House Vote: Republican	54% (346)	21% (131)	7% (46)	2% (14)	16% (99)	636	
2018 House Vote: Someone else	62% (43)	20% (14)	4% (3)	- (0)	14% (9)	69	
2016 Vote: Hillary Clinton	58% (394)	24% (165)	8% (57)	1% (6)	8% (57)	679	
2016 Vote: Donald Trump	51% (357)	22% (150)	7% (49)	3% (18)	17% (119)	693	
2016 Vote: Other	55% (74)	22% (30)	3% (4)	1% (1)	19% (26)	135	
2016 Vote: Didn't Vote	53% (367)	17% (121)	6% (40)	2% (11)	22% (154)	692	
Voted in 2014: Yes	57% (726)	23% (289)	6% (82)	2% (22)	12% (152)	1271	
Voted in 2014: No	50% (467)	19% (177)	7% (67)	2% (14)	22% (204)	929	

Table CMS2_1: *To what extent is the coronavirus a health risk in the following places? China*

Demographic	It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion		Total N
Adults	54%	(1193)	21%	(466)	7%	(149)	2%	(36)	16%	(356)	2200
2012 Vote: Barack Obama	59%	(483)	23%	(192)	6%	(48)	1%	(10)	10%	(85)	818
2012 Vote: Mitt Romney	54%	(265)	20%	(99)	6%	(32)	2%	(12)	17%	(84)	493
2012 Vote: Other	51%	(45)	23%	(20)	10%	(9)	1%	(1)	16%	(14)	89
2012 Vote: Didn't Vote	50%	(400)	19%	(154)	8%	(61)	2%	(13)	21%	(172)	800
4-Region: Northeast	52%	(203)	22%	(88)	4%	(14)	4%	(15)	18%	(73)	394
4-Region: Midwest	57%	(264)	20%	(91)	7%	(33)	1%	(5)	15%	(70)	462
4-Region: South	53%	(436)	22%	(178)	6%	(51)	2%	(13)	18%	(146)	824
4-Region: West	56%	(290)	21%	(108)	10%	(51)	_	(3)	13%	(68)	520
Sports fan	55%	(803)	22%	(315)	7%	(106)	2%	(22)	14%	(203)	1449
Traveled outside of U.S. in past year 1+ times	49%	(195)	24%	(97)	12%	(47)	3%	(13)	12%	(46)	398
Frequent Flyer	50%	(101)	25%	(51)	9%	(19)	4%	(9)	11%	(23)	203

Table CMS2_2: *To what extent is the coronavirus a health risk in the following places? Asia*

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N	
Adults	46% (1017)	24% (521)	8% (168)	2% (36)	21% (458)	2200	
Gender: Male	50% (528)	25% (262)	9% (93)	2% (19)	15% (160)	1062	
Gender: Female	43% (489)	23% (260)	7% (75)	1% (17)	26% (298)	1138	
Age: 18-34	43% (279)	22% (143)	11% (72)	2% (10)	23% (151)	655	
Age: 35-44	43% (154)	24% (87)	7% (26)	5% (18)	20% (73)	358	
Age: 45-64	46% (347)	25% (188)	6% (44)	1% (7)	22% (165)	751	
Age: 65+	54% (237)	24% (104)	6% (25)	— (1)	16% (69)	436	
GenZers: 1997-2012	35% (84)	27% (64)	13% (31)	1% (2)	24% (56)	237	
Millennials: 1981-1996	46% (272)	20% (118)	9% (51)	3% (20)	22% (130)	591	
GenXers: 1965-1980	43% (233)	24% (128)	8% (42)	2% (11)	23% (123)	537	
Baby Boomers: 1946-1964	50% (374)	25% (185)	6% (42)	— (2)	19% (138)	742	
PID: Dem (no lean)	49% (403)	24% (201)	8% (63)	1% (9)	18% (150)	826	
PID: Ind (no lean)	45% (300)	24% (156)	8% (53)	1% (6)	22% (145)	660	
PID: Rep (no lean)	44% (313)	23% (164)	7% (52)	3% (22)	23% (163)	714	
PID/Gender: Dem Men	55% (219)	23% (92)	8% (33)	2% (7)	11% (45)	396	
PID/Gender: Dem Women	43% (185)	25% (109)	7% (30)	— (2)	24% (105)	430	
PID/Gender: Ind Men	45% (143)	27% (84)	10% (33)	1% (2)	17% (56)	319	
PID/Gender: Ind Women	46% (158)	21% (72)	6% (20)	1% (3)	26% (89)	342	
PID/Gender: Rep Men	48% (166)	25% (85)	8% (27)	3% (9)	17% (59)	347	
PID/Gender: Rep Women	40% (147)	22% (79)	7% (25)	3% (12)	28% (104)	367	
Ideo: Liberal (1-3)	50% (341)	26% (179)	9% (60)	1% (7)	14% (94)	681	
Ideo: Moderate (4)	49% (293)	24% (143)	7% (40)	2% (12)	18% (105)	593	
Ideo: Conservative (5-7)	45% (326)	23% (167)	8% (60)	2% (14)	22% (164)	731	
Educ: < College	46% (696)	20% (304)	8% (114)	2% (28)	24% (370)	1512	
Educ: Bachelors degree	47% (208)	31% (137)	8% (33)	1% (6)	13% (59)	444	
Educ: Post-grad	46% (113)	33% (81)	8% (20)	1% (2)	12% (29)	244	
Income: Under 50k	45% (539)	21% (250)	8% (95)	2% (18)	25% (308)	1210	
Income: 50k-100k	47% (310)	26% (168)	8% (52)	2% (12)	18% (116)	658	
Income: 100k+	51% (168)	31% (103)	6% (20)	2% (6)	10% (34)	332	
Ethnicity: White	45% (782)	24% (413)	8% (130)	2% (32)	21% (365)	1722	

Table CMS2_2: To what extent is the coronavirus a health risk in the following places? *Asia*

Demographic		health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion	
Adults	46%	(1017)	24%	(521)	8%	(168)	2%	(36)	21%	(458)	2200
Ethnicity: Hispanic	50%	(175)	20%	(70)	10%	(36)	4%	(13)	16%	(56)	349
Ethnicity: Black	47%	(128)	20%	(54)	9%	(26)	1%	(3)	23%	(63)	274
Ethnicity: Other	52%	(107)	27%	(54)	6%	(12)	_	(1)	14%	(30)	204
All Christian	48%	(490)	24%	(244)	7%	(72)	2%	(21)	19%	(197)	1025
All Non-Christian	54%	(64)	21%	(25)	13%	(15)		(0)	12%	(14)	118
Atheist	50%	(62)	28%	(35)	6%	(8)	1%	(1)	16%	(20)	126
Agnostic/Nothing in particular	41%	(231)	25%	(138)	8%	(43)	2%	(10)	25%	(139)	560
Something Else	46%	(170)	21%	(79)	8%	(30)	1%	(4)	24%	(88)	371
Religious Non-Protestant/Catholic	53%	(80)	21%	(32)	10%	(16)		(1)	16%	(24)	152
Evangelical	45%	(254)	23%	(128)	9%	(49)	2%	(12)	21%	(116)	559
Non-Evangelical	48%	(378)	23%	(184)	7%	(52)	2%	(12)	20%	(158)	785
Community: Urban	51%	(275)	21%	(116)	7%	(41)	1%	(7)	19%	(106)	544
Community: Suburban	45%	(491)	26%	(283)	9%	(94)	1%	(16)	20%	(214)	1099
Community: Rural	45%	(251)	22%	(122)	6%	(33)	2%	(13)	25%	(138)	557
Employ: Private Sector	44%	(300)	27%	(184)	9%	(62)	2%	(11)	18%	(122)	679
Employ: Government	43%	(56)	32%	(41)	8%	(11)		(0)	17%	(22)	129
Employ: Self-Employed	53%	(99)	20%	(38)	6%	(12)	3%	(6)	17%	(32)	188
Employ: Homemaker	40%	(59)	21%	(30)	3%	(5)	3%	(4)	34%	(50)	147
Employ: Retired	51%	(241)	25%	(118)	7%	(31)	1%	(2)	17%	(82)	474
Employ: Unemployed	44%	(156)	17%	(62)	8%	(28)	2%	(9)	29%	(103)	358
Employ: Other	51%	(57)	19%	(22)	5%	(5)	1%	(2)	24%	(27)	111
Military HH: Yes	49%	(166)	22%	(75)	6%	(20)	1%	(3)	22%	(75)	337
Military HH: No	46%	(851)	24%	(446)	8%	(148)	2%	(34)	21%	(383)	1863
RD/WT: Right Direction	41%	(254)	23%	(141)	9%	(53)	3%	(17)	24%	(148)	613
RD/WT: Wrong Track	48%	(763)	24%	(380)	7%	(115)	1%	(19)	19%	(309)	1587
Trump Job Approve	41%	(362)	24%	(214)	8%	(70)	3%	(27)	24%	(211)	883
Trump Job Disapprove	52%	(636)	24%	(293)	8%	(94)	1%	(8)	15%	(188)	1219

Table CMS2_2: *To what extent is the coronavirus a health risk in the following places? Asia*

Demographic		It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion	
Adults	46% (1017)	24%	(521)	8%	(168)	2%	(36)	21%	(458)	2200
Trump Job Strongly Approve	41% ((202)	23%	(112)	8%	(38)	5%	(24)	24%	(117)	494
Trump Job Somewhat Approve	41%	(160)	26%	(101)	8%	(31)	1%	(3)	24%	(93)	389
Trump Job Somewhat Disapprove	46%	(108)	26%	(60)	8%	(18)	1%	(2)	19%	(45)	232
Trump Job Strongly Disapprove	54% ((528)	24%	(233)	8%	(76)	1%	(6)	15%	(143)	986
Favorable of Trump	42% ((374)	24%	(214)	8%	(67)	2%	(22)	23%	(205)	883
Unfavorable of Trump	52%	(621)	25%	(293)	8%	(90)	1%	(9)	15%	(178)	1191
Very Favorable of Trump	44% ((226)	21%	(110)	7%	(35)	4%	(20)	24%	(126)	518
Somewhat Favorable of Trump	40%	(148)	29%	(104)	9%	(32)	_	(2)	22%	(79)	364
Somewhat Unfavorable of Trump	44%	(78)	25%	(45)	11%	(19)	1%	(2)	19%	(34)	179
Very Unfavorable of Trump	54% ((543)	24%	(248)	7%	(71)	1%	(6)	14%	(145)	1013
#1 Issue: Economy	43%	(323)	25%	(188)	9%	(70)	3%	(20)	20%	(150)	750
#1 Issue: Security	46%	(116)	26%	(66)	5%	(12)	1%	(2)	22%	(54)	250
#1 Issue: Health Care	45% ((203)	25%	(112)	8%	(34)	2%	(10)	20%	(90)	448
#1 Issue: Medicare / Social Security	53%	(152)	18%	(50)	7%	(20)	_	(0)	22%	(63)	285
#1 Issue: Women's Issues	46%	(39)	19%	(16)	9%	(8)	_	(0)	27%	(23)	86
#1 Issue: Education	43%	(44)	18%	(18)	11%	(12)	2%	(2)	26%	(27)	103
#1 Issue: Energy	45%	(41)	34%	(31)	2%	(2)	_	(0)	18%	(17)	91
#1 Issue: Other	53%	(99)	21%	(40)	6%	(11)	1%	(2)	19%	(35)	186
2018 House Vote: Democrat	50%	(378)	26%	(195)	7%	(55)	1%	(5)	16%	(123)	755
2018 House Vote: Republican	42% ((270)	26%	(169)	9%	(56)	3%	(19)	19%	(123)	636
2018 House Vote: Someone else	57%	(39)	21%	(15)	4%	(3)	1%	(1)	17%	(12)	69
2016 Vote: Hillary Clinton	52%	(352)	27%	(180)	8%	(53)	_	(3)	13%	(90)	679
2016 Vote: Donald Trump	41% ((285)	26%	(182)	8%	(57)	3%	(23)	21%	(145)	693
2016 Vote: Other	51%	(68)	25%	(33)	3%	(4)	1%	(1)	21%	(28)	135
2016 Vote: Didn't Vote	45%	(311)	18%	(126)	8%	(53)	1%	(8)	28%	(194)	692
Voted in 2014: Yes	48%	(611)	27%	(349)	7%	(89)	2%	(22)	16%	(199)	1271
Voted in 2014: No	44% ((406)	19%	(172)	8%	(78)	2%	(14)	28%	(259)	929

Table CMS2_2: *To what extent is the coronavirus a health risk in the following places? Asia*

Demographic	It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion		Total N	
Adults	46%	(1017)	24%	(521)	8%	(168)	2%	(36)	21%	(458)	2200	
2012 Vote: Barack Obama	53%	(431)	27%	(218)	6%	(49)	1%	(8)	14%	(112)	818	
2012 Vote: Mitt Romney	43%	(210)	25%	(122)	8%	(40)	3%	(15)	21%	(105)	493	
2012 Vote: Other	43%	(39)	29%	(25)	8%	(7)	1%	(1)	19%	(17)	89	
2012 Vote: Didn't Vote	42%	(338)	19%	(155)	9%	(71)	2%	(12)	28%	(224)	800	
4-Region: Northeast	47%	(184)	24%	(95)	7%	(29)	2%	(8)	19%	(77)	394	
4-Region: Midwest	46%	(214)	24%	(109)	8%	(35)	1%	(7)	21%	(97)	462	
4-Region: South	44%	(363)	23%	(194)	7%	(56)	2%	(17)	24%	(195)	824	
4-Region: West	49%	(256)	24%	(123)	9%	(47)	1%	(5)	17%	(89)	520	
Sports fan	48%	(691)	24%	(351)	9%	(129)	1%	(21)	18%	(257)	1449	
Traveled outside of U.S. in past year 1+ times	46%	(184)	26%	(104)	13%	(51)	2%	(9)	12%	(49)	398	
Frequent Flyer	43%	(88)	28%	(56)	13%	(27)	3%	(5)	13%	(26)	203	

Table CMS2_3: *To what extent is the coronavirus a health risk in the following places? Europe*

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N
Adults	41% (894)	31% (674)	7% (158)	2% (37)	20% (437)	2200
Gender: Male	43% (460)	31% (333)	9% (92)	2% (22)	15% (155)	1062
Gender: Female	38% (433)	30% (341)	6% (66)	1% (15)	25% (283)	1138
Age: 18-34	37% (240)	29% (188)	9% (57)	2% (14)	24% (155)	655
Age: 35-44	39% (139)	29% (104)	10% (35)	2% (7)	20% (73)	358
Age: 45-64	41% (307)	32% (238)	6% (48)	2% (14)	19% (144)	751
Age: 65+	48% (208)	33% (144)	4% (18)	— (1)	15% (66)	436
GenZers: 1997-2012	33% (79)	27% (65)	11% (27)	2% (4)	26% (63)	237
Millennials: 1981-1996	39% (231)	29% (170)	7% (42)	3% (16)	22% (130)	591
GenXers: 1965-1980	40% (214)	30% (158)	9% (47)	2% (10)	20% (107)	537
Baby Boomers: 1946-1964	43% (321)	34% (252)	5% (39)	1% (6)	17% (124)	742
PID: Dem (no lean)	46% (379)	30% (248)	6% (49)	2% (15)	16% (135)	826
PID: Ind (no lean)	37% (247)	32% (209)	6% (39)	1% (7)	24% (159)	660
PID: Rep (no lean)	38% (268)	30% (217)	10% (71)	2% (15)	20% (143)	714
PID/Gender: Dem Men	51% (201)	27% (109)	7% (27)	3% (13)	12% (46)	396
PID/Gender: Dem Women	41% (178)	32% (139)	5% (22)	— (2)	21% (89)	430
PID/Gender: Ind Men	37% (117)	35% (111)	7% (23)	1% (3)	20% (64)	319
PID/Gender: Ind Women	38% (130)	28% (97)	5% (16)	1% (3)	28% (95)	342
PID/Gender: Rep Men	41% (142)	32% (112)	12% (42)	2% (6)	13% (45)	347
PID/Gender: Rep Women	34% (126)	29% (105)	8% (29)	3% (9)	27% (98)	367
Ideo: Liberal (1-3)	44% (302)	34% (232)	8% (54)	2% (12)	12% (81)	681
Ideo: Moderate (4)	46% (275)	29% (173)	6% (35)	1% (6)	17% (103)	593
Ideo: Conservative (5-7)	37% (272)	32% (234)	8% (62)	2% (17)	20% (147)	731
Educ: < College	41% (618)	26% (393)	7% (109)	2% (29)	24% (364)	1512
Educ: Bachelors degree	41% (182)	39% (171)	7% (31)	2% (7)	12% (53)	444
Educ: Post-grad	38% (93)	45% (110)	7% (18)	1% (2)	9% (21)	244
Income: Under 50k	38% (463)	28% (335)	6% (74)	2% (25)	26% (314)	1210
Income: 50k-100k	42% (277)	33% (214)	10% (64)	1% (8)	14% (95)	658
Income: 100k+	47% (154)	38% (125)	6% (20)	1% (4)	9% (28)	332
Ethnicity: White	39% (677)	32% (544)	8% (134)	2% (32)	19% (335)	1722

Table CMS2_3: *To what extent is the coronavirus a health risk in the following places? Europe*

Demographic		It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion	
Adults	41%	(894)	31%	(674)	7%	(158)	2%	(37)	20%	(437)	2200
Ethnicity: Hispanic	45%	(156)	24%	(83)	10%	(34)	3%	(12)	18%	(64)	349
Ethnicity: Black	44%	(121)	26%	(72)	5%	(13)	2%	(5)	23%	(64)	274
Ethnicity: Other	47%	(96)	28%	(58)	5%	(11)		(1)	19%	(39)	204
All Christian	41%	(425)	31%	(319)	7%	(76)	2%	(19)	18%	(185)	1025
All Non-Christian	48%	(56)	34%	(40)	8%	(9)	1%	(1)	9%	(11)	118
Atheist	46%	(57)	31%	(39)	8%	(11)	2%	(2)	14%	(17)	126
Agnostic/Nothing in particular	35%	(195)	32%	(178)	7%	(40)	2%	(10)	25%	(139)	560
Something Else	43%	(160)	27%	(98)	6%	(22)	1%	(5)	23%	(85)	371
Religious Non-Protestant/Catholic	45%	(68)	31%	(48)	7%	(11)	1%	(2)	15%	(23)	152
Evangelical	39%	(220)	28%	(154)	9%	(48)	2%	(12)	22%	(125)	559
Non-Evangelical	44%	(347)	32%	(249)	6%	(48)	1%	(9)	17%	(132)	785
Community: Urban	45%	(243)	29%	(155)	8%	(42)	1%	(7)	18%	(96)	544
Community: Suburban	41%	(448)	33%	(367)	7%	(81)	1%	(14)	17%	(189)	1099
Community: Rural	36%	(203)	27%	(151)	6%	(36)	3%	(16)	27%	(152)	557
Employ: Private Sector	40%	(269)	35%	(239)	9%	(60)	2%	(10)	15%	(100)	679
Employ: Government	36%	(46)	38%	(49)	10%	(13)	2%	(2)	14%	(18)	129
Employ: Self-Employed	46%	(86)	24%	(46)	10%	(20)	3%	(6)	16%	(31)	188
Employ: Homemaker	33%	(49)	22%	(33)	7%	(11)	1%	(2)	36%	(53)	147
Employ: Retired	44%	(208)	34%	(162)	5%	(25)	1%	(4)	16%	(76)	474
Employ: Unemployed	38%	(137)	24%	(86)	4%	(15)	3%	(9)	31%	(111)	358
Employ: Other	46%	(51)	24%	(27)	2%	(2)	3%	(3)	25%	(28)	111
Military HH: Yes	43%	(144)	28%	(94)	8%	(28)	2%	(6)	19%	(65)	337
Military HH: No	40%	(749)	31%	(580)	7%	(131)	2%	(31)	20%	(372)	1863
RD/WT: Right Direction	34%	(206)	29%	(178)	9%	(57)	3%	(20)	25%	(153)	613
RD/WT: Wrong Track	43%	(688)	31%	(496)	6%	(101)	1%	(17)	18%	(284)	1587
Trump Job Approve	36%	(317)	29%	(256)	10%	(87)	3%	(24)	23%	(201)	883
Trump Job Disapprove	47%	(567)	33%	(398)	6%	(68)	1%	(13)	14%	(173)	1219

Table CMS2_3: *To what extent is the coronavirus a health risk in the following places? Europe*

Demographic		It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion	
Adults	41%	(894)	31%	(674)	7%	(158)	2%	(37)	20%	(437)	2200
Trump Job Strongly Approve	34%	(169)	27%	(132)	12%	(60)	4%	(19)	23%	(115)	494
Trump Job Somewhat Approve	38%	(148)	32%	(123)	7%	(27)	1%	(5)	22%	(86)	389
Trump Job Somewhat Disapprove	42%	(97)	33%	(77)	4%	(9)	1%	(3)	20%	(46)	232
Trump Job Strongly Disapprove	48%	(470)	33%	(321)	6%	(59)	1%	(10)	13%	(127)	986
Favorable of Trump	36%	(321)	30%	(261)	9%	(80)	2%	(21)	23%	(199)	883
Unfavorable of Trump	47%	(554)	33%	(391)	6%	(72)	1%	(13)	14%	(162)	1191
Very Favorable of Trump	34%	(177)	27%	(141)	11%	(56)	4%	(20)	24%	(124)	518
Somewhat Favorable of Trump	40%	(144)	33%	(120)	7%	(24)	_	(1)	21%	(76)	364
Somewhat Unfavorable of Trump	39%	(70)	33%	(59)	7%	(13)	3%	(5)	18%	(32)	179
Very Unfavorable of Trump	48%	(484)	33%	(332)	6%	(59)	1%	(7)	13%	(130)	1013
#1 Issue: Economy	35%	(265)	36%	(268)	9%	(64)	2%	(15)	18%	(138)	750
#1 Issue: Security	45%	(114)	27%	(69)	7%	(16)	2%	(5)	19%	(47)	250
#1 Issue: Health Care	39%	(175)	30%	(133)	9%	(39)	3%	(12)	20%	(90)	448
#1 Issue: Medicare / Social Security	44%	(126)	28%	(80)	4%	(11)	_	(0)	24%	(68)	285
#1 Issue: Women's Issues	39%	(34)	22%	(19)	8%	(7)	1%	(1)	30%	(26)	86
#1 Issue: Education	40%	(41)	29%	(30)	5%	(5)	3%	(3)	22%	(23)	103
#1 Issue: Energy	43%	(40)	31%	(29)	7%	(6)	_	(0)	18%	(17)	91
#1 Issue: Other	54%	(100)	25%	(46)	5%	(9)	1%	(3)	16%	(29)	186
2018 House Vote: Democrat	47%	(357)	32%	(243)	5%	(40)	2%	(13)	14%	(103)	755
2018 House Vote: Republican	38%	(239)	33%	(211)	10%	(61)	2%	(12)	18%	(114)	636
2018 House Vote: Someone else	58%	(40)	24%	(16)	_	(0)	3%	(2)	15%	(11)	69
2016 Vote: Hillary Clinton	49%	(331)	34%	(228)	5%	(34)	1%	(10)	11%	(77)	679
2016 Vote: Donald Trump	36%	(246)	33%	(226)	10%	(72)	2%	(16)	19%	(132)	693
2016 Vote: Other	47%	(63)	27%	(36)	2%	(2)	2%	(2)	22%	(30)	135
2016 Vote: Didn't Vote	36%	(252)	26%	(183)	7%	(50)	1%	(9)	29%	(198)	692
Voted in 2014: Yes	44%	(553)	34%	(431)	7%	(87)	2%	(21)	14%	(179)	1271
Voted in 2014: No	37%	(341)	26%	(243)	8%	(71)	2%	(16)	28%	(259)	929

Table CMS2_3: *To what extent is the coronavirus a health risk in the following places? Europe*

Demographic	It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion		Total N
Adults	41%	(894)	31%	(674)	7%	(158)	2%	(37)	20%	(437)	2200
2012 Vote: Barack Obama	47%	(388)	35%	(289)	5%	(38)	1%	(8)	12%	(96)	818
2012 Vote: Mitt Romney	37%	(181)	33%	(160)	9%	(45)	2%	(10)	20%	(97)	493
2012 Vote: Other	35%	(32)	34%	(30)	8%	(7)	3%	(3)	20%	(17)	89
2012 Vote: Didn't Vote	37%	(294)	24%	(194)	9%	(68)	2%	(17)	28%	(227)	800
4-Region: Northeast	43%	(171)	31%	(121)	5%	(21)	3%	(11)	18%	(70)	394
4-Region: Midwest	41%	(188)	33%	(154)	8%	(36)	1%	(5)	17%	(80)	462
4-Region: South	39%	(321)	28%	(230)	8%	(64)	2%	(16)	23%	(193)	824
4-Region: West	41%	(214)	33%	(169)	7%	(38)	1%	(5)	18%	(94)	520
Sports fan	44%	(638)	31%	(448)	7%	(102)	2%	(23)	16%	(239)	1449
Traveled outside of U.S. in past year 1+ times	39%	(155)	35%	(139)	11%	(45)	5%	(19)	10%	(40)	398
Frequent Flyer	34%	(70)	38%	(78)	12%	(25)	4%	(8)	11%	(23)	203

Table CMS2_4: *To what extent is the coronavirus a health risk in the following places? United States*

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N
Adults	66% (1453)	20% (446)	6% (135)	2% (34)	6% (132)	2200
Gender: Male	64% (683)	20% (215)	7% (78)	2% (19)	6% (67)	1062
Gender: Female	68% (771)	20% (230)	5% (57)	1% (15)	6% (66)	1138
Age: 18-34	69% (454)	16% (102)	5% (35)	2% (12)	8% (52)	655
Age: 35-44	62% (221)	21% (77)	8% (28)	2% (6)	7% (25)	358
Age: 45-64	63% (475)	23% (170)	6% (49)	2% (14)	6% (43)	751
Age: 65+	69% (303)	22% (97)	5% (23)	1% (2)	3% (11)	436
GenZers: 1997-2012	71% (168)	16% (38)	6% (13)	2% (5)	5% (13)	237
Millennials: 1981-1996	66% (387)	17% (102)	6% (35)	2% (11)	9% (56)	591
GenXers: 1965-1980	65% (347)	20% (107)	7% (37)	2% (11)	6% (34)	537
Baby Boomers: 1946-1964	65% (483)	24% (181)	6% (47)	1% (6)	3% (25)	742
PID: Dem (no lean)	82% (680)	10% (85)	1% (11)	1% (9)	5% (40)	826
PID: Ind (no lean)	63% (417)	20% (133)	6% (42)	1% (9)	9% (59)	660
PID: Rep (no lean)	50% (357)	32% (227)	11% (82)	2% (15)	5% (33)	714
PID/Gender: Dem Men	80% (316)	11% (43)	2% (7)	2% (9)	6% (22)	396
PID/Gender: Dem Women	85% (364)	10% (42)	1% (5)	— (1)	4% (18)	430
PID/Gender: Ind Men	57% (183)	23% (72)	9% (27)	2% (5)	10% (31)	319
PID/Gender: Ind Women	68% (234)	18% (61)	4% (14)	1% (4)	8% (28)	342
PID/Gender: Rep Men	53% (184)	29% (100)	13% (44)	2% (5)	4% (13)	347
PID/Gender: Rep Women	47% (173)	35% (127)	10% (38)	3% (10)	5% (20)	367
Ideo: Liberal (1-3)	84% (569)	10% (66)	2% (10)	1% (6)	4% (30)	681
Ideo: Moderate (4)	72% (425)	18% (106)	4% (23)	2% (10)	5% (29)	593
Ideo: Conservative (5-7)	49% (361)	33% (238)	13% (93)	2% (15)	3% (24)	731
Educ: < College	65% (984)	19% (284)	7% (101)	2% (25)	8% (119)	1512
Educ: Bachelors degree	68% (304)	23% (103)	5% (21)	1% (5)	2% (11)	444
Educ: Post-grad	68% (166)	24% (59)	5% (13)	2% (4)	1% (3)	244
Income: Under 50k	66% (798)	19% (226)	6% (71)	1% (16)	8% (100)	1210
Income: 50k-100k	64% (422)	22% (145)	8% (53)	2% (13)	4% (25)	658
Income: 100k+	70% (233)	22% (74)	3% (12)	2% (5)	2% (7)	332
Ethnicity: White	63% (1090)	23% (396)	7% (118)	2% (28)	5% (91)	1722

Table CMS2_4: *To what extent is the coronavirus a health risk in the following places? United States*

Demographic		It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		: Know / Opinion	Total N
Adults	66%	(1453)	20%	(446)	6%	(135)	2%	(34)	6%	(132)	2200
Ethnicity: Hispanic	73%	(256)	10%	(34)	6%	(23)	1%	(3)	10%	(34)	349
Ethnicity: Black	75%	(206)	11%	(29)	3%	(10)	2%	(4)	9%	(25)	274
Ethnicity: Other	77%	(158)	10%	(21)	4%	(8)	1%	(1)	8%	(16)	204
All Christian	63%	(644)	25%	(256)	6%	(66)	1%	(8)	5%	(50)	1025
All Non-Christian	73%	(87)	17%	(20)	6%	(7)	1%	(1)	3%	(3)	118
Atheist	78%	(98)	12%	(15)	4%	(5)	_	(0)	6%	(8)	126
Agnostic/Nothing in particular	68%	(383)	16%	(92)	4%	(21)	2%	(10)	10%	(54)	560
Something Else	65%	(241)	17%	(62)	10%	(36)	4%	(14)	5%	(17)	371
Religious Non-Protestant/Catholic	69%	(105)	19%	(28)	8%	(12)	1%	(2)	3%	(5)	152
Evangelical	57%	(320)	23%	(131)	11%	(59)	3%	(16)	6%	(33)	559
Non-Evangelical	68%	(535)	22%	(175)	5%	(39)	1%	(6)	4%	(31)	785
Community: Urban	74%	(400)	16%	(86)	4%	(21)	2%	(9)	5%	(28)	544
Community: Suburban	68%	(743)	21%	(231)	6%	(61)	1%	(13)	5%	(52)	1099
Community: Rural	56%	(310)	23%	(129)	10%	(53)	2%	(12)	9%	(52)	557
Employ: Private Sector	65%	(445)	22%	(148)	7%	(45)	2%	(16)	4%	(26)	679
Employ: Government	58%	(74)	27%	(36)	8%	(11)	_	(1)	6%	(8)	129
Employ: Self-Employed	67%	(127)	16%	(31)	7%	(14)	2%	(3)	7%	(14)	188
Employ: Homemaker	62%	(92)	22%	(32)	7%	(10)	_	(0)	9%	(13)	147
Employ: Retired	68%	(321)	23%	(109)	6%	(29)	1%	(5)	2%	(11)	474
Employ: Unemployed	63%	(227)	18%	(64)	4%	(14)	1%	(4)	14%	(49)	358
Employ: Other	68%	(76)	14%	(15)	7%	(8)	1%	(1)	10%	(12)	111
Military HH: Yes	68%	(228)	21%	(72)	7%	(23)	_	(1)	4%	(12)	337
Military HH: No	66%	(1225)	20%	(373)	6%	(112)	2%	(32)	6%	(120)	1863
RD/WT: Right Direction	44%	(268)	30%	(185)	13%	(81)	2%	(15)	10%	(64)	613
RD/WT: Wrong Track	75%	(1185)	16%	(261)	3%	(54)	1%	(19)	4%	(69)	1587
Trump Job Approve	46%	(410)	32%	(279)	13%	(113)	3%	(26)	6%	(55)	883
Trump Job Disapprove	83%	(1017)	12%	(143)	1%	(17)	1%	(8)	3%	(34)	1219

Table CMS2_4: *To what extent is the coronavirus a health risk in the following places? United States*

Demographic	It is a seve health ris		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion	
Adults	66% (1453	3) 20%	(446)	6%	(135)	2%	(34)	6%	(132)	2200
Trump Job Strongly Approve	41% (204	31%	(153)	17%	(83)	5%	(24)	6%	(31)	494
Trump Job Somewhat Approve	53% (200	5) 33%	(127)	8%	(30)	1%	(2)	6%	(24)	389
Trump Job Somewhat Disapprove	75% (174	(20%)	(48)	1%	(3)	_	(1)	3%	(7)	232
Trump Job Strongly Disapprove	85% (843	3) 10%	(96)	1%	(15)	1%	(7)	3%	(26)	986
Favorable of Trump	47% (413	33%	(287)	13%	(117)	3%	(25)	5%	(41)	883
Unfavorable of Trump	84% (1002	2) 11%	(137)	1%	(11)	_	(6)	3%	(36)	1191
Very Favorable of Trump	42% (218	32%	(165)	17%	(86)	4%	(22)	5%	(28)	518
Somewhat Favorable of Trump	54% (196	34%	(122)	9%	(31)	1%	(2)	4%	(13)	364
Somewhat Unfavorable of Trump	69% (124	22%	(39)	3%	(5)	1%	(2)	4%	(8)	179
Very Unfavorable of Trump	87% (878	10%	(97)	1%	(6)	_	(3)	3%	(28)	1013
#1 Issue: Economy	62% (466	24%	(184)	7%	(53)	2%	(18)	4%	(29)	750
#1 Issue: Security	46% (116	34%	(86)	13%	(32)	2%	(5)	5%	(11)	250
#1 Issue: Health Care	74% (333	3) 13%	(60)	4%	(17)	1%	(3)	8%	(35)	448
#1 Issue: Medicare / Social Security	72% (205	5) 17%	(48)	2%	(5)	_	(0)	10%	(27)	285
#1 Issue: Women's Issues	77% (66	5) 7%	(6)	7%	(6)	_	(0)	10%	(8)	86
#1 Issue: Education	66% (68	18%	(19)	6%	(6)	3%	(3)	7%	(7)	103
#1 Issue: Energy	67% (6	19%	(18)	5%	(5)	1%	(1)	7%	(6)	91
#1 Issue: Other	75% (139) 14%	(26)	6%	(11)	2%	(3)	4%	(7)	186
2018 House Vote: Democrat	83% (625	5) 11%	(87)	1%	(9)	1%	(6)	4%	(29)	755
2018 House Vote: Republican	47% (298	35%	(226)	12%	(77)	2%	(15)	3%	(20)	636
2018 House Vote: Someone else	78% (53	12%	(9)	2%	(1)	3%	(2)	5%	(4)	69
2016 Vote: Hillary Clinton	84% (568	12%	(80)	1%	(6)	1%	(5)	3%	(21)	679
2016 Vote: Donald Trump	46% (316	35%	(242)	13%	(87)	3%	(18)	4%	(30)	693
2016 Vote: Other	79% (100	5) 11%	(14)	3%	(4)	1%	(1)	7%	(9)	135
2016 Vote: Didn't Vote	67% (462	2) 16%	(110)	6%	(38)	1%	(9)	11%	(73)	692
Voted in 2014: Yes	67% (849	22%	(285)	5%	(70)	2%	(21)	4%	(46)	1271
Voted in 2014: No	65% (604	17%	(160)	7%	(65)	1%	(13)	9%	(87)	929

Table CMS2_4: *To what extent is the coronavirus a health risk in the following places? United States*

Demographic	It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion		Total N
Adults	66%	(1453)	20%	(446)	6%	(135)	2%	(34)	6%	(132)	2200
2012 Vote: Barack Obama	79%	(648)	15%	(123)	2%	(13)	1%	(9)	3%	(25)	818
2012 Vote: Mitt Romney	48%	(237)	36%	(175)	10%	(51)	2%	(8)	4%	(22)	493
2012 Vote: Other	50%	(45)	22%	(19)	19%	(17)	3%	(3)	6%	(5)	89
2012 Vote: Didn't Vote	65%	(523)	16%	(128)	7%	(55)	2%	(13)	10%	(80)	800
4-Region: Northeast	67%	(264)	19%	(74)	4%	(18)	1%	(6)	8%	(32)	394
4-Region: Midwest	63%	(293)	23%	(108)	7%	(32)	2%	(7)	5%	(22)	462
4-Region: South	65%	(537)	22%	(179)	6%	(51)	2%	(14)	5%	(42)	824
4-Region: West	69%	(360)	16%	(84)	7%	(34)	1%	(6)	7%	(36)	520
Sports fan	69%	(1005)	20%	(289)	5%	(71)	1%	(19)	4%	(65)	1449
Traveled outside of U.S. in past year 1+ times	72%	(287)	16%	(65)	6%	(24)	3%	(11)	3%	(12)	398
Frequent Flyer	64%	(130)	22%	(45)	8%	(15)	4%	(8)	3%	(6)	203

Table CMS2_5: *To what extent is the coronavirus a health risk in the following places? Globally*

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N
Adults	58% (1267)	25% (550)	5% (119)	1% (23)	11% (242)	2200
Gender: Male	58% (611)	25% (269)	7% (76)	1% (10)	9% (95)	1062
Gender: Female	58% (656)	25% (281)	4% (42)	1% (13)	13% (147)	1138
Age: 18-34	56% (364)	25% (165)	6% (41)	1% (6)	12% (79)	655
Age: 35-44	53% (191)	27% (96)	6% (20)	2% (7)	12% (43)	358
Age: 45-64	57% (425)	25% (190)	5% (39)	1% (8)	12% (88)	751
Age: 65+	66% (287)	23% (98)	4% (18)	— (1)	7% (32)	436
GenZers: 1997-2012	58% (137)	23% (55)	9% (21)	- (0)	10% (24)	237
Millennials: 1981-1996	54% (319)	25% (149)	5% (28)	2% (12)	14% (84)	591
GenXers: 1965-1980	56% (301)	25% (135)	6% (32)	1% (6)	12% (63)	537
Baby Boomers: 1946-1964	60% (447)	26% (195)	5% (35)	- (4)	8% (62)	742
PID: Dem (no lean)	66% (549)	21% (174)	4% (35)	1% (6)	7% (61)	826
PID: Ind (no lean)	56% (369)	24% (155)	6% (36)	1% (6)	14% (94)	660
PID: Rep (no lean)	49% (349)	31% (220)	7% (47)	1% (10)	12% (87)	714
PID/Gender: Dem Men	65% (256)	22% (88)	6% (26)	1% (6)	5% (20)	396
PID/Gender: Dem Women	68% (293)	20% (85)	2% (10)	— (1)	10% (41)	430
PID/Gender: Ind Men	54% (172)	24% (75)	8% (25)	1% (3)	13% (43)	319
PID/Gender: Ind Women	58% (197)	23% (80)	3% (11)	1% (3)	15% (51)	342
PID/Gender: Rep Men	53% (183)	30% (105)	7% (26)	— (1)	9% (32)	347
PID/Gender: Rep Women	45% (166)	31% (115)	6% (21)	2% (9)	15% (55)	367
Ideo: Liberal (1-3)	66% (449)	23% (156)	4% (26)	1% (4)	7% (46)	681
Ideo: Moderate (4)	65% (383)	21% (125)	4% (25)	1% (4)	9% (55)	593
Ideo: Conservative (5-7)	49% (357)	31% (228)	9% (64)	1% (10)	10% (73)	731
Educ: < College	58% (872)	22% (330)	6% (83)	1% (20)	14% (207)	1512
Educ: Bachelors degree	58% (259)	30% (132)	6% (25)	1% (2)	6% (26)	444
Educ: Post-grad	56% (136)	36% (88)	4% (10)	- (1)	4% (9)	244
Income: Under 50k	56% (681)	23% (284)	5% (65)	1% (14)	14% (166)	1210
Income: 50k-100k	57% (378)	26% (172)	6% (41)	1% (7)	9% (60)	658
Income: 100k+	63% (208)	28% (94)	4% (13)	1% (2)	5% (16)	332
Ethnicity: White	56% (959)	26% (444)	6% (106)	1% (19)	11% (192)	1722

Table CMS2_5: *To what extent is the coronavirus a health risk in the following places? Globally*

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N	
Adults	58% (1267)	25% (550)	5% (119)	1% (23)	11% (242)	2200	
Ethnicity: Hispanic	65% (229)	16% (55)	7% (23)	— (1)	12% (42)	349	
Ethnicity: Black	65% (179)	19% (53)	4% (11)	— (1)	11% (31)	274	
Ethnicity: Other	63% (129)	26% (53)	1% (1)	1% (2)	9% (19)	204	
All Christian	57% (583)	26% (270)	6% (59)	1% (8)	10% (105)	1025	
All Non-Christian	61% (73)	27% (32)	5% (6)	$-\qquad (0)$	6% (7)	118	
Atheist	59% (74)	28% (35)	3% (4)	1% (1)	9% (12)	126	
Agnostic/Nothing in particular	56% (315)	23% (129)	4% (24)	2% (9)	15% (83)	560	
Something Else	60% (222)	22% (83)	7% (26)	1% (4)	10% (35)	371	
Religious Non-Protestant/Catholic	60% (91)	27% (41)	4% (7)	1% (1)	8% (12)	152	
Evangelical	53% (299)	25% (142)	8% (46)	1% (6)	12% (66)	559	
Non-Evangelical	61% (477)	25% (197)	5% (37)	1% (6)	9% (68)	785	
Community: Urban	64% (348)	21% (115)	4% (21)	1% (5)	10% (55)	544	
Community: Suburban	58% (642)	26% (285)	6% (66)	1% (7)	9% (99)	1099	
Community: Rural	50% (277)	27% (150)	6% (32)	2% (11)	16% (88)	557	
Employ: Private Sector	53% (363)	29% (197)	7% (50)	1% (8)	9% (60)	679	
Employ: Government	49% (63)	39% (50)	4% (6)	- (0)	8% (10)	129	
Employ: Self-Employed	64% (120)	21% (39)	4% (7)	1% (2)	11% (20)	188	
Employ: Homemaker	49% (73)	30% (45)	1% (2)	1% (2)	18% (27)	147	
Employ: Retired	63% (299)	25% (118)	4% (19)	1% (4)	7% (35)	474	
Employ: Unemployed	58% (208)	16% (58)	4% (16)	1% (4)	20% (71)	358	
Employ: Other	61% (68)	19% (21)	5% (6)	3% (3)	12% (13)	111	
Military HH: Yes	65% (218)	22% (73)	5% (18)	— (1)	8% (27)	337	
Military HH: No	56% (1049)	26% (476)	5% (100)	1% (22)	12% (215)	1863	
RD/WT: Right Direction	44% (272)	28% (169)	10% (58)	2% (11)	17% (102)	613	
RD/WT: Wrong Track	63% (995)	24% (380)	4% (60)	1% (11)	9% (140)	1587	
Trump Job Approve	46% (404)	30% (261)	10% (85)	2% (17)	13% (115)	883	
Trump Job Disapprove	69% (839)	22% (271)	2% (30)	— (5)	6% (73)	1219	

Table CMS2_5: *To what extent is the coronavirus a health risk in the following places? Globally*

Demographic	It is a seve health ri		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion		Total N
Adults	58% (126	7) 2:	5%	(550)	5%	(119)	1%	(23)	11%	(242)	2200
Trump Job Strongly Approve	44% (21	5) 28	8%	(138)	11%	(53)	3%	(15)	15%	(73)	494
Trump Job Somewhat Approve	49% (18	9) 3:	2%	(123)	8%	(32)	1%	(3)	11%	(42)	389
Trump Job Somewhat Disapprove	66% (15	3) 20	6%	(61)	1%	(3)	_	(0)	7%	(15)	232
Trump Job Strongly Disapprove	70% (68	6) 2	1%	(210)	3%	(27)	1%	(5)	6%	(58)	986
Favorable of Trump	47% (41	3) 30	0%	(264)	10%	(85)	2%	(17)	12%	(104)	883
Unfavorable of Trump	69% (82	2) 2:	2%	(263)	3%	(30)	_	(4)	6%	(72)	1191
Very Favorable of Trump	44% (22	6) 29	9%	(150)	11%	(55)	3%	(16)	14%	(72)	518
Somewhat Favorable of Trump	51% (18	7) 3	1%	(114)	8%	(30)	_	(1)	9%	(32)	364
Somewhat Unfavorable of Trump	63% (11	3) 28	8%	(50)	4%	(7)	_	(1)	5%	(8)	179
Very Unfavorable of Trump	70% (70	9) 2	1%	(212)	2%	(23)	_	(4)	6%	(64)	1013
#1 Issue: Economy	53% (39	8) 28	8%	(209)	9%	(67)	1%	(10)	9%	(66)	750
#1 Issue: Security	52% (13	0) 32	2%	(79)	4%	(10)	1%	(2)	12%	(29)	250
#1 Issue: Health Care	58% (26	0) 2:	3%	(105)	4%	(19)	1%	(5)	13%	(59)	448
#1 Issue: Medicare / Social Security	64% (18	2) 20	0%	(57)	2%	(4)	1%	(2)	14%	(40)	285
#1 Issue: Women's Issues	64% (5	5) 18	8%	(15)	6%	(5)		(0)	12%	(10)	86
#1 Issue: Education	59% (6	1) 2:	3%	(24)	2%	(2)	1%	(2)	14%	(14)	103
#1 Issue: Energy	57% (5	2) 30	0%	(28)	4%	(4)		(0)	9%	(8)	91
#1 Issue: Other	69% (12	8) 18	8%	(33)	4%	(7)	1%	(3)	8%	(16)	186
2018 House Vote: Democrat	67% (50	8) 2:	2%	(170)	3%	(22)	1%	(4)	7%	(51)	755
2018 House Vote: Republican	47% (30	1) 3:	2%	(203)	8%	(53)	1%	(9)	11%	(71)	636
2018 House Vote: Someone else	73% (5	0) 1.	5%	(10)	_	(0)	3%	(2)	9%	(6)	69
2016 Vote: Hillary Clinton	68% (46	5) 2:	2%	(151)	3%	(19)	_	(3)	6%	(41)	679
2016 Vote: Donald Trump	46% (31	6) 3:	3%	(227)	8%	(55)	2%	(12)	12%	(84)	693
2016 Vote: Other	66% (8	,	9%	(25)	1%	(2)	3%	(4)	12%	(15)	135
2016 Vote: Didn't Vote	57% (39	7) 2	1%	(147)	6%	(43)	1%	(4)	15%	(102)	692
Voted in 2014: Yes	59% (75	,	7%	(342)	5%	(60)	1%	(10)	9%	(108)	1271
Voted in 2014: No	56% (51	7) 2:	2%	(208)	6%	(58)	1%	(12)	14%	(134)	929

Table CMS2_5: *To what extent is the coronavirus a health risk in the following places? Globally*

Demographic	It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion		Total N	
Adults	58%	(1267)	25%	(550)	5%	(119)	1%	(23)	11%	(242)	2200	
2012 Vote: Barack Obama	67%	(550)	23%	(186)	3%	(27)	_	(3)	6%	(52)	818	
2012 Vote: Mitt Romney	49%	(239)	32%	(157)	6%	(31)	1%	(6)	12%	(59)	493	
2012 Vote: Other	47%	(41)	29%	(26)	8%	(7)	2%	(2)	14%	(12)	89	
2012 Vote: Didn't Vote	55%	(437)	23%	(181)	7%	(53)	1%	(11)	15%	(118)	800	
4-Region: Northeast	58%	(228)	24%	(96)	4%	(14)	1%	(5)	13%	(50)	394	
4-Region: Midwest	54%	(249)	29%	(133)	5%	(25)	1%	(5)	11%	(50)	462	
4-Region: South	60%	(491)	23%	(193)	5%	(44)	1%	(9)	11%	(87)	824	
4-Region: West	57%	(299)	24%	(127)	7%	(35)	1%	(4)	10%	(54)	520	
Sports fan	60%	(872)	25%	(366)	6%	(80)	1%	(11)	8%	(120)	1449	
Traveled outside of U.S. in past year 1+ times	55%	(218)	29%	(117)	7%	(29)	2%	(8)	6%	(26)	398	
Frequent Flyer	50%	(101)	34%	(68)	8%	(17)	3%	(5)	6%	(12)	203	

Table CMS2_6: *To what extent is the coronavirus a health risk in the following places? the Middle East*

Demographic	It is a sever health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion	
Adults	40% (875)	24%	(529)	7%	(154)	2%	(54)	27%	(588)	2200
Gender: Male	42% (450)	26%	(276)	9%	(94)	3%	(32)	20%	(210)	1062
Gender: Female	37% (426)	22%	(253)	5%	(60)	2%	(22)	33%	(378)	1138
Age: 18-34	36% (238)	21%	(137)	8%	(55)	4%	(26)	31%	(200)	655
Age: 35-44	37% (133)	27%	(96)	8%	(29)	3%	(12)	24%	(87)	358
Age: 45-64	39% (289	25%	(188)	7%	(52)	2%	(14)	28%	(208)	751
Age: 65+	49% (215)	25%	(108)	4%	(18)	1%	(2)	21%	(93)	436
GenZers: 1997-2012	38% (91	17%	(41)	10%	(24)	3%	(8)	31%	(73)	237
Millennials: 1981-1996	37% (217)	22%	(132)	8%	(46)	5%	(29)	28%	(168)	591
GenXers: 1965-1980	35% (190)	27%	(144)	8%	(43)	2%	(10)	28%	(150)	537
Baby Boomers: 1946-1964	45% (330)	25%	(186)	5%	(36)	1%	(7)	25%	(182)	742
PID: Dem (no lean)	46% (376)	23%	(186)	6%	(52)	3%	(23)	23%	(188)	826
PID: Ind (no lean)	38% (248)	23%	(155)	7%	(46)	1%	(9)	31%	(203)	660
PID: Rep (no lean)	35% (251)	26%	(188)	8%	(56)	3%	(22)	28%	(197)	714
PID/Gender: Dem Men	51% (202)	22%	(88)	8%	(30)	4%	(17)	15%	(58)	396
PID/Gender: Dem Women	41% (175)	23%	(98)	5%	(22)	1%	(6)	30%	(130)	430
PID/Gender: Ind Men	37% (116)	28%	(90)	9%	(29)	2%	(5)	25%	(78)	319
PID/Gender: Ind Women	38% (131)	19%	(65)	5%	(17)	1%	(4)	36%	(124)	342
PID/Gender: Rep Men	38% (131)	28%	(98)	10%	(35)	3%	(9)	21%	(74)	347
PID/Gender: Rep Women	33% (120)	25%	(90)	6%	(21)	3%	(13)	34%	(124)	367
Ideo: Liberal (1-3)	46% (311)	23%	(159)	7%	(48)	3%	(21)	21%	(141)	681
Ideo: Moderate (4)	43% (254)	27%	(158)	5%	(28)	2%	(10)	24%	(143)	593
Ideo: Conservative (5-7)	36% (264)	25%	(182)	10%	(71)	3%	(21)	27%	(194)	731
Educ: < College	39% (596)	22%	(327)	6%	(93)	3%	(43)	30%	(453)	1512
Educ: Bachelors degree	40% (179)	29%	(130)	8%	(36)	2%	(9)	20%	(89)	444
Educ: Post-grad	41% (100)	29%	(71)	10%	(24)	1%	(2)	19%	(47)	244
Income: Under 50k	38% (461)	22%	(266)	6%	(70)	3%	(32)	31%	(381)	1210
Income: 50k-100k	40% (264)	26%	(169)	9%	(59)	3%	(18)	23%	(148)	658
Income: 100k+	46% (151)	28%	(94)	7%	(25)	1%	(4)	18%	(59)	332
Ethnicity: White	39% (665	25%	(427)	7%	(126)	2%	(42)	27%	(462)	1722

Table CMS2_6: *To what extent is the coronavirus a health risk in the following places? the Middle East*

Demographic		It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		: Know / Opinion	Total N
Adults	40%	(875)	24%	(529)	7%	(154)	2%	(54)	27%	(588)	2200
Ethnicity: Hispanic	44%	(155)	18%	(62)	9%	(30)	4%	(15)	25%	(87)	349
Ethnicity: Black	38%	(103)	22%	(60)	8%	(21)	3%	(9)	30%	(81)	274
Ethnicity: Other	53%	(108)	20%	(41)	3%	(7)	1%	(3)	22%	(45)	204
All Christian	39%	(396)	25%	(256)	8%	(78)	2%	(25)	26%	(270)	1025
All Non-Christian	47%	(56)	27%	(32)	7%	(9)	3%	(4)	15%	(18)	118
Atheist	51%	(64)	18%	(23)	6%	(8)	2%	(2)	23%	(29)	126
Agnostic/Nothing in particular	37%	(207)	26%	(144)	5%	(30)	2%	(12)	30%	(167)	560
Something Else	41%	(153)	20%	(75)	8%	(28)	3%	(11)	28%	(104)	371
Religious Non-Protestant/Catholic	46%	(69)	23%	(35)	6%	(9)	3%	(4)	22%	(34)	152
Evangelical	37%	(208)	24%	(133)	9%	(52)	4%	(22)	26%	(144)	559
Non-Evangelical	40%	(317)	24%	(191)	7%	(52)	2%	(13)	27%	(212)	785
Community: Urban	42%	(230)	24%	(128)	6%	(34)	3%	(16)	25%	(136)	544
Community: Suburban	40%	(439)	24%	(269)	9%	(94)	2%	(22)	25%	(276)	1099
Community: Rural	37%	(207)	24%	(132)	5%	(26)	3%	(16)	32%	(176)	557
Employ: Private Sector	39%	(264)	27%	(185)	9%	(62)	2%	(17)	22%	(151)	679
Employ: Government	32%	(42)	26%	(34)	12%	(15)	3%	(4)	26%	(34)	129
Employ: Self-Employed	46%	(87)	21%	(40)	8%	(14)	5%	(9)	20%	(38)	188
Employ: Homemaker	26%	(38)	23%	(35)	6%	(9)	1%	(2)	43%	(64)	147
Employ: Retired	45%	(214)	27%	(129)	4%	(19)	1%	(5)	23%	(108)	474
Employ: Unemployed	38%	(135)	15%	(52)	6%	(21)	4%	(13)	38%	(136)	358
Employ: Other	43%	(48)	19%	(22)	5%	(6)	1%	(2)	31%	(35)	111
Military HH: Yes	44%	(148)	20%	(67)	8%	(27)	2%	(7)	26%	(89)	337
Military HH: No	39%	(728)	25%	(462)	7%	(127)	3%	(47)	27%	(499)	1863
RD/WT: Right Direction	33%	(199)	25%	(155)	10%	(62)	3%	(21)	29%	(175)	613
RD/WT: Wrong Track	43%	(676)	24%	(374)	6%	(91)	2%	(33)	26%	(413)	1587
Trump Job Approve	33%	(291)	26%	(229)	9%	(78)	4%	(32)	29%	(254)	883
Trump Job Disapprove	47%	(578)	23%	(280)	6%	(72)	2%	(20)	22%	(269)	1219

Table CMS2_6: *To what extent is the coronavirus a health risk in the following places? the Middle East*

Demographic		a severe th risk		moderate Ith risk		a minor th risk	healtl	not a n risk at all		t Know / Opinion	Total N
Adults	40%	(875)	24%	(529)	7%	(154)	2%	(54)	27%	(588)	2200
Trump Job Strongly Approve	32%	(158)	27%	(135)	9%	(43)	4%	(21)	28%	(137)	494
Trump Job Somewhat Approve	34%	(133)	24%	(94)	9%	(35)	3%	(11)	30%	(117)	389
Trump Job Somewhat Disapprove	37%	(86)	27%	(62)	6%	(13)	4%	(10)	27%	(62)	232
Trump Job Strongly Disapprove	50%	(492)	22%	(218)	6%	(59)	1%	(10)	21%	(207)	986
Favorable of Trump	33%	(293)	27%	(237)	9%	(79)	3%	(25)	28%	(249)	883
Unfavorable of Trump	48%	(566)	23%	(276)	6%	(71)	2%	(20)	22%	(257)	1191
Very Favorable of Trump	33%	(173)	25%	(132)	9%	(47)	3%	(18)	29%	(149)	518
Somewhat Favorable of Trump	33%	(119)	29%	(105)	9%	(32)	2%	(7)	28%	(101)	364
Somewhat Unfavorable of Trump	36%	(65)	26%	(47)	8%	(15)	3%	(6)	26%	(46)	179
Very Unfavorable of Trump	50%	(501)	23%	(229)	6%	(56)	1%	(14)	21%	(212)	1013
#1 Issue: Economy	34%	(254)	28%	(209)	10%	(73)	3%	(19)	26%	(195)	750
#1 Issue: Security	40%	(99)	27%	(68)	4%	(10)	3%	(8)	26%	(66)	250
#1 Issue: Health Care	43%	(193)	20%	(89)	8%	(37)	3%	(15)	26%	(114)	448
#1 Issue: Medicare / Social Security	45%	(129)	20%	(58)	5%	(14)	1%	(3)	29%	(82)	285
#1 Issue: Women's Issues	39%	(34)	18%	(15)	6%	(5)	1%	(1)	36%	(31)	86
#1 Issue: Education	35%	(36)	27%	(28)	5%	(6)	3%	(3)	30%	(31)	103
#1 Issue: Energy	41%	(38)	29%	(27)	5%	(5)	_	(0)	24%	(22)	91
#1 Issue: Other	50%	(92)	19%	(35)	3%	(5)	3%	(6)	26%	(48)	186
2018 House Vote: Democrat	47%	(356)	25%	(186)	6%	(42)	2%	(14)	21%	(158)	755
2018 House Vote: Republican	33%	(209)	29%	(183)	11%	(68)	3%	(18)	25%	(158)	636
2018 House Vote: Someone else	49%	(34)	23%	(16)	4%	(3)	3%	(2)	20%	(14)	69
2016 Vote: Hillary Clinton	47%	(318)	27%	(183)	6%	(40)	2%	(10)	19%	(128)	679
2016 Vote: Donald Trump	32%	(225)	29%	(198)	10%	(71)	4%	(25)	25%	(174)	693
2016 Vote: Other	44%	(59)	19%	(25)	3%	(5)	2%	(2)	32%	(43)	135
2016 Vote: Didn't Vote	39%	(273)	18%	(123)	5%	(37)	2%	(16)	35%	(244)	692
Voted in 2014: Yes	42%	(539)	27%	(348)	7%	(93)	2%	(30)	20%	(260)	1271
Voted in 2014: No	36%	(336)	19%	(181)	6%	(60)	3%	(24)	35%	(328)	929

Table CMS2_6: *To what extent is the coronavirus a health risk in the following places? the Middle East*

Demographic		a severe th risk		moderate th risk		minor th risk	health	not a risk at all		Know / Opinion	Total N
Adults	40%	(875)	24%	(529)	7%	(154)	2%	(54)	27%	(588)	2200
2012 Vote: Barack Obama	46%	(378)	28%	(228)	6%	(48)	1%	(11)	19%	(152)	818
2012 Vote: Mitt Romney	34%	(169)	28%	(136)	9%	(46)	3%	(15)	26%	(126)	493
2012 Vote: Other	36%	(32)	25%	(22)	8%	(7)	3%	(3)	28%	(25)	89
2012 Vote: Didn't Vote	37%	(296)	18%	(143)	7%	(52)	3%	(24)	36%	(284)	800
4-Region: Northeast	38%	(150)	27%	(107)	5%	(19)	4%	(14)	26%	(104)	394
4-Region: Midwest	39%	(180)	25%	(115)	8%	(35)	2%	(11)	26%	(121)	462
4-Region: South	39%	(320)	24%	(201)	7%	(55)	3%	(21)	28%	(228)	824
4-Region: West	43%	(226)	20%	(106)	9%	(46)	1%	(7)	26%	(136)	520
Sports fan	42%	(609)	26%	(371)	8%	(113)	2%	(35)	22%	(321)	1449
Traveled outside of U.S. in past year 1+ times	42%	(167)	28%	(111)	11%	(43)	5%	(20)	14%	(58)	398
Frequent Flyer	39%	(79)	28%	(58)	10%	(20)	6%	(12)	17%	(34)	203

Table CMS2_7: *To what extent is the coronavirus a health risk in the following places? South America*

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N
Adults	47% (1023)	21% (470)	6% (123)	1% (29)	25% (553)	2200
Gender: Male	51% (543)	22% (236)	7% (76)	1% (15)	18% (191)	1062
Gender: Female	42% (480)	21% (235)	4% (47)	1% (14)	32% (362)	1138
Age: 18-34	38% (252)	23% (152)	7% (48)	1% (9)	30% (194)	655
Age: 35-44	44% (157)	25% (88)	6% (21)	2% (7)	24% (85)	358
Age: 45-64	48% (358)	20% (149)	5% (38)	2% (11)	26% (194)	751
Age: 65+	59% (256)	19% (81)	4% (16)	— (2)	18% (80)	436
GenZers: 1997-2012	37% (87)	24% (57)	9% (21)	1% (3)	29% (69)	237
Millennials: 1981-1996	41% (244)	23% (134)	6% (35)	2% (12)	28% (166)	591
GenXers: 1965-1980	43% (231)	22% (120)	7% (36)	2% (9)	26% (141)	537
Baby Boomers: 1946-1964	55% (405)	19% (144)	4% (28)	1% (4)	22% (160)	742
PID: Dem (no lean)	56% (464)	19% (155)	4% (30)	1% (12)	20% (165)	826
PID: Ind (no lean)	42% (276)	20% (133)	7% (45)	1% (8)	30% (198)	660
PID: Rep (no lean)	40% (283)	26% (182)	7% (48)	1% (10)	27% (190)	714
PID/Gender: Dem Men	61% (243)	18% (70)	5% (19)	2% (9)	14% (55)	396
PID/Gender: Dem Women	52% (221)	20% (84)	3% (12)	1% (2)	26% (110)	430
PID/Gender: Ind Men	46% (148)	22% (69)	10% (31)	1% (4)	21% (67)	319
PID/Gender: Ind Women	38% (128)	19% (64)	4% (14)	1% (3)	38% (131)	342
PID/Gender: Rep Men	44% (153)	28% (97)	8% (26)	— (2)	20% (70)	347
PID/Gender: Rep Women	35% (130)	23% (86)	6% (22)	2% (9)	33% (121)	367
Ideo: Liberal (1-3)	57% (389)	20% (133)	5% (33)	1% (4)	18% (121)	681
Ideo: Moderate (4)	52% (307)	21% (123)	4% (26)	2% (12)	21% (124)	593
Ideo: Conservative (5-7)	39% (286)	25% (180)	8% (57)	1% (10)	27% (198)	731
Educ: < College	44% (664)	20% (306)	6% (85)	2% (24)	29% (434)	1512
Educ: Bachelors degree	49% (218)	24% (108)	5% (24)	1% (5)	20% (89)	444
Educ: Post-grad	58% (141)	23% (56)	6% (15)	— (1)	13% (31)	244
Income: Under 50k	42% (505)	21% (254)	6% (68)	1% (18)	30% (365)	1210
Income: 50k-100k	49% (320)	22% (147)	6% (41)	1% (10)	21% (140)	658
Income: 100k+	60% (198)	21% (70)	4% (14)	1% (2)	15% (48)	332
Ethnicity: White	45% (783)	22% (380)	6% (96)	1% (22)	26% (440)	1722

Table CMS2_7: *To what extent is the coronavirus a health risk in the following places? South America*

Demographic	It is a s health			noderate th risk		a minor th risk	health	not a risk at all		: Know / Opinion	Total N
Adults	47% (1	1023)	21%	(470)	6%	(123)	1%	(29)	25%	(553)	2200
Ethnicity: Hispanic	51%	(179)	21%	(72)	4%	(15)	1%	(3)	23%	(80)	349
Ethnicity: Black	44%	(122)	21%	(58)	8%	(22)	2%	(5)	25%	(67)	274
Ethnicity: Other	58%	(118)	16%	(33)	3%	(6)	1%	(2)	22%	(46)	204
All Christian	48% ((490)	22%	(228)	5%	(49)	1%	(8)	24%	(250)	1025
All Non-Christian	60%	(71)	17%	(21)	8%	(10)	_	(0)	14%	(17)	118
Atheist	48%	(61)	20%	(25)	8%	(10)	2%	(3)	23%	(28)	126
Agnostic/Nothing in particular	43%	(239)	20%	(114)	6%	(31)	2%	(11)	29%	(165)	560
Something Else	44%	(163)	22%	(83)	6%	(24)	2%	(8)	25%	(94)	371
Religious Non-Protestant/Catholic	58%	(88)	15%	(23)	7%	(11)	1%	(1)	19%	(29)	152
Evangelical	42%	(234)	23%	(131)	7%	(39)	2%	(9)	26%	(146)	559
Non-Evangelical	50% ((390)	22%	(173)	4%	(33)	1%	(5)	23%	(183)	785
Community: Urban	47%	(257)	21%	(116)	6%	(35)	1%	(8)	24%	(129)	544
Community: Suburban	49%	(543)	21%	(227)	6%	(63)	1%	(11)	23%	(256)	1099
Community: Rural	40% ((224)	23%	(127)	5%	(26)	2%	(11)	30%	(169)	557
Employ: Private Sector	49%	(330)	23%	(154)	7%	(47)	1%	(9)	20%	(139)	679
Employ: Government	39%	(51)	25%	(32)	6%	(8)	1%	(1)	29%	(37)	129
Employ: Self-Employed	55%	(104)	16%	(30)	7%	(12)	1%	(2)	21%	(40)	188
Employ: Homemaker	31%	(46)	25%	(37)	5%	(8)	1%	(2)	37%	(54)	147
Employ: Retired	55%	(259)	21%	(98)	4%	(21)	1%	(5)	20%	(93)	474
Employ: Unemployed	39%	(138)	19%	(66)	6%	(20)	2%	(7)	35%	(126)	358
Employ: Other	40%	(45)	20%	(22)	3%	(4)	1%	(2)	35%	(39)	111
Military HH: Yes	50%	(169)	19%	(64)	6%	(19)	_	(1)	25%	(85)	337
Military HH: No	46% ((854)	22%	(407)	6%	(105)	2%	(28)	25%	(469)	1863
RD/WT: Right Direction	33%	(203)	27%	(167)	8%	(51)	2%	(11)	30%	(181)	613
RD/WT: Wrong Track	52%	(820)	19%	(303)	5%	(73)	1%	(19)	23%	(372)	1587
Trump Job Approve	35%	(307)	26%	(228)	8%	(70)	2%	(19)	29%	(259)	883
Trump Job Disapprove	58% ((706)	19%	(226)	4%	(51)	1%	(11)	18%	(225)	1219

Table CMS2_7: *To what extent is the coronavirus a health risk in the following places? South America*

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N
Adults	47% (1023)	21% (470)	6% (123)	1% (29)	25% (553)	2200
Trump Job Strongly Approve	35% (171)	25% (121)	8% (41)	3% (17)	29% (145)	494
Trump Job Somewhat Approve	35% (136)	27% (106)	8% (30)	1% (2)	29% (115)	389
Trump Job Somewhat Disapprove	46% (106)	22% (51)	5% (11)	1% (3)	27% (62)	232
Trump Job Strongly Disapprove	61% (600)	18% (175)	4% (41)	1% (8)	17% (163)	986
Favorable of Trump	36% (314)	26% (227)	8% (68)	2% (19)	29% (254)	883
Unfavorable of Trump	58% (691)	19% (227)	4% (51)	1% (7)	18% (215)	1191
Very Favorable of Trump	35% (183)	23% (122)	8% (43)	3% (17)	30% (154)	518
Somewhat Favorable of Trump	36% (131)	29% (106)	7% (25)	1% (2)	28% (101)	364
Somewhat Unfavorable of Trump	42% (76)	25% (44)	8% (14)	1% (2)	24% (43)	179
Very Unfavorable of Trump	61% (616)	18% (183)	4% (37)	1% (5)	17% (172)	1013
#1 Issue: Economy	40% (298)	26% (195)	7% (53)	2% (17)	25% (186)	750
#1 Issue: Security	39% (99)	27% (68)	5% (13)	1% (2)	28% (69)	250
#1 Issue: Health Care	55% (247)	15% (69)	6% (25)	1% (3)	23% (104)	448
#1 Issue: Medicare / Social Security	52% (149)	18% (51)	4% (12)	— (1)	25% (72)	285
#1 Issue: Women's Issues	40% (34)	20% (17)	6% (5)	- (0)	34% (30)	86
#1 Issue: Education	38% (39)	25% (26)	3% (3)	3% (3)	31% (32)	103
#1 Issue: Energy	54% (49)	21% (19)	5% (4)	- (0)	21% (19)	91
#1 Issue: Other	58% (107)	14% (25)	4% (8)	2% (4)	22% (42)	186
2018 House Vote: Democrat	58% (435)	19% (141)	4% (27)	1% (8)	19% (145)	755
2018 House Vote: Republican	39% (247)	28% (178)	8% (52)	2% (10)	23% (149)	636
2018 House Vote: Someone else	54% (37)	14% (10)	4% (3)	3% (2)	25% (17)	69
2016 Vote: Hillary Clinton	60% (407)	19% (130)	3% (23)	1% (6)	17% (114)	679
2016 Vote: Donald Trump	38% (261)	27% (188)	8% (54)	2% (15)	25% (176)	693
2016 Vote: Other	60% (80)	11% (15)	2% (3)	2% (2)	25% (33)	135
2016 Vote: Didn't Vote	40% (274)	20% (137)	6% (44)	1% (6)	33% (231)	692
Voted in 2014: Yes	52% (661)	22% (283)	5% (67)	1% (18)	19% (243)	1271
Voted in 2014: No	39% (362)	20% (188)	6% (57)	1% (12)	33% (310)	929

Table CMS2_7: *To what extent is the coronavirus a health risk in the following places? South America*

Demographic		severe th risk		noderate th risk		ı minor th risk	health	not a risk at ll		Know /	Total N
Adults	47%	(1023)	21%	(470)	6%	(123)	1%	(29)	25%	(553)	2200
2012 Vote: Barack Obama	58%	(476)	19%	(159)	5%	(38)	1%	(9)	17%	(136)	818
2012 Vote: Mitt Romney	42%	(207)	25%	(125)	6%	(29)	1%	(6)	25%	(125)	493
2012 Vote: Other	39%	(35)	21%	(19)	8%	(7)	3%	(3)	29%	(26)	89
2012 Vote: Didn't Vote	38%	(305)	21%	(168)	6%	(49)	1%	(11)	33%	(266)	800
4-Region: Northeast	49%	(191)	20%	(80)	5%	(19)	2%	(7)	24%	(96)	394
4-Region: Midwest	42%	(194)	27%	(123)	6%	(27)	1%	(5)	25%	(114)	462
4-Region: South	45%	(370)	21%	(170)	6%	(48)	2%	(13)	27%	(222)	824
4-Region: West	52%	(268)	19%	(97)	6%	(30)	1%	(4)	23%	(121)	520
Sports fan	50%	(725)	22%	(321)	6%	(84)	1%	(14)	21%	(305)	1449
Traveled outside of U.S. in past year 1+ times	53%	(211)	23%	(90)	8%	(32)	2%	(9)	14%	(57)	398
Frequent Flyer	44%	(90)	26%	(53)	8%	(17)	3%	(7)	18%	(36)	203

Table CMS2_8: To what extent is the coronavirus a health risk in the following places? Central America

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N
Adults	45% (991)	24% (519)	6% (129)	2% (42)	24% (520)	2200
Gender: Male	48% (513)	25% (270)	7% (79)	2% (19)	17% (180)	1062
Gender: Female	42% (478)	22% (249)	4% (50)	2% (23)	30% (339)	1138
Age: 18-34	40% (260)	25% (161)	9% (56)	2% (15)	25% (164)	655
Age: 35-44	42% (149)	28% (99)	6% (20)	3% (11)	22% (79)	358
Age: 45-64	46% (346)	21% (161)	5% (38)	2% (15)	25% (191)	751
Age: 65+	54% (235)	23% (99)	3% (15)	— (1)	20% (86)	436
GenZers: 1997-2012	38% (89)	26% (62)	8% (19)	2% (5)	26% (61)	237
Millennials: 1981-1996	41% (245)	25% (146)	8% (45)	3% (15)	24% (140)	591
GenXers: 1965-1980	42% (227)	23% (123)	7% (36)	2% (12)	26% (139)	537
Baby Boomers: 1946-1964	51% (377)	23% (168)	3% (25)	1% (9)	22% (164)	742
PID: Dem (no lean)	54% (448)	19% (158)	5% (40)	3% (22)	19% (158)	826
PID: Ind (no lean)	41% (270)	25% (165)	6% (37)	1% (7)	27% (180)	660
PID: Rep (no lean)	38% (272)	27% (196)	7% (51)	2% (13)	25% (182)	714
PID/Gender: Dem Men	59% (232)	19% (74)	7% (28)	3% (12)	13% (50)	396
PID/Gender: Dem Women	50% (217)	19% (83)	3% (12)	2% (10)	25% (108)	430
PID/Gender: Ind Men	43% (136)	29% (93)	8% (25)	1% (4)	19% (62)	319
PID/Gender: Ind Women	39% (134)	21% (73)	4% (13)	1% (3)	35% (119)	342
PID/Gender: Rep Men	42% (145)	30% (103)	7% (26)	1% (4)	20% (69)	347
PID/Gender: Rep Women	35% (127)	25% (93)	7% (26)	3% (9)	31% (112)	367
Ideo: Liberal (1-3)	55% (374)	21% (144)	5% (32)	3% (18)	16% (112)	681
Ideo: Moderate (4)	52% (308)	22% (132)	4% (24)	1% (8)	20% (121)	593
Ideo: Conservative (5-7)	36% (261)	29% (209)	9% (64)	2% (12)	25% (186)	731
Educ: < College	43% (657)	22% (331)	5% (82)	2% (34)	27% (408)	1512
Educ: Bachelors degree	48% (211)	26% (116)	7% (32)	1% (7)	18% (78)	444
Educ: Post-grad	50% (122)	29% (72)	6% (15)	1% (2)	14% (34)	244
Income: Under 50k	42% (504)	23% (281)	5% (66)	2% (22)	28% (337)	1210
Income: 50k-100k	45% (299)	23% (154)	8% (52)	2% (15)	21% (138)	658
Income: 100k+	57% (188)	25% (84)	3% (11)	1% (5)	13% (44)	332
Ethnicity: White	44% (757)	24% (412)	6% (106)	2% (32)	24% (414)	1722

Table CMS2_8: To what extent is the coronavirus a health risk in the following places? Central America

Demographic		severe th risk		noderate th risk		n minor th risk	health	not a 1 risk at all		: Know / Opinion	Total N
Adults	45%	(991)	24%	(519)	6%	(129)	2%	(42)	24%	(520)	2200
Ethnicity: Hispanic	50%	(176)	19%	(65)	8%	(27)	4%	(14)	19%	(67)	349
Ethnicity: Black	45%	(123)	24%	(65)	6%	(16)	3%	(8)	23%	(62)	274
Ethnicity: Other	54%	(111)	21%	(42)	3%	(6)	1%	(2)	21%	(43)	204
All Christian	45%	(465)	23%	(236)	6%	(57)	2%	(22)	24%	(245)	1025
All Non-Christian	57%	(68)	20%	(23)	8%	(9)	1%	(1)	14%	(16)	118
Atheist	44%	(55)	27%	(34)	6%	(8)	2%	(3)	21%	(27)	126
Agnostic/Nothing in particular	43%	(244)	25%	(139)	5%	(25)	2%	(10)	25%	(142)	560
Something Else	43%	(159)	23%	(86)	8%	(29)	2%	(6)	24%	(90)	371
Religious Non-Protestant/Catholic	56%	(85)	17%	(25)	6%	(9)	1%	(2)	20%	(30)	152
Evangelical	40%	(223)	25%	(138)	9%	(49)	3%	(18)	23%	(131)	559
Non-Evangelical	48%	(377)	22%	(176)	5%	(35)	1%	(10)	24%	(187)	785
Community: Urban	47%	(258)	23%	(124)	5%	(30)	2%	(12)	22%	(121)	544
Community: Suburban	47%	(520)	23%	(257)	6%	(66)	1%	(15)	22%	(242)	1099
Community: Rural	38%	(213)	25%	(138)	6%	(34)	3%	(15)	28%	(156)	557
Employ: Private Sector	46%	(315)	24%	(166)	9%	(59)	1%	(9)	19%	(129)	679
Employ: Government	42%	(54)	23%	(30)	10%	(13)	3%	(4)	22%	(28)	129
Employ: Self-Employed	47%	(88)	26%	(49)	5%	(10)	1%	(2)	21%	(40)	188
Employ: Homemaker	34%	(50)	24%	(36)	8%	(11)	1%	(2)	33%	(48)	147
Employ: Retired	51%	(243)	24%	(114)	3%	(13)	1%	(6)	21%	(98)	474
Employ: Unemployed	39%	(140)	20%	(73)	3%	(13)	4%	(13)	33%	(119)	358
Employ: Other	44%	(49)	20%	(22)	3%	(4)	1%	(2)	32%	(35)	111
Military HH: Yes	50%	(170)	21%	(71)	5%	(18)	2%	(6)	22%	(73)	337
Military HH: No	44%	(821)	24%	(449)	6%	(111)	2%	(35)	24%	(447)	1863
RD/WT: Right Direction	32%	(193)	29%	(177)	9%	(53)	3%	(18)	28%	(172)	613
RD/WT: Wrong Track	50%	(797)	22%	(342)	5%	(76)	2%	(24)	22%	(348)	1587
Trump Job Approve	35%	(309)	27%	(242)	8%	(74)	2%	(20)	27%	(239)	883
Trump Job Disapprove	55%	(675)	21%	(257)	4%	(50)	2%	(22)	18%	(215)	1219

Table CMS2_8: To what extent is the coronavirus a health risk in the following places? Central America

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N
Adults	45% (991)	24% (519)	6% (129)	2% (42)	24% (520)	2200
Trump Job Strongly Approve	34% (168)	27% (133)	8% (39)	3% (15)	28% (139)	494
Trump Job Somewhat Approve	36% (140)	28% (109)	9% (35)	1% (4)	26% (100)	389
Trump Job Somewhat Disapprove	45% (105)	25% (59)	6% (13)	3% (8)	20% (47)	232
Trump Job Strongly Disapprove	58% (569)	20% (198)	4% (37)	1% (14)	17% (168)	986
Favorable of Trump	35% (313)	27% (240)	8% (74)	2% (19)	27% (236)	883
Unfavorable of Trump	55% (659)	22% (259)	4% (49)	1% (17)	17% (207)	1191
Very Favorable of Trump	34% (177)	26% (135)	8% (42)	3% (15)	29% (149)	518
Somewhat Favorable of Trump	37% (136)	29% (104)	9% (33)	1% (4)	24% (87)	364
Somewhat Unfavorable of Trump	41% (73)	25% (45)	11% (20)	2% (4)	21% (37)	179
Very Unfavorable of Trump	58% (586)	21% (214)	3% (29)	1% (14)	17% (169)	1013
#1 Issue: Economy	39% (294)	28% (207)	8% (61)	3% (20)	22% (168)	750
#1 Issue: Security	39% (96)	29% (72)	5% (13)	2% (6)	25% (62)	250
#1 Issue: Health Care	50% (222)	20% (92)	7% (30)	1% (7)	22% (97)	448
#1 Issue: Medicare / Social Security	50% (144)	22% (62)	2% (5)	- (0)	26% (75)	285
#1 Issue: Women's Issues	50% (43)	16% (14)	7% (6)	1% (1)	27% (23)	86
#1 Issue: Education	39% (41)	21% (22)	5% (5)	3% (4)	31% (32)	103
#1 Issue: Energy	51% (46)	24% (22)	5% (5)	- (0)	21% (19)	91
#1 Issue: Other	56% (105)	16% (29)	2% (4)	2% (4)	23% (44)	186
2018 House Vote: Democrat	58% (435)	19% (145)	4% (27)	2% (15)	18% (134)	755
2018 House Vote: Republican	38% (240)	30% (188)	8% (51)	2% (12)	23% (145)	636
2018 House Vote: Someone else	53% (36)	17% (12)	3% (2)	3% (2)	24% (16)	69
2016 Vote: Hillary Clinton	58% (394)	21% (142)	3% (21)	2% (11)	16% (111)	679
2016 Vote: Donald Trump	36% (250)	29% (198)	8% (58)	3% (18)	24% (168)	693
2016 Vote: Other	56% (76)	13% (17)	2% (3)	2% (2)	27% (36)	135
2016 Vote: Didn't Vote	39% (269)	24% (163)	7% (46)	1% (10)	30% (205)	692
Voted in 2014: Yes	50% (629)	25% (313)	5% (64)	2% (28)	19% (236)	1271
Voted in 2014: No	39% (361)	22% (206)	7% (65)	2% (14)	30% (283)	929

Table CMS2_8: To what extent is the coronavirus a health risk in the following places? Central America

Demographic		a severe th risk		noderate th risk		minor th risk	health	not a risk at all		Know / Opinion	Total N
Adults	45%	(991)	24%	(519)	6%	(129)	2%	(42)	24%	(520)	2200
2012 Vote: Barack Obama	56%	(458)	22%	(182)	4%	(34)	2%	(13)	16%	(130)	818
2012 Vote: Mitt Romney	39%	(192)	28%	(136)	7%	(32)	2%	(11)	25%	(122)	493
2012 Vote: Other	39%	(35)	25%	(23)	8%	(7)	3%	(3)	24%	(21)	89
2012 Vote: Didn't Vote	38%	(306)	22%	(178)	7%	(54)	2%	(15)	31%	(246)	800
4-Region: Northeast	48%	(188)	22%	(85)	4%	(15)	3%	(13)	24%	(93)	394
4-Region: Midwest	42%	(196)	27%	(127)	6%	(26)	3%	(13)	22%	(101)	462
4-Region: South	43%	(354)	24%	(197)	7%	(54)	1%	(12)	25%	(208)	824
4-Region: West	49%	(253)	21%	(111)	6%	(34)	1%	(5)	23%	(117)	520
Sports fan	49%	(705)	23%	(333)	6%	(90)	2%	(27)	20%	(294)	1449
Traveled outside of U.S. in past year 1+ times	49%	(196)	23%	(93)	9%	(37)	5%	(18)	13%	(53)	398
Frequent Flyer	42%	(86)	27%	(54)	12%	(24)	5%	(10)	14%	(29)	203

Table CMS2_9: *To what extent is the coronavirus a health risk in the following places? Your state*

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N
Adults	47% (1039)	34% (759)	10% (223)	2% (50)	6% (130)	2200
Gender: Male	46% (490)	33% (353)	12% (132)	2% (26)	6% (61)	1062
Gender: Female	48% (549)	36% (405)	8% (91)	2% (24)	6% (69)	1138
Age: 18-34	48% (317)	32% (209)	9% (57)	2% (13)	9% (59)	655
Age: 35-44	45% (162)	34% (123)	12% (44)	3% (9)	5% (19)	358
Age: 45-64	46% (345)	34% (252)	12% (90)	3% (21)	6% (43)	751
Age: 65+	49% (214)	40% (175)	7% (32)	1% (6)	2% (9)	436
GenZers: 1997-2012	48% (114)	35% (84)	8% (20)	2% (4)	6% (15)	237
Millennials: 1981-1996	47% (276)	32% (187)	10% (58)	3% (16)	9% (54)	591
GenXers: 1965-1980	47% (254)	31% (167)	12% (65)	2% (11)	7% (39)	537
Baby Boomers: 1946-1964	46% (341)	39% (288)	10% (78)	2% (18)	2% (17)	742
PID: Dem (no lean)	58% (476)	32% (262)	4% (36)	1% (12)	5% (39)	826
PID: Ind (no lean)	45% (299)	32% (214)	12% (79)	2% (12)	9% (56)	660
PID: Rep (no lean)	37% (263)	40% (283)	15% (108)	4% (26)	5% (34)	714
PID/Gender: Dem Men	57% (224)	31% (124)	6% (24)	2% (8)	4% (16)	396
PID/Gender: Dem Women	59% (252)	32% (138)	3% (13)	1% (3)	5% (23)	430
PID/Gender: Ind Men	40% (129)	31% (97)	17% (55)	2% (5)	10% (33)	319
PID/Gender: Ind Women	50% (170)	34% (117)	7% (24)	2% (7)	7% (24)	342
PID/Gender: Rep Men	39% (137)	38% (132)	16% (54)	4% (12)	3% (12)	347
PID/Gender: Rep Women	34% (126)	41% (150)	15% (54)	4% (14)	6% (22)	367
Ideo: Liberal (1-3)	59% (401)	32% (216)	5% (31)	1% (9)	4% (25)	681
Ideo: Moderate (4)	54% (318)	31% (182)	8% (48)	2% (10)	6% (34)	593
Ideo: Conservative (5-7)	37% (267)	39% (286)	18% (129)	3% (22)	4% (26)	731
Educ: < College	47% (704)	33% (495)	11% (161)	3% (39)	7% (113)	1512
Educ: Bachelors degree	49% (219)	38% (167)	9% (39)	1% (5)	3% (14)	444
Educ: Post-grad	47% (115)	40% (97)	10% (23)	2% (5)	1% (3)	244
Income: Under 50k	46% (561)	33% (397)	10% (123)	2% (30)	8% (99)	1210
Income: 50k-100k	48% (315)	35% (231)	12% (77)	2% (13)	3% (23)	658
Income: 100k+	49% (162)	39% (131)	7% (23)	2% (7)	3% (8)	332
Ethnicity: White	44% (761)	37% (638)	11% (190)	2% (40)	5% (93)	1722

Table CMS2_9: *To what extent is the coronavirus a health risk in the following places? Your state*

Demographic		a severe lth risk		moderate Ith risk		a minor th risk	health	not a risk at all		Know /	Total N
Adults	47%	(1039)	34%	(759)	10%	(223)	2%	(50)	6%	(130)	2200
Ethnicity: Hispanic	58%	(201)	24%	(82)	9%	(31)	2%	(8)	8%	(27)	349
Ethnicity: Black	58%	(160)	22%	(61)	8%	(22)	1%	(3)	10%	(27)	274
Ethnicity: Other	57%	(117)	29%	(59)	5%	(11)	3%	(6)	5%	(10)	204
All Christian	45%	(460)	37%	(383)	12%	(121)	2%	(20)	4%	(41)	1025
All Non-Christian	57%	(67)	29%	(34)	9%	(11)	1%	(2)	4%	(4)	118
Atheist	52%	(66)	36%	(45)	5%	(7)	1%	(2)	5%	(7)	126
Agnostic/Nothing in particular	48%	(267)	32%	(180)	7%	(42)	3%	(17)	10%	(54)	560
Something Else	48%	(179)	31%	(116)	11%	(42)	3%	(10)	6%	(24)	371
Religious Non-Protestant/Catholic	54%	(82)	30%	(45)	11%	(16)	2%	(2)	4%	(6)	152
Evangelical	44%	(248)	32%	(176)	16%	(88)	3%	(18)	5%	(28)	559
Non-Evangelical	47%	(369)	39%	(304)	9%	(68)	1%	(10)	4%	(33)	785
Community: Urban	51%	(279)	32%	(172)	8%	(44)	2%	(11)	7%	(38)	544
Community: Suburban	49%	(537)	36%	(398)	9%	(99)	2%	(17)	4%	(47)	1099
Community: Rural	40%	(222)	34%	(189)	14%	(80)	4%	(22)	8%	(45)	557
Employ: Private Sector	47%	(322)	36%	(242)	10%	(68)	2%	(15)	5%	(33)	679
Employ: Government	42%	(54)	35%	(45)	16%	(20)	2%	(2)	6%	(8)	129
Employ: Self-Employed	46%	(87)	31%	(57)	16%	(30)	2%	(4)	5%	(9)	188
Employ: Homemaker	40%	(59)	37%	(55)	12%	(17)	1%	(2)	10%	(15)	147
Employ: Retired	48%	(226)	41%	(196)	8%	(38)	2%	(8)	1%	(7)	474
Employ: Unemployed	49%	(175)	25%	(89)	8%	(30)	4%	(16)	13%	(48)	358
Employ: Other	51%	(57)	27%	(30)	12%	(13)	3%	(3)	8%	(8)	111
Military HH: Yes	50%	(167)	34%	(115)	11%	(37)	2%	(8)	3%	(9)	337
Military HH: No	47%	(871)	35%	(644)	10%	(186)	2%	(41)	6%	(121)	1863
RD/WT: Right Direction	32%	(196)	34%	(207)	20%	(122)	5%	(33)	9%	(56)	613
RD/WT: Wrong Track	53%	(843)	35%	(552)	6%	(101)	1%	(17)	5%	(74)	1587
Trump Job Approve	34%	(299)	39%	(344)	17%	(153)	4%	(36)	6%	(52)	883
Trump Job Disapprove	59%	(724)	32%	(385)	5%	(62)	1%	(9)	3%	(39)	1219

Table CMS2_9: *To what extent is the coronavirus a health risk in the following places? Your state*

Demographic		It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Don't Know / No Opinion	
Adults	47% (1039)	34%	(759)	10%	(223)	2%	(50)	6%	(130)	2200
Trump Job Strongly Approve	31%	(152)	36%	(176)	21%	(104)	5%	(27)	7%	(35)	494
Trump Job Somewhat Approve	38%	(146)	43%	(168)	13%	(49)	2%	(9)	4%	(17)	389
Trump Job Somewhat Disapprove	52%	(120)	36%	(84)	7%	(16)	1%	(3)	4%	(9)	232
Trump Job Strongly Disapprove	61%	(604)	30%	(300)	5%	(46)	1%	(6)	3%	(30)	986
Favorable of Trump	34%	(303)	39%	(342)	18%	(159)	4%	(35)	5%	(42)	883
Unfavorable of Trump	60%	(711)	33%	(390)	4%	(49)	1%	(9)	3%	(32)	1191
Very Favorable of Trump	30%	(156)	37%	(193)	20%	(106)	6%	(34)	6%	(29)	518
Somewhat Favorable of Trump	40%	(147)	41%	(149)	14%	(53)	1%	(2)	4%	(13)	364
Somewhat Unfavorable of Trump	50%	(90)	39%	(69)	7%	(12)	2%	(4)	2%	(4)	179
Very Unfavorable of Trump	61%	(621)	32%	(321)	4%	(37)	1%	(6)	3%	(28)	1013
#1 Issue: Economy	44%	(330)	37%	(280)	11%	(86)	3%	(21)	4%	(33)	750
#1 Issue: Security	33%	(82)	40%	(100)	19%	(47)	3%	(7)	6%	(14)	250
#1 Issue: Health Care	54%	(243)	31%	(138)	7%	(30)	2%	(9)	6%	(28)	448
#1 Issue: Medicare / Social Security	52%	(148)	34%	(97)	4%	(13)	2%	(5)	8%	(23)	285
#1 Issue: Women's Issues	56%	(48)	19%	(16)	10%	(9)	_	(0)	15%	(13)	86
#1 Issue: Education	55%	(56)	25%	(26)	11%	(11)	3%	(3)	6%	(6)	103
#1 Issue: Energy	41%	(37)	41%	(37)	11%	(10)	1%	(1)	7%	(6)	91
#1 Issue: Other	51%	(95)	35%	(64)	9%	(17)	2%	(3)	4%	(7)	186
2018 House Vote: Democrat	59%	(445)	32%	(239)	5%	(35)	1%	(7)	4%	(29)	755
2018 House Vote: Republican	34%	(213)	41%	(263)	19%	(123)	3%	(19)	3%	(17)	636
2018 House Vote: Someone else	62%	(42)	24%	(16)	8%	(5)	3%	(2)	4%	(3)	69
2016 Vote: Hillary Clinton	62%	(420)	31%	(208)	4%	(28)	1%	(6)	3%	(18)	679
2016 Vote: Donald Trump	32%	(220)	42%	(292)	19%	(129)	3%	(23)	4%	(30)	693
2016 Vote: Other	51%	(68)	32%	(43)	8%	(11)	3%	(4)	6%	(8)	135
2016 Vote: Didn't Vote	48%	(330)	31%	(215)	8%	(56)	2%	(17)	11%	(75)	692
Voted in 2014: Yes	48%	(612)	36%	(453)	11%	(142)	2%	(25)	3%	(38)	1271
Voted in 2014: No	46%	(426)	33%	(306)	9%	(81)	3%	(25)	10%	(92)	929

Table CMS2_9: *To what extent is the coronavirus a health risk in the following places? Your state*

Demographic		a severe lth risk	20 20 40 2	moderate lth risk		a minor th risk	health	not a risk at ll		Know /	Total N
Adults	47%	(1039)	34%	(759)	10%	(223)	2%	(50)	6%	(130)	2200
2012 Vote: Barack Obama	58%	(471)	33%	(271)	5%	(45)	1%	(8)	3%	(24)	818
2012 Vote: Mitt Romney	34%	(167)	42%	(207)	18%	(88)	3%	(14)	4%	(17)	493
2012 Vote: Other	41%	(37)	24%	(22)	21%	(19)	8%	(7)	5%	(4)	89
2012 Vote: Didn't Vote	45%	(363)	32%	(259)	9%	(71)	3%	(21)	11%	(84)	800
4-Region: Northeast	38%	(148)	37%	(146)	14%	(57)	2%	(10)	8%	(33)	394
4-Region: Midwest	37%	(173)	42%	(194)	13%	(59)	3%	(15)	5%	(22)	462
4-Region: South	55%	(450)	31%	(254)	9%	(70)	1%	(10)	5%	(40)	824
4-Region: West	52%	(268)	32%	(164)	7%	(37)	3%	(15)	7%	(35)	520
Sports fan	49%	(712)	35%	(504)	10%	(144)	2%	(28)	4%	(62)	1449
Traveled outside of U.S. in past year 1+ times	45%	(177)	37%	(146)	12%	(47)	4%	(14)	3%	(13)	398
Frequent Flyer	40%	(81)	38%	(76)	15%	(30)	3%	(7)	4%	(9)	203

Table CMS2_10: *To what extent is the coronavirus a health risk in the following places? Your community*

Demographic	It is a severe health risk	It is a moderate health risk	It is a minor health risk	It is not a health risk at all	Don't Know / No Opinion	Total N
Adults	36% (793)	36% (787)	18% (403)	3% (68)	7% (150)	2200
Gender: Male	37% (392)	33% (349)	21% (218)	3% (33)	7% (70)	1062
Gender: Female	35% (401)	38% (438)	16% (184)	3% (35)	7% (80)	1138
Age: 18-34	38% (247)	32% (210)	17% (114)	3% (22)	10% (62)	655
Age: 35-44	37% (132)	34% (122)	18% (64)	3% (12)	8% (28)	358
Age: 45-64	37% (281)	35% (260)	18% (136)	3% (26)	6% (48)	751
Age: 65+	31% (133)	45% (195)	20% (88)	2% (8)	3% (12)	436
GenZers: 1997-2012	36% (84)	37% (87)	17% (41)	5% (12)	5% (12)	237
Millennials: 1981-1996	38% (227)	29% (174)	18% (104)	3% (18)	12% (68)	591
GenXers: 1965-1980	39% (210)	34% (185)	16% (85)	3% (14)	8% (42)	537
Baby Boomers: 1946-1964	33% (243)	40% (295)	21% (158)	3% (22)	3% (23)	742
PID: Dem (no lean)	43% (353)	37% (309)	13% (110)	1% (11)	5% (42)	826
PID: Ind (no lean)	35% (230)	33% (220)	18% (120)	4% (24)	10% (65)	660
PID: Rep (no lean)	29% (210)	36% (257)	24% (173)	5% (33)	6% (42)	714
PID/Gender: Dem Men	44% (175)	33% (131)	16% (64)	2% (8)	5% (18)	396
PID/Gender: Dem Women	42% (178)	41% (178)	11% (46)	1% (3)	6% (24)	430
PID/Gender: Ind Men	33% (104)	33% (106)	21% (65)	3% (10)	10% (33)	319
PID/Gender: Ind Women	37% (126)	33% (114)	16% (55)	4% (14)	9% (32)	342
PID/Gender: Rep Men	33% (113)	32% (112)	26% (89)	4% (14)	5% (19)	347
PID/Gender: Rep Women	26% (96)	40% (145)	23% (83)	5% (19)	6% (23)	367
Ideo: Liberal (1-3)	45% (303)	38% (260)	11% (78)	1% (9)	5% (31)	681
Ideo: Moderate (4)	39% (234)	36% (214)	15% (88)	3% (17)	7% (40)	593
Ideo: Conservative (5-7)	28% (206)	35% (256)	28% (206)	4% (33)	4% (30)	731
Educ: < College	35% (536)	34% (508)	19% (286)	4% (56)	8% (126)	1512
Educ: Bachelors degree	37% (165)	39% (174)	18% (78)	2% (8)	4% (19)	444
Educ: Post-grad	37% (91)	43% (105)	16% (39)	2% (4)	2% (5)	244
Income: Under 50k	35% (427)	35% (423)	17% (209)	3% (39)	9% (112)	1210
Income: 50k-100k	36% (237)	35% (228)	22% (144)	3% (20)	4% (29)	658
Income: 100k+	39% (129)	41% (136)	15% (49)	3% (9)	3% (9)	332
Ethnicity: White	33% (576)	38% (646)	20% (344)	3% (54)	6% (101)	1722

Table CMS2_10: *To what extent is the coronavirus a health risk in the following places? Your community*

Demographic		It is a severe health risk		It is a moderate health risk		It is a minor health risk		It is not a health risk at all		Know /	Total N
Adults	36%	(793)	36%	(787)	18%	(403)	3%	(68)	7%	(150)	2200
Ethnicity: Hispanic	44%	(154)	30%	(103)	12%	(41)	2%	(9)	12%	(43)	349
Ethnicity: Black	45%	(123)	31%	(84)	10%	(27)	3%	(7)	12%	(33)	274
Ethnicity: Other	46%	(93)	28%	(57)	16%	(32)	3%	(6)	8%	(16)	204
All Christian	34%	(347)	37%	(375)	20%	(210)	3%	(34)	6%	(60)	1025
All Non-Christian	42%	(50)	42%	(50)	12%	(14)	_	(0)	4%	(5)	118
Atheist	44%	(56)	41%	(51)	8%	(10)	3%	(4)	4%	(5)	126
Agnostic/Nothing in particular	34%	(191)	35%	(198)	16%	(92)	3%	(15)	11%	(64)	560
Something Else	40%	(150)	31%	(113)	21%	(77)	4%	(14)	5%	(17)	371
Religious Non-Protestant/Catholic	41%	(62)	38%	(57)	15%	(23)	1%	(2)	4%	(6)	152
Evangelical	37%	(207)	32%	(179)	21%	(118)	5%	(27)	5%	(29)	559
Non-Evangelical	35%	(271)	38%	(297)	20%	(156)	2%	(18)	6%	(43)	785
Community: Urban	43%	(233)	37%	(200)	11%	(58)	2%	(10)	8%	(43)	544
Community: Suburban	37%	(404)	37%	(408)	19%	(206)	2%	(26)	5%	(55)	1099
Community: Rural	28%	(156)	32%	(179)	25%	(139)	6%	(32)	9%	(51)	557
Employ: Private Sector	39%	(264)	35%	(238)	18%	(125)	3%	(19)	5%	(33)	679
Employ: Government	36%	(46)	33%	(43)	24%	(31)	_	(1)	7%	(10)	129
Employ: Self-Employed	40%	(75)	29%	(55)	21%	(39)	2%	(5)	8%	(14)	188
Employ: Homemaker	22%	(32)	38%	(55)	27%	(40)	3%	(4)	11%	(16)	147
Employ: Retired	31%	(146)	44%	(210)	20%	(97)	2%	(10)	2%	(12)	474
Employ: Unemployed	36%	(130)	31%	(112)	11%	(39)	6%	(20)	16%	(56)	358
Employ: Other	44%	(49)	24%	(26)	18%	(21)	6%	(7)	8%	(8)	111
Military HH: Yes	37%	(126)	36%	(120)	20%	(68)	3%	(9)	4%	(14)	337
Military HH: No	36%	(667)	36%	(666)	18%	(335)	3%	(58)	7%	(136)	1863
RD/WT: Right Direction	25%	(153)	31%	(190)	28%	(172)	6%	(36)	10%	(62)	613
RD/WT: Wrong Track	40%	(640)	38%	(596)	15%	(230)	2%	(32)	6%	(88)	1587
Trump Job Approve	27%	(240)	33%	(295)	27%	(239)	6%	(49)	7%	(60)	883
Trump Job Disapprove	44%	(541)	38%	(467)	12%	(149)	1%	(12)	4%	(50)	1219

Table CMS2_10: *To what extent is the coronavirus a health risk in the following places? Your community*

Demographic	It is a seve health ris		a moderate ealth risk		a minor lth risk	healtl	not a 1 risk at all		: Know / Opinion	Total N
Adults	36% (79	36%	(787)	18%	(403)	3%	(68)	7%	(150)	2200
Trump Job Strongly Approve	24% (11	30%	(151)	30%	(149)	8%	(39)	7%	(37)	494
Trump Job Somewhat Approve	31% (12	37%	(145)	23%	(90)	3%	(10)	6%	(23)	389
Trump Job Somewhat Disapprove	35% (8	2) 42%	(97)	18%	(42)	2%	(5)	3%	(7)	232
Trump Job Strongly Disapprove	47% (45	38%	(370)	11%	(107)	1%	(7)	4%	(43)	986
Favorable of Trump	28% (24	34%	(301)	27%	(241)	6%	(49)	5%	(48)	883
Unfavorable of Trump	45% (53	38%	(452)	12%	(148)	1%	(13)	4%	(46)	1191
Very Favorable of Trump	25% (13	31%	(159)	30%	(156)	8%	(42)	6%	(31)	518
Somewhat Favorable of Trump	31% (11	39%	(142)	23%	(85)	2%	(7)	5%	(17)	364
Somewhat Unfavorable of Trump	34% (6	37%	(67)	24%	(43)	3%	(5)	2%	(3)	179
Very Unfavorable of Trump	47% (47.	2) 38%	(385)	10%	(105)	1%	(8)	4%	(43)	1013
#1 Issue: Economy	33% (24	37%	(278)	21%	(157)	4%	(29)	5%	(41)	750
#1 Issue: Security	24% (5	9) 40%	(100)	26%	(66)	5%	(12)	5%	(13)	250
#1 Issue: Health Care	42% (18	33%	(150)	15%	(66)	1%	(4)	9%	(40)	448
#1 Issue: Medicare / Social Security	36% (10	2) 36%	(104)	17%	(48)	2%	(6)	9%	(27)	285
#1 Issue: Women's Issues	42% (3	33%	(28)	14%	(12)	2%	(2)	9%	(8)	86
#1 Issue: Education	43% (4	5) 29%	(30)	16%	(16)	6%	(6)	6%	(7)	103
#1 Issue: Energy	39% (3	34%	(31)	16%	(15)	4%	(3)	7%	(6)	91
#1 Issue: Other	45% (8	ý) 35%	(66)	12%	(22)	3%	(6)	5%	(8)	186
2018 House Vote: Democrat	46% (34	38%	(290)	10%	(78)	1%	(6)	5%	(36)	755
2018 House Vote: Republican	25% (16	37%	(236)	30%	(188)	4%	(28)	4%	(24)	636
2018 House Vote: Someone else	59% (4	22%	(15)	10%	(7)	3%	(2)	6%	(4)	69
2016 Vote: Hillary Clinton	46% (31	2) 40%	` /	10%	(65)	1%	(5)	3%	(23)	679
2016 Vote: Donald Trump	24% (16	,	(257)	29%	(201)	4%	(31)	5%	(36)	693
2016 Vote: Other	43% (5	/	(/	10%	(14)	3%	(4)	9%	(12)	135
2016 Vote: Didn't Vote	37% (25	/	(/	18%	(123)	4%	(28)	11%	(78)	692
Voted in 2014: Yes	37% (47	,	` /	18%	(224)	2%	(26)	4%	(55)	1271
Voted in 2014: No	34% (31	,	(/	19%	(179)	4%	(41)	10%	(95)	929

Table CMS2_10: To what extent is the coronavirus a health risk in the following places? Your community

Demographic		a severe th risk		moderate th risk		a minor lth risk	health	not a risk at all		Know / Opinion	Total N
Adults	36%	(793)	36%	(787)	18%	(403)	3%	(68)	7%	(150)	2200
2012 Vote: Barack Obama	43%	(350)	41%	(337)	12%	(95)	1%	(9)	3%	(27)	818
2012 Vote: Mitt Romney	27%	(134)	36%	(179)	27%	(135)	4%	(18)	5%	(27)	493
2012 Vote: Other	29%	(26)	29%	(25)	24%	(21)	8%	(7)	10%	(9)	89
2012 Vote: Didn't Vote	35%	(283)	31%	(245)	19%	(152)	4%	(34)	11%	(87)	800
4-Region: Northeast	28%	(112)	36%	(140)	22%	(86)	3%	(12)	11%	(43)	394
4-Region: Midwest	29%	(136)	41%	(188)	20%	(92)	4%	(21)	5%	(25)	462
4-Region: South	41%	(339)	35%	(285)	16%	(130)	2%	(19)	6%	(52)	824
4-Region: West	40%	(206)	33%	(173)	18%	(94)	3%	(17)	6%	(30)	520
Sports fan	37%	(542)	37%	(543)	18%	(254)	3%	(37)	5%	(73)	1449
Traveled outside of U.S. in past year 1+ times	39%	(155)	36%	(144)	18%	(73)	4%	(14)	3%	(11)	398
Frequent Flyer	36%	(72)	37%	(74)	21%	(43)	4%	(8)	3%	(5)	203

Table CMS3_1: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

Demographic	Mov	re likely	No	change	Don't Know / No Less likely Opinion Total N					
		•				<u> </u>		•		
Adults	6%	(141)	31%	(679)	55%	(1200)	8%	(180)	2200	
Gender: Male	8%	(88)	34%	(364)	50%	(532)	7%	(78)	1062	
Gender: Female	5%	(53)	28%	(315)	59%	(669)	9%	(101)	1138	
Age: 18-34	6%	(39)	30%	(197)	53%	(349)	11%	(71)	655	
Age: 35-44	11%	(38)	32%	(115)	50%	(178)	8%	(27)	358	
Age: 45-64	5%	(41)	32%	(239)	54%	(405)	9%	(66)	751	
Age: 65+	5%	(23)	29%	(129)	62%	(269)	3%	(15)	436	
GenZers: 1997-2012	5%	(11)	34%	(80)	53%	(126)	8%	(19)	237	
Millennials: 1981-1996	9%	(56)	28%	(166)	51%	(302)	11%	(67)	591	
GenXers: 1965-1980	5%	(26)	32%	(172)	53%	(287)	10%	(52)	537	
Baby Boomers: 1946-1964	6%	(43)	31%	(229)	59%	(438)	4%	(32)	742	
PID: Dem (no lean)	5%	(39)	22%	(185)	66%	(542)	7%	(60)	826	
PID: Ind (no lean)	5%	(33)	34%	(222)	51%	(334)	11%	(72)	660	
PID: Rep (no lean)	10%	(69)	38%	(272)	46%	(325)	7%	(48)	714	
PID/Gender: Dem Men	7%	(29)	25%	(101)	59%	(235)	8%	(30)	396	
PID/Gender: Dem Women	2%	(10)	20%	(84)	71%	(307)	7%	(29)	430	
PID/Gender: Ind Men	5%	(17)	40%	(126)	45%	(143)	10%	(32)	319	
PID/Gender: Ind Women	5%	(16)	28%	(96)	56%	(190)	12%	(40)	342	
PID/Gender: Rep Men	12%	(41)	39%	(137)	44%	(153)	5%	(16)	347	
PID/Gender: Rep Women	8%	(28)	37%	(135)	47%	(172)	9%	(32)	367	
Ideo: Liberal (1-3)	6%	(40)	21%	(143)	66%	(452)	7%	(46)	681	
Ideo: Moderate (4)	6%	(35)	32%	(188)	56%	(332)	6%	(37)	593	
Ideo: Conservative (5-7)	8%	(58)	40%	(289)	47%	(343)	6%	(42)	731	
Educ: < College	7%	(103)	32%	(484)	51%	(772)	10%	(154)	1512	
Educ: Bachelors degree	5%	(23)	29%	(130)	61%	(270)	5%	(21)	444	
Educ: Post-grad	6%	(16)	26%	(65)	65%	(159)	2%	(5)	244	
Income: Under 50k	6%	(75)	31%	(379)	52%	(628)	11%	(127)	1210	
Income: 50k-100k	7%	(43)	32%	(209)	56%	(369)	6%	(37)	658	
Income: 100k+	7%	(23)	27%	(90)	61%	(203)	5%	(15)	332	
Ethnicity: White	6%	(101)	32%	(554)	55%	(942)	7%	(125)	1722	

Table CMS3_1: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

Demographic	Moi	e likely	No	change	Le	ss likely		Know / No pinion	Total N
Adults	6%	(141)	31%	(679)	55%	(1200)	8%	(180)	2200
Ethnicity: Hispanic	9%	(31)	22%	(75)	58%	(203)	11%	(40)	349
Ethnicity: Black	11%	(30)	30%	(83)	46%	(126)	13%	(36)	274
Ethnicity: Other	5%	(10)	21%	(43)	65%	(132)	10%	(19)	204
All Christian	7%	(73)	32%	(326)	55%	(561)	6%	(65)	1025
All Non-Christian	7%	(8)	21%	(24)	66%	(78)	7%	(8)	118
Atheist	7%	(9)	22%	(28)	63%	(79)	8%	(9)	126
Agnostic/Nothing in particular	5%	(30)	29%	(164)	54%	(300)	12%	(66)	560
Something Else	6%	(21)	37%	(137)	49%	(183)	8%	(31)	371
Religious Non-Protestant/Catholic	8%	(12)	22%	(33)	63%	(96)	7%	(11)	152
Evangelical	9%	(49)	37%	(207)	47%	(263)	7%	(40)	559
Non-Evangelical	5%	(41)	31%	(243)	57%	(449)	7%	(52)	785
Community: Urban	8%	(41)	27%	(148)	57%	(308)	9%	(47)	544
Community: Suburban	6%	(63)	29%	(321)	58%	(637)	7%	(78)	1099
Community: Rural	7%	(36)	38%	(210)	46%	(255)	10%	(55)	557
Employ: Private Sector	7%	(46)	34%	(229)	55%	(371)	5%	(33)	679
Employ: Government	5%	(6)	32%	(42)	53%	(68)	10%	(13)	129
Employ: Self-Employed	13%	(24)	26%	(49)	55%	(104)	6%	(11)	188
Employ: Homemaker	4%	(6)	26%	(39)	52%	(76)	18%	(26)	147
Employ: Retired	4%	(21)	31%	(147)	60%	(283)	5%	(22)	474
Employ: Unemployed	5%	(18)	30%	(107)	50%	(178)	15%	(55)	358
Employ: Other	11%	(12)	34%	(37)	45%	(50)	11%	(12)	111
Military HH: Yes	7%	(23)	29%	(98)	59%	(198)	5%	(18)	337
Military HH: No	6%	(118)	31%	(581)	54%	(1002)	9%	(161)	1863
RD/WT: Right Direction	12%	(76)	37%	(229)	38%	(235)	12%	(73)	613
RD/WT: Wrong Track	4%	(65)	28%	(450)	61%	(966)	7%	(107)	1587
Trump Job Approve	10%	(85)	40%	(357)	42%	(367)	8%	(74)	883
Trump Job Disapprove	4%	(51)	24%	(295)	67%	(812)	5%	(61)	1219

Table CMS3_1: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

		Mone likely No shange				Don't Know / No						
Demographic	Moi	re likely	No	change	Les	ss likely	OI	oinion	Total N			
Adults	6%	(141)	31%	(679)	55%	(1200)	8%	(180)	2200			
Trump Job Strongly Approve	11%	(53)	45%	(222)	36%	(177)	9%	(42)	494			
Trump Job Somewhat Approve	8%	(32)	35%	(135)	49%	(190)	8%	(32)	389			
Trump Job Somewhat Disapprove	4%	(10)	31%	(71)	58%	(135)	7%	(16)	232			
Trump Job Strongly Disapprove	4%	(41)	23%	(224)	69%	(677)	5%	(45)	986			
Favorable of Trump	10%	(86)	41%	(363)	42%	(368)	7%	(66)	883			
Unfavorable of Trump	4%	(49)	24%	(287)	67%	(798)	5%	(57)	1191			
Very Favorable of Trump	11%	(58)	44%	(227)	37%	(190)	8%	(43)	518			
Somewhat Favorable of Trump	8%	(28)	37%	(136)	49%	(178)	6%	(23)	364			
Somewhat Unfavorable of Trump	3%	(6)	33%	(60)	57%	(103)	6%	(11)	179			
Very Unfavorable of Trump	4%	(44)	22%	(228)	69%	(695)	5%	(46)	1013			
#1 Issue: Economy	7%	(50)	38%	(282)	51%	(382)	5%	(36)	750			
#1 Issue: Security	7%	(19)	35%	(88)	50%	(125)	8%	(19)	250			
#1 Issue: Health Care	5%	(22)	24%	(106)	61%	(275)	10%	(45)	448			
#1 Issue: Medicare / Social Security	8%	(24)	21%	(61)	57%	(164)	13%	(37)	285			
#1 Issue: Women's Issues	4%	(4)	30%	(26)	53%	(46)	12%	(11)	86			
#1 Issue: Education	8%	(8)	33%	(34)	55%	(57)	4%	(4)	103			
#1 Issue: Energy	6%	(6)	26%	(24)	53%	(49)	14%	(13)	91			
#1 Issue: Other	5%	(9)	31%	(58)	56%	(104)	8%	(15)	186			
2018 House Vote: Democrat	7%	(52)	22%	(163)	66%	(499)	5%	(41)	755			
2018 House Vote: Republican	9%	(58)	41%	(262)	44%	(278)	6%	(38)	636			
2018 House Vote: Someone else	4%	(3)	20%	(14)	67%	(46)	9%	(6)	69			
2016 Vote: Hillary Clinton	6%	(40)	23%	(153)	67%	(454)	5%	(32)	679			
2016 Vote: Donald Trump	10%	(66)	41%	(283)	41%	(285)	9%	(59)	693			
2016 Vote: Other	7%	(9)	21%	(29)	65%	(88)	7%	(9)	135			
2016 Vote: Didn't Vote	4%	(25)	31%	(213)	54%	(374)	11%	(79)	692			
Voted in 2014: Yes	8%	(96)	31%	(396)	56%	(706)	6%	(73)	1271			
Voted in 2014: No	5%	(45)	30%	(283)	53%	(495)	11%	(107)	929			

Table CMS3_1: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N	
Adults	6%	(141)	31%	(679)	55%	(1200)	8%	(180)	2200	
2012 Vote: Barack Obama	6%	(50)	26%	(212)	63%	(515)	5%	(41)	818	
2012 Vote: Mitt Romney	8%	(42)	39%	(191)	45%	(224)	7%	(36)	493	
2012 Vote: Other	9%	(8)	34%	(31)	47%	(42)	10%	(9)	89	
2012 Vote: Didn't Vote	5%	(41)	31%	(245)	53%	(420)	12%	(94)	800	
4-Region: Northeast	7%	(27)	27%	(107)	55%	(216)	11%	(44)	394	
4-Region: Midwest	5%	(23)	32%	(149)	55%	(256)	7%	(34)	462	
4-Region: South	7%	(57)	35%	(285)	52%	(426)	7%	(56)	824	
4-Region: West	6%	(33)	26%	(137)	58%	(303)	9%	(47)	520	
Sports fan	8%	(111)	31%	(456)	54%	(783)	7%	(99)	1449	
Traveled outside of U.S. in past year 1+ times	10%	(41)	28%	(111)	56%	(222)	6%	(24)	398	
Frequent Flyer	9%	(19)	31%	(62)	53%	(107)	7%	(15)	203	

Table CMS3_2: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

Demographic	Mor	More likely No change			Le	ss likely	Don't l	Total N	
								•	
Adults	3%	(65)	21%	(461)	66%	(1462)	10%	(212)	2200
Gender: Male	5%	(50)	23%	(241)	64%	(678)	9%	(93)	1062
Gender: Female	1%	(15)	19%	(220)	69%	(785)	10%	(118)	1138
Age: 18-34	4%	(23)	22%	(146)	62%	(406)	12%	(79)	655
Age: 35-44	7%	(24)	25%	(88)	59%	(212)	9%	(33)	358
Age: 45-64	2%	(15)	20%	(151)	67%	(505)	11%	(80)	751
Age: 65+	1%	(3)	17%	(75)	78%	(339)	4%	(19)	436
GenZers: 1997-2012	2%	(4)	23%	(54)	66%	(156)	9%	(22)	237
Millennials: 1981-1996	6%	(35)	22%	(128)	60%	(352)	13%	(75)	591
GenXers: 1965-1980	3%	(17)	23%	(123)	63%	(336)	11%	(60)	537
Baby Boomers: 1946-1964	1%	(7)	18%	(136)	74%	(552)	6%	(46)	742
PID: Dem (no lean)	2%	(20)	15%	(128)	73%	(601)	9%	(76)	826
PID: Ind (no lean)	2%	(16)	23%	(151)	64%	(420)	11%	(74)	660
PID: Rep (no lean)	4%	(29)	25%	(182)	62%	(441)	9%	(62)	714
PID/Gender: Dem Men	5%	(18)	17%	(69)	68%	(271)	10%	(38)	396
PID/Gender: Dem Women	1%	(2)	14%	(59)	77%	(330)	9%	(38)	430
PID/Gender: Ind Men	3%	(8)	28%	(88)	60%	(192)	10%	(31)	319
PID/Gender: Ind Women	2%	(8)	19%	(63)	67%	(228)	13%	(43)	342
PID/Gender: Rep Men	7%	(24)	24%	(84)	62%	(215)	7%	(25)	347
PID/Gender: Rep Women	1%	(5)	27%	(98)	62%	(227)	10%	(37)	367
Ideo: Liberal (1-3)	3%	(21)	17%	(115)	72%	(490)	8%	(54)	681
Ideo: Moderate (4)	3%	(16)	20%	(119)	70%	(415)	7%	(43)	593
Ideo: Conservative (5-7)	3%	(24)	25%	(184)	64%	(469)	7%	(54)	731
Educ: < College	3%	(46)	22%	(335)	63%	(953)	12%	(178)	1512
Educ: Bachelors degree	3%	(12)	19%	(85)	73%	(323)	6%	(25)	444
Educ: Post-grad	3%	(7)	17%	(41)	76%	(186)	4%	(10)	244
Income: Under 50k	3%	(34)	22%	(271)	62%	(748)	13%	(157)	1210
Income: 50k-100k	3%	(18)	21%	(138)	70%	(459)	7%	(43)	658
Income: 100k+	4%	(13)	16%	(52)	77%	(255)	4%	(12)	332
Ethnicity: White	2%	(40)	22%	(377)	67%	(1152)	9%	(152)	1722

Table CMS3_2: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

								Know / No	
Demographic	Moi	re likely	No	change	Le	ss likely	OĮ	oinion	Total N
Adults	3%	(65)	21%	(461)	66%	(1462)	10%	(212)	2200
Ethnicity: Hispanic	7%	(23)	20%	(70)	62%	(216)	12%	(41)	349
Ethnicity: Black	7%	(19)	17%	(47)	62%	(170)	14%	(37)	274
Ethnicity: Other	3%	(6)	18%	(36)	69%	(140)	11%	(22)	204
All Christian	3%	(31)	20%	(204)	69%	(703)	8%	(86)	1025
All Non-Christian	4%	(4)	16%	(18)	73%	(87)	7%	(9)	118
Atheist	4%	(5)	23%	(29)	63%	(80)	9%	(12)	126
Agnostic/Nothing in particular	2%	(13)	24%	(134)	60%	(337)	14%	(77)	560
Something Else	3%	(11)	20%	(75)	69%	(256)	8%	(28)	371
Religious Non-Protestant/Catholic	5%	(7)	18%	(27)	70%	(107)	7%	(11)	152
Evangelical	4%	(22)	23%	(128)	64%	(357)	9%	(51)	559
Non-Evangelical	2%	(17)	17%	(136)	73%	(572)	8%	(60)	785
Community: Urban	5%	(25)	20%	(107)	65%	(355)	10%	(57)	544
Community: Suburban	2%	(27)	19%	(210)	71%	(777)	8%	(85)	1099
Community: Rural	2%	(13)	26%	(144)	59%	(330)	13%	(70)	557
Employ: Private Sector	5%	(33)	23%	(157)	66%	(451)	6%	(38)	679
Employ: Government	4%	(5)	18%	(23)	66%	(86)	12%	(15)	129
Employ: Self-Employed	5%	(9)	26%	(49)	62%	(116)	7%	(14)	188
Employ: Homemaker	2%	(3)	24%	(35)	56%	(82)	18%	(27)	147
Employ: Retired	1%	(5)	18%	(86)	75%	(358)	5%	(26)	474
Employ: Unemployed	2%	(7)	20%	(71)	59%	(210)	19%	(69)	358
Employ: Other	3%	(4)	16%	(18)	67%	(75)	13%	(15)	111
Military HH: Yes	2%	(5)	24%	(81)	67%	(227)	7%	(24)	337
Military HH: No	3%	(60)	20%	(380)	66%	(1235)	10%	(188)	1863
RD/WT: Right Direction	4%	(24)	26%	(161)	55%	(339)	15%	(89)	613
RD/WT: Wrong Track	3%	(41)	19%	(300)	71%	(1124)	8%	(123)	1587
Trump Job Approve	4%	(32)	26%	(233)	59%	(525)	11%	(93)	883
Trump Job Disapprove	2%	(30)	17%	(208)	75%	(910)	6%	(71)	1219

Table CMS3_2: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

								Know / No	
Demographic	Mor	e likely	No	change	Le	ss likely	OI	pinion	Total N
Adults	3%	(65)	21%	(461)	66%	(1462)	10%	(212)	2200
Trump Job Strongly Approve	4%	(21)	29%	(141)	57%	(280)	11%	(52)	494
Trump Job Somewhat Approve	3%	(11)	24%	(92)	63%	(245)	10%	(40)	389
Trump Job Somewhat Disapprove	3%	(6)	17%	(40)	73%	(169)	7%	(17)	232
Trump Job Strongly Disapprove	2%	(24)	17%	(167)	75%	(741)	5%	(54)	986
Favorable of Trump	3%	(26)	26%	(233)	61%	(535)	10%	(88)	883
Unfavorable of Trump	3%	(33)	17%	(206)	75%	(888)	5%	(65)	1191
Very Favorable of Trump	3%	(17)	29%	(148)	57%	(294)	11%	(59)	518
Somewhat Favorable of Trump	3%	(9)	23%	(86)	66%	(241)	8%	(28)	364
Somewhat Unfavorable of Trump	5%	(8)	21%	(38)	70%	(124)	5%	(8)	179
Very Unfavorable of Trump	2%	(25)	17%	(168)	75%	(764)	6%	(57)	1013
#1 Issue: Economy	3%	(25)	26%	(197)	64%	(476)	7%	(51)	750
#1 Issue: Security	1%	(2)	21%	(53)	69%	(173)	9%	(22)	250
#1 Issue: Health Care	4%	(17)	17%	(78)	67%	(301)	11%	(51)	448
#1 Issue: Medicare / Social Security	2%	(7)	10%	(29)	75%	(215)	12%	(35)	285
#1 Issue: Women's Issues	_	(0)	21%	(18)	67%	(58)	12%	(10)	86
#1 Issue: Education	4%	(4)	23%	(24)	62%	(64)	11%	(11)	103
#1 Issue: Energy	7%	(7)	21%	(19)	57%	(52)	15%	(13)	91
#1 Issue: Other	2%	(3)	22%	(41)	67%	(124)	10%	(18)	186
2018 House Vote: Democrat	4%	(27)	15%	(117)	74%	(562)	7%	(50)	755
2018 House Vote: Republican	4%	(26)	25%	(161)	63%	(400)	8%	(49)	636
2018 House Vote: Someone else	1%	(1)	9%	(6)	79%	(55)	11%	(7)	69
2016 Vote: Hillary Clinton	3%	(20)	15%	(102)	76%	(518)	6%	(40)	679
2016 Vote: Donald Trump	4%	(29)	25%	(171)	61%	(419)	10%	(73)	693
2016 Vote: Other	4%	(5)	17%	(23)	72%	(97)	7%	(10)	135
2016 Vote: Didn't Vote	1%	(10)	24%	(165)	62%	(428)	13%	(90)	692
Voted in 2014: Yes	3%	(43)	19%	(240)	70%	(895)	7%	(92)	1271
Voted in 2014: No	2%	(22)	24%	(220)	61%	(568)	13%	(119)	929

Table CMS3_2: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

Demographic	Mor	e likely	No	change	Les	ss likely		Know / No pinion	Total N
Adults	3%	(65)	21%	(461)	66%	(1462)	10%	(212)	2200
2012 Vote: Barack Obama	3%	(24)	17%	(137)	74%	(604)	6%	(53)	818
2012 Vote: Mitt Romney	4%	(20)	25%	(124)	62%	(303)	9%	(45)	493
2012 Vote: Other	3%	(2)	19%	(17)	67%	(60)	11%	(10)	89
2012 Vote: Didn't Vote	2%	(18)	23%	(182)	62%	(495)	13%	(104)	800
4-Region: Northeast	2%	(9)	18%	(72)	67%	(264)	12%	(49)	394
4-Region: Midwest	2%	(8)	23%	(108)	66%	(303)	9%	(44)	462
4-Region: South	4%	(32)	22%	(180)	66%	(541)	9%	(71)	824
4-Region: West	3%	(16)	20%	(102)	68%	(354)	9%	(48)	520
Sports fan	4%	(54)	20%	(294)	68%	(981)	8%	(120)	1449
Traveled outside of U.S. in past year 1+ times	10%	(38)	22%	(89)	62%	(246)	6%	(24)	398
Frequent Flyer	10%	(20)	24%	(49)	60%	(122)	6%	(13)	203

Table CMS3_3: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

					Don't Know / No						
Demographic	Moı	e likely	No	change	Les	ss likely	OI	oinion	Total N		
Adults	6%	(128)	28%	(606)	58%	(1273)	9%	(193)	2200		
Gender: Male	9%	(92)	30%	(322)	53%	(560)	8%	(88)	1062		
Gender: Female	3%	(36)	25%	(284)	63%	(713)	9%	(105)	1138		
Age: 18-34	6%	(39)	30%	(198)	53%	(349)	10%	(69)	655		
Age: 35-44	11%	(38)	29%	(102)	53%	(189)	8%	(29)	358		
Age: 45-64	5%	(37)	28%	(207)	57%	(430)	10%	(77)	751		
Age: 65+	3%	(14)	23%	(99)	70%	(306)	4%	(18)	436		
GenZers: 1997-2012	5%	(11)	27%	(65)	60%	(143)	7%	(18)	237		
Millennials: 1981-1996	9%	(54)	30%	(176)	50%	(295)	11%	(66)	591		
GenXers: 1965-1980	5%	(29)	29%	(156)	53%	(285)	12%	(67)	537		
Baby Boomers: 1946-1964	4%	(32)	25%	(183)	66%	(492)	5%	(35)	742		
PID: Dem (no lean)	5%	(43)	18%	(152)	68%	(563)	8%	(68)	826		
PID: Ind (no lean)	4%	(29)	30%	(200)	54%	(356)	11%	(75)	660		
PID: Rep (no lean)	8%	(56)	35%	(253)	50%	(355)	7%	(50)	714		
PID/Gender: Dem Men	10%	(38)	20%	(79)	62%	(246)	8%	(33)	396		
PID/Gender: Dem Women	1%	(5)	17%	(73)	74%	(317)	8%	(35)	430		
PID/Gender: Ind Men	6%	(20)	37%	(118)	46%	(145)	11%	(36)	319		
PID/Gender: Ind Women	3%	(10)	24%	(82)	62%	(211)	11%	(39)	342		
PID/Gender: Rep Men	10%	(35)	36%	(125)	49%	(169)	6%	(19)	347		
PID/Gender: Rep Women	6%	(21)	35%	(129)	51%	(186)	8%	(31)	367		
Ideo: Liberal (1-3)	6%	(39)	20%	(135)	68%	(463)	6%	(43)	681		
Ideo: Moderate (4)	6%	(34)	25%	(148)	61%	(361)	8%	(50)	593		
Ideo: Conservative (5-7)	6%	(46)	37%	(272)	51%	(370)	6%	(43)	731		
Educ: < College	6%	(93)	29%	(439)	54%	(819)	11%	(162)	1512		
Educ: Bachelors degree	5%	(23)	24%	(108)	65%	(289)	5%	(23)	444		
Educ: Post-grad	5%	(12)	24%	(59)	68%	(165)	3%	(8)	244		
Income: Under 50k	7%	(83)	27%	(322)	55%	(664)	12%	(140)	1210		
Income: 50k-100k	4%	(26)	32%	(212)	58%	(383)	6%	(37)	658		
Income: 100k+	6%	(19)	21%	(71)	68%	(226)	5%	(16)	332		
Ethnicity: White	5%	(88)	29%	(504)	58%	(1005)	7%	(124)	1722		

Table CMS3_3: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

								Know / No	
Demographic	Moı	re likely	No	change	Le	ss likely	OI	oinion	Total N
Adults	6%	(128)	28%	(606)	58%	(1273)	9%	(193)	2200
Ethnicity: Hispanic	9%	(31)	24%	(84)	56%	(197)	11%	(37)	349
Ethnicity: Black	12%	(33)	23%	(63)	48%	(132)	17%	(47)	274
Ethnicity: Other	3%	(6)	19%	(39)	67%	(137)	11%	(22)	204
All Christian	6%	(65)	28%	(286)	59%	(605)	7%	(68)	1025
All Non-Christian	7%	(8)	14%	(17)	72%	(86)	7%	(8)	118
Atheist	4%	(4)	29%	(37)	58%	(72)	10%	(12)	126
Agnostic/Nothing in particular	6%	(34)	27%	(150)	54%	(304)	13%	(72)	560
Something Else	4%	(16)	31%	(116)	56%	(206)	9%	(33)	371
Religious Non-Protestant/Catholic	8%	(12)	19%	(29)	66%	(100)	7%	(10)	152
Evangelical	7%	(40)	34%	(191)	51%	(285)	8%	(42)	559
Non-Evangelical	5%	(36)	25%	(193)	64%	(500)	7%	(56)	785
Community: Urban	9%	(47)	26%	(142)	56%	(303)	9%	(52)	544
Community: Suburban	4%	(48)	26%	(283)	63%	(689)	7%	(80)	1099
Community: Rural	6%	(33)	32%	(181)	51%	(281)	11%	(62)	557
Employ: Private Sector	7%	(50)	33%	(221)	55%	(377)	5%	(32)	679
Employ: Government	4%	(5)	31%	(40)	58%	(75)	7%	(9)	129
Employ: Self-Employed	10%	(18)	32%	(60)	49%	(92)	10%	(18)	188
Employ: Homemaker	3%	(5)	24%	(35)	53%	(79)	20%	(29)	147
Employ: Retired	3%	(14)	24%	(114)	68%	(322)	5%	(25)	474
Employ: Unemployed	6%	(21)	23%	(82)	54%	(194)	17%	(61)	358
Employ: Other	7%	(8)	31%	(34)	52%	(58)	10%	(11)	111
Military HH: Yes	5%	(17)	29%	(97)	61%	(207)	5%	(17)	337
Military HH: No	6%	(111)	27%	(509)	57%	(1067)	9%	(176)	1863
RD/WT: Right Direction	10%	(60)	35%	(214)	43%	(262)	13%	(77)	613
RD/WT: Wrong Track	4%	(68)	25%	(392)	64%	(1011)	7%	(116)	1587
Trump Job Approve	8%	(67)	37%	(330)	46%	(404)	9%	(82)	883
Trump Job Disapprove	5%	(55)	21%	(253)	69%	(846)	5%	(64)	1219

Table CMS3_3: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

								Know / No	
Demographic	Moi	re likely	No	change	Les	ss likely	Op	oinion	Total N
Adults	6%	(128)	28%	(606)	58%	(1273)	9%	(193)	2200
Trump Job Strongly Approve	8%	(39)	40%	(198)	42%	(208)	10%	(49)	494
Trump Job Somewhat Approve	7%	(27)	34%	(132)	50%	(196)	9%	(33)	389
Trump Job Somewhat Disapprove	5%	(12)	26%	(59)	63%	(145)	7%	(15)	232
Trump Job Strongly Disapprove	4%	(43)	20%	(194)	71%	(701)	5%	(49)	986
Favorable of Trump	8%	(70)	37%	(331)	46%	(409)	8%	(72)	883
Unfavorable of Trump	4%	(51)	21%	(249)	69%	(826)	6%	(66)	1191
Very Favorable of Trump	8%	(43)	39%	(203)	43%	(223)	9%	(49)	518
Somewhat Favorable of Trump	8%	(27)	35%	(128)	51%	(186)	6%	(23)	364
Somewhat Unfavorable of Trump	6%	(11)	26%	(47)	61%	(108)	7%	(13)	179
Very Unfavorable of Trump	4%	(39)	20%	(202)	71%	(717)	5%	(54)	1013
#1 Issue: Economy	6%	(44)	34%	(254)	54%	(406)	6%	(45)	750
#1 Issue: Security	8%	(21)	34%	(85)	49%	(122)	9%	(23)	250
#1 Issue: Health Care	3%	(14)	22%	(99)	64%	(285)	11%	(50)	448
#1 Issue: Medicare / Social Security	7%	(21)	17%	(48)	65%	(187)	10%	(30)	285
#1 Issue: Women's Issues	1%	(1)	26%	(22)	60%	(51)	13%	(11)	86
#1 Issue: Education	10%	(10)	24%	(24)	63%	(65)	4%	(4)	103
#1 Issue: Energy	7%	(7)	24%	(22)	55%	(50)	14%	(13)	91
#1 Issue: Other	5%	(10)	28%	(51)	57%	(107)	10%	(18)	186
2018 House Vote: Democrat	6%	(47)	19%	(141)	70%	(526)	5%	(41)	755
2018 House Vote: Republican	7%	(46)	37%	(236)	49%	(312)	7%	(42)	636
2018 House Vote: Someone else	1%	(1)	16%	(11)	76%	(52)	7%	(5)	69
2016 Vote: Hillary Clinton	6%	(39)	19%	(126)	70%	(477)	5%	(37)	679
2016 Vote: Donald Trump	7%	(48)	37%	(253)	48%	(330)	9%	(63)	693
2016 Vote: Other	5%	(7)	20%	(27)	70%	(94)	5%	(7)	135
2016 Vote: Didn't Vote	5%	(34)	29%	(199)	54%	(373)	13%	(87)	692
Voted in 2014: Yes	6%	(81)	27%	(339)	60%	(767)	7%	(83)	1271
Voted in 2014: No	5%	(46)	29%	(266)	54%	(506)	12%	(111)	929

Table CMS3_3: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

							Don't Know / No			
Demographic	Moi	re likely	No	change	Les	ss likely	Oı	pinion	Total N	
Adults	6%	(128)	28%	(606)	58%	(1273)	9%	(193)	2200	
2012 Vote: Barack Obama	5%	(43)	22%	(176)	67%	(549)	6%	(49)	818	
2012 Vote: Mitt Romney	8%	(38)	36%	(177)	48%	(239)	8%	(39)	493	
2012 Vote: Other	9%	(8)	31%	(28)	48%	(43)	11%	(10)	89	
2012 Vote: Didn't Vote	5%	(38)	28%	(224)	55%	(442)	12%	(95)	800	
4-Region: Northeast	5%	(20)	22%	(86)	62%	(243)	11%	(44)	394	
4-Region: Midwest	7%	(31)	29%	(134)	58%	(267)	7%	(31)	462	
4-Region: South	6%	(51)	31%	(258)	54%	(448)	8%	(68)	824	
4-Region: West	5%	(26)	25%	(128)	61%	(315)	10%	(50)	520	
Sports fan	7%	(104)	28%	(399)	58%	(840)	7%	(107)	1449	
Traveled outside of U.S. in past year 1+ times	10%	(39)	28%	(112)	57%	(226)	5%	(21)	398	
Frequent Flyer	9%	(18)	29%	(59)	57%	(116)	5%	(11)	203	

Table CMS3_4: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

					Don't Know / No					
Demographic	Moı	re likely	No	change	Les	ss likely	Ol	oinion	Total N	
Adults	4%	(79)	22%	(474)	64%	(1418)	10%	(228)	2200	
Gender: Male	6%	(67)	23%	(246)	60%	(638)	10%	(110)	1062	
Gender: Female	1%	(12)	20%	(228)	69%	(780)	10%	(118)	1138	
Age: 18-34	5%	(35)	21%	(140)	61%	(398)	12%	(81)	655	
Age: 35-44	8%	(29)	23%	(82)	58%	(208)	11%	(39)	358	
Age: 45-64	2%	(14)	22%	(168)	64%	(482)	12%	(87)	751	
Age: 65+	_	(1)	19%	(85)	75%	(329)	5%	(21)	436	
GenZers: 1997-2012	5%	(11)	20%	(48)	64%	(151)	11%	(26)	237	
Millennials: 1981-1996	7%	(42)	21%	(125)	59%	(348)	13%	(76)	591	
GenXers: 1965-1980	4%	(19)	24%	(128)	60%	(320)	13%	(70)	537	
Baby Boomers: 1946-1964	1%	(7)	21%	(153)	72%	(535)	6%	(48)	742	
PID: Dem (no lean)	4%	(31)	16%	(132)	72%	(593)	8%	(70)	826	
PID: Ind (no lean)	1%	(10)	23%	(154)	62%	(412)	13%	(85)	660	
PID: Rep (no lean)	5%	(39)	26%	(189)	58%	(413)	10%	(73)	714	
PID/Gender: Dem Men	8%	(30)	18%	(70)	66%	(260)	9%	(36)	396	
PID/Gender: Dem Women	_	(1)	14%	(62)	77%	(333)	8%	(34)	430	
PID/Gender: Ind Men	2%	(8)	28%	(89)	58%	(184)	12%	(38)	319	
PID/Gender: Ind Women	1%	(2)	19%	(65)	67%	(228)	14%	(47)	342	
PID/Gender: Rep Men	9%	(30)	25%	(88)	56%	(194)	10%	(36)	347	
PID/Gender: Rep Women	2%	(9)	28%	(101)	60%	(219)	10%	(37)	367	
Ideo: Liberal (1-3)	5%	(33)	16%	(109)	72%	(488)	7%	(51)	681	
Ideo: Moderate (4)	3%	(16)	21%	(127)	67%	(396)	9%	(54)	593	
Ideo: Conservative (5-7)	4%	(29)	27%	(198)	61%	(446)	8%	(58)	731	
Educ: < College	4%	(58)	23%	(346)	61%	(916)	13%	(192)	1512	
Educ: Bachelors degree	3%	(11)	20%	(87)	72%	(318)	6%	(27)	444	
Educ: Post-grad	4%	(10)	17%	(41)	75%	(184)	4%	(9)	244	
Income: Under 50k	3%	(41)	23%	(281)	61%	(733)	13%	(156)	1210	
Income: 50k-100k	3%	(22)	22%	(145)	66%	(435)	8%	(56)	658	
Income: 100k+	5%	(17)	15%	(49)	75%	(250)	5%	(16)	332	
Ethnicity: White	3%	(53)	22%	(383)	65%	(1126)	9%	(159)	1722	

Table CMS3_4: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

							Don't l		
Demographic	Mor	e likely	No	change	Les	ss likely	O _l	oinion	Total N
Adults	4%	(79)	22%	(474)	64%	(1418)	10%	(228)	2200
Ethnicity: Hispanic	10%	(35)	19%	(65)	60%	(209)	12%	(41)	349
Ethnicity: Black	8%	(21)	19%	(52)	59%	(163)	14%	(38)	274
Ethnicity: Other	2%	(5)	19%	(40)	63%	(129)	15%	(31)	204
All Christian	4%	(43)	21%	(216)	66%	(680)	8%	(86)	1025
All Non-Christian	10%	(12)	12%	(14)	71%	(84)	7%	(8)	118
Atheist	7%	(9)	21%	(26)	63%	(80)	9%	(11)	126
Agnostic/Nothing in particular	1%	(7)	23%	(128)	61%	(343)	15%	(83)	560
Something Else	3%	(9)	24%	(90)	62%	(231)	11%	(40)	371
Religious Non-Protestant/Catholic	9%	(14)	18%	(27)	66%	(100)	7%	(11)	152
Evangelical	5%	(26)	26%	(145)	59%	(330)	10%	(58)	559
Non-Evangelical	3%	(23)	18%	(142)	71%	(555)	8%	(65)	785
Community: Urban	6%	(31)	21%	(112)	63%	(342)	11%	(59)	544
Community: Suburban	3%	(33)	19%	(214)	69%	(758)	9%	(95)	1099
Community: Rural	3%	(15)	27%	(149)	57%	(318)	13%	(74)	557
Employ: Private Sector	5%	(36)	22%	(149)	65%	(444)	7%	(50)	679
Employ: Government	3%	(4)	25%	(32)	64%	(82)	9%	(11)	129
Employ: Self-Employed	12%	(22)	24%	(45)	57%	(107)	7%	(13)	188
Employ: Homemaker	1%	(2)	22%	(33)	58%	(86)	18%	(27)	147
Employ: Retired	_	(2)	20%	(97)	73%	(345)	6%	(30)	474
Employ: Unemployed	3%	(10)	20%	(73)	58%	(207)	19%	(68)	358
Employ: Other	_	(1)	24%	(27)	61%	(68)	14%	(16)	111
Military HH: Yes	1%	(4)	25%	(83)	69%	(234)	5%	(17)	337
Military HH: No	4%	(76)	21%	(391)	64%	(1184)	11%	(211)	1863
RD/WT: Right Direction	7%	(41)	27%	(165)	51%	(313)	15%	(93)	613
RD/WT: Wrong Track	2%	(38)	19%	(309)	70%	(1105)	9%	(135)	1587
Trump Job Approve	5%	(44)	28%	(245)	55%	(485)	12%	(109)	883
Trump Job Disapprove	3%	(31)	18%	(213)	74%	(907)	6%	(67)	1219

Table CMS3_4: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

							Don't l	Know / No	
Demographic	Mor	e likely	No	change	Les	ss likely	Oı	pinion	Total N
Adults	4%	(79)	22%	(474)	64%	(1418)	10%	(228)	2200
Trump Job Strongly Approve	6%	(32)	30%	(146)	51%	(252)	13%	(64)	494
Trump Job Somewhat Approve	3%	(12)	26%	(99)	60%	(233)	11%	(45)	389
Trump Job Somewhat Disapprove	3%	(8)	18%	(42)	73%	(168)	6%	(15)	232
Trump Job Strongly Disapprove	2%	(23)	17%	(172)	75%	(739)	5%	(53)	986
Favorable of Trump	5%	(45)	28%	(247)	56%	(494)	11%	(97)	883
Unfavorable of Trump	2%	(29)	18%	(214)	74%	(880)	6%	(68)	1191
Very Favorable of Trump	6%	(30)	29%	(152)	52%	(267)	13%	(69)	518
Somewhat Favorable of Trump	4%	(15)	26%	(95)	62%	(227)	8%	(28)	364
Somewhat Unfavorable of Trump	4%	(7)	22%	(39)	67%	(119)	8%	(14)	179
Very Unfavorable of Trump	2%	(22)	17%	(175)	75%	(761)	5%	(54)	1013
#1 Issue: Economy	3%	(26)	26%	(194)	62%	(467)	8%	(63)	750
#1 Issue: Security	5%	(13)	23%	(59)	62%	(155)	10%	(24)	250
#1 Issue: Health Care	5%	(21)	19%	(83)	66%	(294)	11%	(50)	448
#1 Issue: Medicare / Social Security	1%	(4)	11%	(33)	74%	(212)	13%	(37)	285
#1 Issue: Women's Issues	2%	(2)	20%	(17)	64%	(55)	13%	(12)	86
#1 Issue: Education	3%	(3)	26%	(27)	61%	(63)	10%	(10)	103
#1 Issue: Energy	8%	(8)	21%	(19)	54%	(49)	16%	(15)	91
#1 Issue: Other	2%	(3)	23%	(42)	66%	(123)	10%	(18)	186
2018 House Vote: Democrat	4%	(31)	16%	(123)	73%	(553)	6%	(48)	755
2018 House Vote: Republican	5%	(32)	26%	(167)	60%	(384)	8%	(54)	636
2018 House Vote: Someone else	_	(0)	11%	(8)	75%	(52)	13%	(9)	69
2016 Vote: Hillary Clinton	3%	(22)	17%	(113)	74%	(506)	6%	(39)	679
2016 Vote: Donald Trump	5%	(37)	26%	(182)	57%	(392)	12%	(81)	693
2016 Vote: Other	1%	(1)	17%	(23)	72%	(97)	10%	(13)	135
2016 Vote: Didn't Vote	3%	(19)	23%	(156)	61%	(423)	14%	(95)	692
Voted in 2014: Yes	4%	(51)	21%	(263)	68%	(868)	7%	(89)	1271
Voted in 2014: No	3%	(28)	23%	(212)	59%	(550)	15%	(139)	929

Table CMS3_4: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

							Don't	Know / No	
Demographic	Mor	e likely	No	change	Les	s likely	Oj	pinion	Total N
Adults	4%	(79)	22%	(474)	64%	(1418)	10%	(228)	2200
2012 Vote: Barack Obama	3%	(23)	19%	(152)	72%	(590)	7%	(54)	818
2012 Vote: Mitt Romney	5%	(23)	26%	(130)	60%	(296)	9%	(43)	493
2012 Vote: Other	3%	(2)	19%	(17)	67%	(59)	12%	(11)	89
2012 Vote: Didn't Vote	4%	(31)	22%	(175)	59%	(473)	15%	(120)	800
4-Region: Northeast	3%	(12)	18%	(70)	67%	(262)	13%	(50)	394
4-Region: Midwest	3%	(14)	22%	(104)	64%	(298)	10%	(46)	462
4-Region: South	5%	(38)	23%	(193)	62%	(513)	10%	(81)	824
4-Region: West	3%	(16)	21%	(107)	66%	(345)	10%	(52)	520
Sports fan	5%	(68)	21%	(306)	66%	(950)	9%	(125)	1449
Traveled outside of U.S. in past year 1+ times	12%	(49)	21%	(82)	61%	(243)	6%	(24)	398
Frequent Flyer	8%	(16)	25%	(50)	61%	(125)	6%	(13)	203

Table CMS3_5: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

Travel within Asia

Demographic	Moi	More likely No change			Le	ss likely		Know / No pinion	Total N
		•						•	
Adults	2%	(41)	20%	(451)	67%	(1465)	11%	(243)	2200
Gender: Male	3%	(32)	22%	(231)	65%	(687)	11%	(112)	1062
Gender: Female	1%	(9)	19%	(220)	68%	(777)	12%	(131)	1138
Age: 18-34	4%	(26)	20%	(133)	62%	(408)	14%	(89)	655
Age: 35-44	3%	(11)	24%	(87)	62%	(223)	10%	(37)	358
Age: 45-64	1%	(4)	21%	(155)	67%	(500)	12%	(92)	751
Age: 65+	_	(0)	18%	(77)	76%	(334)	6%	(26)	436
GenZers: 1997-2012	2%	(5)	21%	(50)	62%	(147)	15%	(35)	237
Millennials: 1981-1996	4%	(26)	20%	(121)	62%	(368)	13%	(75)	591
GenXers: 1965-1980	1%	(8)	22%	(116)	64%	(345)	13%	(68)	537
Baby Boomers: 1946-1964	_	(2)	19%	(144)	73%	(541)	7%	(56)	742
PID: Dem (no lean)	3%	(21)	16%	(136)	71%	(589)	10%	(80)	826
PID: Ind (no lean)	1%	(5)	22%	(148)	64%	(421)	13%	(87)	660
PID: Rep (no lean)	2%	(15)	23%	(167)	64%	(455)	11%	(76)	714
PID/Gender: Dem Men	4%	(16)	19%	(74)	68%	(267)	10%	(39)	396
PID/Gender: Dem Women	1%	(5)	15%	(62)	75%	(321)	10%	(41)	430
PID/Gender: Ind Men	1%	(3)	26%	(84)	62%	(196)	11%	(35)	319
PID/Gender: Ind Women	1%	(2)	19%	(64)	66%	(224)	15%	(52)	342
PID/Gender: Rep Men	4%	(13)	21%	(73)	64%	(223)	11%	(38)	347
PID/Gender: Rep Women	1%	(3)	26%	(94)	63%	(232)	10%	(38)	367
Ideo: Liberal (1-3)	3%	(20)	17%	(118)	71%	(482)	9%	(61)	681
Ideo: Moderate (4)	1%	(5)	19%	(115)	71%	(420)	9%	(52)	593
Ideo: Conservative (5-7)	2%	(15)	24%	(174)	65%	(475)	9%	(67)	731
Educ: < College	2%	(27)	21%	(325)	64%	(964)	13%	(196)	1512
Educ: Bachelors degree	2%	(9)	19%	(83)	71%	(316)	8%	(36)	444
Educ: Post-grad	2%	(5)	17%	(43)	76%	(185)	5%	(11)	244
Income: Under 50k	2%	(19)	22%	(262)	63%	(758)	14%	(171)	1210
Income: 50k-100k	3%	(17)	21%	(140)	68%	(447)	8%	(54)	658
Income: 100k+	2%	(5)	15%	(49)	78%	(259)	5%	(18)	332
Ethnicity: White	2%	(34)	21%	(354)	67%	(1160)	10%	(174)	1722

Table CMS3_5: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

Travel within Asia

								Know / No	
Demographic	Moi	re likely	No	change	Le	ss likely	O _l	pinion	Total N
Adults	2%	(41)	20%	(451)	67%	(1465)	11%	(243)	2200
Ethnicity: Hispanic	5%	(18)	17%	(58)	66%	(231)	12%	(43)	349
Ethnicity: Black	2%	(4)	20%	(55)	63%	(174)	15%	(41)	274
Ethnicity: Other	1%	(3)	21%	(42)	64%	(131)	14%	(28)	204
All Christian	2%	(24)	19%	(199)	69%	(705)	9%	(97)	1025
All Non-Christian	3%	(4)	15%	(17)	75%	(89)	7%	(8)	118
Atheist	2%	(3)	23%	(29)	65%	(82)	10%	(12)	126
Agnostic/Nothing in particular	1%	(5)	23%	(126)	61%	(343)	15%	(86)	560
Something Else	1%	(5)	21%	(79)	67%	(247)	11%	(40)	371
Religious Non-Protestant/Catholic	4%	(6)	17%	(26)	72%	(109)	7%	(10)	152
Evangelical	3%	(14)	22%	(122)	64%	(360)	11%	(63)	559
Non-Evangelical	2%	(13)	18%	(142)	71%	(560)	9%	(71)	785
Community: Urban	3%	(16)	20%	(107)	67%	(362)	11%	(58)	544
Community: Suburban	1%	(15)	18%	(203)	71%	(783)	9%	(99)	1099
Community: Rural	2%	(10)	25%	(141)	57%	(320)	15%	(86)	557
Employ: Private Sector	2%	(16)	22%	(148)	69%	(469)	7%	(47)	679
Employ: Government	5%	(6)	21%	(28)	64%	(83)	10%	(12)	129
Employ: Self-Employed	3%	(6)	23%	(43)	67%	(125)	8%	(14)	188
Employ: Homemaker	_	(0)	24%	(36)	58%	(85)	18%	(26)	147
Employ: Retired	_	(1)	19%	(91)	73%	(345)	8%	(38)	474
Employ: Unemployed	2%	(8)	17%	(59)	59%	(209)	23%	(81)	358
Employ: Other	_	(1)	21%	(23)	65%	(72)	14%	(16)	111
Military HH: Yes	1%	(4)	23%	(79)	68%	(231)	7%	(24)	337
Military HH: No	2%	(37)	20%	(372)	66%	(1234)	12%	(219)	1863
RD/WT: Right Direction	3%	(20)	23%	(144)	57%	(352)	16%	(98)	613
RD/WT: Wrong Track	1%	(21)	19%	(307)	70%	(1113)	9%	(146)	1587
Trump Job Approve	2%	(14)	23%	(207)	62%	(550)	13%	(111)	883
Trump Job Disapprove	2%	(23)	18%	(225)	73%	(887)	7%	(84)	1219

Table CMS3_5: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

Travel within Asia

Demographic	Mor	e likely	No	change	Le	ss likely		Know / No pinion	Total N
Adults	2%	(41)	20%		67%	<u> </u>	11%	(243)	
	2% 2%	()	$\frac{20\%}{25\%}$	(451)	60%	(1465)	11% $13%$,	2200 494
Trump Job Strongly Approve		(9)		(126)		(295)		(64)	
Trump Job Somewhat Approve	1%	(5)	21%	(81)	66%	(255)	12%	(47)	389
Trump Job Somewhat Disapprove	4%	(10)	20%	(46)	70%	(162)	6%	(15)	232
Trump Job Strongly Disapprove	1%	(13)	18%	(179)	74%	(725)	7%	(68)	986
Favorable of Trump	2%	(17)	24%	(208)	63%	(553)	12%	(104)	883
Unfavorable of Trump	1%	(18)	19%	(221)	73%	(873)	7%	(79)	1191
Very Favorable of Trump	1%	(8)	25%	(130)	60%	(310)	14%	(71)	518
Somewhat Favorable of Trump	3%	(9)	22%	(78)	67%	(244)	9%	(33)	364
Somewhat Unfavorable of Trump	4%	(7)	21%	(38)	69%	(124)	6%	(10)	179
Very Unfavorable of Trump	1%	(11)	18%	(183)	74%	(749)	7%	(69)	1013
#1 Issue: Economy	2%	(15)	25%	(188)	64%	(478)	9%	(69)	750
#1 Issue: Security	3%	(8)	20%	(49)	68%	(169)	10%	(24)	250
#1 Issue: Health Care	1%	(5)	18%	(79)	69%	(308)	12%	(56)	448
#1 Issue: Medicare / Social Security	1%	(3)	11%	(31)	75%	(214)	13%	(37)	285
#1 Issue: Women's Issues	3%	(3)	20%	(17)	64%	(55)	13%	(11)	86
#1 Issue: Education	3%	(3)	13%	(14)	69%	(71)	15%	(15)	103
#1 Issue: Energy	3%	(2)	27%	(25)	56%	(51)	14%	(13)	91
#1 Issue: Other	1%	(2)	26%	(48)	64%	(119)	9%	(17)	186
2018 House Vote: Democrat	2%	(16)	18%	(134)	73%	(550)	7%	(55)	755
2018 House Vote: Republican	2%	(15)	23%	(143)	66%	(419)	9%	(59)	636
2018 House Vote: Someone else		(0)	9%	(6)	79%	(54)	12%	(9)	69
2016 Vote: Hillary Clinton	2%	(14)	17%	(117)	74%	(504)	7%	(45)	679
2016 Vote: Donald Trump	2%	(15)	23%	(158)	63%	(434)	12%	(85)	693
2016 Vote: Other	1%	(1)	17%	(23)	72%	(96)	10%	(14)	135
2016 Vote: Other 2016 Vote: Didn't Vote	2%	(11)	22%	(152)	62%	(430)	14%	(100)	692
Voted in 2014: Yes	2%	(26)	19%	(245)	71%	(898)	8%	(100)	1271
Voted in 2014: No	2%	(14)	22%	(243) (206)	61%	(567)	15%	(102) (142)	929
voicu III 2014, 110	2/0	(14)	44/0	(200)	01/0	(307)	13/0	(142)	929

Table CMS3_5: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

Travel within Asia

Demographic	Mor	e likely	No	change	Le	ss likely		Know / No pinion	Total N
Adults	2%	(41)	20%	(451)	67%	(1465)	11%	(243)	2200
2012 Vote: Barack Obama	2%	(14)	18%	(144)	73%	(601)	7%	(59)	818
2012 Vote: Mitt Romney	2%	(11)	23%	(114)	64%	(317)	10%	(51)	493
2012 Vote: Other	2%	(2)	21%	(19)	66%	(59)	11%	(10)	89
2012 Vote: Didn't Vote	2%	(15)	22%	(173)	61%	(489)	15%	(123)	800
4-Region: Northeast	3%	(12)	17%	(66)	67%	(264)	13%	(51)	394
4-Region: Midwest	2%	(10)	23%	(105)	64%	(295)	11%	(52)	462
4-Region: South	2%	(12)	21%	(174)	67%	(555)	10%	(83)	824
4-Region: West	1%	(6)	20%	(105)	67%	(351)	11%	(57)	520
Sports fan	3%	(37)	20%	(288)	68%	(988)	9%	(137)	1449
Traveled outside of U.S. in past year 1+ times	6%	(25)	20%	(79)	68%	(271)	6%	(23)	398
Frequent Flyer	6%	(11)	22%	(46)	67%	(135)	5%	(11)	203

Table CMS3_6: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

Demographic	More likely No change				Ιρ	ss likely		Know / No pinion	Total N
<u> </u>		•						•	
Adults	2%	(54)	21%	(462)	66%	(1449)	11%	(235)	2200
Gender: Male	4%	(44)	21%	(226)	64%	(681)	10%	(111)	1062
Gender: Female	1%	(10)	21%	(236)	67%	(768)	11%	(124)	1138
Age: 18-34	4%	(24)	22%	(142)	61%	(403)	13%	(86)	655
Age: 35-44	5%	(18)	26%	(91)	59%	(210)	11%	(38)	358
Age: 45-64	1%	(10)	21%	(157)	66%	(499)	11%	(85)	751
Age: 65+	_	(1)	16%	(72)	77%	(337)	6%	(26)	436
GenZers: 1997-2012	2%	(5)	21%	(49)	66%	(157)	11%	(26)	237
Millennials: 1981-1996	6%	(33)	22%	(129)	59%	(348)	13%	(80)	591
GenXers: 1965-1980	2%	(10)	23%	(121)	63%	(339)	12%	(67)	537
Baby Boomers: 1946-1964	1%	(5)	19%	(143)	73%	(540)	7%	(55)	742
PID: Dem (no lean)	3%	(21)	16%	(133)	72%	(593)	10%	(79)	826
PID: Ind (no lean)	2%	(13)	23%	(151)	63%	(415)	12%	(81)	660
PID: Rep (no lean)	3%	(20)	25%	(178)	62%	(441)	11%	(75)	714
PID/Gender: Dem Men	5%	(20)	16%	(64)	68%	(270)	10%	(41)	396
PID/Gender: Dem Women	_	(0)	16%	(69)	75%	(323)	9%	(38)	430
PID/Gender: Ind Men	2%	(6)	26%	(84)	61%	(194)	11%	(35)	319
PID/Gender: Ind Women	2%	(7)	20%	(67)	65%	(221)	13%	(46)	342
PID/Gender: Rep Men	5%	(17)	22%	(78)	62%	(217)	10%	(36)	347
PID/Gender: Rep Women	1%	(3)	27%	(100)	61%	(224)	11%	(40)	367
Ideo: Liberal (1-3)	4%	(24)	18%	(125)	70%	(474)	8%	(57)	681
Ideo: Moderate (4)	2%	(10)	19%	(115)	70%	(417)	9%	(51)	593
Ideo: Conservative (5-7)	2%	(18)	25%	(183)	64%	(466)	9%	(64)	731
Educ: < College	2%	(34)	22%	(336)	63%	(952)	13%	(190)	1512
Educ: Bachelors degree	3%	(12)	18%	(82)	71%	(317)	7%	(33)	444
Educ: Post-grad	3%	(8)	18%	(44)	74%	(180)	5%	(12)	244
Income: Under 50k	3%	(31)	22%	(266)	62%	(749)	14%	(164)	1210
Income: 50k-100k	3%	(17)	22%	(147)	67%	(442)	8%	(52)	658
Income: 100k+	2%	(6)	15%	(49)	78%	(257)	6%	(19)	332
Ethnicity: White	2%	(34)	22%	(377)	66%	(1143)	10%	(168)	1722

Table CMS3_6: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

								Know / No	
Demographic	Moi	re likely	No	change	Le	ss likely	O _l	pinion	Total N
Adults	2%	(54)	21%	(462)	66%	(1449)	11%	(235)	2200
Ethnicity: Hispanic	5%	(17)	19%	(67)	63%	(220)	13%	(45)	349
Ethnicity: Black	6%	(17)	18%	(48)	62%	(171)	14%	(38)	274
Ethnicity: Other	1%	(3)	18%	(37)	66%	(135)	14%	(29)	204
All Christian	2%	(24)	21%	(216)	68%	(693)	9%	(92)	1025
All Non-Christian	3%	(4)	16%	(19)	73%	(86)	8%	(9)	118
Atheist	6%	(7)	17%	(22)	70%	(88)	7%	(9)	126
Agnostic/Nothing in particular	2%	(12)	23%	(127)	60%	(336)	15%	(85)	560
Something Else	2%	(7)	21%	(78)	66%	(246)	11%	(40)	371
Religious Non-Protestant/Catholic	4%	(7)	20%	(30)	69%	(104)	7%	(11)	152
Evangelical	4%	(21)	23%	(130)	62%	(346)	11%	(62)	559
Non-Evangelical	1%	(8)	19%	(146)	72%	(564)	9%	(67)	785
Community: Urban	4%	(21)	19%	(104)	66%	(357)	11%	(62)	544
Community: Suburban	2%	(22)	20%	(215)	70%	(770)	8%	(92)	1099
Community: Rural	2%	(11)	26%	(143)	58%	(322)	15%	(81)	557
Employ: Private Sector	4%	(25)	22%	(148)	67%	(453)	8%	(52)	679
Employ: Government	3%	(4)	22%	(29)	66%	(85)	9%	(12)	129
Employ: Self-Employed	6%	(12)	23%	(43)	63%	(118)	8%	(14)	188
Employ: Homemaker	1%	(2)	26%	(39)	54%	(79)	19%	(28)	147
Employ: Retired	_	(2)	19%	(90)	74%	(350)	7%	(33)	474
Employ: Unemployed	2%	(7)	19%	(67)	59%	(211)	20%	(73)	358
Employ: Other	2%	(2)	18%	(20)	66%	(74)	14%	(15)	111
Military HH: Yes	1%	(4)	25%	(86)	66%	(222)	8%	(26)	337
Military HH: No	3%	(50)	20%	(376)	66%	(1227)	11%	(210)	1863
RD/WT: Right Direction	4%	(22)	25%	(151)	56%	(341)	16%	(99)	613
RD/WT: Wrong Track	2%	(32)	20%	(311)	70%	(1107)	9%	(137)	1587
Trump Job Approve	3%	(27)	24%	(212)	60%	(533)	13%	(112)	883
Trump Job Disapprove	2%	(25)	19%	(234)	73%	(887)	6%	(73)	1219

Table CMS3_6: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

_				_				Know / No	
Demographic	Mor	e likely	No	change	Le	ss likely	O _l	pinion	Total N
Adults	2%	(54)	21%	(462)	66%	(1449)	11%	(235)	2200
Trump Job Strongly Approve	4%	(17)	26%	(130)	57%	(280)	13%	(67)	494
Trump Job Somewhat Approve	2%	(9)	21%	(81)	65%	(253)	12%	(46)	389
Trump Job Somewhat Disapprove	3%	(7)	21%	(49)	70%	(163)	6%	(14)	232
Trump Job Strongly Disapprove	2%	(18)	19%	(185)	73%	(724)	6%	(59)	986
Favorable of Trump	3%	(22)	24%	(214)	61%	(542)	12%	(105)	883
Unfavorable of Trump	2%	(27)	19%	(229)	73%	(866)	6%	(70)	1191
Very Favorable of Trump	3%	(14)	26%	(136)	57%	(298)	14%	(71)	518
Somewhat Favorable of Trump	2%	(8)	21%	(78)	67%	(244)	9%	(34)	364
Somewhat Unfavorable of Trump	4%	(7)	23%	(41)	68%	(121)	6%	(10)	179
Very Unfavorable of Trump	2%	(20)	19%	(188)	74%	(745)	6%	(60)	1013
#1 Issue: Economy	2%	(18)	25%	(188)	63%	(476)	9%	(69)	750
#1 Issue: Security	2%	(5)	21%	(53)	68%	(169)	9%	(23)	250
#1 Issue: Health Care	3%	(15)	20%	(88)	66%	(296)	11%	(48)	448
#1 Issue: Medicare / Social Security	2%	(4)	11%	(31)	75%	(214)	13%	(36)	285
#1 Issue: Women's Issues	2%	(2)	21%	(18)	64%	(55)	13%	(11)	86
#1 Issue: Education	2%	(2)	18%	(18)	64%	(66)	16%	(17)	103
#1 Issue: Energy	4%	(4)	22%	(20)	57%	(52)	17%	(16)	91
#1 Issue: Other	2%	(3)	25%	(46)	65%	(121)	9%	(16)	186
2018 House Vote: Democrat	3%	(26)	17%	(127)	73%	(551)	7%	(52)	755
2018 House Vote: Republican	2%	(15)	25%	(157)	63%	(401)	10%	(63)	636
2018 House Vote: Someone else	_	(0)	10%	(7)	80%	(55)	11%	(7)	69
2016 Vote: Hillary Clinton	3%	(19)	17%	(113)	75%	(507)	6%	(41)	679
2016 Vote: Donald Trump	3%	(19)	25%	(171)	60%	(415)	13%	(88)	693
2016 Vote: Other	3%	(5)	17%	(23)	71%	(96)	8%	(11)	135
2016 Vote: Didn't Vote	2%	(12)	22%	(155)	62%	(430)	14%	(95)	692
Voted in 2014: Yes	3%	(37)	19%	(247)	70%	(885)	8%	(102)	1271
Voted in 2014: No	2%	(17)	23%	(215)	61%	(564)	14%	(133)	929

Table CMS3_6: *In light of the outbreak of the coronavirus, are you more or less likely to do each of the following in the next 6 months, or is there no change?*

Demographic	Mor	e likely	No	change	Les	ss likely		Know / No pinion	Total N
Adults	2%	(54)	21%	(462)	66%	(1449)	11%	(235)	2200
2012 Vote: Barack Obama	3%	(21)	17%	(141)	73%	(593)	8%	(62)	818
2012 Vote: Mitt Romney	3%	(14)	25%	(124)	63%	(308)	9%	(47)	493
2012 Vote: Other	3%	(2)	21%	(19)	65%	(58)	11%	(10)	89
2012 Vote: Didn't Vote	2%	(17)	22%	(178)	61%	(489)	15%	(116)	800
4-Region: Northeast	2%	(8)	18%	(69)	67%	(262)	14%	(54)	394
4-Region: Midwest	2%	(9)	26%	(120)	63%	(290)	9%	(43)	462
4-Region: South	3%	(25)	21%	(175)	66%	(547)	9%	(77)	824
4-Region: West	2%	(11)	19%	(98)	67%	(350)	12%	(61)	520
Sports fan	3%	(43)	20%	(295)	67%	(977)	9%	(134)	1449
Traveled outside of U.S. in past year 1+ times	8%	(30)	22%	(86)	64%	(253)	7%	(28)	398
Frequent Flyer	7%	(15)	23%	(46)	62%	(126)	8%	(16)	203

Table CMS4_1: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Health care

Demographic	7	More	No	change	1	Less		Know / No pinion	Total N
								•	
Adults	22%	(484)	66%	(1443)	5%	(101)	8%	(171)	2200
Gender: Male	26%	(273)	63%	(669)	5%	(49)	7%	(72)	1062
Gender: Female	19%	(211)	68%	(775)	5%	(53)	9%	(100)	1138
Age: 18-34	28%	(185)	54%	(355)	6%	(36)	12%	(78)	655
Age: 35-44	27%	(96)	61%	(219)	5%	(17)	7%	(26)	358
Age: 45-64	20%	(149)	70%	(523)	4%	(26)	7%	(52)	751
Age: 65+	12%	(54)	79%	(346)	5%	(21)	3%	(14)	436
GenZers: 1997-2012	32%	(76)	54%	(127)	3%	(6)	12%	(28)	237
Millennials: 1981-1996	25%	(150)	57%	(336)	6%	(36)	12%	(68)	591
GenXers: 1965-1980	24%	(126)	65%	(348)	4%	(21)	8%	(41)	537
Baby Boomers: 1946-1964	15%	(114)	76%	(566)	5%	(34)	4%	(27)	742
PID: Dem (no lean)	27%	(219)	63%	(517)	4%	(33)	7%	(56)	826
PID: Ind (no lean)	19%	(123)	65%	(429)	5%	(36)	11%	(73)	660
PID: Rep (no lean)	20%	(143)	70%	(497)	4%	(32)	6%	(42)	714
PID/Gender: Dem Men	29%	(117)	60%	(236)	3%	(13)	8%	(31)	396
PID/Gender: Dem Women	24%	(102)	66%	(282)	5%	(20)	6%	(26)	430
PID/Gender: Ind Men	20%	(65)	65%	(208)	5%	(17)	9%	(28)	319
PID/Gender: Ind Women	17%	(57)	65%	(221)	5%	(19)	13%	(44)	342
PID/Gender: Rep Men	26%	(91)	65%	(225)	5%	(18)	4%	(12)	347
PID/Gender: Rep Women	14%	(52)	74%	(272)	4%	(14)	8%	(30)	367
Ideo: Liberal (1-3)	25%	(172)	63%	(432)	5%	(36)	6%	(41)	681
Ideo: Moderate (4)	23%	(139)	67%	(395)	4%	(23)	6%	(36)	593
Ideo: Conservative (5-7)	20%	(145)	71%	(519)	5%	(33)	5%	(35)	731
Educ: < College	21%	(322)	65%	(980)	5%	(72)	9%	(138)	1512
Educ: Bachelors degree	24%	(107)	67%	(296)	4%	(18)	5%	(23)	444
Educ: Post-grad	23%	(55)	69%	(168)	5%	(11)	4%	(10)	244
Income: Under 50k	23%	(283)	62%	(750)	4%	(52)	10%	(125)	1210
Income: 50k-100k	20%	(131)	70%	(462)	5%	(30)	5%	(35)	658
Income: 100k+	21%	(70)	70%	(231)	6%	(19)	3%	(11)	332
Ethnicity: White	19%	(322)	70%	(1213)	4%	(72)	7%	(115)	1722
Ethnicity: Hispanic	33%	(114)	49%	(171)	7%	(24)	11%	(40)	349

Table CMS4_1: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Health care

Demographic	1	More	No	change	I	Less		Know / No pinion	Total N
Adults	22%	(484)	66%	(1443)	5%	(101)	8%	(171)	2200
Ethnicity: Black	37%	(102)	44%	(121)	5%	(13)	14%	(38)	274
Ethnicity: Other	29%	(60)	54%	(110)	8%	(16)	9%	(18)	204
All Christian	22%	(220)	68%	(697)	5%	(53)	5%	(55)	1025
All Non-Christian	31%	(36)	57%	(68)	7%	(8)	5%	(6)	118
Atheist	20%	(26)	69%	(87)	5%	(6)	6%	(7)	126
Agnostic/Nothing in particular	19%	(105)	65%	(366)	3%	(15)	13%	(74)	560
Something Else	26%	(96)	61%	(226)	5%	(19)	8%	(29)	371
Religious Non-Protestant/Catholic	29%	(43)	58%	(88)	9%	(13)	5%	(8)	152
Evangelical	26%	(146)	62%	(344)	4%	(23)	8%	(45)	559
Non-Evangelical	20%	(154)	70%	(551)	6%	(44)	5%	(36)	785
Community: Urban	27%	(145)	60%	(326)	6%	(33)	7%	(40)	544
Community: Suburban	22%	(245)	67%	(734)	4%	(46)	7%	(75)	1099
Community: Rural	17%	(94)	69%	(384)	4%	(22)	10%	(57)	557
Employ: Private Sector	24%	(165)	66%	(448)	5%	(34)	5%	(32)	679
Employ: Government	24%	(31)	64%	(82)	6%	(7)	7%	(9)	129
Employ: Self-Employed	27%	(50)	58%	(110)	6%	(11)	9%	(18)	188
Employ: Homemaker	17%	(25)	67%	(99)	3%	(5)	13%	(19)	147
Employ: Retired	15%	(70)	76%	(361)	5%	(22)	4%	(21)	474
Employ: Unemployed	22%	(80)	59%	(211)	3%	(11)	15%	(55)	358
Employ: Other	17%	(19)	70%	(78)	3%	(4)	9%	(10)	111
Military HH: Yes	17%	(57)	73%	(248)	4%	(13)	6%	(20)	337
Military HH: No	23%	(427)	64%	(1196)	5%	(88)	8%	(151)	1863
RD/WT: Right Direction	22%	(136)	63%	(386)	5%	(33)	9%	(58)	613
RD/WT: Wrong Track	22%	(348)	67%	(1058)	4%	(68)	7%	(113)	1587
Trump Job Approve	19%	(166)	69%	(610)	5%	(45)	7%	(62)	883
Trump Job Disapprove	25%	(300)	66%	(799)	4%	(53)	5%	(66)	1219
Trump Job Strongly Approve	19%	(94)	68%	(335)	6%	(29)	7%	(36)	494
Trump Job Somewhat Approve	18%	(72)	71%	(275)	4%	(16)	7%	(27)	389
Trump Job Somewhat Disapprove	28%	(64)	61%	(141)	5%	(10)	7%	(17)	232
Trump Job Strongly Disapprove	24%	(236)	67%	(658)	4%	(43)	5%	(49)	986

Table CMS4_1: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Health care

Domo owashi o	,	Mana	No	ah amaa				Know / No	Total N
Demographic	1	More	NO	change	J.	Less	- O _I	oinion	Total N
Adults	22%	(484)	66%	(1443)	5%	(101)	8%	(171)	2200
Favorable of Trump	20%	(177)	69%	(610)	5%	(46)	6%	(49)	883
Unfavorable of Trump	25%	(295)	66%	(782)	4%	(51)	5%	(63)	1191
Very Favorable of Trump	19%	(101)	70%	(362)	6%	(29)	5%	(27)	518
Somewhat Favorable of Trump	21%	(76)	68%	(248)	5%	(18)	6%	(23)	364
Somewhat Unfavorable of Trump	30%	(54)	61%	(109)	5%	(9)	4%	(8)	179
Very Unfavorable of Trump	24%	(242)	66%	(673)	4%	(42)	5%	(55)	1013
#1 Issue: Economy	24%	(177)	67%	(501)	5%	(36)	5%	(36)	750
#1 Issue: Security	19%	(47)	69%	(172)	4%	(11)	8%	(20)	250
#1 Issue: Health Care	25%	(110)	62%	(277)	4%	(20)	9%	(42)	448
#1 Issue: Medicare / Social Security	21%	(61)	66%	(189)	2%	(6)	10%	(29)	285
#1 Issue: Women's Issues	25%	(22)	60%	(51)	1%	(1)	14%	(12)	86
#1 Issue: Education	24%	(24)	68%	(71)	3%	(4)	5%	(5)	103
#1 Issue: Energy	24%	(22)	57%	(52)	11%	(10)	8%	(7)	91
#1 Issue: Other	11%	(21)	70%	(131)	7%	(13)	11%	(21)	186
2018 House Vote: Democrat	25%	(192)	64%	(481)	5%	(36)	6%	(46)	755
2018 House Vote: Republican	18%	(117)	73%	(467)	4%	(24)	4%	(28)	636
2018 House Vote: Someone else	9%	(6)	75%	(52)	5%	(4)	11%	(8)	69
2016 Vote: Hillary Clinton	25%	(171)	66%	(447)	4%	(27)	5%	(35)	679
2016 Vote: Donald Trump	18%	(126)	72%	(496)	5%	(32)	6%	(39)	693
2016 Vote: Other	11%	(15)	72%	(97)	4%	(6)	12%	(16)	135
2016 Vote: Didn't Vote	25%	(173)	58%	(403)	5%	(35)	12%	(81)	692
Voted in 2014: Yes	21%	(266)	69%	(878)	5%	(62)	5%	(65)	1271
Voted in 2014: No	24%	(219)	61%	(566)	4%	(39)	11%	(106)	929
2012 Vote: Barack Obama	25%	(202)	66%	(538)	4%	(36)	5%	(42)	818
2012 Vote: Mitt Romney	17%	(83)	71%	(351)	6%	(29)	6%	(30)	493
2012 Vote: Other	4%	(4)	78%	(69)	4%	(3)	14%	(13)	89
2012 Vote: Didn't Vote	24%	(196)	61%	(484)	4%	(33)	11%	(87)	800

Table CMS4_1: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Health care

Demographic	More No change					Don't Know / No Less Opinion Total N						
		VIOIC	110	change			Op.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Totaliv			
Adults	22%	(484)	66%	(1443)	5%	(101)	8%	(171)	2200			
4-Region: Northeast	23%	(89)	63%	(248)	5%	(19)	9%	(37)	394			
4-Region: Midwest	20%	(92)	72%	(332)	2%	(11)	6%	(27)	462			
4-Region: South	25%	(207)	61%	(504)	5%	(40)	9%	(73)	824			
4-Region: West	18%	(96)	69%	(359)	6%	(31)	7%	(34)	520			
Sports fan	25%	(360)	64%	(926)	5%	(67)	7%	(97)	1449			
Traveled outside of U.S. in past year 1+ times	33%	(132)	55%	(221)	7%	(29)	4%	(15)	398			
Frequent Flyer	34%	(70)	57%	(116)	6%	(12)	3%	(6)	203			

Table CMS4_2: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? American goods

								Know / No	
Demographic	1	More	No	change	I	Less	OĮ	pinion	Total N
Adults	36%	(801)	52%	(1151)	4%	(90)	7%	(158)	2200
Gender: Male	35%	(370)	54%	(574)	5%	(48)	7%	(69)	1062
Gender: Female	38%	(431)	51%	(577)	4%	(42)	8%	(89)	1138
Age: 18-34	28%	(182)	52%	(341)	7%	(47)	13%	(85)	655
Age: 35-44	31%	(110)	59%	(209)	4%	(15)	7%	(23)	358
Age: 45-64	42%	(314)	50%	(378)	3%	(19)	5%	(40)	751
Age: 65+	45%	(195)	51%	(223)	2%	(9)	2%	(10)	436
GenZers: 1997-2012	24%	(56)	58%	(137)	7%	(17)	11%	(27)	237
Millennials: 1981-1996	30%	(175)	51%	(303)	6%	(38)	13%	(75)	591
GenXers: 1965-1980	37%	(198)	53%	(285)	3%	(18)	7%	(37)	537
Baby Boomers: 1946-1964	45%	(330)	52%	(384)	2%	(13)	2%	(14)	742
PID: Dem (no lean)	29%	(239)	59%	(491)	5%	(39)	7%	(57)	826
PID: Ind (no lean)	34%	(226)	51%	(335)	4%	(25)	11%	(74)	660
PID: Rep (no lean)	47%	(336)	45%	(325)	4%	(26)	4%	(27)	714
PID/Gender: Dem Men	27%	(108)	62%	(244)	4%	(18)	7%	(27)	396
PID/Gender: Dem Women	30%	(131)	58%	(247)	5%	(21)	7%	(31)	430
PID/Gender: Ind Men	32%	(101)	55%	(174)	4%	(12)	10%	(33)	319
PID/Gender: Ind Women	37%	(126)	47%	(162)	4%	(13)	12%	(41)	342
PID/Gender: Rep Men	47%	(162)	45%	(157)	5%	(19)	3%	(10)	347
PID/Gender: Rep Women	48%	(175)	46%	(168)	2%	(7)	5%	(17)	367
Ideo: Liberal (1-3)	26%	(175)	63%	(429)	4%	(25)	8%	(52)	681
Ideo: Moderate (4)	40%	(236)	51%	(305)	4%	(21)	5%	(31)	593
Ideo: Conservative (5-7)	48%	(349)	45%	(328)	4%	(32)	3%	(23)	731
Educ: < College	37%	(554)	51%	(769)	4%	(63)	8%	(125)	1512
Educ: Bachelors degree	37%	(163)	54%	(241)	4%	(16)	6%	(24)	444
Educ: Post-grad	35%	(84)	58%	(141)	4%	(10)	3%	(8)	244
Income: Under 50k	33%	(401)	53%	(647)	4%	(51)	9%	(111)	1210
Income: 50k-100k	40%	(264)	51%	(334)	4%	(26)	5%	(35)	658
Income: 100k+	41%	(137)	51%	(170)	4%	(13)	4%	(12)	332
Ethnicity: White	38%	(648)	53%	(914)	3%	(49)	6%	(111)	1722
Ethnicity: Hispanic	38%	(132)	45%	(158)	7%	(23)	11%	(37)	349

Table CMS4_2: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? American goods

Demographic	7	More	No	change	ī	Less		Know / No pinion	Total N
								•	
Adults	36%	(801)	52%	(1151)	4%	(90)	7%	(158)	2200
Ethnicity: Black	33%	(90)	50%	(136)	7%	(19)	11%	(30)	274
Ethnicity: Other	31%	(64)	50%	(101)	11%	(22)	9%	(18)	204
All Christian	45%	(457)	48%	(488)	3%	(36)	4%	(44)	1025
All Non-Christian	37%	(44)	52%	(62)	6%	(7)	5%	(6)	118
Atheist	15%	(19)	75%	(95)	4%	(5)	5%	(7)	126
Agnostic/Nothing in particular	27%	(153)	56%	(316)	4%	(20)	13%	(72)	560
Something Else	35%	(129)	52%	(191)	6%	(23)	8%	(28)	371
Religious Non-Protestant/Catholic	35%	(53)	53%	(80)	7%	(10)	5%	(8)	152
Evangelical	46%	(258)	44%	(245)	5%	(26)	6%	(31)	559
Non-Evangelical	40%	(313)	51%	(404)	4%	(29)	5%	(40)	785
Community: Urban	33%	(179)	54%	(294)	5%	(27)	8%	(43)	544
Community: Suburban	38%	(420)	51%	(563)	4%	(45)	6%	(71)	1099
Community: Rural	36%	(202)	53%	(294)	3%	(17)	8%	(44)	557
Employ: Private Sector	34%	(228)	56%	(378)	5%	(32)	6%	(41)	679
Employ: Government	38%	(49)	47%	(61)	7%	(10)	8%	(10)	129
Employ: Self-Employed	39%	(73)	50%	(93)	4%	(8)	7%	(14)	188
Employ: Homemaker	44%	(64)	44%	(65)	2%	(3)	10%	(15)	147
Employ: Retired	42%	(201)	54%	(255)	1%	(6)	3%	(13)	474
Employ: Unemployed	32%	(116)	50%	(180)	5%	(16)	13%	(46)	358
Employ: Other	33%	(37)	57%	(64)	2%	(2)	7%	(8)	111
Military HH: Yes	45%	(153)	47%	(160)	4%	(14)	3%	(11)	337
Military HH: No	35%	(649)	53%	(991)	4%	(76)	8%	(147)	1863
RD/WT: Right Direction	45%	(277)	43%	(264)	4%	(27)	7%	(45)	613
RD/WT: Wrong Track	33%	(524)	56%	(887)	4%	(62)	7%	(113)	1587
Trump Job Approve	46%	(405)	44%	(393)	4%	(37)	6%	(49)	883
Trump Job Disapprove	31%	(374)	60%	(726)	4%	(50)	6%	(68)	1219
Trump Job Strongly Approve	52%	(255)	41%	(201)	3%	(15)	5%	(24)	494
Trump Job Somewhat Approve	39%	(150)	49%	(192)	6%	(22)	7%	(26)	389
Trump Job Somewhat Disapprove	38%	(89)	52%	(120)	5%	(11)	5%	(12)	232
Trump Job Strongly Disapprove	29%	(285)	61%	(606)	4%	(39)	6%	(56)	986

Table CMS4_2: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? American goods

							Don't l	Know / No	
Demographic	1	More	No	change	I	Less	Op	oinion	Total N
Adults	36%	(801)	52%	(1151)	4%	(90)	7%	(158)	2200
Favorable of Trump	48%	(425)	44%	(387)	4%	(38)	4%	(33)	883
Unfavorable of Trump	30%	(355)	60%	(720)	4%	(49)	6%	(67)	1191
Very Favorable of Trump	54%	(280)	41%	(212)	2%	(11)	3%	(15)	518
Somewhat Favorable of Trump	40%	(145)	48%	(174)	7%	(27)	5%	(18)	364
Somewhat Unfavorable of Trump	36%	(64)	54%	(96)	5%	(9)	6%	(10)	179
Very Unfavorable of Trump	29%	(291)	62%	(625)	4%	(40)	6%	(57)	1013
#1 Issue: Economy	41%	(307)	52%	(388)	4%	(29)	4%	(27)	750
#1 Issue: Security	49%	(121)	41%	(103)	4%	(10)	7%	(16)	250
#1 Issue: Health Care	28%	(126)	58%	(259)	4%	(16)	10%	(47)	448
#1 Issue: Medicare / Social Security	43%	(123)	46%	(132)	3%	(9)	8%	(22)	285
#1 Issue: Women's Issues	29%	(25)	53%	(45)	3%	(3)	16%	(14)	86
#1 Issue: Education	31%	(32)	54%	(56)	8%	(8)	7%	(7)	103
#1 Issue: Energy	19%	(18)	67%	(62)	4%	(4)	9%	(8)	9:
#1 Issue: Other	28%	(51)	57%	(106)	6%	(11)	10%	(18)	186
2018 House Vote: Democrat	28%	(213)	61%	(461)	4%	(32)	7%	(49)	755
2018 House Vote: Republican	52%	(329)	43%	(273)	2%	(13)	3%	(21)	636
2018 House Vote: Someone else	51%	(35)	35%	(24)	1%	(1)	13%	(9)	69
2016 Vote: Hillary Clinton	28%	(189)	62%	(423)	4%	(28)	6%	(38)	679
2016 Vote: Donald Trump	50%	(346)	43%	(297)	3%	(18)	5%	(31)	693
2016 Vote: Other	42%	(56)	49%	(65)	1%	(2)	8%	(11)	135
2016 Vote: Didn't Vote	30%	(210)	53%	(365)	6%	(41)	11%	(77)	692
Voted in 2014: Yes	41%	(516)	51%	(647)	3%	(42)	5%	(65)	127
Voted in 2014: No	31%	(285)	54%	(504)	5%	(47)	10%	(93)	929
2012 Vote: Barack Obama	34%	(282)	56%	(460)	4%	(33)	5%	(44)	818
2012 Vote: Mitt Romney	48%	(236)	46%	(225)	2%	(10)	4%	(22)	493
2012 Vote: Other	58%	(52)	32%	(28)	1%	(1)	10%	(9)	89
2012 Vote: Didn't Vote	29%	(233)	55%	(437)	6%	(46)	10%	(84)	800

Table CMS4_2: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? American goods

							Don't I	Know / No	
Demographic	I	More	No	change	I	Less	Op	inion	Total N
Adults	36%	(801)	52%	(1151)	4%	(90)	7%	(158)	2200
4-Region: Northeast	36%	(142)	52%	(205)	4%	(16)	8%	(31)	394
4-Region: Midwest	38%	(178)	52%	(239)	3%	(16)	7%	(30)	462
4-Region: South	37%	(306)	52%	(426)	4%	(34)	7%	(58)	824
4-Region: West	34%	(176)	54%	(281)	5%	(24)	7%	(39)	520
Sports fan	37%	(536)	53%	(763)	4%	(60)	6%	(90)	1449
Traveled outside of U.S. in past year 1+ times	37%	(147)	50%	(198)	7%	(28)	6%	(24)	398
Frequent Flyer	37%	(75)	50%	(102)	7%	(15)	6%	(12)	203

Table CMS4_3: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Chinese made goods

D	,		NI.	.1		T		Know / No	T. 4.1 N
Demographic	Λ	More	No	change		Less	O _]	pinion	Total N
Adults	5%	(106)	42%	(930)	40%	(874)	13%	(289)	2200
Gender: Male	6%	(62)	43%	(456)	39%	(417)	12%	(126)	1062
Gender: Female	4%	(44)	42%	(474)	40%	(457)	14%	(163)	1138
Age: 18-34	7%	(49)	49%	(321)	25%	(166)	18%	(119)	655
Age: 35-44	5%	(18)	49%	(176)	33%	(119)	12%	(45)	358
Age: 45-64	3%	(25)	39%	(296)	45%	(335)	13%	(95)	751
Age: 65+	3%	(14)	32%	(138)	58%	(254)	7%	(30)	436
GenZers: 1997-2012	9%	(21)	49%	(116)	23%	(54)	19%	(46)	237
Millennials: 1981-1996	6%	(34)	51%	(299)	27%	(162)	16%	(96)	591
GenXers: 1965-1980	4%	(22)	40%	(216)	41%	(218)	15%	(81)	537
Baby Boomers: 1946-1964	3%	(24)	37%	(275)	52%	(386)	8%	(57)	742
PID: Dem (no lean)	5%	(45)	49%	(407)	31%	(255)	14%	(118)	826
PID: Ind (no lean)	3%	(19)	43%	(287)	38%	(254)	15%	(101)	660
PID: Rep (no lean)	6%	(42)	33%	(237)	51%	(365)	10%	(71)	714
PID/Gender: Dem Men	6%	(25)	49%	(192)	32%	(125)	13%	(53)	396
PID/Gender: Dem Women	5%	(20)	50%	(215)	30%	(130)	15%	(65)	430
PID/Gender: Ind Men	2%	(5)	45%	(142)	42%	(132)	12%	(39)	319
PID/Gender: Ind Women	4%	(14)	42%	(144)	36%	(121)	18%	(62)	342
PID/Gender: Rep Men	9%	(31)	35%	(122)	46%	(159)	10%	(35)	347
PID/Gender: Rep Women	3%	(10)	31%	(115)	56%	(206)	10%	(36)	367
Ideo: Liberal (1-3)	6%	(42)	55%	(377)	25%	(171)	13%	(90)	681
Ideo: Moderate (4)	3%	(20)	40%	(238)	45%	(266)	12%	(68)	593
Ideo: Conservative (5-7)	5%	(37)	31%	(227)	54%	(396)	10%	(71)	731
Educ: < College	5%	(81)	40%	(598)	40%	(604)	15%	(229)	1512
Educ: Bachelors degree	3%	(15)	47%	(209)	40%	(177)	10%	(42)	444
Educ: Post-grad	4%	(10)	50%	(123)	38%	(93)	7%	(18)	244
Income: Under 50k	5%	(57)	41%	(493)	38%	(464)	16%	(197)	1210
Income: 50k-100k	6%	(37)	43%	(281)	42%	(277)	10%	(64)	658
Income: 100k+	4%	(13)	47%	(157)	40%	(134)	9%	(29)	332
Ethnicity: White	5%	(82)	42%	(722)	41%	(711)	12%	(208)	1722
Ethnicity: Hispanic	8%	(28)	41%	(144)	32%	(112)	19%	(65)	349

Table CMS4_3: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Chinese made goods

Dama amarkia	,	A	NI.	.1		T		Know / No	T-4-1 N
Demographic		More	No	change		Less	<u> </u>	pinion	Total N
Adults	5%	(106)	42%	(930)	40%	(874)	13%	(289)	2200
Ethnicity: Black	5%	(14)	44%	(120)	35%	(95)	17%	(46)	274
Ethnicity: Other	5%	(11)	43%	(89)	34%	(69)	17%	(35)	204
All Christian	6%	(58)	36%	(366)	47%	(485)	11%	(115)	1025
All Non-Christian	8%	(10)	45%	(53)	39%	(47)	7%	(9)	118
Atheist	1%	(2)	62%	(79)	25%	(32)	11%	(14)	126
Agnostic/Nothing in particular	2%	(14)	48%	(270)	30%	(170)	19%	(106)	560
Something Else	6%	(23)	44%	(162)	38%	(141)	12%	(46)	371
Religious Non-Protestant/Catholic	8%	(13)	46%	(70)	38%	(58)	7%	(11)	152
Evangelical	6%	(31)	36%	(202)	46%	(258)	12%	(68)	559
Non-Evangelical	6%	(45)	38%	(301)	45%	(351)	11%	(88)	785
Community: Urban	6%	(30)	45%	(245)	35%	(191)	14%	(78)	544
Community: Suburban	5%	(52)	42%	(465)	41%	(455)	12%	(128)	1099
Community: Rural	4%	(24)	40%	(221)	41%	(228)	15%	(84)	557
Employ: Private Sector	6%	(38)	46%	(314)	37%	(254)	11%	(73)	679
Employ: Government	2%	(3)	46%	(59)	39%	(50)	13%	(17)	129
Employ: Self-Employed	6%	(12)	41%	(78)	37%	(69)	16%	(30)	188
Employ: Homemaker	4%	(5)	39%	(57)	38%	(56)	20%	(29)	147
Employ: Retired	3%	(16)	35%	(166)	53%	(249)	9%	(44)	474
Employ: Unemployed	4%	(16)	40%	(143)	35%	(127)	20%	(73)	358
Employ: Other	2%	(2)	47%	(53)	38%	(43)	13%	(14)	111
Military HH: Yes	3%	(10)	39%	(131)	47%	(158)	12%	(39)	337
Military HH: No	5%	(96)	43%	(799)	38%	(716)	13%	(251)	1863
RD/WT: Right Direction	7%	(43)	33%	(203)	47%	(287)	13%	(81)	613
RD/WT: Wrong Track	4%	(63)	46%	(727)	37%	(588)	13%	(209)	1587
Trump Job Approve	5%	(47)	32%	(282)	52%	(461)	10%	(93)	883
Trump Job Disapprove	4%	(54)	51%	(616)	33%	(397)	12%	(151)	1219
Trump Job Strongly Approve	6%	(31)	28%	(137)	56%	(277)	10%	(49)	494
Trump Job Somewhat Approve	4%	(16)	37%	(145)	47%	(184)	11%	(43)	389
Trump Job Somewhat Disapprove	5%	(10)	43%	(99)	38%	(89)	15%	(34)	232
Trump Job Strongly Disapprove	4%	(44)	52%	(517)	31%	(308)	12%	(117)	986

Table CMS4_3: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Chinese made goods

Demographic	7	More	No	change		Less		Know / No pinion	Total N
								•	
Adults	5%	(106)	42%	(930)	40%	(874)	13%	(289)	2200
Favorable of Trump	6%	(51)	31%	(271)	55%	(483)	9%	(77)	883
Unfavorable of Trump	4%	(53)	52%	(618)	31%	(373)	12%	(148)	1191
Very Favorable of Trump	6%	(30)	30%	(154)	57%	(297)	7%	(37)	518
Somewhat Favorable of Trump	6%	(21)	32%	(117)	51%	(186)	11%	(40)	364
Somewhat Unfavorable of Trump	7%	(13)	48%	(85)	37%	(66)	8%	(15)	179
Very Unfavorable of Trump	4%	(41)	53%	(532)	30%	(307)	13%	(133)	1013
#1 Issue: Economy	6%	(42)	41%	(307)	43%	(325)	10%	(76)	750
#1 Issue: Security	4%	(10)	31%	(78)	56%	(140)	9%	(22)	250
#1 Issue: Health Care	4%	(19)	47%	(212)	29%	(131)	19%	(85)	448
#1 Issue: Medicare / Social Security	5%	(15)	29%	(83)	52%	(147)	14%	(40)	285
#1 Issue: Women's Issues	8%	(7)	60%	(52)	13%	(11)	19%	(16)	86
#1 Issue: Education	6%	(6)	48%	(49)	33%	(34)	13%	(13)	103
#1 Issue: Energy	4%	(4)	57%	(52)	23%	(21)	16%	(14)	91
#1 Issue: Other	2%	(3)	52%	(97)	34%	(64)	12%	(22)	186
2018 House Vote: Democrat	5%	(35)	52%	(390)	32%	(243)	12%	(88)	755
2018 House Vote: Republican	5%	(29)	30%	(194)	57%	(360)	8%	(53)	636
2018 House Vote: Someone else	3%	(2)	36%	(25)	40%	(27)	22%	(15)	69
2016 Vote: Hillary Clinton	5%	(33)	52%	(350)	32%	(217)	12%	(80)	679
2016 Vote: Donald Trump	5%	(36)	30%	(208)	56%	(391)	8%	(58)	693
2016 Vote: Other	1%	(2)	46%	(62)	36%	(49)	17%	(23)	135
2016 Vote: Didn't Vote	5%	(36)	45%	(310)	31%	(217)	19%	(129)	692
Voted in 2014: Yes	4%	(56)	39%	(500)	46%	(582)	10%	(133)	1271
Voted in 2014: No	5%	(50)	46%	(430)	31%	(292)	17%	(157)	929
2012 Vote: Barack Obama	5%	(38)	46%	(378)	38%	(308)	12%	(94)	818
2012 Vote: Mitt Romney	4%	(19)	30%	(147)	57%	(281)	9%	(45)	493
2012 Vote: Other	1%	(1)	28%	(25)	58%	(51)	14%	(12)	89
2012 Vote: Didn't Vote	6%	(48)	48%	(380)	29%	(234)	17%	(138)	800

Table CMS4_3: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Chinese made goods

							Don't l	Know / No	
Demographic	1	More	No	change		Less	Oı	pinion	Total N
Adults	5%	(106)	42%	(930)	40%	(874)	13%	(289)	2200
4-Region: Northeast	5%	(20)	40%	(159)	38%	(151)	16%	(64)	394
4-Region: Midwest	8%	(35)	45%	(208)	36%	(167)	11%	(52)	462
4-Region: South	4%	(35)	39%	(324)	43%	(354)	13%	(111)	824
4-Region: West	3%	(16)	46%	(239)	39%	(202)	12%	(63)	520
Sports fan	6%	(80)	41%	(597)	40%	(583)	13%	(189)	1449
Traveled outside of U.S. in past year 1+ times	9%	(37)	44%	(174)	37%	(145)	10%	(41)	398
Frequent Flyer	8%	(17)	47%	(96)	37%	(75)	8%	(16)	203

Table CMS4_4: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Internationally made goods

5 1.			3.7	•				Know / No	m . 137
Demographic	Λ	More	No	change		Less	01	pinion	Total N
Adults	7%	(146)	52%	(1153)	27%	(600)	14%	(301)	2200
Gender: Male	8%	(81)	54%	(578)	27%	(284)	11%	(118)	1062
Gender: Female	6%	(65)	50%	(574)	28%	(316)	16%	(183)	1138
Age: 18-34	12%	(77)	54%	(353)	18%	(116)	17%	(109)	655
Age: 35-44	6%	(22)	59%	(210)	24%	(85)	12%	(41)	358
Age: 45-64	4%	(29)	52%	(393)	30%	(224)	14%	(105)	751
Age: 65+	4%	(19)	45%	(197)	40%	(176)	10%	(45)	436
GenZers: 1997-2012	16%	(38)	55%	(131)	14%	(34)	14%	(34)	237
Millennials: 1981-1996	9%	(50)	55%	(322)	21%	(125)	16%	(93)	591
GenXers: 1965-1980	4%	(21)	54%	(292)	26%	(141)	15%	(82)	537
Baby Boomers: 1946-1964	4%	(29)	51%	(377)	34%	(254)	11%	(82)	742
PID: Dem (no lean)	8%	(63)	56%	(464)	22%	(178)	15%	(120)	826
PID: Ind (no lean)	5%	(36)	51%	(334)	28%	(182)	16%	(109)	660
PID: Rep (no lean)	7%	(47)	50%	(354)	34%	(240)	10%	(72)	714
PID/Gender: Dem Men	10%	(39)	54%	(215)	21%	(85)	14%	(56)	396
PID/Gender: Dem Women	6%	(24)	58%	(249)	22%	(93)	15%	(63)	430
PID/Gender: Ind Men	4%	(11)	55%	(177)	29%	(91)	12%	(40)	319
PID/Gender: Ind Women	7%	(25)	46%	(157)	27%	(91)	20%	(69)	342
PID/Gender: Rep Men	9%	(31)	54%	(186)	31%	(108)	6%	(22)	347
PID/Gender: Rep Women	4%	(16)	46%	(168)	36%	(132)	14%	(50)	367
Ideo: Liberal (1-3)	7%	(50)	60%	(407)	21%	(142)	12%	(82)	681
Ideo: Moderate (4)	6%	(38)	51%	(303)	30%	(176)	13%	(76)	593
Ideo: Conservative (5-7)	7%	(48)	48%	(354)	34%	(252)	11%	(78)	731
Educ: < College	8%	(114)	49%	(744)	27%	(411)	16%	(243)	1512
Educ: Bachelors degree	5%	(22)	58%	(258)	29%	(128)	8%	(35)	444
Educ: Post-grad	4%	(10)	62%	(150)	25%	(62)	9%	(22)	244
Income: Under 50k	7%	(87)	51%	(616)	25%	(306)	17%	(201)	1210
Income: 50k-100k	6%	(41)	53%	(347)	31%	(202)	10%	(68)	658
Income: 100k+	5%	(18)	57%	(190)	28%	(93)	9%	(31)	332
Ethnicity: White	6%	(97)	53%	(911)	29%	(498)	12%	(215)	1722
Ethnicity: Hispanic	12%	(43)	47%	(163)	24%	(84)	17%	(59)	349

Table CMS4_4: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Internationally made goods

5	_	-				_		Know / No	m . 137
Demographic	Γ	More	No	change		Less	O ₁	pinion	Total N
Adults	7%	(146)	52%	(1153)	27%	(600)	14%	(301)	2200
Ethnicity: Black	9%	(25)	48%	(133)	20%	(56)	22%	(60)	274
Ethnicity: Other	12%	(24)	53%	(108)	23%	(46)	13%	(26)	204
All Christian	7%	(71)	48%	(494)	35%	(356)	10%	(104)	1025
All Non-Christian	6%	(7)	60%	(71)	26%	(31)	8%	(10)	118
Atheist	5%	(7)	77%	(97)	10%	(12)	8%	(10)	126
Agnostic/Nothing in particular	6%	(31)	54%	(300)	21%	(118)	20%	(111)	560
Something Else	8%	(30)	51%	(191)	23%	(84)	18%	(66)	371
Religious Non-Protestant/Catholic	6%	(9)	60%	(90)	27%	(41)	7%	(11)	152
Evangelical	9%	(51)	47%	(265)	32%	(179)	11%	(64)	559
Non-Evangelical	6%	(45)	50%	(389)	32%	(249)	13%	(102)	785
Community: Urban	6%	(33)	56%	(303)	22%	(120)	16%	(87)	544
Community: Suburban	7%	(77)	53%	(581)	29%	(323)	11%	(119)	1099
Community: Rural	7%	(37)	48%	(269)	28%	(157)	17%	(94)	557
Employ: Private Sector	6%	(43)	57%	(385)	25%	(169)	12%	(82)	679
Employ: Government	3%	(5)	58%	(75)	28%	(37)	10%	(13)	129
Employ: Self-Employed	10%	(19)	51%	(96)	29%	(55)	10%	(19)	188
Employ: Homemaker	7%	(10)	49%	(73)	21%	(31)	23%	(34)	147
Employ: Retired	5%	(22)	48%	(230)	35%	(168)	12%	(55)	474
Employ: Unemployed	7%	(26)	51%	(181)	25%	(89)	17%	(62)	358
Employ: Other	5%	(6)	45%	(51)	26%	(29)	23%	(26)	111
Military HH: Yes	6%	(22)	50%	(168)	33%	(111)	11%	(37)	337
Military HH: No	7%	(125)	53%	(985)	26%	(490)	14%	(264)	1863
RD/WT: Right Direction	9%	(54)	45%	(276)	31%	(189)	15%	(95)	613
RD/WT: Wrong Track	6%	(93)	55%	(876)	26%	(412)	13%	(206)	1587
Trump Job Approve	7%	(58)	46%	(411)	35%	(306)	12%	(109)	883
Trump Job Disapprove	7%	(80)	58%	(709)	23%	(283)	12%	(146)	1219
Trump Job Strongly Approve	7%	(36)	43%	(213)	39%	(193)	10%	(52)	494
Trump Job Somewhat Approve	5%	(21)	51%	(197)	29%	(113)	15%	(57)	389
Trump Job Somewhat Disapprove	8%	(19)	47%	(110)	28%	(65)	17%	(39)	232
Trump Job Strongly Disapprove	6%	(61)	61%	(599)	22%	(218)	11%	(107)	986

Table CMS4_4: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Internationally made goods

	_			_		_		Know / No	
Demographic		More	No	change		Less	O _l	pinion	Total N
Adults	7%	(146)	52%	(1153)	27%	(600)	14%	(301)	2200
Favorable of Trump	7%	(61)	45%	(401)	36%	(316)	12%	(105)	883
Unfavorable of Trump	6%	(74)	59%	(707)	23%	(275)	11%	(135)	1191
Very Favorable of Trump	8%	(39)	44%	(227)	38%	(195)	11%	(56)	518
Somewhat Favorable of Trump	6%	(22)	48%	(173)	33%	(120)	13%	(49)	364
Somewhat Unfavorable of Trump	7%	(13)	51%	(91)	28%	(50)	14%	(24)	179
Very Unfavorable of Trump	6%	(61)	61%	(616)	22%	(224)	11%	(111)	1013
#1 Issue: Economy	8%	(59)	52%	(391)	30%	(224)	10%	(76)	750
#1 Issue: Security	5%	(12)	43%	(107)	39%	(97)	14%	(34)	250
#1 Issue: Health Care	7%	(33)	57%	(256)	21%	(93)	15%	(66)	448
#1 Issue: Medicare / Social Security	6%	(18)	39%	(112)	37%	(105)	18%	(50)	285
#1 Issue: Women's Issues	10%	(8)	64%	(55)	6%	(6)	20%	(17)	86
#1 Issue: Education	2%	(2)	61%	(63)	23%	(23)	14%	(14)	103
#1 Issue: Energy	6%	(5)	64%	(58)	13%	(12)	17%	(16)	91
#1 Issue: Other	4%	(8)	59%	(110)	22%	(41)	15%	(27)	186
2018 House Vote: Democrat	5%	(41)	59%	(443)	24%	(184)	12%	(88)	755
2018 House Vote: Republican	6%	(36)	48%	(306)	38%	(240)	8%	(54)	636
2018 House Vote: Someone else	_	(0)	43%	(29)	30%	(20)	28%	(19)	69
2016 Vote: Hillary Clinton	6%	(38)	61%	(413)	23%	(159)	10%	(70)	679
2016 Vote: Donald Trump	6%	(39)	47%	(326)	36%	(253)	11%	(75)	693
2016 Vote: Other	2%	(2)	49%	(66)	31%	(41)	18%	(25)	135
2016 Vote: Didn't Vote	10%	(67)	50%	(347)	21%	(148)	19%	(130)	692
Voted in 2014: Yes	5%	(63)	52%	(658)	33%	(414)	11%	(136)	1271
Voted in 2014: No	9%	(83)	53%	(495)	20%	(187)	18%	(165)	929
2012 Vote: Barack Obama	6%	(50)	55%	(449)	27%	(219)	12%	(100)	818
2012 Vote: Mitt Romney	5%	(23)	45%	(220)	41%	(204)	9%	(45)	493
2012 Vote: Other	1%	(1)	44%	(39)	40%	(36)	15%	(14)	89
2012 Vote: Didn't Vote	9%	(72)	55%	(443)	18%	(143)	18%	(141)	800

Table CMS4_4: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Internationally made goods

Demographic	ı	More	No	change]	Less		Don't Know / No Opinion	
Adults	7%	(146)	52%	(1153)	27%	(600)	14%	(301)	2200
4-Region: Northeast	6%	(24)	51%	(199)	26%	(104)	17%	(66)	394
4-Region: Midwest	8%	(39)	54%	(247)	26%	(119)	12%	(56)	462
4-Region: South	6%	(53)	50%	(415)	29%	(239)	14%	(117)	824
4-Region: West	6%	(30)	56%	(291)	26%	(138)	12%	(62)	520
Sports fan	8%	(109)	51%	(742)	28%	(412)	13%	(186)	1449
Traveled outside of U.S. in past year 1+ times	13%	(50)	57%	(225)	23%	(91)	8%	(32)	398
Frequent Flyer	8%	(17)	63%	(128)	20%	(40)	9%	(18)	203

Table CMS4_5: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Personal hygiene product, such as hand sanitizer and hand soap

							Don't I	Know / No	
Demographic	1	More	No	change	Ι	Less	Op	inion	Total N
Adults	54%	(1191)	38%	(838)	2%	(53)	5%	(118)	2200
Gender: Male	53%	(558)	39%	(419)	3%	(30)	5%	(56)	1062
Gender: Female	56%	(633)	37%	(419)	2%	(23)	6%	(63)	1138
Age: 18-34	57%	(372)	32%	(208)	3%	(21)	8%	(55)	655
Age: 35-44	56%	(201)	36%	(128)	3%	(11)	5%	(17)	358
Age: 45-64	50%	(372)	43%	(319)	3%	(19)	5%	(40)	751
Age: 65+	56%	(245)	42%	(183)	_	(2)	1%	(6)	436
GenZers: 1997-2012	58%	(137)	33%	(78)	3%	(7)	6%	(15)	237
Millennials: 1981-1996	56%	(331)	32%	(190)	3%	(20)	8%	(50)	591
GenXers: 1965-1980	53%	(285)	37%	(201)	2%	(12)	7%	(38)	537
Baby Boomers: 1946-1964	51%	(381)	45%	(333)	2%	(14)	2%	(14)	742
PID: Dem (no lean)	58%	(477)	35%	(288)	3%	(25)	4%	(36)	826
PID: Ind (no lean)	52%	(347)	37%	(248)	2%	(15)	8%	(52)	660
PID: Rep (no lean)	51%	(368)	42%	(302)	2%	(13)	4%	(31)	714
PID/Gender: Dem Men	55%	(217)	36%	(141)	4%	(16)	6%	(22)	396
PID/Gender: Dem Women	60%	(259)	34%	(147)	2%	(9)	3%	(14)	430
PID/Gender: Ind Men	49%	(155)	41%	(132)	2%	(7)	8%	(25)	319
PID/Gender: Ind Women	56%	(191)	34%	(115)	2%	(8)	8%	(27)	342
PID/Gender: Rep Men	53%	(186)	42%	(146)	2%	(7)	3%	(9)	347
PID/Gender: Rep Women	50%	(182)	43%	(157)	2%	(6)	6%	(22)	367
Ideo: Liberal (1-3)	61%	(418)	32%	(218)	3%	(19)	4%	(26)	681
Ideo: Moderate (4)	57%	(340)	37%	(219)	2%	(12)	4%	(22)	593
Ideo: Conservative (5-7)	48%	(351)	47%	(343)	2%	(17)	3%	(21)	731
Educ: < College	51%	(778)	40%	(601)	2%	(35)	6%	(98)	1512
Educ: Bachelors degree	62%	(273)	33%	(145)	2%	(10)	4%	(16)	444
Educ: Post-grad	57%	(140)	38%	(92)	3%	(8)	2%	(5)	244
Income: Under 50k	50%	(608)	39%	(476)	3%	(34)	8%	(91)	1210
Income: 50k-100k	59%	(388)	37%	(243)	2%	(11)	3%	(17)	658
Income: 100k+	59%	(194)	36%	(119)	2%	(8)	3%	(10)	332
Ethnicity: White	53%	(912)	41%	(699)	2%	(29)	5%	(82)	1722
Ethnicity: Hispanic	58%	(202)	30%	(105)	4%	(12)	9%	(30)	349

Table CMS4_5: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Personal hygiene product, such as hand sanitizer and hand soap

							Don't l	Know / No	
Demographic	1	More	No	change	I	Less	Op	oinion	Total N
Adults	54%	(1191)	38%	(838)	2%	(53)	5%	(118)	2200
Ethnicity: Black	60%	(164)	29%	(79)	3%	(8)	8%	(23)	274
Ethnicity: Other	56%	(115)	29%	(60)	8%	(16)	7%	(14)	204
All Christian	56%	(574)	38%	(388)	3%	(27)	3%	(36)	1025
All Non-Christian	62%	(73)	29%	(35)	5%	(6)	4%	(5)	118
Atheist	53%	(67)	39%	(49)	1%	(2)	6%	(8)	126
Agnostic/Nothing in particular	51%	(285)	38%	(212)	2%	(11)	9%	(53)	560
Something Else	52%	(192)	41%	(154)	2%	(8)	5%	(17)	371
Religious Non-Protestant/Catholic	60%	(91)	30%	(45)	6%	(9)	4%	(7)	152
Evangelical	54%	(303)	38%	(210)	3%	(15)	6%	(31)	559
Non-Evangelical	56%	(439)	40%	(313)	2%	(14)	2%	(19)	785
Community: Urban	56%	(302)	36%	(197)	2%	(11)	6%	(33)	544
Community: Suburban	57%	(624)	36%	(399)	2%	(27)	5%	(49)	1099
Community: Rural	48%	(265)	43%	(242)	3%	(15)	6%	(35)	557
Employ: Private Sector	55%	(371)	38%	(259)	4%	(25)	3%	(24)	679
Employ: Government	54%	(70)	37%	(48)	4%	(5)	5%	(6)	129
Employ: Self-Employed	50%	(93)	41%	(77)	2%	(3)	8%	(15)	188
Employ: Homemaker	53%	(78)	36%	(54)	_	(0)	11%	(16)	147
Employ: Retired	54%	(258)	43%	(202)	1%	(4)	2%	(10)	474
Employ: Unemployed	51%	(184)	35%	(124)	3%	(12)	11%	(38)	358
Employ: Other	54%	(60)	40%	(45)	1%	(2)	5%	(5)	111
Military HH: Yes	52%	(175)	44%	(149)	1%	(5)	3%	(8)	337
Military HH: No	55%	(1016)	37%	(689)	3%	(49)	6%	(110)	1863
RD/WT: Right Direction	45%	(274)	45%	(277)	3%	(15)	8%	(47)	613
RD/WT: Wrong Track	58%	(916)	35%	(561)	2%	(38)	5%	(72)	1587
Trump Job Approve	48%	(425)	45%	(398)	2%	(22)	4%	(39)	883
Trump Job Disapprove	61%	(737)	34%	(415)	2%	(28)	3%	(38)	1219
Trump Job Strongly Approve	45%	(223)	48%	(236)	2%	(9)	5%	(26)	494
Trump Job Somewhat Approve	52%	(202)	41%	(161)	3%	(13)	3%	(13)	389
Trump Job Somewhat Disapprove	63%	(146)	30%	(69)	3%	(7)	4%	(10)	232
Trump Job Strongly Disapprove	60%	(591)	35%	(346)	2%	(21)	3%	(28)	986

Table CMS4_5: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Personal hygiene product, such as hand sanitizer and hand soap

D 1:		\ r	N		-			Know / No	T (1)
Demographic		More	No	change	1	Less	Op	oinion	Total N
Adults	54%	(1191)	38%	(838)	2%	(53)	5%	(118)	2200
Favorable of Trump	49%	(435)	44%	(390)	3%	(25)	4%	(32)	883
Unfavorable of Trump	61%	(723)	34%	(410)	2%	(27)	3%	(31)	1191
Very Favorable of Trump	47%	(242)	47%	(243)	2%	(11)	4%	(22)	518
Somewhat Favorable of Trump	53%	(193)	40%	(147)	4%	(14)	3%	(11)	364
Somewhat Unfavorable of Trump	61%	(108)	36%	(65)	2%	(3)	2%	(3)	179
Very Unfavorable of Trump	61%	(615)	34%	(345)	2%	(24)	3%	(29)	1013
#1 Issue: Economy	57%	(428)	38%	(283)	2%	(16)	3%	(23)	750
#1 Issue: Security	48%	(120)	43%	(109)	3%	(7)	6%	(14)	250
#1 Issue: Health Care	55%	(244)	35%	(158)	3%	(12)	8%	(34)	448
#1 Issue: Medicare / Social Security	51%	(146)	41%	(117)	2%	(6)	6%	(17)	285
#1 Issue: Women's Issues	61%	(53)	28%	(24)	2%	(1)	8%	(7)	86
#1 Issue: Education	63%	(65)	31%	(32)	2%	(2)	4%	(4)	103
#1 Issue: Energy	53%	(48)	35%	(32)	5%	(4)	7%	(6)	91
#1 Issue: Other	46%	(86)	45%	(83)	2%	(4)	7%	(13)	186
2018 House Vote: Democrat	61%	(459)	32%	(245)	3%	(25)	3%	(26)	755
2018 House Vote: Republican	53%	(338)	42%	(268)	2%	(12)	3%	(19)	636
2018 House Vote: Someone else	60%	(41)	33%	(22)	_	(0)	7%	(5)	69
2016 Vote: Hillary Clinton	61%	(411)	33%	(224)	3%	(22)	3%	(22)	679
2016 Vote: Donald Trump	50%	(348)	44%	(308)	1%	(10)	4%	(27)	693
2016 Vote: Other	64%	(85)	30%	(41)	2%	(3)	4%	(5)	135
2016 Vote: Didn't Vote	50%	(346)	38%	(266)	2%	(17)	9%	(63)	692
Voted in 2014: Yes	57%	(719)	38%	(479)	3%	(32)	3%	(40)	1271
Voted in 2014: No	51%	(471)	39%	(359)	2%	(21)	8%	(78)	929
2012 Vote: Barack Obama	59%	(483)	34%	(282)	3%	(26)	3%	(27)	818
2012 Vote: Mitt Romney	53%	(261)	41%	(200)	2%	(11)	4%	(21)	493
2012 Vote: Other	42%	(37)	52%	(46)	1%	(1)	6%	(5)	89
2012 Vote: Didn't Vote	51%	(409)	39%	(310)	2%	(16)	8%	(65)	800

Table CMS4_5: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Personal hygiene product, such as hand sanitizer and hand soap

							Don't k	Know / No	
Demographic	1	More	No	change	I	Less	Op	inion	Total N
Adults	54%	(1191)	38%	(838)	2%	(53)	5%	(118)	2200
4-Region: Northeast	48%	(190)	40%	(158)	4%	(14)	8%	(33)	394
4-Region: Midwest	57%	(263)	37%	(171)	1%	(4)	5%	(24)	462
4-Region: South	57%	(469)	36%	(299)	2%	(18)	5%	(38)	824
4-Region: West	52%	(269)	40%	(210)	3%	(17)	5%	(24)	520
Sports fan	57%	(829)	36%	(516)	3%	(38)	5%	(66)	1449
Traveled outside of U.S. in past year 1+ times	60%	(239)	33%	(131)	4%	(16)	3%	(12)	398
Frequent Flyer	58%	(117)	35%	(71)	4%	(8)	4%	(7)	203

Table CMS4_6: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Home cleaning products, such as disinfectants

	,		27	,	_			Know / No	m . 137
Demographic		More	No	change		Less	Op	pinion	Total N
Adults	54%	(1185)	37%	(824)	3%	(64)	6%	(127)	2200
Gender: Male	52%	(556)	38%	(405)	4%	(40)	6%	(61)	1062
Gender: Female	55%	(629)	37%	(418)	2%	(24)	6%	(66)	1138
Age: 18-34	59%	(384)	27%	(176)	5%	(35)	9%	(60)	655
Age: 35-44	51%	(184)	39%	(139)	4%	(14)	6%	(21)	358
Age: 45-64	52%	(390)	42%	(316)	1%	(11)	5%	(35)	751
Age: 65+	52%	(227)	44%	(193)	1%	(4)	3%	(12)	436
GenZers: 1997-2012	61%	(144)	27%	(64)	6%	(13)	7%	(16)	237
Millennials: 1981-1996	56%	(330)	30%	(178)	5%	(27)	10%	(56)	591
GenXers: 1965-1980	51%	(276)	39%	(211)	2%	(13)	7%	(36)	537
Baby Boomers: 1946-1964	52%	(384)	45%	(336)	1%	(10)	2%	(12)	742
PID: Dem (no lean)	58%	(481)	34%	(281)	3%	(24)	5%	(39)	826
PID: Ind (no lean)	53%	(348)	36%	(237)	3%	(19)	9%	(57)	660
PID: Rep (no lean)	50%	(356)	43%	(305)	3%	(21)	4%	(32)	714
PID/Gender: Dem Men	55%	(216)	35%	(140)	5%	(19)	5%	(21)	396
PID/Gender: Dem Women	62%	(265)	33%	(142)	1%	(6)	4%	(17)	430
PID/Gender: Ind Men	51%	(163)	38%	(122)	3%	(9)	8%	(24)	319
PID/Gender: Ind Women	54%	(185)	34%	(115)	3%	(10)	9%	(32)	342
PID/Gender: Rep Men	51%	(177)	41%	(144)	3%	(12)	4%	(15)	347
PID/Gender: Rep Women	49%	(179)	44%	(162)	2%	(9)	5%	(17)	367
Ideo: Liberal (1-3)	59%	(405)	33%	(223)	3%	(23)	4%	(30)	681
Ideo: Moderate (4)	56%	(334)	37%	(217)	3%	(15)	5%	(27)	593
Ideo: Conservative (5-7)	50%	(368)	43%	(318)	3%	(22)	3%	(24)	731
Educ: < College	52%	(783)	38%	(574)	3%	(52)	7%	(103)	1512
Educ: Bachelors degree	59%	(261)	35%	(154)	2%	(10)	4%	(19)	444
Educ: Post-grad	58%	(141)	39%	(95)	1%	(3)	2%	(5)	244
Income: Under 50k	51%	(616)	38%	(460)	3%	(38)	8%	(95)	1210
Income: 50k-100k	58%	(379)	36%	(240)	3%	(19)	3%	(20)	658
Income: 100k+	57%	(189)	37%	(124)	2%	(7)	4%	(12)	332
Ethnicity: White	52%	(897)	40%	(689)	3%	(47)	5%	(89)	1722
Ethnicity: Hispanic	66%	(230)	21%	(72)	4%	(15)	9%	(33)	349

Table CMS4_6: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Home cleaning products, such as disinfectants

5 1.			3.7	,	_			Know / No	m . 137
Demographic		More	No	change		Less	Op	pinion	Total N
Adults	54%	(1185)	37%	(824)	3%	(64)	6%	(127)	2200
Ethnicity: Black	56%	(155)	32%	(87)	2%	(5)	10%	(28)	274
Ethnicity: Other	65%	(133)	24%	(48)	6%	(13)	5%	(10)	204
All Christian	56%	(577)	36%	(367)	3%	(35)	4%	(45)	1025
All Non-Christian	63%	(74)	27%	(32)	6%	(8)	4%	(5)	118
Atheist	49%	(62)	42%	(53)	2%	(2)	6%	(8)	126
Agnostic/Nothing in particular	50%	(278)	39%	(216)	3%	(15)	9%	(52)	560
Something Else	52%	(194)	42%	(155)	1%	(4)	5%	(18)	371
Religious Non-Protestant/Catholic	59%	(89)	30%	(45)	7%	(11)	4%	(7)	152
Evangelical	54%	(300)	38%	(214)	3%	(16)	5%	(29)	559
Non-Evangelical	57%	(448)	37%	(289)	2%	(17)	4%	(31)	785
Community: Urban	56%	(302)	35%	(191)	3%	(16)	6%	(35)	544
Community: Suburban	57%	(625)	36%	(390)	3%	(29)	5%	(55)	1099
Community: Rural	46%	(259)	43%	(242)	3%	(19)	7%	(37)	557
Employ: Private Sector	54%	(368)	38%	(258)	4%	(26)	4%	(27)	679
Employ: Government	53%	(69)	35%	(45)	7%	(9)	5%	(6)	129
Employ: Self-Employed	50%	(95)	39%	(73)	1%	(3)	9%	(17)	188
Employ: Homemaker	52%	(77)	38%	(56)	_	(0)	10%	(14)	147
Employ: Retired	53%	(249)	44%	(207)	2%	(7)	2%	(11)	474
Employ: Unemployed	53%	(189)	32%	(115)	3%	(12)	12%	(41)	358
Employ: Other	56%	(62)	36%	(40)	2%	(3)	6%	(7)	111
Military HH: Yes	49%	(166)	45%	(152)	3%	(9)	3%	(12)	337
Military HH: No	55%	(1020)	36%	(672)	3%	(56)	6%	(115)	1863
RD/WT: Right Direction	44%	(272)	43%	(262)	5%	(29)	8%	(50)	613
RD/WT: Wrong Track	58%	(913)	35%	(561)	2%	(35)	5%	(77 [°])	1587
Trump Job Approve	47%	(416)	44%	(391)	3%	(28)	5%	(47)	883
Trump Job Disapprove	61%	(740)	33%	(405)	3%	(33)	3%	(40)	1219
Trump Job Strongly Approve	43%	(215)	48%	(236)	3%	(14)	6%	(30)	494
Trump Job Somewhat Approve	52%	(202)	40%	(156)	4%	(14)	4%	(17)	389
Trump Job Somewhat Disapprove	62%	(145)	30%	(69)	5%	(12)	3%	(7)	232
Trump Job Strongly Disapprove	60%	(596)	34%	(337)	2%	(20)	3%	(34)	986

Table CMS4_6: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Home cleaning products, such as disinfectants

								Know / No	
Demographic	1	More	No	change	I	Less	Or	oinion	Total N
Adults	54%	(1185)	37%	(824)	3%	(64)	6%	(127)	2200
Favorable of Trump	48%	(427)	44%	(389)	3%	(31)	4%	(37)	883
Unfavorable of Trump	62%	(733)	34%	(401)	2%	(23)	3%	(33)	1191
Very Favorable of Trump	46%	(239)	46%	(239)	3%	(17)	5%	(23)	518
Somewhat Favorable of Trump	51%	(188)	41%	(150)	4%	(14)	4%	(13)	364
Somewhat Unfavorable of Trump	63%	(112)	33%	(58)	4%	(7)	1%	(1)	179
Very Unfavorable of Trump	61%	(621)	34%	(343)	2%	(16)	3%	(32)	1013
#1 Issue: Economy	57%	(430)	37%	(279)	3%	(19)	3%	(22)	750
#1 Issue: Security	46%	(114)	43%	(109)	5%	(12)	6%	(15)	250
#1 Issue: Health Care	57%	(255)	32%	(142)	3%	(13)	8%	(38)	448
#1 Issue: Medicare / Social Security	51%	(145)	39%	(112)	2%	(6)	8%	(22)	285
#1 Issue: Women's Issues	56%	(48)	33%	(28)	3%	(3)	8%	(7)	86
#1 Issue: Education	58%	(60)	36%	(38)	2%	(2)	4%	(4)	103
#1 Issue: Energy	61%	(56)	27%	(25)	4%	(4)	7%	(6)	91
#1 Issue: Other	42%	(77)	49%	(91)	3%	(5)	7%	(12)	186
2018 House Vote: Democrat	58%	(439)	34%	(259)	3%	(26)	4%	(31)	755
2018 House Vote: Republican	50%	(320)	43%	(275)	3%	(20)	3%	(21)	636
2018 House Vote: Someone else	73%	(50)	20%	(14)	_	(0)	7%	(5)	69
2016 Vote: Hillary Clinton	60%	(406)	34%	(233)	3%	(18)	3%	(23)	679
2016 Vote: Donald Trump	47%	(326)	45%	(310)	3%	(24)	5%	(32)	693
2016 Vote: Other	63%	(85)	30%	(40)	2%	(3)	5%	(6)	135
2016 Vote: Didn't Vote	53%	(368)	35%	(240)	3%	(19)	9%	(65)	692
Voted in 2014: Yes	55%	(693)	39%	(492)	3%	(37)	4%	(49)	1271
Voted in 2014: No	53%	(492)	36%	(332)	3%	(28)	8%	(77)	929
2012 Vote: Barack Obama	59%	(481)	36%	(291)	3%	(22)	3%	(24)	818
2012 Vote: Mitt Romney	49%	(239)	43%	(213)	3%	(15)	5%	(26)	493
2012 Vote: Other	48%	(43)	42%	(37)	1%	(1)	10%	(9)	89
2012 Vote: Didn't Vote	53%	(422)	35%	(283)	3%	(27)	9%	(68)	800

Table CMS4_6: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Home cleaning products, such as disinfectants

Demographic	1	More	No	change	1	.ess		Know / No pinion	Total N
Adults	54%	(1185)	37%	(824)	3%	(64)	6%	(127)	2200
4-Region: Northeast	51%	(202)	38%	(149)	4%	(15)	7%	(27)	394
4-Region: Midwest	52%	(240)	40%	(183)	3%	(12)	6%	(27)	462
4-Region: South	56%	(461)	36%	(299)	2%	(20)	5%	(44)	824
4-Region: West	54%	(282)	37%	(192)	3%	(17)	6%	(29)	520
Sports fan	56%	(814)	36%	(524)	3%	(42)	5%	(70)	1449
Traveled outside of U.S. in past year 1+ times	59%	(234)	31%	(121)	7%	(26)	4%	(16)	398
Frequent Flyer	59%	(119)	31%	(64)	5%	(11)	5%	(9)	203

Table CMS4_7: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Medical supplies, such as medical face masks

							Don't l	Know / No	
Demographic	1	More	No	change	I	Less	Oı	pinion	Total N
Adults	55%	(1210)	34%	(753)	4%	(86)	7%	(150)	2200
Gender: Male	51%	(545)	37%	(392)	5%	(55)	7%	(70)	1062
Gender: Female	58%	(665)	32%	(361)	3%	(32)	7%	(80)	1138
Age: 18-34	57%	(374)	26%	(172)	6%	(41)	10%	(68)	655
Age: 35-44	53%	(189)	39%	(139)	3%	(11)	5%	(18)	358
Age: 45-64	54%	(405)	36%	(273)	3%	(26)	6%	(47)	751
Age: 65+	56%	(243)	39%	(169)	2%	(8)	4%	(16)	436
GenZers: 1997-2012	61%	(146)	24%	(58)	6%	(14)	8%	(19)	237
Millennials: 1981-1996	54%	(318)	31%	(183)	5%	(32)	10%	(59)	591
GenXers: 1965-1980	54%	(291)	34%	(183)	4%	(19)	8%	(44)	537
Baby Boomers: 1946-1964	54%	(404)	40%	(295)	3%	(19)	3%	(24)	742
PID: Dem (no lean)	62%	(515)	28%	(234)	4%	(32)	5%	(44)	826
PID: Ind (no lean)	55%	(360)	32%	(208)	5%	(30)	9%	(62)	660
PID: Rep (no lean)	47%	(335)	44%	(311)	3%	(24)	6%	(44)	714
PID/Gender: Dem Men	61%	(240)	27%	(109)	6%	(22)	6%	(25)	396
PID/Gender: Dem Women	64%	(275)	29%	(126)	2%	(10)	4%	(19)	430
PID/Gender: Ind Men	48%	(153)	38%	(121)	5%	(16)	9%	(29)	319
PID/Gender: Ind Women	61%	(208)	26%	(87)	4%	(14)	10%	(33)	342
PID/Gender: Rep Men	44%	(153)	47%	(162)	5%	(16)	5%	(16)	347
PID/Gender: Rep Women	50%	(183)	40%	(148)	2%	(8)	8%	(28)	367
Ideo: Liberal (1-3)	65%	(442)	27%	(184)	4%	(26)	4%	(28)	681
Ideo: Moderate (4)	57%	(335)	36%	(212)	4%	(23)	4%	(22)	593
Ideo: Conservative (5-7)	48%	(352)	41%	(300)	5%	(35)	6%	(46)	731
Educ: < College	53%	(796)	35%	(526)	4%	(66)	8%	(124)	1512
Educ: Bachelors degree	60%	(268)	33%	(147)	2%	(10)	4%	(20)	444
Educ: Post-grad	60%	(146)	33%	(81)	4%	(11)	3%	(7)	244
Income: Under 50k	52%	(635)	34%	(409)	5%	(56)	9%	(111)	1210
Income: 50k-100k	57%	(373)	36%	(237)	3%	(22)	4%	(26)	658
Income: 100k+	61%	(202)	32%	(108)	3%	(9)	4%	(13)	332
Ethnicity: White	54%	(924)	37%	(633)	3%	(59)	6%	(106)	1722
Ethnicity: Hispanic	62%	(218)	23%	(81)	6%	(19)	9%	(31)	349

Table CMS4_7: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Medical supplies, such as medical face masks

5 1.			3.7	,	_			Know / No	m . 137
Demographic		More	No	change		Less	Op	pinion	Total N
Adults	55%	(1210)	34%	(753)	4%	(86)	7%	(150)	2200
Ethnicity: Black	62%	(170)	24%	(66)	3%	(9)	11%	(30)	274
Ethnicity: Other	57%	(117)	27%	(54)	9%	(19)	7%	(14)	204
All Christian	57%	(580)	35%	(361)	4%	(36)	5%	(47)	1025
All Non-Christian	63%	(75)	25%	(30)	6%	(7)	6%	(7)	118
Atheist	63%	(79)	26%	(33)	3%	(4)	8%	(10)	126
Agnostic/Nothing in particular	47%	(265)	38%	(212)	3%	(19)	12%	(65)	560
Something Else	57%	(211)	32%	(118)	6%	(20)	6%	(21)	371
Religious Non-Protestant/Catholic	58%	(89)	28%	(43)	7%	(11)	6%	(9)	152
Evangelical	55%	(307)	33%	(186)	6%	(31)	6%	(35)	559
Non-Evangelical	59%	(460)	35%	(275)	3%	(21)	4%	(30)	785
Community: Urban	58%	(317)	31%	(169)	4%	(20)	7%	(38)	544
Community: Suburban	58%	(636)	33%	(358)	4%	(46)	5%	(59)	1099
Community: Rural	46%	(257)	41%	(227)	4%	(21)	9%	(52)	557
Employ: Private Sector	53%	(363)	37%	(252)	5%	(35)	4%	(29)	679
Employ: Government	49%	(64)	36%	(47)	9%	(12)	5%	(7)	129
Employ: Self-Employed	60%	(113)	31%	(58)	2%	(4)	7%	(13)	188
Employ: Homemaker	54%	(80)	29%	(43)	1%	(2)	16%	(24)	147
Employ: Retired	57%	(271)	37%	(176)	2%	(9)	4%	(19)	474
Employ: Unemployed	50%	(180)	33%	(117)	4%	(15)	12%	(44)	358
Employ: Other	54%	(60)	36%	(41)	2%	(3)	7%	(8)	111
Military HH: Yes	53%	(177)	37%	(125)	5%	(16)	6%	(19)	337
Military HH: No	55%	(1033)	34%	(628)	4%	(70)	7%	(131)	1863
RD/WT: Right Direction	43%	(261)	42%	(257)	5%	(29)	11%	(65)	613
RD/WT: Wrong Track	60%	(949)	31%	(496)	4%	(57)	5%	(85)	1587
Trump Job Approve	45%	(400)	43%	(380)	5%	(41)	7%	(62)	883
Trump Job Disapprove	64%	(779)	29%	(349)	3%	(40)	4%	(50)	1219
Trump Job Strongly Approve	42%	(207)	47%	(234)	4%	(18)	7%	(36)	494
Trump Job Somewhat Approve	50%	(193)	38%	(147)	6%	(23)	7%	(27)	389
Trump Job Somewhat Disapprove	60%	(140)	30%	(71)	5%	(11)	4%	(10)	232
Trump Job Strongly Disapprove	65%	(639)	28%	(279)	3%	(29)	4%	(40)	986

Table CMS4_7: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Medical supplies, such as medical face masks

	_				_			Know / No	
Demographic	I	More	No	change	I	Less	Op	pinion	Total N
Adults	55%	(1210)	34%	(753)	4%	(86)	7%	(150)	2200
Favorable of Trump	47%	(413)	42%	(375)	5%	(41)	6%	(54)	883
Unfavorable of Trump	64%	(766)	29%	(349)	3%	(36)	3%	(40)	1191
Very Favorable of Trump	41%	(215)	48%	(246)	4%	(21)	7%	(36)	518
Somewhat Favorable of Trump	55%	(199)	35%	(128)	5%	(20)	5%	(17)	364
Somewhat Unfavorable of Trump	56%	(100)	36%	(64)	5%	(9)	3%	(6)	179
Very Unfavorable of Trump	66%	(666)	28%	(285)	3%	(28)	3%	(34)	1013
#1 Issue: Economy	54%	(407)	37%	(280)	4%	(27)	5%	(37)	750
#1 Issue: Security	46%	(115)	42%	(104)	6%	(16)	6%	(15)	250
#1 Issue: Health Care	58%	(259)	30%	(135)	3%	(13)	9%	(40)	448
#1 Issue: Medicare / Social Security	56%	(159)	32%	(91)	4%	(11)	9%	(25)	285
#1 Issue: Women's Issues	58%	(50)	28%	(24)	1%	(1)	13%	(11)	86
#1 Issue: Education	57%	(59)	32%	(33)	7%	(7)	4%	(4)	103
#1 Issue: Energy	66%	(60)	24%	(22)	2%	(2)	8%	(7)	91
#1 Issue: Other	55%	(102)	34%	(64)	5%	(10)	5%	(10)	186
2018 House Vote: Democrat	65%	(488)	28%	(210)	4%	(28)	4%	(30)	755
2018 House Vote: Republican	48%	(304)	44%	(278)	4%	(26)	5%	(29)	636
2018 House Vote: Someone else	64%	(44)	26%	(18)	1%	(1)	9%	(6)	69
2016 Vote: Hillary Clinton	64%	(434)	28%	(193)	4%	(24)	4%	(27)	679
2016 Vote: Donald Trump	47%	(329)	43%	(297)	4%	(29)	6%	(38)	693
2016 Vote: Other	62%	(83)	32%	(43)	2%	(2)	5%	(6)	135
2016 Vote: Didn't Vote	53%	(364)	32%	(220)	4%	(31)	11%	(77)	692
Voted in 2014: Yes	58%	(732)	34%	(436)	4%	(47)	4%	(55)	1271
Voted in 2014: No	51%	(478)	34%	(317)	4%	(39)	10%	(95)	929
2012 Vote: Barack Obama	63%	(518)	29%	(238)	3%	(28)	4%	(34)	818
2012 Vote: Mitt Romney	49%	(240)	42%	(208)	3%	(16)	6%	(29)	493
2012 Vote: Other	49%	(44)	35%	(31)	8%	(7)	8%	(7)	89
2012 Vote: Didn't Vote	51%	(408)	34%	(275)	5%	(36)	10%	(80)	800

Table CMS4_7: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Medical supplies, such as medical face masks

							Don't I	Know / No	
Demographic	1	More	No	change	I	Less	Op	oinion	Total N
Adults	55%	(1210)	34%	(753)	4%	(86)	7%	(150)	2200
4-Region: Northeast	52%	(204)	34%	(134)	5%	(18)	10%	(38)	394
4-Region: Midwest	55%	(255)	36%	(166)	2%	(9)	7%	(32)	462
4-Region: South	55%	(457)	34%	(280)	4%	(35)	6%	(51)	824
4-Region: West	57%	(295)	33%	(173)	5%	(24)	6%	(29)	520
Sports fan	56%	(818)	34%	(491)	4%	(57)	6%	(84)	1449
Traveled outside of U.S. in past year 1+ times	62%	(245)	27%	(109)	6%	(24)	5%	(20)	398
Frequent Flyer	58%	(119)	26%	(53)	8%	(17)	7%	(15)	203

Table CMS4_8: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Food products grown or produced in China

								Know / No	
Demographic	N	More	No	change]	Less	O _l	pinion	Total N
Adults	5%	(110)	40%	(880)	41%	(907)	14%	(303)	2200
Gender: Male	6%	(60)	42%	(444)	39%	(419)	13%	(139)	1062
Gender: Female	4%	(49)	38%	(437)	43%	(488)	14%	(165)	1138
Age: 18-34	8%	(51)	46%	(304)	29%	(189)	17%	(111)	655
Age: 35-44	5%	(19)	45%	(160)	36%	(129)	14%	(49)	358
Age: 45-64	3%	(24)	39%	(289)	44%	(330)	14%	(107)	751
Age: 65+	4%	(16)	29%	(126)	59%	(258)	8%	(36)	436
GenZers: 1997-2012	7%	(17)	52%	(124)	25%	(60)	15%	(37)	237
Millennials: 1981-1996	7%	(42)	44%	(260)	31%	(186)	17%	(103)	591
GenXers: 1965-1980	4%	(20)	40%	(214)	41%	(218)	16%	(84)	537
Baby Boomers: 1946-1964	3%	(23)	36%	(267)	52%	(385)	9%	(67)	742
PID: Dem (no lean)	6%	(48)	45%	(375)	35%	(291)	14%	(112)	826
PID: Ind (no lean)	4%	(23)	39%	(256)	41%	(269)	17%	(112)	660
PID: Rep (no lean)	5%	(38)	35%	(250)	49%	(346)	11%	(79)	714
PID/Gender: Dem Men	8%	(31)	44%	(174)	35%	(138)	13%	(53)	396
PID/Gender: Dem Women	4%	(17)	47%	(201)	36%	(153)	14%	(59)	430
PID/Gender: Ind Men	2%	(6)	42%	(133)	41%	(130)	16%	(51)	319
PID/Gender: Ind Women	5%	(17)	36%	(123)	41%	(140)	18%	(62)	342
PID/Gender: Rep Men	7%	(24)	39%	(137)	44%	(152)	10%	(35)	347
PID/Gender: Rep Women	4%	(15)	31%	(113)	53%	(195)	12%	(44)	367
Ideo: Liberal (1-3)	5%	(36)	51%	(346)	31%	(211)	13%	(88)	681
Ideo: Moderate (4)	4%	(23)	37%	(220)	47%	(276)	13%	(74)	593
Ideo: Conservative (5-7)	5%	(38)	32%	(237)	51%	(376)	11%	(80)	731
Educ: < College	6%	(87)	38%	(572)	41%	(613)	16%	(240)	1512
Educ: Bachelors degree	3%	(14)	43%	(192)	43%	(190)	11%	(47)	444
Educ: Post-grad	4%	(9)	48%	(116)	42%	(103)	6%	(16)	244
Income: Under 50k	5%	(62)	39%	(473)	39%	(475)	17%	(201)	1210
Income: 50k-100k	5%	(33)	40%	(266)	43%	(285)	11%	(74)	658
Income: 100k+	5%	(16)	43%	(142)	44%	(147)	8%	(28)	332
Ethnicity: White	4%	(76)	40%	(684)	43%	(735)	13%	(227)	1722
Ethnicity: Hispanic	8%	(28)	34%	(120)	40%	(139)	18%	(63)	349

Table CMS4_8: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Food products grown or produced in China

	_	_				_		Know / No	
Demographic	I	More	No	change		Less	O _l	pinion	Total N
Adults	5%	(110)	40%	(880)	41%	(907)	14%	(303)	2200
Ethnicity: Black	8%	(22)	38%	(103)	37%	(101)	18%	(48)	274
Ethnicity: Other	6%	(12)	46%	(94)	35%	(71)	14%	(28)	204
All Christian	4%	(44)	36%	(368)	49%	(500)	11%	(112)	1025
All Non-Christian	6%	(8)	47%	(56)	40%	(47)	6%	(7)	118
Atheist	1%	(2)	56%	(71)	25%	(32)	18%	(22)	126
Agnostic/Nothing in particular	5%	(25)	44%	(246)	33%	(187)	18%	(101)	560
Something Else	8%	(31)	38%	(139)	38%	(141)	16%	(60)	371
Religious Non-Protestant/Catholic	5%	(8)	51%	(77)	38%	(58)	6%	(9)	152
Evangelical	7%	(37)	33%	(187)	48%	(266)	13%	(70)	559
Non-Evangelical	5%	(37)	37%	(288)	46%	(361)	13%	(99)	785
Community: Urban	5%	(29)	43%	(236)	37%	(203)	14%	(76)	544
Community: Suburban	4%	(46)	39%	(428)	44%	(486)	13%	(139)	1099
Community: Rural	6%	(34)	39%	(216)	39%	(218)	16%	(88)	557
Employ: Private Sector	5%	(35)	45%	(303)	40%	(270)	11%	(71)	679
Employ: Government	2%	(3)	44%	(57)	44%	(57)	10%	(13)	129
Employ: Self-Employed	8%	(14)	38%	(72)	40%	(75)	14%	(27)	188
Employ: Homemaker	5%	(8)	36%	(54)	39%	(58)	19%	(28)	147
Employ: Retired	4%	(17)	33%	(156)	51%	(240)	13%	(62)	474
Employ: Unemployed	4%	(16)	38%	(136)	37%	(133)	20%	(73)	358
Employ: Other	4%	(4)	44%	(49)	37%	(41)	15%	(17)	111
Military HH: Yes	3%	(9)	35%	(117)	51%	(171)	12%	(40)	337
Military HH: No	5%	(100)	41%	(763)	39%	(736)	14%	(263)	1863
RD/WT: Right Direction	8%	(50)	34%	(208)	44%	(272)	14%	(84)	613
RD/WT: Wrong Track	4%	(60)	42%	(672)	40%	(635)	14%	(220)	1587
Trump Job Approve	6%	(54)	33%	(290)	50%	(439)	11%	(101)	883
Trump Job Disapprove	4%	(47)	46%	(565)	37%	(446)	13%	(161)	1219
Trump Job Strongly Approve	7%	(35)	30%	(149)	52%	(259)	10%	(51)	494
Trump Job Somewhat Approve	5%	(18)	36%	(141)	46%	(179)	13%	(50)	389
Trump Job Somewhat Disapprove	3%	(8)	37%	(86)	46%	(108)	13%	(31)	232
Trump Job Strongly Disapprove	4%	(39)	49%	(479)	34%	(339)	13%	(129)	986

Table CMS4_8: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Food products grown or produced in China

	_	_		_		_		Know / No	
Demographic	N	More	No	change		Less	O ₁	pinion	Total N
Adults	5%	(110)	40%	(880)	41%	(907)	14%	(303)	2200
Favorable of Trump	6%	(56)	31%	(273)	52%	(459)	11%	(95)	883
Unfavorable of Trump	4%	(49)	48%	(571)	36%	(427)	12%	(145)	1191
Very Favorable of Trump	7%	(37)	30%	(154)	54%	(278)	10%	(50)	518
Somewhat Favorable of Trump	5%	(19)	33%	(119)	50%	(181)	12%	(45)	364
Somewhat Unfavorable of Trump	5%	(10)	43%	(76)	45%	(81)	7%	(12)	179
Very Unfavorable of Trump	4%	(40)	49%	(494)	34%	(346)	13%	(133)	1013
#1 Issue: Economy	5%	(40)	39%	(292)	45%	(340)	10%	(78)	750
#1 Issue: Security	3%	(8)	32%	(79)	53%	(132)	13%	(31)	250
#1 Issue: Health Care	6%	(28)	45%	(201)	31%	(140)	18%	(80)	448
#1 Issue: Medicare / Social Security	6%	(16)	23%	(65)	54%	(155)	17%	(49)	285
#1 Issue: Women's Issues	9%	(8)	55%	(47)	16%	(14)	19%	(17)	86
#1 Issue: Education	5%	(5)	49%	(50)	35%	(36)	11%	(11)	103
#1 Issue: Energy	4%	(4)	58%	(53)	26%	(23)	12%	(11)	91
#1 Issue: Other	_	(1)	50%	(92)	36%	(67)	14%	(26)	186
2018 House Vote: Democrat	5%	(37)	47%	(356)	36%	(271)	12%	(92)	755
2018 House Vote: Republican	5%	(29)	31%	(196)	55%	(349)	10%	(62)	636
2018 House Vote: Someone else	1%	(1)	33%	(23)	46%	(32)	20%	(14)	69
2016 Vote: Hillary Clinton	5%	(32)	48%	(323)	35%	(236)	13%	(88)	679
2016 Vote: Donald Trump	5%	(33)	31%	(213)	54%	(375)	10%	(72)	693
2016 Vote: Other	1%	(1)	42%	(56)	41%	(55)	17%	(22)	135
2016 Vote: Didn't Vote	6%	(44)	41%	(287)	35%	(241)	17%	(120)	692
Voted in 2014: Yes	4%	(57)	36%	(464)	47%	(595)	12%	(155)	1271
Voted in 2014: No	6%	(53)	45%	(417)	33%	(311)	16%	(148)	929
2012 Vote: Barack Obama	5%	(39)	41%	(335)	40%	(326)	14%	(117)	818
2012 Vote: Mitt Romney	4%	(22)	31%	(152)	55%	(272)	10%	(48)	493
2012 Vote: Other	_	(0)	27%	(24)	61%	(55)	12%	(10)	89
2012 Vote: Didn't Vote	6%	(49)	46%	(369)	32%	(254)	16%	(128)	800

Table CMS4_8: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Food products grown or produced in China

Demographic	N	More	No	change]	Less		Know / No pinion	Total N
Adults	5%	(110)	40%	(880)	41%	(907)	14%	(303)	2200
4-Region: Northeast	4%	(16)	37%	(145)	44%	(173)	15%	(59)	394
4-Region: Midwest	6%	(28)	46%	(212)	36%	(166)	12%	(57)	462
4-Region: South	5%	(43)	36%	(294)	45%	(370)	14%	(118)	824
4-Region: West	4%	(23)	44%	(230)	38%	(198)	13%	(69)	520
Sports fan	5%	(77)	39%	(569)	42%	(612)	13%	(191)	1449
Traveled outside of U.S. in past year 1+ times	9%	(36)	42%	(167)	38%	(153)	10%	(42)	398
Frequent Flyer	8%	(15)	45%	(91)	40%	(81)	8%	(16)	203

Table CMS4_9: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Food products grown or produced in Asia

								Know / No	
Demographic	N	lore	No	change]	Less	O _l	pinion	Total N
Adults	5%	(111)	45%	(998)	35%	(764)	15%	(327)	2200
Gender: Male	6%	(68)	47%	(504)	34%	(364)	12%	(126)	1062
Gender: Female	4%	(43)	43%	(493)	35%	(400)	18%	(201)	1138
Age: 18-34	8%	(50)	51%	(336)	24%	(156)	17%	(113)	655
Age: 35-44	6%	(20)	52%	(186)	32%	(115)	10%	(36)	358
Age: 45-64	3%	(25)	44%	(328)	36%	(273)	17%	(125)	751
Age: 65+	4%	(16)	34%	(148)	50%	(220)	12%	(53)	436
GenZers: 1997-2012	9%	(21)	56%	(133)	19%	(45)	16%	(38)	237
Millennials: 1981-1996	7%	(39)	50%	(295)	27%	(162)	16%	(95)	591
GenXers: 1965-1980	4%	(20)	47%	(254)	35%	(185)	14%	(77)	537
Baby Boomers: 1946-1964	4%	(26)	39%	(291)	43%	(321)	14%	(103)	742
PID: Dem (no lean)	7%	(54)	48%	(400)	30%	(252)	15%	(120)	826
PID: Ind (no lean)	3%	(19)	46%	(303)	34%	(222)	18%	(117)	660
PID: Rep (no lean)	5%	(38)	41%	(295)	41%	(290)	13%	(90)	714
PID/Gender: Dem Men	9%	(35)	48%	(190)	30%	(120)	13%	(50)	396
PID/Gender: Dem Women	4%	(19)	49%	(210)	31%	(132)	16%	(70)	430
PID/Gender: Ind Men	2%	(7)	47%	(151)	37%	(118)	14%	(43)	319
PID/Gender: Ind Women	4%	(12)	44%	(152)	31%	(104)	22%	(74)	342
PID/Gender: Rep Men	7%	(26)	47%	(163)	36%	(126)	9%	(32)	347
PID/Gender: Rep Women	3%	(13)	36%	(132)	45%	(164)	16%	(58)	367
Ideo: Liberal (1-3)	6%	(44)	54%	(365)	27%	(185)	13%	(87)	681
Ideo: Moderate (4)	4%	(25)	42%	(251)	40%	(238)	13%	(78)	593
Ideo: Conservative (5-7)	5%	(38)	41%	(302)	42%	(304)	12%	(87)	731
Educ: < College	5%	(79)	43%	(645)	35%	(526)	17%	(262)	1512
Educ: Bachelors degree	4%	(20)	50%	(222)	36%	(159)	10%	(43)	444
Educ: Post-grad	5%	(12)	53%	(130)	32%	(79)	9%	(23)	244
Income: Under 50k	5%	(64)	44%	(528)	34%	(408)	17%	(211)	1210
Income: 50k-100k	5%	(31)	47%	(310)	35%	(233)	13%	(84)	658
Income: 100k+	5%	(16)	48%	(160)	37%	(123)	10%	(32)	332
Ethnicity: White	5%	(81)	46%	(788)	36%	(615)	14%	(237)	1722
Ethnicity: Hispanic	8%	(27)	44%	(154)	30%	(106)	18%	(62)	349

Table CMS4_9: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Food products grown or produced in Asia

								Know / No	
Demographic	N	lore	No	change		Less	O _l	pinion	Total N
Adults	5%	(111)	45%	(998)	35%	(764)	15%	(327)	2200
Ethnicity: Black	8%	(22)	38%	(103)	33%	(90)	21%	(59)	274
Ethnicity: Other	4%	(8)	52%	(107)	29%	(59)	15%	(31)	204
All Christian	5%	(52)	42%	(432)	41%	(421)	12%	(120)	1025
All Non-Christian	6%	(8)	50%	(60)	33%	(39)	10%	(12)	118
Atheist	3%	(4)	61%	(77)	22%	(28)	14%	(17)	126
Agnostic/Nothing in particular	4%	(21)	48%	(270)	27%	(149)	21%	(120)	560
Something Else	7%	(27)	43%	(158)	34%	(127)	16%	(59)	371
Religious Non-Protestant/Catholic	5%	(8)	53%	(81)	32%	(48)	10%	(15)	152
Evangelical	6%	(34)	42%	(233)	39%	(218)	13%	(73)	559
Non-Evangelical	5%	(42)	42%	(327)	40%	(316)	13%	(101)	785
Community: Urban	7%	(39)	48%	(262)	28%	(152)	17%	(91)	544
Community: Suburban	4%	(41)	46%	(503)	37%	(411)	13%	(143)	1099
Community: Rural	6%	(32)	42%	(232)	36%	(200)	17%	(93)	557
Employ: Private Sector	6%	(39)	50%	(342)	35%	(238)	9%	(60)	679
Employ: Government	2%	(3)	47%	(61)	35%	(45)	16%	(21)	129
Employ: Self-Employed	8%	(15)	46%	(86)	34%	(64)	13%	(24)	188
Employ: Homemaker	6%	(9)	39%	(58)	33%	(48)	22%	(32)	147
Employ: Retired	4%	(19)	36%	(169)	45%	(213)	16%	(74)	474
Employ: Unemployed	3%	(12)	47%	(169)	27%	(98)	22%	(79)	358
Employ: Other	1%	(1)	47%	(52)	29%	(32)	23%	(26)	111
Military HH: Yes	4%	(13)	43%	(146)	39%	(132)	14%	(47)	337
Military HH: No	5%	(98)	46%	(852)	34%	(632)	15%	(281)	1863
RD/WT: Right Direction	7%	(44)	40%	(245)	37%	(225)	16%	(99)	613
RD/WT: Wrong Track	4%	(67)	47%	(753)	34%	(539)	14%	(228)	1587
Trump Job Approve	6%	(53)	39%	(345)	42%	(375)	12%	(110)	883
Trump Job Disapprove	5%	(58)	51%	(621)	30%	(371)	14%	(168)	1219
Trump Job Strongly Approve	8%	(37)	37%	(181)	44%	(218)	12%	(58)	494
Trump Job Somewhat Approve	4%	(16)	42%	(164)	41%	(158)	13%	(52)	389
Trump Job Somewhat Disapprove	4%	(10)	43%	(100)	36%	(84)	16%	(38)	232
Trump Job Strongly Disapprove	5%	(48)	53%	(521)	29%	(287)	13%	(130)	986

Table CMS4_9: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Food products grown or produced in Asia

								Know / No	
Demographic	N	lore	No	change		Less	O _l	pinion	Total N
Adults	5%	(111)	45%	(998)	35%	(764)	15%	(327)	2200
Favorable of Trump	5%	(47)	38%	(337)	44%	(388)	12%	(110)	883
Unfavorable of Trump	5%	(59)	52%	(617)	31%	(364)	13%	(152)	1191
Very Favorable of Trump	6%	(33)	37%	(192)	44%	(230)	12%	(63)	518
Somewhat Favorable of Trump	4%	(14)	40%	(145)	43%	(158)	13%	(47)	364
Somewhat Unfavorable of Trump	4%	(8)	51%	(91)	36%	(64)	9%	(16)	179
Very Unfavorable of Trump	5%	(51)	52%	(526)	30%	(299)	13%	(136)	1013
#1 Issue: Economy	6%	(43)	47%	(351)	36%	(273)	11%	(83)	750
#1 Issue: Security	4%	(10)	34%	(86)	45%	(114)	16%	(40)	250
#1 Issue: Health Care	5%	(21)	53%	(238)	26%	(116)	16%	(73)	448
#1 Issue: Medicare / Social Security	4%	(12)	27%	(78)	48%	(138)	20%	(57)	285
#1 Issue: Women's Issues	6%	(6)	56%	(48)	18%	(15)	20%	(18)	86
#1 Issue: Education	6%	(6)	50%	(51)	36%	(37)	9%	(9)	103
#1 Issue: Energy	9%	(8)	59%	(54)	20%	(18)	12%	(11)	91
#1 Issue: Other	3%	(5)	49%	(92)	28%	(53)	20%	(36)	186
2018 House Vote: Democrat	6%	(43)	50%	(379)	31%	(231)	14%	(103)	755
2018 House Vote: Republican	4%	(25)	39%	(248)	46%	(296)	11%	(68)	636
2018 House Vote: Someone else	3%	(2)	46%	(32)	31%	(21)	20%	(14)	69
2016 Vote: Hillary Clinton	5%	(34)	51%	(347)	30%	(202)	14%	(96)	679
2016 Vote: Donald Trump	4%	(31)	39%	(268)	45%	(310)	12%	(84)	693
2016 Vote: Other	2%	(2)	48%	(64)	35%	(47)	16%	(22)	135
2016 Vote: Didn't Vote	6%	(44)	46%	(319)	29%	(204)	18%	(126)	692
Voted in 2014: Yes	5%	(62)	43%	(544)	40%	(503)	13%	(162)	1271
Voted in 2014: No	5%	(49)	49%	(454)	28%	(261)	18%	(165)	929
2012 Vote: Barack Obama	6%	(46)	45%	(370)	34%	(281)	15%	(121)	818
2012 Vote: Mitt Romney	4%	(19)	38%	(188)	47%	(232)	11%	(55)	493
2012 Vote: Other	_	(0)	43%	(38)	45%	(40)	12%	(10)	89
2012 Vote: Didn't Vote	6%	(46)	50%	(401)	26%	(212)	18%	(141)	800

Table CMS4_9: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Food products grown or produced in Asia

							Don't l	Know / No	
Demographic	N	lore	No	change]	Less	Oı	oinion	Total N
Adults	5%	(111)	45%	(998)	35%	(764)	15%	(327)	2200
4-Region: Northeast	6%	(24)	40%	(157)	36%	(141)	18%	(71)	394
4-Region: Midwest	5%	(25)	48%	(223)	33%	(150)	14%	(64)	462
4-Region: South	5%	(43)	42%	(346)	39%	(321)	14%	(114)	824
4-Region: West	4%	(19)	52%	(272)	29%	(152)	15%	(78)	520
Sports fan	6%	(87)	45%	(655)	35%	(514)	13%	(193)	1449
Traveled outside of U.S. in past year 1+ times	10%	(39)	53%	(210)	28%	(111)	10%	(38)	398
Frequent Flyer	10%	(19)	50%	(102)	29%	(60)	11%	(22)	203

Table CMS4_10: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Restaurant delivery services

							Don't Know / No			
Demographic]	More	No	change	•	Less	O _l	pinion	Total N	
Adults	28%	(617)	48%	(1051)	13%	(296)	11%	(235)	2200	
Gender: Male	32%	(338)	44%	(464)	14%	(154)	10%	(106)	1062	
Gender: Female	25%	(279)	52%	(588)	13%	(143)	11%	(128)	1138	
Age: 18-34	40%	(260)	37%	(240)	11%	(72)	13%	(84)	655	
Age: 35-44	31%	(112)	48%	(173)	12%	(44)	8%	(29)	358	
Age: 45-64	21%	(160)	54%	(403)	14%	(107)	11%	(81)	751	
Age: 65+	20%	(86)	54%	(236)	17%	(74)	9%	(41)	436	
GenZers: 1997-2012	43%	(101)	36%	(86)	10%	(23)	11%	(26)	237	
Millennials: 1981-1996	37%	(218)	39%	(230)	12%	(70)	12%	(72)	591	
GenXers: 1965-1980	27%	(143)	49%	(265)	13%	(69)	11%	(60)	537	
Baby Boomers: 1946-1964	18%	(131)	58%	(429)	16%	(116)	9%	(66)	742	
PID: Dem (no lean)	36%	(294)	42%	(350)	14%	(114)	8%	(68)	826	
PID: Ind (no lean)	24%	(158)	47%	(309)	15%	(99)	14%	(95)	660	
PID: Rep (no lean)	23%	(165)	55%	(393)	12%	(84)	10%	(71)	714	
PID/Gender: Dem Men	40%	(156)	35%	(137)	16%	(65)	9%	(37)	396	
PID/Gender: Dem Women	32%	(138)	49%	(213)	11%	(48)	7%	(31)	430	
PID/Gender: Ind Men	26%	(84)	47%	(149)	16%	(53)	10%	(33)	319	
PID/Gender: Ind Women	22%	(74)	47%	(159)	13%	(46)	18%	(63)	342	
PID/Gender: Rep Men	28%	(98)	51%	(177)	10%	(36)	10%	(36)	347	
PID/Gender: Rep Women	18%	(68)	59%	(216)	13%	(48)	10%	(35)	367	
Ideo: Liberal (1-3)	38%	(258)	43%	(293)	12%	(81)	7%	(49)	681	
Ideo: Moderate (4)	27%	(162)	48%	(285)	15%	(89)	10%	(57)	593	
Ideo: Conservative (5-7)	22%	(161)	54%	(394)	14%	(105)	10%	(71)	731	
Educ: < College	27%	(412)	47%	(715)	14%	(206)	12%	(179)	1512	
Educ: Bachelors degree	30%	(131)	48%	(212)	14%	(60)	9%	(40)	444	
Educ: Post-grad	30%	(74)	51%	(124)	12%	(30)	7%	(16)	244	
Income: Under 50k	26%	(310)	47%	(565)	15%	(183)	13%	(152)	1210	
Income: 50k-100k	29%	(193)	51%	(334)	12%	(77)	8%	(55)	658	
Income: 100k+	34%	(114)	46%	(153)	11%	(37)	8%	(28)	332	
Ethnicity: White	27%	(464)	50%	(869)	13%	(218)	10%	(172)	1722	
Ethnicity: Hispanic	43%	(151)	31%	(108)	13%	(47)	13%	(44)	349	

Table CMS4_10: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Restaurant delivery services

	_		3.7	•		_		Know / No	m . 137
Demographic	Ι	More	No	change		Less	01	pinion	Total N
Adults	28%	(617)	48%	(1051)	13%	(296)	11%	(235)	2200
Ethnicity: Black	33%	(90)	38%	(103)	15%	(41)	15%	(40)	274
Ethnicity: Other	31%	(64)	39%	(80)	18%	(37)	11%	(23)	204
All Christian	28%	(288)	49%	(504)	14%	(144)	9%	(89)	1025
All Non-Christian	38%	(45)	41%	(49)	12%	(14)	8%	(10)	118
Atheist	33%	(41)	46%	(58)	10%	(13)	11%	(14)	126
Agnostic/Nothing in particular	26%	(148)	46%	(256)	13%	(72)	15%	(84)	560
Something Else	25%	(95)	50%	(185)	14%	(53)	10%	(38)	371
Religious Non-Protestant/Catholic	36%	(54)	44%	(67)	12%	(19)	8%	(12)	152
Evangelical	23%	(130)	51%	(285)	14%	(79)	12%	(65)	559
Non-Evangelical	30%	(236)	48%	(378)	14%	(111)	8%	(59)	785
Community: Urban	33%	(179)	46%	(249)	10%	(56)	11%	(60)	544
Community: Suburban	32%	(347)	47%	(513)	14%	(151)	8%	(88)	1099
Community: Rural	16%	(91)	52%	(290)	16%	(90)	16%	(87)	557
Employ: Private Sector	32%	(220)	48%	(323)	12%	(84)	8%	(51)	679
Employ: Government	30%	(39)	49%	(63)	13%	(17)	7%	(10)	129
Employ: Self-Employed	29%	(54)	45%	(85)	14%	(26)	12%	(23)	188
Employ: Homemaker	28%	(42)	46%	(68)	10%	(15)	16%	(23)	147
Employ: Retired	19%	(89)	56%	(264)	16%	(75)	10%	(47)	474
Employ: Unemployed	28%	(100)	44%	(158)	12%	(42)	16%	(57)	358
Employ: Other	20%	(23)	47%	(53)	21%	(23)	12%	(13)	111
Military HH: Yes	25%	(83)	53%	(180)	13%	(44)	9%	(30)	337
Military HH: No	29%	(534)	47%	(871)	14%	(253)	11%	(204)	1863
RD/WT: Right Direction	23%	(141)	53%	(327)	11%	(70)	12%	(75)	613
RD/WT: Wrong Track	30%	(476)	46%	(724)	14%	(227)	10%	(159)	1587
Trump Job Approve	23%	(202)	54%	(475)	13%	(115)	10%	(91)	883
Trump Job Disapprove	32%	(396)	45%	(549)	14%	(172)	8%	(102)	1219
Trump Job Strongly Approve	20%	(100)	58%	(285)	11%	(56)	11%	(53)	494
Trump Job Somewhat Approve	26%	(102)	49%	(190)	15%	(59)	10%	(38)	389
Trump Job Somewhat Disapprove	31%	(71)	46%	(106)	14%	(32)	10%	(23)	232
Trump Job Strongly Disapprove	33%	(325)	45%	(443)	14%	(139)	8%	(80)	986

Table CMS4_10: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Restaurant delivery services

5 1.	-		3.7	•		_		Know / No	m . 131
Demographic	1	More	No	change		Less	O _l	pinion	Total N
Adults	28%	(617)	48%	(1051)	13%	(296)	11%	(235)	2200
Favorable of Trump	22%	(194)	54%	(476)	14%	(124)	10%	(89)	883
Unfavorable of Trump	34%	(408)	44%	(530)	14%	(163)	8%	(90)	1191
Very Favorable of Trump	20%	(106)	58%	(300)	12%	(60)	10%	(52)	518
Somewhat Favorable of Trump	24%	(88)	48%	(176)	18%	(64)	10%	(37)	364
Somewhat Unfavorable of Trump	32%	(58)	49%	(87)	14%	(25)	5%	(9)	179
Very Unfavorable of Trump	35%	(350)	44%	(443)	14%	(138)	8%	(82)	1013
#1 Issue: Economy	29%	(214)	51%	(379)	12%	(89)	9%	(68)	750
#1 Issue: Security	20%	(51)	57%	(141)	14%	(35)	9%	(23)	250
#1 Issue: Health Care	29%	(132)	47%	(210)	14%	(61)	10%	(45)	448
#1 Issue: Medicare / Social Security	26%	(74)	40%	(114)	19%	(55)	15%	(42)	285
#1 Issue: Women's Issues	36%	(31)	43%	(37)	4%	(3)	18%	(16)	86
#1 Issue: Education	38%	(39)	38%	(39)	13%	(14)	10%	(11)	103
#1 Issue: Energy	35%	(32)	45%	(41)	12%	(11)	9%	(8)	91
#1 Issue: Other	24%	(46)	48%	(90)	15%	(29)	12%	(22)	186
2018 House Vote: Democrat	33%	(247)	46%	(349)	13%	(98)	8%	(61)	755
2018 House Vote: Republican	21%	(132)	57%	(361)	14%	(92)	8%	(52)	636
2018 House Vote: Someone else	31%	(21)	45%	(31)	16%	(11)	8%	(6)	69
2016 Vote: Hillary Clinton	34%	(232)	46%	(313)	12%	(85)	7%	(49)	679
2016 Vote: Donald Trump	20%	(140)	56%	(388)	14%	(95)	10%	(70)	693
2016 Vote: Other	27%	(37)	49%	(66)	15%	(20)	9%	(12)	135
2016 Vote: Didn't Vote	30%	(209)	41%	(284)	14%	(97)	15%	(102)	692
Voted in 2014: Yes	26%	(327)	51%	(653)	14%	(183)	8%	(108)	1271
Voted in 2014: No	31%	(291)	43%	(399)	12%	(113)	14%	(127)	929
2012 Vote: Barack Obama	32%	(260)	47%	(384)	14%	(116)	7%	(59)	818
2012 Vote: Mitt Romney	20%	(97)	57%	(281)	14%	(68)	10%	(47)	493
2012 Vote: Other	15%	(13)	49%	(44)	21%	(19)	15%	(13)	89
2012 Vote: Didn't Vote	31%	(248)	43%	(342)	12%	(94)	14%	(115)	800

Table CMS4_10: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Restaurant delivery services

Demographic	N	More	No	change]	Less		Know / No pinion	Total N
Adults	28%	(617)	48%	(1051)	13%	(296)	11%	(235)	2200
4-Region: Northeast	27%	(105)	48%	(188)	13%	(51)	13%	(50)	394
4-Region: Midwest	30%	(140)	50%	(230)	12%	(56)	8%	(36)	462
4-Region: South	27%	(220)	47%	(388)	15%	(123)	11%	(93)	824
4-Region: West	29%	(152)	47%	(246)	13%	(67)	11%	(55)	520
Sports fan	31%	(453)	46%	(674)	13%	(187)	9%	(135)	1449
Traveled outside of U.S. in past year 1+ times	34%	(135)	44%	(174)	15%	(58)	8%	(31)	398
Frequent Flyer	39%	(79)	42%	(85)	11%	(22)	8%	(17)	203

Table CMS4_11: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Meal kit delivery services, such as Hello Fresh and Blue Apron

							Don't	Know / No	
Demographic	1	More	No	change		Less	O _l	pinion	Total N
Adults	11%	(242)	55%	(1202)	13%	(290)	21%	(466)	2200
Gender: Male	15%	(154)	53%	(562)	13%	(140)	19%	(206)	1062
Gender: Female	8%	(88)	56%	(640)	13%	(150)	23%	(260)	1138
Age: 18-34	18%	(115)	49%	(319)	11%	(72)	23%	(149)	655
Age: 35-44	15%	(52)	59%	(211)	10%	(37)	16%	(57)	358
Age: 45-64	8%	(61)	57%	(425)	13%	(101)	22%	(163)	751
Age: 65+	3%	(14)	56%	(246)	18%	(80)	22%	(97)	436
GenZers: 1997-2012	18%	(42)	55%	(130)	6%	(14)	22%	(51)	237
Millennials: 1981-1996	16%	(94)	51%	(302)	12%	(73)	21%	(121)	591
GenXers: 1965-1980	12%	(64)	53%	(287)	13%	(72)	21%	(114)	537
Baby Boomers: 1946-1964	5%	(35)	59%	(437)	16%	(116)	21%	(154)	742
PID: Dem (no lean)	14%	(116)	53%	(440)	14%	(113)	19%	(156)	826
PID: Ind (no lean)	8%	(51)	54%	(358)	13%	(89)	24%	(162)	660
PID: Rep (no lean)	10%	(74)	57%	(403)	12%	(88)	21%	(148)	714
PID/Gender: Dem Men	17%	(68)	50%	(200)	14%	(56)	18%	(73)	396
PID/Gender: Dem Women	11%	(49)	56%	(241)	13%	(57)	19%	(83)	430
PID/Gender: Ind Men	8%	(26)	56%	(178)	15%	(47)	21%	(68)	319
PID/Gender: Ind Women	7%	(26)	53%	(180)	12%	(42)	27%	(93)	342
PID/Gender: Rep Men	18%	(61)	53%	(184)	11%	(37)	19%	(65)	347
PID/Gender: Rep Women	4%	(14)	60%	(219)	14%	(51)	23%	(83)	367
Ideo: Liberal (1-3)	16%	(106)	58%	(394)	11%	(73)	16%	(108)	681
Ideo: Moderate (4)	10%	(58)	53%	(316)	15%	(92)	21%	(127)	593
Ideo: Conservative (5-7)	8%	(60)	56%	(406)	15%	(110)	21%	(154)	731
Educ: < College	11%	(171)	51%	(770)	13%	(200)	25%	(372)	1512
Educ: Bachelors degree	9%	(38)	64%	(283)	14%	(63)	13%	(60)	444
Educ: Post-grad	13%	(33)	61%	(149)	11%	(28)	14%	(35)	244
Income: Under 50k	10%	(118)	51%	(620)	15%	(182)	24%	(289)	1210
Income: 50k-100k	12%	(81)	57%	(373)	12%	(77)	19%	(127)	658
Income: 100k+	13%	(42)	63%	(210)	9%	(31)	15%	(49)	332
Ethnicity: White	10%	(170)	56%	(970)	13%	(219)	21%	(363)	1722
Ethnicity: Hispanic	19%	(67)	44%	(154)	13%	(45)	24%	(83)	349

Table CMS4_11: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Meal kit delivery services, such as Hello Fresh and Blue Apron

							Don't	Know / No	
Demographic	1	More	No	change		Less	O_1	pinion	Total N
Adults	11%	(242)	55%	(1202)	13%	(290)	21%	(466)	2200
Ethnicity: Black	18%	(48)	46%	(125)	13%	(35)	24%	(65)	274
Ethnicity: Other	12%	(24)	52%	(107)	17%	(35)	19%	(38)	204
All Christian	12%	(122)	55%	(560)	14%	(146)	19%	(196)	1025
All Non-Christian	12%	(14)	58%	(69)	12%	(14)	19%	(22)	118
Atheist	10%	(13)	62%	(78)	9%	(12)	19%	(23)	126
Agnostic/Nothing in particular	9%	(51)	53%	(299)	9%	(53)	28%	(157)	560
Something Else	12%	(43)	53%	(196)	18%	(66)	18%	(67)	371
Religious Non-Protestant/Catholic	11%	(17)	58%	(88)	14%	(21)	17%	(26)	152
Evangelical	14%	(77)	53%	(297)	16%	(87)	18%	(98)	559
Non-Evangelical	10%	(82)	55%	(431)	14%	(112)	20%	(160)	785
Community: Urban	15%	(83)	54%	(295)	12%	(65)	19%	(102)	544
Community: Suburban	11%	(124)	55%	(609)	13%	(144)	20%	(223)	1099
Community: Rural	6%	(36)	54%	(299)	15%	(81)	25%	(142)	557
Employ: Private Sector	14%	(96)	58%	(394)	13%	(87)	15%	(103)	679
Employ: Government	13%	(17)	57%	(73)	17%	(22)	13%	(17)	129
Employ: Self-Employed	16%	(30)	51%	(96)	15%	(28)	18%	(35)	188
Employ: Homemaker	7%	(11)	58%	(86)	5%	(8)	29%	(43)	147
Employ: Retired	4%	(20)	56%	(266)	17%	(79)	23%	(109)	474
Employ: Unemployed	11%	(41)	48%	(171)	11%	(40)	29%	(105)	358
Employ: Other	6%	(6)	54%	(60)	15%	(16)	26%	(29)	111
Military HH: Yes	10%	(33)	55%	(186)	13%	(44)	22%	(74)	337
Military HH: No	11%	(209)	55%	(1016)	13%	(245)	21%	(392)	1863
RD/WT: Right Direction	12%	(73)	53%	(322)	14%	(85)	22%	(134)	613
RD/WT: Wrong Track	11%	(170)	55%	(880)	13%	(205)	21%	(332)	1587
Trump Job Approve	9%	(84)	54%	(476)	14%	(126)	22%	(198)	883
Trump Job Disapprove	12%	(151)	57%	(693)	13%	(158)	18%	(217)	1219
Trump Job Strongly Approve	10%	(51)	55%	(269)	14%	(71)	21%	(103)	494
Trump Job Somewhat Approve	8%	(33)	53%	(207)	14%	(55)	24%	(94)	389
Trump Job Somewhat Disapprove	18%	(42)	52%	(121)	10%	(23)	20%	(46)	232
Trump Job Strongly Disapprove	11%	(109)	58%	(572)	14%	(135)	17%	(171)	986

Table CMS4_11: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Meal kit delivery services, such as Hello Fresh and Blue Apron

D1.	,	M	NT.	.1	,	T		Know / No	Tr. (.1 NI
Demographic	1	More	No	change		Less	<u> </u>	pinion	Total N
Adults	11%	(242)	55%	(1202)	13%	(290)	21%	(466)	2200
Favorable of Trump	10%	(88)	53%	(470)	15%	(129)	22%	(196)	883
Unfavorable of Trump	12%	(144)	58%	(695)	12%	(146)	17%	(206)	1191
Very Favorable of Trump	11%	(55)	54%	(282)	14%	(73)	21%	(109)	518
Somewhat Favorable of Trump	9%	(33)	52%	(188)	15%	(56)	24%	(87)	364
Somewhat Unfavorable of Trump	12%	(22)	62%	(110)	9%	(17)	17%	(30)	179
Very Unfavorable of Trump	12%	(122)	58%	(585)	13%	(130)	17%	(176)	1013
#1 Issue: Economy	12%	(92)	57%	(427)	12%	(88)	19%	(144)	750
#1 Issue: Security	8%	(19)	53%	(133)	19%	(48)	20%	(51)	250
#1 Issue: Health Care	14%	(61)	56%	(250)	9%	(42)	21%	(96)	448
#1 Issue: Medicare / Social Security	8%	(24)	46%	(131)	18%	(53)	27%	(77)	285
#1 Issue: Women's Issues	11%	(9)	52%	(44)	9%	(8)	28%	(24)	86
#1 Issue: Education	10%	(10)	54%	(55)	16%	(16)	21%	(22)	103
#1 Issue: Energy	14%	(12)	50%	(46)	14%	(13)	22%	(20)	91
#1 Issue: Other	8%	(15)	62%	(116)	12%	(23)	17%	(32)	186
2018 House Vote: Democrat	13%	(98)	57%	(433)	13%	(99)	16%	(124)	755
2018 House Vote: Republican	10%	(63)	57%	(364)	14%	(90)	19%	(119)	636
2018 House Vote: Someone else	1%	(1)	60%	(41)	15%	(10)	24%	(16)	69
2016 Vote: Hillary Clinton	14%	(96)	58%	(391)	14%	(92)	15%	(100)	679
2016 Vote: Donald Trump	9%	(63)	57%	(392)	15%	(101)	20%	(138)	693
2016 Vote: Other	4%	(5)	65%	(88)	11%	(15)	20%	(27)	135
2016 Vote: Didn't Vote	11%	(79)	48%	(330)	12%	(81)	29%	(202)	692
Voted in 2014: Yes	10%	(127)	58%	(732)	14%	(183)	18%	(228)	1271
Voted in 2014: No	12%	(115)	51%	(470)	11%	(106)	26%	(238)	929
2012 Vote: Barack Obama	12%	(100)	56%	(458)	14%	(119)	17%	(141)	818
2012 Vote: Mitt Romney	9%	(43)	56%	(278)	15%	(74)	20%	(98)	493
2012 Vote: Other	3%	(3)	58%	(52)	17%	(15)	22%	(20)	89
2012 Vote: Didn't Vote	12%	(96)	52%	(414)	10%	(82)	26%	(208)	800

Table CMS4_11: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Meal kit delivery services, such as Hello Fresh and Blue Apron

							Don't	Know / No	
Demographic	1	More	No	change]	Less	O _l	pinion	Total N
Adults	11%	(242)	55%	(1202)	13%	(290)	21%	(466)	2200
4-Region: Northeast	12%	(48)	50%	(197)	13%	(50)	25%	(98)	394
4-Region: Midwest	11%	(51)	60%	(279)	11%	(52)	17%	(80)	462
4-Region: South	11%	(92)	52%	(430)	14%	(116)	23%	(186)	824
4-Region: West	10%	(51)	57%	(296)	14%	(71)	20%	(101)	520
Sports fan	14%	(196)	53%	(775)	12%	(179)	21%	(300)	1449
Traveled outside of U.S. in past year 1+ times	23%	(91)	50%	(197)	13%	(50)	15%	(59)	398
Frequent Flyer	23%	(47)	50%	(103)	10%	(21)	16%	(33)	203

Table CMS4_12: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? On-demand food delivery services, such as DoorDash or Grubhub

							Don't	Know / No	
Demographic	1	More	No	change		Less	O_{J}	pinion	Total N
Adults	25%	(541)	48%	(1064)	11%	(251)	16%	(344)	2200
Gender: Male	27%	(288)	46%	(490)	12%	(127)	15%	(158)	1062
Gender: Female	22%	(253)	50%	(574)	11%	(125)	16%	(186)	1138
Age: 18-34	37%	(243)	37%	(243)	10%	(64)	16%	(105)	655
Age: 35-44	27%	(98)	53%	(188)	9%	(32)	11%	(40)	358
Age: 45-64	21%	(155)	53%	(402)	11%	(80)	15%	(115)	751
Age: 65+	10%	(46)	53%	(231)	17%	(75)	19%	(84)	436
GenZers: 1997-2012	41%	(97)	38%	(89)	7%	(18)	14%	(33)	237
Millennials: 1981-1996	33%	(197)	40%	(237)	10%	(61)	16%	(96)	591
GenXers: 1965-1980	25%	(133)	53%	(283)	9%	(51)	13%	(70)	537
Baby Boomers: 1946-1964	13%	(99)	56%	(416)	14%	(106)	16%	(121)	742
PID: Dem (no lean)	32%	(261)	44%	(367)	11%	(90)	13%	(107)	826
PID: Ind (no lean)	21%	(140)	48%	(314)	14%	(91)	17%	(115)	660
PID: Rep (no lean)	20%	(140)	54%	(382)	10%	(70)	17%	(122)	714
PID/Gender: Dem Men	33%	(131)	42%	(164)	12%	(48)	13%	(53)	396
PID/Gender: Dem Women	30%	(130)	47%	(203)	10%	(42)	13%	(54)	430
PID/Gender: Ind Men	23%	(73)	46%	(148)	16%	(51)	15%	(48)	319
PID/Gender: Ind Women	20%	(67)	49%	(166)	12%	(41)	20%	(68)	342
PID/Gender: Rep Men	24%	(85)	51%	(177)	8%	(28)	17%	(57)	347
PID/Gender: Rep Women	15%	(55)	56%	(205)	11%	(42)	18%	(65)	367
Ideo: Liberal (1-3)	35%	(237)	46%	(312)	9%	(64)	10%	(68)	681
Ideo: Moderate (4)	22%	(131)	50%	(295)	15%	(89)	13%	(78)	593
Ideo: Conservative (5-7)	18%	(135)	52%	(382)	11%	(83)	18%	(131)	731
Educ: < College	24%	(358)	47%	(703)	12%	(180)	18%	(271)	1512
Educ: Bachelors degree	28%	(124)	51%	(227)	9%	(42)	12%	(51)	444
Educ: Post-grad	24%	(59)	55%	(134)	12%	(29)	9%	(22)	244
Income: Under 50k	23%	(282)	47%	(564)	13%	(157)	17%	(207)	1210
Income: 50k-100k	25%	(165)	51%	(336)	10%	(68)	13%	(89)	658
Income: 100k+	28%	(94)	49%	(164)	8%	(26)	15%	(48)	332
Ethnicity: White	22%	(384)	51%	(879)	11%	(190)	16%	(270)	1722
Ethnicity: Hispanic	39%	(137)	34%	(121)	9%	(30)	18%	(61)	349

Table CMS4_12: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? On-demand food delivery services, such as DoorDash or Grubhub

								Know / No	
Demographic	1	More	No	change]	Less	O _l	pinion	Total N
Adults	25%	(541)	48%	(1064)	11%	(251)	16%	(344)	2200
Ethnicity: Black	35%	(96)	36%	(98)	13%	(35)	17%	(46)	274
Ethnicity: Other	30%	(61)	43%	(88)	13%	(26)	14%	(29)	204
All Christian	23%	(235)	50%	(514)	12%	(123)	15%	(153)	1025
All Non-Christian	37%	(44)	39%	(46)	11%	(13)	13%	(16)	118
Atheist	31%	(40)	47%	(59)	8%	(10)	14%	(18)	126
Agnostic/Nothing in particular	23%	(130)	47%	(265)	11%	(60)	19%	(105)	560
Something Else	25%	(92)	48%	(180)	12%	(46)	14%	(53)	371
Religious Non-Protestant/Catholic	34%	(52)	42%	(64)	12%	(17)	12%	(18)	152
Evangelical	23%	(126)	51%	(284)	12%	(69)	14%	(80)	559
Non-Evangelical	24%	(185)	49%	(386)	12%	(94)	15%	(121)	785
Community: Urban	32%	(176)	43%	(236)	10%	(56)	14%	(76)	544
Community: Suburban	27%	(295)	48%	(528)	12%	(126)	14%	(149)	1099
Community: Rural	12%	(69)	54%	(300)	12%	(69)	21%	(119)	557
Employ: Private Sector	28%	(189)	51%	(345)	11%	(73)	11%	(72)	679
Employ: Government	30%	(38)	52%	(67)	10%	(13)	9%	(11)	129
Employ: Self-Employed	27%	(51)	45%	(85)	9%	(16)	19%	(35)	188
Employ: Homemaker	27%	(40)	46%	(67)	5%	(7)	22%	(33)	147
Employ: Retired	12%	(58)	53%	(253)	16%	(78)	18%	(86)	474
Employ: Unemployed	26%	(91)	42%	(151)	11%	(38)	22%	(77)	358
Employ: Other	22%	(25)	51%	(57)	13%	(15)	14%	(15)	111
Military HH: Yes	20%	(68)	51%	(174)	12%	(39)	17%	(57)	337
Military HH: No	25%	(473)	48%	(890)	11%	(212)	15%	(287)	1863
RD/WT: Right Direction	21%	(126)	50%	(307)	11%	(69)	18%	(111)	613
RD/WT: Wrong Track	26%	(414)	48%	(756)	12%	(183)	15%	(233)	1587
Trump Job Approve	18%	(163)	51%	(451)	12%	(110)	18%	(159)	883
Trump Job Disapprove	30%	(363)	47%	(579)	11%	(139)	11%	(137)	1219
Trump Job Strongly Approve	15%	(74)	54%	(268)	12%	(62)	18%	(90)	494
Trump Job Somewhat Approve	23%	(89)	47%	(183)	12%	(48)	18%	(70)	389
Trump Job Somewhat Disapprove	27%	(64)	46%	(106)	12%	(27)	15%	(35)	232
Trump Job Strongly Disapprove	30%	(300)	48%	(472)	11%	(112)	10%	(102)	986

Table CMS4_12: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? On-demand food delivery services, such as DoorDash or Grubhub

- ·	_	-				_		Know / No	m . 127
Demographic		More	No	change	-	Less	O_1	pinion	Total N
Adults	25%	(541)	48%	(1064)	11%	(251)	16%	(344)	2200
Favorable of Trump	18%	(162)	52%	(456)	13%	(115)	17%	(150)	883
Unfavorable of Trump	30%	(362)	48%	(569)	11%	(128)	11%	(133)	1191
Very Favorable of Trump	17%	(88)	55%	(284)	12%	(63)	16%	(83)	518
Somewhat Favorable of Trump	20%	(74)	47%	(172)	14%	(52)	18%	(67)	364
Somewhat Unfavorable of Trump	29%	(51)	49%	(87)	11%	(19)	12%	(22)	179
Very Unfavorable of Trump	31%	(311)	48%	(482)	11%	(109)	11%	(111)	1013
#1 Issue: Economy	25%	(189)	52%	(387)	11%	(86)	12%	(87)	750
#1 Issue: Security	18%	(45)	52%	(130)	15%	(38)	15%	(37)	250
#1 Issue: Health Care	28%	(126)	47%	(212)	7%	(32)	17%	(77)	448
#1 Issue: Medicare / Social Security	21%	(59)	40%	(114)	18%	(50)	22%	(63)	285
#1 Issue: Women's Issues	37%	(32)	41%	(35)	5%	(5)	17%	(15)	86
#1 Issue: Education	32%	(33)	45%	(46)	13%	(14)	11%	(11)	103
#1 Issue: Energy	24%	(22)	42%	(38)	8%	(7)	26%	(24)	91
#1 Issue: Other	19%	(36)	54%	(100)	11%	(20)	16%	(30)	186
2018 House Vote: Democrat	30%	(226)	49%	(367)	11%	(86)	10%	(76)	755
2018 House Vote: Republican	17%	(107)	55%	(349)	13%	(82)	15%	(98)	636
2018 House Vote: Someone else	16%	(11)	55%	(38)	13%	(9)	16%	(11)	69
2016 Vote: Hillary Clinton	31%	(211)	48%	(327)	11%	(77)	10%	(65)	679
2016 Vote: Donald Trump	16%	(114)	54%	(375)	13%	(87)	17%	(117)	693
2016 Vote: Other	20%	(26)	56%	(75)	11%	(14)	14%	(18)	135
2016 Vote: Didn't Vote	27%	(190)	41%	(286)	11%	(73)	21%	(144)	692
Voted in 2014: Yes	23%	(290)	51%	(647)	13%	(166)	13%	(168)	1271
Voted in 2014: No	27%	(251)	45%	(416)	9%	(86)	19%	(177)	929
2012 Vote: Barack Obama	29%	(240)	47%	(387)	13%	(104)	11%	(87)	818
2012 Vote: Mitt Romney	16%	(81)	54%	(266)	12%	(59)	18%	(87)	493
2012 Vote: Other	6%	(5)	54%	(48)	18%	(16)	22%	(19)	89
2012 Vote: Didn't Vote	27%	(214)	45%	(362)	9%	(72)	19%	(151)	800

Table CMS4_12: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? On-demand food delivery services, such as DoorDash or Grubhub

							Don't l	Know / No	
Demographic	1	More	No	change]	Less	Oı	oinion	Total N
Adults	25%	(541)	48%	(1064)	11%	(251)	16%	(344)	2200
4-Region: Northeast	23%	(92)	45%	(176)	11%	(45)	20%	(80)	394
4-Region: Midwest	26%	(120)	53%	(246)	9%	(41)	12%	(55)	462
4-Region: South	25%	(203)	47%	(386)	14%	(112)	15%	(123)	824
4-Region: West	24%	(126)	49%	(255)	10%	(53)	17%	(86)	520
Sports fan	27%	(398)	48%	(689)	11%	(156)	14%	(207)	1449
Traveled outside of U.S. in past year 1+ times	38%	(152)	41%	(162)	11%	(42)	10%	(41)	398
Frequent Flyer	37%	(76)	41%	(83)	11%	(22)	11%	(23)	203

Table CMS4_13: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Grocery delivery service

	-		3.7	•		-		Know / No	Total N
Demographic		More	No	change		Less	O ₁	pinion	Total N
Adults	25%	(555)	53%	(1167)	9%	(188)	13%	(289)	2200
Gender: Male	29%	(304)	50%	(530)	10%	(101)	12%	(126)	1062
Gender: Female	22%	(251)	56%	(637)	8%	(87)	14%	(164)	1138
Age: 18-34	33%	(216)	47%	(309)	7%	(45)	13%	(85)	655
Age: 35-44	28%	(101)	55%	(197)	7%	(24)	10%	(36)	358
Age: 45-64	23%	(169)	54%	(406)	9%	(68)	14%	(108)	751
Age: 65+	16%	(69)	59%	(256)	12%	(51)	14%	(60)	436
GenZers: 1997-2012	33%	(79)	50%	(119)	4%	(10)	12%	(28)	237
Millennials: 1981-1996	32%	(187)	48%	(285)	7%	(43)	13%	(77)	591
GenXers: 1965-1980	29%	(154)	52%	(279)	8%	(42)	11%	(62)	537
Baby Boomers: 1946-1964	15%	(109)	59%	(440)	11%	(83)	15%	(109)	742
PID: Dem (no lean)	30%	(247)	50%	(411)	10%	(82)	10%	(86)	826
PID: Ind (no lean)	22%	(145)	54%	(355)	7%	(48)	17%	(113)	660
PID: Rep (no lean)	23%	(164)	56%	(401)	8%	(58)	13%	(91)	714
PID/Gender: Dem Men	32%	(128)	45%	(179)	13%	(51)	9%	(37)	396
PID/Gender: Dem Women	28%	(118)	54%	(233)	7%	(31)	11%	(48)	430
PID/Gender: Ind Men	26%	(81)	52%	(166)	8%	(25)	15%	(46)	319
PID/Gender: Ind Women	19%	(63)	55%	(188)	7%	(23)	19%	(66)	342
PID/Gender: Rep Men	27%	(95)	53%	(185)	7%	(25)	12%	(42)	347
PID/Gender: Rep Women	19%	(69)	59%	(216)	9%	(33)	13%	(49)	367
Ideo: Liberal (1-3)	34%	(230)	50%	(342)	8%	(51)	9%	(58)	681
Ideo: Moderate (4)	24%	(143)	54%	(317)	11%	(64)	11%	(68)	593
Ideo: Conservative (5-7)	21%	(157)	56%	(409)	9%	(68)	13%	(98)	731
Educ: < College	24%	(364)	52%	(790)	9%	(140)	14%	(217)	1512
Educ: Bachelors degree	28%	(125)	53%	(237)	7%	(33)	11%	(50)	444
Educ: Post-grad	27%	(67)	57%	(140)	6%	(15)	9%	(22)	244
Income: Under 50k	23%	(273)	52%	(624)	11%	(129)	15%	(184)	1210
Income: 50k-100k	28%	(186)	55%	(364)	6%	(37)	11%	(72)	658
Income: 100k+	29%	(97)	54%	(180)	7%	(22)	10%	(33)	332
Ethnicity: White	24%	(411)	55%	(946)	8%	(136)	13%	(228)	1722
Ethnicity: Hispanic	36%	(127)	43%	(149)	8%	(28)	13%	(46)	349

Table CMS4_13: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Grocery delivery service

								Know / No	
Demographic	1	More	No	change		Less	O_1	pinion	Total N
Adults	25%	(555)	53%	(1167)	9%	(188)	13%	(289)	2200
Ethnicity: Black	32%	(86)	44%	(122)	10%	(28)	14%	(38)	274
Ethnicity: Other	28%	(57)	49%	(99)	12%	(24)	11%	(23)	204
All Christian	25%	(257)	54%	(558)	9%	(89)	12%	(121)	1025
All Non-Christian	35%	(42)	49%	(59)	9%	(10)	7%	(8)	118
Atheist	27%	(33)	54%	(68)	6%	(8)	13%	(16)	126
Agnostic/Nothing in particular	23%	(129)	51%	(287)	7%	(42)	18%	(102)	560
Something Else	25%	(94)	53%	(196)	10%	(38)	11%	(42)	371
Religious Non-Protestant/Catholic	32%	(49)	51%	(77)	11%	(16)	6%	(9)	152
Evangelical	25%	(138)	52%	(289)	10%	(54)	14%	(78)	559
Non-Evangelical	25%	(200)	56%	(436)	9%	(68)	10%	(81)	785
Community: Urban	31%	(167)	49%	(266)	8%	(45)	12%	(66)	544
Community: Suburban	27%	(296)	53%	(584)	9%	(98)	11%	(122)	1099
Community: Rural	16%	(92)	57%	(318)	8%	(45)	18%	(102)	557
Employ: Private Sector	28%	(193)	54%	(365)	9%	(58)	9%	(63)	679
Employ: Government	30%	(39)	53%	(69)	10%	(13)	7%	(9)	129
Employ: Self-Employed	31%	(58)	48%	(90)	8%	(15)	14%	(26)	188
Employ: Homemaker	25%	(37)	52%	(77)	4%	(6)	18%	(27)	147
Employ: Retired	18%	(83)	56%	(266)	11%	(54)	15%	(72)	474
Employ: Unemployed	23%	(83)	53%	(188)	6%	(23)	18%	(63)	358
Employ: Other	17%	(19)	61%	(68)	7%	(8)	15%	(16)	111
Military HH: Yes	20%	(67)	60%	(204)	7%	(25)	12%	(42)	337
Military HH: No	26%	(488)	52%	(964)	9%	(163)	13%	(248)	1863
RD/WT: Right Direction	23%	(144)	52%	(320)	8%	(46)	17%	(103)	613
RD/WT: Wrong Track	26%	(412)	53%	(847)	9%	(142)	12%	(186)	1587
Trump Job Approve	21%	(188)	56%	(492)	9%	(77)	14%	(127)	883
Trump Job Disapprove	29%	(350)	53%	(643)	9%	(107)	10%	(118)	1219
Trump Job Strongly Approve	20%	(99)	57%	(281)	8%	(40)	15%	(74)	494
Trump Job Somewhat Approve	23%	(89)	54%	(211)	9%	(36)	14%	(53)	389
Trump Job Somewhat Disapprove	26%	(59)	54%	(126)	8%	(18)	12%	(29)	232
Trump Job Strongly Disapprove	29%	(291)	52%	(518)	9%	(89)	9%	(89)	986

Table CMS4_13: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Grocery delivery service

- · · ·	_	-	3.7			_		Know / No	m . 127
Demographic	Γ	More	No	change		Less	O _l	pinion	Total N
Adults	25%	(555)	53%	(1167)	9%	(188)	13%	(289)	2200
Favorable of Trump	21%	(188)	56%	(493)	9%	(78)	14%	(124)	883
Unfavorable of Trump	29%	(347)	53%	(636)	8%	(101)	9%	(107)	1191
Very Favorable of Trump	21%	(106)	56%	(290)	8%	(43)	15%	(79)	518
Somewhat Favorable of Trump	22%	(82)	56%	(203)	10%	(35)	12%	(45)	364
Somewhat Unfavorable of Trump	28%	(50)	57%	(101)	8%	(15)	7%	(13)	179
Very Unfavorable of Trump	29%	(298)	53%	(535)	9%	(86)	9%	(94)	1013
#1 Issue: Economy	26%	(195)	57%	(426)	7%	(49)	11%	(80)	750
#1 Issue: Security	23%	(57)	56%	(139)	10%	(25)	12%	(29)	250
#1 Issue: Health Care	30%	(134)	50%	(225)	6%	(26)	14%	(62)	448
#1 Issue: Medicare / Social Security	22%	(63)	41%	(116)	17%	(48)	21%	(59)	285
#1 Issue: Women's Issues	22%	(19)	59%	(51)	4%	(3)	15%	(13)	86
#1 Issue: Education	28%	(29)	49%	(51)	15%	(15)	8%	(8)	103
#1 Issue: Energy	25%	(23)	56%	(51)	5%	(5)	14%	(13)	91
#1 Issue: Other	19%	(35)	58%	(109)	9%	(17)	14%	(26)	186
2018 House Vote: Democrat	29%	(219)	52%	(391)	10%	(72)	10%	(72)	755
2018 House Vote: Republican	20%	(130)	59%	(377)	8%	(54)	12%	(76)	636
2018 House Vote: Someone else	18%	(12)	53%	(36)	6%	(4)	23%	(16)	69
2016 Vote: Hillary Clinton	29%	(195)	52%	(351)	10%	(70)	9%	(63)	679
2016 Vote: Donald Trump	21%	(145)	58%	(402)	8%	(54)	13%	(92)	693
2016 Vote: Other	19%	(25)	61%	(82)	6%	(9)	14%	(19)	135
2016 Vote: Didn't Vote	27%	(190)	48%	(333)	8%	(54)	17%	(115)	692
Voted in 2014: Yes	24%	(310)	55%	(700)	9%	(120)	11%	(141)	1271
Voted in 2014: No	26%	(245)	50%	(468)	7%	(68)	16%	(148)	929
2012 Vote: Barack Obama	29%	(234)	52%	(424)	10%	(85)	9%	(75)	818
2012 Vote: Mitt Romney	21%	(103)	57%	(279)	8%	(42)	14%	(70)	493
2012 Vote: Other	8%	(7)	65%	(58)	10%	(8)	18%	(16)	89
2012 Vote: Didn't Vote	26%	(212)	51%	(407)	7%	(53)	16%	(129)	800

Table CMS4_13: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Grocery delivery service

Demographic	1	More	No	No change		Less	Don't l O _l	Total N	
Adults	25%	(555)	53%	(1167)	9%	(188)	13%	(289)	2200
4-Region: Northeast	25%	(100)	51%	(202)	8%	(31)	15%	(61)	394
4-Region: Midwest	24%	(113)	56%	(261)	8%	(37)	11%	(52)	462
4-Region: South	27%	(224)	51%	(417)	10%	(79)	13%	(105)	824
4-Region: West	23%	(119)	55%	(287)	8%	(42)	14%	(72)	520
Sports fan	28%	(404)	51%	(745)	9%	(129)	12%	(172)	1449
Traveled outside of U.S. in past year 1+ times	39%	(154)	45%	(181)	7%	(28)	9%	(35)	398
Frequent Flyer	40%	(81)	45%	(91)	6%	(12)	10%	(20)	203

Table CMS4_14: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Movie or TV streaming services

							Don't l	Know / No	
Demographic	1	More	No	change		Less	Oı	pinion	Total N
Adults	32%	(710)	52%	(1142)	8%	(168)	8%	(181)	2200
Gender: Male	34%	(364)	49%	(526)	9%	(93)	7%	(80)	1062
Gender: Female	30%	(346)	54%	(616)	7%	(75)	9%	(101)	1138
Age: 18-34	41%	(266)	41%	(270)	9%	(57)	10%	(63)	655
Age: 35-44	38%	(135)	51%	(183)	5%	(20)	6%	(20)	358
Age: 45-64	30%	(223)	56%	(423)	6%	(44)	8%	(61)	75
Age: 65+	20%	(87)	61%	(266)	11%	(47)	8%	(36)	436
GenZers: 1997-2012	42%	(98)	45%	(106)	7%	(17)	7%	(16)	237
Millennials: 1981-1996	40%	(234)	42%	(245)	9%	(53)	10%	(59)	593
GenXers: 1965-1980	35%	(189)	53%	(282)	4%	(22)	8%	(45)	537
Baby Boomers: 1946-1964	23%	(172)	62%	(458)	8%	(63)	7%	(49)	742
PID: Dem (no lean)	36%	(293)	50%	(414)	8%	(66)	6%	(52)	826
PID: Ind (no lean)	31%	(202)	51%	(335)	7%	(49)	11%	(74)	660
PID: Rep (no lean)	30%	(215)	55%	(393)	7%	(52)	8%	(55)	714
PID/Gender: Dem Men	36%	(144)	47%	(187)	9%	(36)	7%	(29)	396
PID/Gender: Dem Women	35%	(149)	53%	(227)	7%	(30)	5%	(23)	430
PID/Gender: Ind Men	30%	(96)	51%	(164)	9%	(28)	10%	(31)	319
PID/Gender: Ind Women	31%	(106)	50%	(171)	6%	(21)	13%	(43)	342
PID/Gender: Rep Men	36%	(124)	50%	(175)	8%	(29)	6%	(20)	347
PID/Gender: Rep Women	25%	(91)	59%	(218)	6%	(23)	10%	(35)	367
Ideo: Liberal (1-3)	38%	(260)	50%	(340)	7%	(51)	4%	(30)	68
Ideo: Moderate (4)	33%	(194)	52%	(310)	8%	(47)	7%	(42)	593
Ideo: Conservative (5-7)	27%	(200)	57%	(414)	8%	(61)	8%	(57)	73
Educ: < College	31%	(463)	52%	(782)	8%	(118)	10%	(149)	1512
Educ: Bachelors degree	36%	(158)	52%	(231)	7%	(32)	5%	(22)	444
Educ: Post-grad	36%	(89)	52%	(128)	7%	(17)	4%	(10)	24
Income: Under 50k	29%	(351)	52%	(627)	9%	(107)	10%	(125)	1210
Income: 50k-100k	35%	(231)	54%	(359)	6%	(38)	5%	(31)	658
Income: 100k+	39%	(128)	47%	(156)	7%	(22)	8%	(25)	332
Ethnicity: White	30%	(516)	55%	(942)	8%	(130)	8%	(134)	1722
Ethnicity: Hispanic	43%	(150)	37%	(129)	11%	(39)	9%	(32)	349

Table CMS4_14: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Movie or TV streaming services

Domographic	,	Mana	No	ahanaa	,	I 000		Know / No	Total N
Demographic	Г	More	No	change	_	Less	U _I	pinion	10tai N
Adults	32%	(710)	52%	(1142)	8%	(168)	8%	(181)	2200
Ethnicity: Black	40%	(109)	42%	(116)	6%	(17)	12%	(32)	274
Ethnicity: Other	42%	(85)	41%	(84)	10%	(20)	7%	(15)	204
All Christian	33%	(338)	52%	(532)	9%	(91)	6%	(64)	1025
All Non-Christian	39%	(46)	46%	(55)	7%	(8)	8%	(10)	118
Atheist	35%	(44)	50%	(63)	8%	(9)	8%	(10)	126
Agnostic/Nothing in particular	30%	(171)	53%	(294)	5%	(26)	12%	(70)	560
Something Else	30%	(111)	53%	(198)	9%	(34)	8%	(28)	371
Religious Non-Protestant/Catholic	39%	(60)	45%	(68)	7%	(11)	8%	(13)	152
Evangelical	31%	(172)	52%	(290)	10%	(54)	8%	(43)	559
Non-Evangelical	32%	(251)	54%	(423)	8%	(66)	6%	(45)	785
Community: Urban	35%	(191)	48%	(262)	9%	(49)	7%	(41)	544
Community: Suburban	35%	(382)	51%	(565)	7%	(74)	7%	(78)	1099
Community: Rural	25%	(137)	56%	(314)	8%	(44)	11%	(62)	557
Employ: Private Sector	35%	(235)	52%	(356)	7%	(46)	6%	(41)	679
Employ: Government	33%	(43)	47%	(61)	13%	(17)	7%	(8)	129
Employ: Self-Employed	37%	(70)	39%	(74)	11%	(20)	13%	(24)	188
Employ: Homemaker	32%	(47)	52%	(76)	2%	(3)	14%	(20)	147
Employ: Retired	23%	(111)	61%	(289)	9%	(42)	7%	(32)	474
Employ: Unemployed	30%	(108)	51%	(182)	7%	(26)	12%	(41)	358
Employ: Other	34%	(38)	55%	(61)	3%	(4)	8%	(9)	111
Military HH: Yes	26%	(87)	61%	(205)	8%	(28)	5%	(17)	337
Military HH: No	33%	(623)	50%	(937)	7%	(140)	9%	(164)	1863
RD/WT: Right Direction	27%	(167)	53%	(327)	8%	(50)	11%	(69)	613
RD/WT: Wrong Track	34%	(543)	51%	(814)	7%	(118)	7%	(112)	1587
Trump Job Approve	28%	(247)	55%	(485)	9%	(79)	8%	(73)	883
Trump Job Disapprove	37%	(447)	51%	(622)	7%	(85)	5%	(66)	1219
Trump Job Strongly Approve	24%	(118)	59%	(291)	9%	(44)	8%	(40)	494
Trump Job Somewhat Approve	33%	(129)	50%	(194)	9%	(34)	8%	(32)	389
Trump Job Somewhat Disapprove	36%	(83)	47%	(109)	9%	(21)	8%	(19)	232
Trump Job Strongly Disapprove	37%	(364)	52%	(512)	6%	(64)	5%	(46)	986

Table CMS4_14: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Movie or TV streaming services

				_				Know / No	
Demographic	1	More	No	change]	Less	Op	oinion	Total N
Adults	32%	(710)	52%	(1142)	8%	(168)	8%	(181)	2200
Favorable of Trump	28%	(244)	56%	(494)	9%	(78)	8%	(67)	883
Unfavorable of Trump	38%	(452)	51%	(606)	7%	(78)	5%	(55)	1191
Very Favorable of Trump	24%	(125)	60%	(310)	9%	(44)	8%	(39)	518
Somewhat Favorable of Trump	32%	(118)	50%	(184)	9%	(34)	8%	(28)	364
Somewhat Unfavorable of Trump	36%	(65)	53%	(95)	7%	(12)	4%	(7)	179
Very Unfavorable of Trump	38%	(388)	50%	(510)	6%	(66)	5%	(49)	1013
#1 Issue: Economy	36%	(270)	53%	(394)	6%	(47)	5%	(39)	750
#1 Issue: Security	26%	(66)	55%	(137)	11%	(27)	8%	(20)	250
#1 Issue: Health Care	33%	(147)	50%	(225)	7%	(32)	10%	(43)	448
#1 Issue: Medicare / Social Security	27%	(76)	48%	(136)	12%	(34)	14%	(39)	285
#1 Issue: Women's Issues	41%	(35)	47%	(40)	2%	(2)	10%	(9)	86
#1 Issue: Education	36%	(37)	47%	(49)	11%	(11)	6%	(6)	103
#1 Issue: Energy	32%	(29)	55%	(50)	5%	(5)	8%	(7)	91
#1 Issue: Other	26%	(49)	59%	(110)	5%	(10)	9%	(17)	186
2018 House Vote: Democrat	35%	(261)	52%	(396)	7%	(55)	6%	(44)	755
2018 House Vote: Republican	27%	(169)	59%	(373)	8%	(49)	7%	(45)	636
2018 House Vote: Someone else	41%	(28)	46%	(31)	6%	(4)	8%	(6)	69
2016 Vote: Hillary Clinton	35%	(235)	53%	(361)	7%	(47)	5%	(36)	679
2016 Vote: Donald Trump	29%	(201)	56%	(385)	8%	(55)	8%	(53)	693
2016 Vote: Other	36%	(49)	51%	(69)	4%	(5)	8%	(11)	135
2016 Vote: Didn't Vote	32%	(225)	47%	(327)	9%	(60)	12%	(80)	692
Voted in 2014: Yes	31%	(388)	55%	(702)	8%	(101)	6%	(80)	1271
Voted in 2014: No	35%	(322)	47%	(440)	7%	(66)	11%	(101)	929
2012 Vote: Barack Obama	33%	(273)	53%	(430)	8%	(66)	6%	(49)	818
2012 Vote: Mitt Romney	30%	(150)	57%	(279)	6%	(30)	7%	(34)	493
2012 Vote: Other	24%	(21)	54%	(48)	10%	(9)	12%	(11)	89
2012 Vote: Didn't Vote	33%	(266)	48%	(384)	8%	(62)	11%	(88)	800

Table CMS4_14: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Movie or TV streaming services

Demographic	N	More	No	change]	Less		Know / No pinion	Total N
Adults	32%	(710)	52%	(1142)	8%	(168)	8%	(181)	2200
4-Region: Northeast	31%	(123)	51%	(202)	6%	(25)	11%	(43)	394
4-Region: Midwest	33%	(153)	52%	(241)	8%	(38)	7%	(30)	462
4-Region: South	34%	(277)	52%	(425)	7%	(61)	7%	(61)	824
4-Region: West	30%	(157)	53%	(273)	8%	(43)	9%	(47)	520
Sports fan	35%	(513)	50%	(729)	7%	(108)	7%	(100)	1449
Traveled outside of U.S. in past year 1+ times	45%	(177)	41%	(164)	9%	(37)	5%	(20)	398
Frequent Flyer	39%	(80)	41%	(82)	14%	(27)	7%	(14)	203

Table CMS4_15: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Goods from online marketplaces, such as Amazon or Walmart

							Don't l	Know / No	
Demographic	1	More	No	change		Less	Oı	pinion	Total N
Adults	38%	(838)	46%	(1019)	7%	(160)	8%	(183)	2200
Gender: Male	37%	(389)	48%	(505)	8%	(83)	8%	(85)	1062
Gender: Female	39%	(449)	45%	(514)	7%	(77)	9%	(98)	1138
Age: 18-34	46%	(302)	37%	(240)	7%	(46)	10%	(67)	655
Age: 35-44	42%	(151)	45%	(160)	7%	(24)	6%	(23)	358
Age: 45-64	33%	(250)	53%	(395)	6%	(42)	9%	(64)	751
Age: 65+	31%	(135)	51%	(225)	11%	(48)	7%	(29)	436
GenZers: 1997-2012	45%	(107)	41%	(98)	6%	(13)	8%	(19)	237
Millennials: 1981-1996	45%	(267)	37%	(218)	7%	(43)	11%	(63)	591
GenXers: 1965-1980	38%	(205)	46%	(248)	6%	(32)	10%	(51)	537
Baby Boomers: 1946-1964	30%	(225)	56%	(419)	8%	(56)	6%	(42)	742
PID: Dem (no lean)	40%	(330)	45%	(370)	7%	(61)	8%	(64)	826
PID: Ind (no lean)	39%	(255)	45%	(299)	6%	(41)	10%	(66)	660
PID: Rep (no lean)	35%	(253)	49%	(351)	8%	(58)	7%	(52)	714
PID/Gender: Dem Men	40%	(157)	43%	(169)	9%	(35)	9%	(35)	396
PID/Gender: Dem Women	40%	(173)	47%	(201)	6%	(26)	7%	(30)	430
PID/Gender: Ind Men	35%	(111)	50%	(158)	6%	(21)	9%	(29)	319
PID/Gender: Ind Women	42%	(144)	41%	(141)	6%	(20)	11%	(37)	342
PID/Gender: Rep Men	35%	(121)	51%	(178)	8%	(28)	6%	(21)	347
PID/Gender: Rep Women	36%	(132)	47%	(172)	8%	(30)	9%	(32)	367
Ideo: Liberal (1-3)	47%	(320)	42%	(284)	4%	(31)	7%	(47)	681
Ideo: Moderate (4)	38%	(225)	47%	(278)	9%	(53)	6%	(37)	593
Ideo: Conservative (5-7)	35%	(253)	50%	(366)	9%	(67)	6%	(46)	731
Educ: < College	35%	(526)	47%	(717)	8%	(120)	10%	(149)	1512
Educ: Bachelors degree	46%	(202)	44%	(195)	5%	(24)	5%	(23)	444
Educ: Post-grad	45%	(110)	44%	(107)	7%	(16)	4%	(11)	244
Income: Under 50k	33%	(401)	48%	(581)	8%	(99)	11%	(128)	1210
Income: 50k-100k	42%	(279)	46%	(304)	7%	(44)	5%	(32)	658
Income: 100k+	48%	(158)	40%	(134)	5%	(17)	7%	(23)	332
Ethnicity: White	38%	(647)	48%	(821)	7%	(118)	8%	(135)	1722
Ethnicity: Hispanic	45%	(156)	36%	(127)	7%	(26)	11%	(40)	349

Table CMS4_15: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Goods from online marketplaces, such as Amazon or Walmart

								Know / No	
Demographic	1	More	No	change]	Less	O _l	pinion	Total N
Adults	38%	(838)	46%	(1019)	7%	(160)	8%	(183)	2200
Ethnicity: Black	41%	(112)	40%	(109)	9%	(25)	11%	(29)	274
Ethnicity: Other	39%	(79)	44%	(89)	8%	(17)	9%	(19)	204
All Christian	39%	(399)	46%	(476)	8%	(82)	7%	(68)	1025
All Non-Christian	46%	(54)	43%	(51)	7%	(8)	5%	(6)	118
Atheist	48%	(61)	38%	(48)	7%	(9)	6%	(8)	126
Agnostic/Nothing in particular	36%	(200)	46%	(260)	6%	(32)	12%	(68)	560
Something Else	33%	(124)	50%	(185)	8%	(29)	9%	(33)	371
Religious Non-Protestant/Catholic	42%	(64)	44%	(67)	9%	(13)	5%	(8)	152
Evangelical	37%	(207)	46%	(257)	9%	(52)	8%	(43)	559
Non-Evangelical	38%	(300)	48%	(376)	7%	(54)	7%	(56)	785
Community: Urban	41%	(223)	43%	(237)	7%	(40)	8%	(44)	544
Community: Suburban	41%	(451)	44%	(488)	7%	(78)	7%	(82)	1099
Community: Rural	29%	(164)	53%	(294)	8%	(42)	10%	(57)	557
Employ: Private Sector	43%	(290)	44%	(298)	8%	(51)	6%	(40)	679
Employ: Government	40%	(51)	42%	(54)	13%	(16)	6%	(8)	129
Employ: Self-Employed	37%	(69)	46%	(87)	6%	(12)	10%	(20)	188
Employ: Homemaker	34%	(51)	48%	(71)	4%	(5)	14%	(21)	147
Employ: Retired	31%	(149)	52%	(247)	9%	(41)	8%	(37)	474
Employ: Unemployed	36%	(130)	46%	(163)	7%	(23)	12%	(42)	358
Employ: Other	34%	(37)	55%	(61)	1%	(1)	10%	(11)	111
Military HH: Yes	34%	(113)	50%	(168)	11%	(38)	6%	(19)	337
Military HH: No	39%	(725)	46%	(851)	7%	(123)	9%	(164)	1863
RD/WT: Right Direction	32%	(194)	50%	(305)	8%	(49)	11%	(66)	613
RD/WT: Wrong Track	41%	(644)	45%	(714)	7%	(111)	7%	(117)	1587
Trump Job Approve	33%	(293)	50%	(445)	9%	(77)	8%	(69)	883
Trump Job Disapprove	43%	(527)	44%	(541)	7%	(80)	6%	(71)	1219
Trump Job Strongly Approve	29%	(145)	53%	(263)	9%	(44)	8%	(42)	494
Trump Job Somewhat Approve	38%	(148)	47%	(181)	8%	(33)	7%	(27)	389
Trump Job Somewhat Disapprove	37%	(85)	50%	(116)	9%	(22)	4%	(10)	232
Trump Job Strongly Disapprove	45%	(441)	43%	(425)	6%	(59)	6%	(61)	986

Table CMS4_15: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Goods from online marketplaces, such as Amazon or Walmart

							Don't	Know / No	
Demographic	1	More	No	change		Less	O _l	pinion	Total N
Adults	38%	(838)	46%	(1019)	7%	(160)	8%	(183)	2200
Favorable of Trump	33%	(296)	51%	(449)	9%	(79)	7%	(58)	883
Unfavorable of Trump	44%	(524)	44%	(526)	6%	(73)	6%	(69)	1191
Very Favorable of Trump	31%	(158)	53%	(273)	9%	(47)	7%	(39)	518
Somewhat Favorable of Trump	38%	(137)	48%	(176)	9%	(32)	5%	(19)	364
Somewhat Unfavorable of Trump	44%	(78)	47%	(84)	7%	(12)	3%	(5)	179
Very Unfavorable of Trump	44%	(445)	44%	(442)	6%	(61)	6%	(64)	1013
#1 Issue: Economy	39%	(293)	49%	(365)	7%	(50)	6%	(41)	750
#1 Issue: Security	30%	(74)	47%	(118)	15%	(37)	8%	(20)	250
#1 Issue: Health Care	44%	(199)	40%	(179)	5%	(21)	11%	(48)	448
#1 Issue: Medicare / Social Security	31%	(90)	50%	(142)	7%	(20)	12%	(34)	285
#1 Issue: Women's Issues	40%	(34)	48%	(41)	4%	(3)	8%	(7)	86
#1 Issue: Education	49%	(51)	40%	(41)	6%	(6)	4%	(4)	103
#1 Issue: Energy	39%	(36)	41%	(37)	7%	(6)	13%	(12)	91
#1 Issue: Other	33%	(61)	51%	(95)	8%	(15)	8%	(15)	186
2018 House Vote: Democrat	43%	(325)	44%	(333)	7%	(50)	6%	(48)	755
2018 House Vote: Republican	35%	(222)	49%	(313)	9%	(60)	6%	(41)	636
2018 House Vote: Someone else	48%	(33)	34%	(23)	10%	(7)	8%	(6)	69
2016 Vote: Hillary Clinton	44%	(300)	43%	(295)	7%	(44)	6%	(41)	679
2016 Vote: Donald Trump	34%	(235)	49%	(339)	10%	(68)	7%	(51)	693
2016 Vote: Other	46%	(61)	46%	(62)	2%	(2)	7%	(9)	135
2016 Vote: Didn't Vote	35%	(242)	47%	(324)	6%	(44)	12%	(82)	692
Voted in 2014: Yes	38%	(488)	47%	(592)	9%	(108)	6%	(83)	1271
Voted in 2014: No	38%	(350)	46%	(427)	6%	(52)	11%	(100)	929
2012 Vote: Barack Obama	40%	(330)	46%	(375)	7%	(61)	6%	(52)	818
2012 Vote: Mitt Romney	36%	(179)	46%	(227)	9%	(46)	8%	(40)	493
2012 Vote: Other	30%	(26)	47%	(42)	12%	(10)	12%	(11)	89
2012 Vote: Didn't Vote	38%	(302)	47%	(375)	5%	(43)	10%	(81)	800

Table CMS4_15: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Goods from online marketplaces, such as Amazon or Walmart

							Don't I	Know / No	
Demographic	1	More	No	change]	Less	Op	oinion	Total N
Adults	38%	(838)	46%	(1019)	7%	(160)	8%	(183)	2200
4-Region: Northeast	37%	(146)	44%	(173)	9%	(37)	9%	(37)	394
4-Region: Midwest	38%	(177)	48%	(222)	6%	(28)	7%	(34)	462
4-Region: South	37%	(306)	47%	(390)	7%	(60)	8%	(69)	824
4-Region: West	40%	(208)	45%	(235)	7%	(35)	8%	(42)	520
Sports fan	39%	(570)	46%	(663)	8%	(113)	7%	(103)	1449
Traveled outside of U.S. in past year 1+ times	44%	(174)	40%	(161)	10%	(38)	6%	(24)	398
Frequent Flyer	47%	(96)	37%	(75)	10%	(21)	6%	(12)	203

Table CMS4_16: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Music streaming services

D	,		NT.	.1		T		Know / No	T. 4.1 N
Demographic	Г	More	No	change	-	Less	O _I	oinion	Total N
Adults	18%	(393)	63%	(1394)	8%	(182)	11%	(232)	2200
Gender: Male	21%	(225)	61%	(650)	9%	(93)	9%	(94)	1062
Gender: Female	15%	(168)	65%	(744)	8%	(89)	12%	(138)	1138
Age: 18-34	30%	(199)	52%	(338)	7%	(48)	11%	(71)	655
Age: 35-44	21%	(74)	65%	(232)	6%	(21)	9%	(31)	358
Age: 45-64	12%	(93)	70%	(525)	7%	(56)	10%	(77)	751
Age: 65+	6%	(27)	68%	(299)	13%	(57)	12%	(53)	436
GenZers: 1997-2012	34%	(81)	52%	(123)	5%	(12)	9%	(21)	237
Millennials: 1981-1996	26%	(155)	54%	(319)	9%	(51)	11%	(66)	591
GenXers: 1965-1980	17%	(90)	66%	(356)	6%	(33)	11%	(58)	537
Baby Boomers: 1946-1964	8%	(62)	73%	(540)	9%	(70)	9%	(70)	742
PID: Dem (no lean)	20%	(168)	64%	(525)	7%	(60)	9%	(73)	826
PID: Ind (no lean)	16%	(103)	62%	(409)	9%	(59)	14%	(89)	660
PID: Rep (no lean)	17%	(121)	64%	(460)	9%	(63)	10%	(70)	714
PID/Gender: Dem Men	23%	(90)	60%	(238)	8%	(33)	9%	(35)	396
PID/Gender: Dem Women	18%	(78)	67%	(287)	6%	(27)	9%	(38)	430
PID/Gender: Ind Men	17%	(56)	63%	(200)	11%	(34)	9%	(29)	319
PID/Gender: Ind Women	14%	(48)	61%	(209)	7%	(25)	18%	(60)	342
PID/Gender: Rep Men	23%	(79)	61%	(212)	8%	(27)	8%	(29)	347
PID/Gender: Rep Women	11%	(42)	68%	(248)	10%	(36)	11%	(40)	367
Ideo: Liberal (1-3)	20%	(137)	65%	(446)	6%	(41)	8%	(57)	681
Ideo: Moderate (4)	17%	(98)	64%	(382)	10%	(62)	9%	(51)	593
Ideo: Conservative (5-7)	17%	(124)	64%	(469)	9%	(68)	10%	(70)	731
Educ: < College	18%	(278)	61%	(921)	9%	(135)	12%	(177)	1512
Educ: Bachelors degree	16%	(73)	68%	(303)	7%	(31)	8%	(37)	444
Educ: Post-grad	17%	(41)	69%	(169)	7%	(16)	7%	(18)	244
Income: Under 50k	18%	(214)	58%	(707)	11%	(132)	13%	(157)	1210
Income: 50k-100k	18%	(118)	70%	(459)	6%	(37)	7%	(45)	658
Income: 100k+	18%	(60)	69%	(227)	4%	(14)	9%	(30)	332
Ethnicity: White	14%	(248)	67%	(1148)	8%	(144)	11%	(182)	1722
Ethnicity: Hispanic	27%	(96)	48%	(167)	12%	(41)	13%	(46)	349

Table CMS4_16: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Music streaming services

D 11	-	. .	N	1		-		Know / No	W 4 131
Demographic	Ι	More	No	change	_	Less	O ₁	pinion	Total N
Adults	18%	(393)	63%	(1394)	8%	(182)	11%	(232)	2200
Ethnicity: Black	30%	(83)	50%	(137)	7%	(19)	13%	(36)	274
Ethnicity: Other	30%	(62)	53%	(109)	9%	(19)	7%	(15)	204
All Christian	17%	(172)	65%	(663)	10%	(100)	9%	(89)	1025
All Non-Christian	16%	(19)	66%	(78)	8%	(9)	11%	(13)	118
Atheist	17%	(21)	68%	(86)	6%	(7)	9%	(12)	126
Agnostic/Nothing in particular	19%	(109)	61%	(344)	4%	(23)	15%	(84)	560
Something Else	19%	(72)	60%	(224)	11%	(42)	9%	(34)	371
Religious Non-Protestant/Catholic	17%	(26)	63%	(96)	10%	(16)	10%	(15)	152
Evangelical	19%	(107)	60%	(336)	10%	(53)	11%	(63)	559
Non-Evangelical	15%	(119)	67%	(527)	10%	(82)	7%	(57)	785
Community: Urban	23%	(126)	60%	(324)	8%	(42)	9%	(51)	544
Community: Suburban	17%	(183)	66%	(720)	8%	(88)	10%	(108)	1099
Community: Rural	15%	(83)	63%	(349)	9%	(52)	13%	(73)	557
Employ: Private Sector	18%	(122)	66%	(450)	7%	(50)	9%	(58)	679
Employ: Government	18%	(23)	59%	(76)	15%	(19)	8%	(11)	129
Employ: Self-Employed	27%	(50)	53%	(99)	9%	(17)	12%	(23)	188
Employ: Homemaker	10%	(15)	69%	(101)	4%	(6)	18%	(26)	147
Employ: Retired	7%	(32)	71%	(335)	11%	(54)	11%	(54)	474
Employ: Unemployed	22%	(77)	58%	(206)	8%	(28)	13%	(46)	358
Employ: Other	22%	(25)	65%	(73)	6%	(6)	7%	(8)	111
Military HH: Yes	14%	(46)	71%	(239)	7%	(23)	9%	(30)	337
Military HH: No	19%	(346)	62%	(1155)	9%	(159)	11%	(202)	1863
RD/WT: Right Direction	18%	(109)	60%	(370)	10%	(59)	12%	(76)	613
RD/WT: Wrong Track	18%	(284)	65%	(1024)	8%	(123)	10%	(156)	1587
Trump Job Approve	17%	(147)	62%	(551)	10%	(88)	11%	(97)	883
Trump Job Disapprove	19%	(232)	66%	(802)	7%	(90)	8%	(95)	1219
Trump Job Strongly Approve	17%	(83)	63%	(309)	9%	(44)	12%	(58)	494
Trump Job Somewhat Approve	16%	(64)	62%	(242)	11%	(44)	10%	(39)	389
Trump Job Somewhat Disapprove	22%	(50)	60%	(140)	9%	(22)	9%	(20)	232
Trump Job Strongly Disapprove	18%	(181)	67%	(662)	7%	(68)	8%	(74)	986

Table CMS4_16: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Music streaming services

D	,	· T = · · · ·	NI.	- h	,			Know / No	T-4-1 N
Demographic	<u> </u>	More	No	change		Less	<u> </u>	pinion	Total N
Adults	18%	(393)	63%	(1394)	8%	(182)	11%	(232)	2200
Favorable of Trump	17%	(147)	64%	(561)	10%	(92)	9%	(83)	883
Unfavorable of Trump	20%	(234)	66%	(786)	7%	(83)	7%	(88)	1191
Very Favorable of Trump	16%	(81)	66%	(342)	9%	(45)	10%	(51)	518
Somewhat Favorable of Trump	18%	(66)	60%	(219)	13%	(47)	9%	(32)	364
Somewhat Unfavorable of Trump	20%	(36)	63%	(113)	10%	(18)	6%	(11)	179
Very Unfavorable of Trump	20%	(198)	66%	(672)	6%	(65)	8%	(77)	1013
#1 Issue: Economy	20%	(151)	66%	(497)	6%	(46)	8%	(57)	750
#1 Issue: Security	14%	(34)	66%	(164)	12%	(30)	9%	(22)	250
#1 Issue: Health Care	22%	(98)	59%	(263)	7%	(31)	12%	(55)	448
#1 Issue: Medicare / Social Security	11%	(30)	58%	(166)	14%	(41)	17%	(48)	285
#1 Issue: Women's Issues	12%	(10)	68%	(58)	2%	(2)	18%	(15)	86
#1 Issue: Education	26%	(27)	56%	(57)	12%	(12)	7%	(7)	103
#1 Issue: Energy	23%	(21)	60%	(55)	7%	(7)	10%	(9)	91
#1 Issue: Other	11%	(21)	71%	(132)	8%	(15)	10%	(18)	186
2018 House Vote: Democrat	18%	(140)	65%	(494)	8%	(60)	8%	(62)	755
2018 House Vote: Republican	15%	(96)	65%	(415)	10%	(62)	10%	(62)	636
2018 House Vote: Someone else	21%	(14)	59%	(40)	7%	(5)	14%	(10)	69
2016 Vote: Hillary Clinton	18%	(121)	66%	(449)	8%	(55)	8%	(54)	679
2016 Vote: Donald Trump	14%	(99)	66%	(456)	10%	(68)	10%	(70)	693
2016 Vote: Other	18%	(24)	68%	(92)	5%	(7)	9%	(12)	135
2016 Vote: Didn't Vote	21%	(148)	57%	(397)	8%	(53)	14%	(95)	692
Voted in 2014: Yes	15%	(191)	67%	(847)	9%	(119)	9%	(113)	1271
Voted in 2014: No	22%	(201)	59%	(546)	7%	(63)	13%	(119)	929
2012 Vote: Barack Obama	17%	(139)	67%	(549)	8%	(65)	8%	(64)	818
2012 Vote: Mitt Romney	14%	(68)	66%	(327)	9%	(46)	11%	(52)	493
2012 Vote: Other	14%	(13)	57%	(51)	15%	(13)	14%	(12)	89
2012 Vote: Didn't Vote	22%	(173)	58%	(467)	7%	(57)	13%	(104)	800

Table CMS4_16: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Music streaming services

							Don't I	Know / No	
Demographic	1	More	No	change]	Less	Op	oinion	Total N
Adults	18%	(393)	63%	(1394)	8%	(182)	11%	(232)	2200
4-Region: Northeast	18%	(70)	61%	(239)	8%	(33)	13%	(52)	394
4-Region: Midwest	15%	(68)	68%	(315)	9%	(40)	9%	(39)	462
4-Region: South	19%	(155)	61%	(503)	9%	(73)	11%	(94)	824
4-Region: West	19%	(99)	65%	(337)	7%	(37)	9%	(47)	520
Sports fan	20%	(287)	63%	(913)	8%	(112)	9%	(138)	1449
Traveled outside of U.S. in past year 1+ times	29%	(114)	55%	(220)	10%	(40)	6%	(24)	398
Frequent Flyer	26%	(53)	59%	(120)	8%	(16)	7%	(15)	203

Table CMS4_17: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Video games

	_			_		_		Know / No	
Demographic	1	More	No	change	· -	Less	O ₁	pinion	Total N
Adults	17%	(382)	58%	(1276)	11%	(233)	14%	(308)	2200
Gender: Male	24%	(254)	53%	(566)	11%	(116)	12%	(126)	1062
Gender: Female	11%	(128)	62%	(710)	10%	(117)	16%	(183)	1138
Age: 18-34	29%	(189)	50%	(327)	9%	(56)	13%	(83)	655
Age: 35-44	22%	(80)	57%	(203)	10%	(35)	11%	(40)	358
Age: 45-64	12%	(93)	63%	(470)	10%	(79)	15%	(110)	751
Age: 65+	5%	(20)	63%	(277)	15%	(64)	17%	(75)	436
GenZers: 1997-2012	31%	(73)	51%	(120)	8%	(20)	10%	(24)	237
Millennials: 1981-1996	25%	(151)	51%	(304)	9%	(55)	14%	(82)	591
GenXers: 1965-1980	18%	(96)	57%	(308)	10%	(53)	15%	(80)	537
Baby Boomers: 1946-1964	8%	(60)	67%	(494)	12%	(93)	13%	(95)	742
PID: Dem (no lean)	20%	(165)	58%	(479)	10%	(86)	12%	(96)	826
PID: Ind (no lean)	15%	(102)	57%	(378)	10%	(68)	17%	(113)	660
PID: Rep (no lean)	16%	(115)	59%	(419)	11%	(79)	14%	(100)	714
PID/Gender: Dem Men	27%	(106)	52%	(206)	11%	(42)	11%	(42)	396
PID/Gender: Dem Women	14%	(59)	64%	(274)	10%	(43)	12%	(54)	430
PID/Gender: Ind Men	21%	(68)	54%	(172)	12%	(38)	13%	(41)	319
PID/Gender: Ind Women	10%	(34)	60%	(206)	9%	(30)	21%	(72)	342
PID/Gender: Rep Men	23%	(80)	54%	(188)	10%	(36)	12%	(43)	347
PID/Gender: Rep Women	9%	(35)	63%	(231)	12%	(44)	16%	(57)	367
Ideo: Liberal (1-3)	21%	(141)	60%	(409)	8%	(57)	11%	(74)	681
Ideo: Moderate (4)	17%	(103)	57%	(339)	13%	(79)	12%	(71)	593
Ideo: Conservative (5-7)	15%	(111)	60%	(437)	12%	(86)	13%	(97)	731
Educ: < College	18%	(276)	57%	(856)	11%	(162)	14%	(217)	1512
Educ: Bachelors degree	16%	(73)	59%	(260)	10%	(45)	15%	(66)	444
Educ: Post-grad	14%	(33)	65%	(160)	10%	(26)	10%	(25)	244
Income: Under 50k	18%	(215)	55%	(666)	12%	(142)	16%	(188)	1210
Income: 50k-100k	17%	(111)	63%	(414)	8%	(54)	12%	(80)	658
Income: 100k+	17%	(57)	59%	(197)	11%	(37)	12%	(41)	332
Ethnicity: White	15%	(250)	61%	(1051)	10%	(175)	14%	(245)	1722
Ethnicity: Hispanic	25%	(87)	49%	(171)	9%	(32)	17%	(59)	349

Table CMS4_17: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Video games

								Know / No	
Demographic	1	More	No	change		Less	O _l	pinion	Total N
Adults	17%	(382)	58%	(1276)	11%	(233)	14%	(308)	2200
Ethnicity: Black	31%	(85)	48%	(130)	9%	(25)	12%	(33)	274
Ethnicity: Other	23%	(47)	46%	(95)	16%	(32)	15%	(30)	204
All Christian	17%	(170)	58%	(599)	12%	(127)	12%	(128)	1025
All Non-Christian	21%	(25)	55%	(66)	10%	(12)	14%	(16)	118
Atheist	26%	(33)	54%	(68)	8%	(10)	12%	(15)	126
Agnostic/Nothing in particular	17%	(98)	57%	(320)	7%	(39)	18%	(103)	560
Something Else	15%	(57)	60%	(224)	12%	(45)	12%	(46)	371
Religious Non-Protestant/Catholic	20%	(30)	56%	(85)	11%	(17)	13%	(19)	152
Evangelical	17%	(94)	56%	(315)	13%	(70)	14%	(80)	559
Non-Evangelical	15%	(119)	62%	(483)	12%	(95)	11%	(89)	785
Community: Urban	24%	(132)	56%	(305)	8%	(46)	11%	(61)	544
Community: Suburban	16%	(179)	58%	(641)	12%	(132)	13%	(146)	1099
Community: Rural	13%	(71)	59%	(330)	10%	(55)	18%	(101)	557
Employ: Private Sector	19%	(130)	60%	(408)	10%	(70)	10%	(71)	679
Employ: Government	19%	(25)	58%	(76)	10%	(13)	12%	(16)	129
Employ: Self-Employed	28%	(52)	48%	(91)	11%	(20)	13%	(25)	188
Employ: Homemaker	16%	(24)	58%	(85)	7%	(11)	19%	(28)	147
Employ: Retired	5%	(25)	64%	(304)	13%	(59)	18%	(86)	474
Employ: Unemployed	19%	(69)	55%	(196)	9%	(33)	17%	(60)	358
Employ: Other	15%	(17)	61%	(68)	11%	(12)	14%	(15)	111
Military HH: Yes	9%	(31)	67%	(226)	11%	(37)	13%	(44)	337
Military HH: No	19%	(351)	56%	(1051)	11%	(196)	14%	(264)	1863
RD/WT: Right Direction	19%	(118)	54%	(330)	11%	(69)	16%	(96)	613
RD/WT: Wrong Track	17%	(264)	60%	(946)	10%	(164)	13%	(212)	1587
Trump Job Approve	16%	(143)	58%	(511)	11%	(101)	15%	(128)	883
Trump Job Disapprove	18%	(224)	61%	(739)	10%	(122)	11%	(134)	1219
Trump Job Strongly Approve	17%	(84)	59%	(289)	11%	(55)	13%	(66)	494
Trump Job Somewhat Approve	15%	(60)	57%	(222)	12%	(46)	16%	(62)	389
Trump Job Somewhat Disapprove	23%	(53)	54%	(126)	10%	(24)	13%	(30)	232
Trump Job Strongly Disapprove	17%	(171)	62%	(613)	10%	(98)	11%	(104)	986

Table CMS4_17: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Video games

D 1:	-		> T			.		Know / No	77 4 13T
Demographic	1	More	No	change		Less	O _]	pinion	Total N
Adults	17%	(382)	58%	(1276)	11%	(233)	14%	(308)	2200
Favorable of Trump	16%	(139)	59%	(520)	12%	(107)	13%	(116)	883
Unfavorable of Trump	20%	(237)	60%	(711)	10%	(113)	11%	(130)	1191
Very Favorable of Trump	17%	(90)	60%	(310)	11%	(56)	12%	(62)	518
Somewhat Favorable of Trump	13%	(49)	58%	(210)	14%	(51)	15%	(54)	364
Somewhat Unfavorable of Trump	27%	(49)	54%	(97)	10%	(17)	9%	(16)	179
Very Unfavorable of Trump	19%	(188)	61%	(614)	9%	(96)	11%	(114)	1013
#1 Issue: Economy	20%	(148)	60%	(452)	11%	(80)	9%	(70)	750
#1 Issue: Security	18%	(46)	55%	(139)	13%	(33)	13%	(32)	250
#1 Issue: Health Care	19%	(86)	59%	(262)	7%	(31)	15%	(69)	448
#1 Issue: Medicare / Social Security	9%	(26)	49%	(140)	19%	(54)	23%	(66)	285
#1 Issue: Women's Issues	12%	(11)	66%	(56)	3%	(3)	19%	(16)	86
#1 Issue: Education	23%	(24)	53%	(55)	10%	(10)	14%	(15)	103
#1 Issue: Energy	22%	(21)	57%	(52)	7%	(7)	13%	(12)	91
#1 Issue: Other	11%	(21)	65%	(121)	8%	(15)	16%	(29)	186
2018 House Vote: Democrat	18%	(134)	59%	(446)	11%	(81)	13%	(95)	755
2018 House Vote: Republican	14%	(89)	61%	(389)	11%	(69)	14%	(89)	636
2018 House Vote: Someone else	12%	(8)	63%	(44)	9%	(6)	16%	(11)	69
2016 Vote: Hillary Clinton	18%	(123)	59%	(403)	10%	(70)	12%	(84)	679
2016 Vote: Donald Trump	14%	(98)	62%	(427)	11%	(76)	13%	(92)	693
2016 Vote: Other	12%	(16)	63%	(85)	8%	(11)	18%	(24)	135
2016 Vote: Didn't Vote	21%	(146)	52%	(362)	11%	(76)	16%	(108)	692
Voted in 2014: Yes	15%	(187)	61%	(773)	11%	(144)	13%	(167)	1271
Voted in 2014: No	21%	(195)	54%	(503)	10%	(89)	15%	(142)	929
2012 Vote: Barack Obama	16%	(130)	62%	(509)	10%	(83)	12%	(97)	818
2012 Vote: Mitt Romney	15%	(72)	59%	(292)	11%	(55)	15%	(73)	493
2012 Vote: Other	4%	(3)	61%	(54)	14%	(13)	21%	(18)	89
2012 Vote: Didn't Vote	22%	(177)	53%	(421)	10%	(81)	15%	(120)	800

Table CMS4_17: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Video games

							Don't l	Know / No	
Demographic	1	More	No	change		Less	Op	oinion	Total N
Adults	17%	(382)	58%	(1276)	11%	(233)	14%	(308)	2200
4-Region: Northeast	17%	(67)	54%	(214)	10%	(40)	18%	(73)	394
4-Region: Midwest	17%	(80)	59%	(275)	11%	(52)	12%	(55)	462
4-Region: South	18%	(146)	57%	(472)	12%	(95)	13%	(111)	824
4-Region: West	17%	(90)	61%	(315)	9%	(46)	13%	(69)	520
Sports fan	20%	(284)	58%	(835)	10%	(146)	13%	(185)	1449
Traveled outside of U.S. in past year 1+ times	28%	(110)	50%	(198)	12%	(46)	11%	(44)	398
Frequent Flyer	21%	(43)	53%	(109)	15%	(31)	10%	(20)	203

Table CMS4_18: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Canned goods

							Don't l	Know / No	
Demographic	1	More	No	change]	Less	Oı	pinion	Total N
Adults	29%	(638)	58%	(1285)	5%	(116)	7%	(161)	2200
Gender: Male	31%	(332)	55%	(585)	7%	(76)	7%	(69)	1062
Gender: Female	27%	(306)	62%	(701)	4%	(40)	8%	(92)	1138
Age: 18-34	30%	(199)	49%	(319)	8%	(50)	13%	(87)	655
Age: 35-44	32%	(116)	58%	(207)	4%	(15)	6%	(20)	358
Age: 45-64	29%	(216)	61%	(456)	5%	(35)	6%	(44)	751
Age: 65+	25%	(107)	70%	(303)	4%	(16)	2%	(9)	436
GenZers: 1997-2012	31%	(74)	52%	(124)	5%	(11)	12%	(28)	237
Millennials: 1981-1996	31%	(184)	50%	(293)	8%	(45)	12%	(69)	591
GenXers: 1965-1980	29%	(156)	59%	(315)	4%	(24)	8%	(42)	537
Baby Boomers: 1946-1964	28%	(206)	65%	(482)	5%	(34)	3%	(20)	742
PID: Dem (no lean)	31%	(258)	56%	(461)	6%	(50)	7%	(58)	826
PID: Ind (no lean)	29%	(193)	54%	(356)	6%	(39)	11%	(73)	660
PID: Rep (no lean)	26%	(188)	66%	(469)	4%	(27)	4%	(30)	714
PID/Gender: Dem Men	33%	(129)	51%	(203)	8%	(32)	8%	(33)	396
PID/Gender: Dem Women	30%	(129)	60%	(258)	4%	(18)	6%	(25)	430
PID/Gender: Ind Men	31%	(99)	52%	(164)	8%	(26)	9%	(29)	319
PID/Gender: Ind Women	27%	(93)	56%	(191)	4%	(13)	13%	(44)	342
PID/Gender: Rep Men	30%	(104)	63%	(218)	5%	(18)	2%	(8)	347
PID/Gender: Rep Women	23%	(84)	68%	(251)	3%	(9)	6%	(22)	367
Ideo: Liberal (1-3)	32%	(218)	56%	(379)	5%	(36)	7%	(47)	683
Ideo: Moderate (4)	31%	(184)	57%	(339)	6%	(34)	6%	(36)	593
Ideo: Conservative (5-7)	27%	(200)	64%	(469)	5%	(39)	3%	(23)	73
Educ: < College	30%	(452)	56%	(840)	6%	(88)	9%	(132)	1512
Educ: Bachelors degree	29%	(128)	63%	(279)	4%	(18)	4%	(19)	444
Educ: Post-grad	24%	(58)	68%	(166)	4%	(10)	4%	(10)	244
Income: Under 50k	30%	(367)	54%	(658)	6%	(74)	9%	(111)	1210
Income: 50k-100k	28%	(187)	62%	(411)	4%	(29)	5%	(31)	658
Income: 100k+	25%	(84)	65%	(216)	4%	(13)	6%	(19)	332
Ethnicity: White	29%	(496)	61%	(1056)	4%	(69)	6%	(101)	1722
Ethnicity: Hispanic	37%	(130)	42%	(148)	7%	(26)	13%	(46)	349

Table CMS4_18: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Canned goods

								Know / No	m . 137
Demographic	1	More	No	change		Less	O _l	pinion	Total N
Adults	29%	(638)	58%	(1285)	5%	(116)	7%	(161)	2200
Ethnicity: Black	28%	(76)	50%	(137)	9%	(24)	13%	(37)	274
Ethnicity: Other	32%	(66)	46%	(93)	11%	(23)	11%	(23)	204
All Christian	31%	(317)	59%	(607)	5%	(47)	5%	(54)	1025
All Non-Christian	27%	(32)	58%	(68)	8%	(9)	7%	(9)	118
Atheist	24%	(30)	67%	(84)	4%	(6)	5%	(6)	126
Agnostic/Nothing in particular	30%	(167)	54%	(303)	5%	(25)	11%	(64)	560
Something Else	25%	(91)	60%	(223)	8%	(29)	8%	(28)	371
Religious Non-Protestant/Catholic	28%	(43)	56%	(85)	8%	(13)	7%	(10)	152
Evangelical	29%	(161)	58%	(323)	7%	(39)	6%	(36)	559
Non-Evangelical	29%	(231)	61%	(478)	4%	(32)	6%	(44)	785
Community: Urban	33%	(180)	53%	(287)	5%	(28)	9%	(49)	544
Community: Suburban	29%	(317)	59%	(643)	6%	(67)	7%	(73)	1099
Community: Rural	25%	(141)	64%	(355)	4%	(21)	7%	(40)	557
Employ: Private Sector	27%	(185)	62%	(421)	6%	(38)	5%	(36)	679
Employ: Government	30%	(38)	53%	(68)	7%	(10)	10%	(13)	129
Employ: Self-Employed	34%	(64)	53%	(99)	6%	(12)	7%	(13)	188
Employ: Homemaker	31%	(46)	54%	(79)	1%	(1)	14%	(21)	147
Employ: Retired	27%	(126)	66%	(312)	4%	(20)	3%	(16)	474
Employ: Unemployed	31%	(111)	50%	(180)	6%	(23)	12%	(44)	358
Employ: Other	27%	(30)	63%	(70)	3%	(4)	7%	(8)	111
Military HH: Yes	31%	(103)	61%	(204)	4%	(12)	5%	(18)	337
Military HH: No	29%	(535)	58%	(1081)	6%	(104)	8%	(143)	1863
RD/WT: Right Direction	26%	(158)	60%	(367)	5%	(34)	9%	(55)	613
RD/WT: Wrong Track	30%	(480)	58%	(919)	5%	(82)	7%	(106)	1587
Trump Job Approve	25%	(224)	63%	(560)	6%	(55)	5%	(45)	883
Trump Job Disapprove	33%	(400)	56%	(687)	5%	(58)	6%	(73)	1219
Trump Job Strongly Approve	26%	(131)	64%	(318)	5%	(23)	5%	(23)	494
Trump Job Somewhat Approve	24%	(93)	62%	(242)	8%	(32)	6%	(21)	389
Trump Job Somewhat Disapprove	31%	(72)	56%	(130)	5%	(11)	8%	(19)	232
Trump Job Strongly Disapprove	33%	(328)	56%	(557)	5%	(47)	6%	(54)	986

Table CMS4_18: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Canned goods

							Don't l	Know / No	
Demographic	1	More	No	change]	Less	Oı	oinion	Total N
Adults	29%	(638)	58%	(1285)	5%	(116)	7%	(161)	2200
Favorable of Trump	26%	(229)	64%	(565)	6%	(54)	4%	(35)	883
Unfavorable of Trump	33%	(391)	57%	(680)	5%	(57)	5%	(64)	1191
Very Favorable of Trump	27%	(140)	65%	(337)	4%	(21)	4%	(20)	518
Somewhat Favorable of Trump	25%	(89)	63%	(228)	9%	(33)	4%	(14)	364
Somewhat Unfavorable of Trump	27%	(48)	63%	(113)	5%	(8)	5%	(9)	179
Very Unfavorable of Trump	34%	(342)	56%	(566)	5%	(49)	5%	(55)	1013
#1 Issue: Economy	30%	(224)	60%	(448)	5%	(40)	5%	(37)	750
#1 Issue: Security	22%	(55)	66%	(166)	3%	(8)	8%	(21)	250
#1 Issue: Health Care	30%	(135)	53%	(239)	5%	(25)	11%	(49)	448
#1 Issue: Medicare / Social Security	31%	(88)	58%	(165)	5%	(15)	6%	(17)	285
#1 Issue: Women's Issues	33%	(28)	52%	(45)	2%	(2)	14%	(12)	86
#1 Issue: Education	33%	(34)	50%	(52)	10%	(10)	7%	(7)	103
#1 Issue: Energy	37%	(34)	50%	(45)	5%	(4)	8%	(8)	91
#1 Issue: Other	21%	(39)	67%	(125)	6%	(11)	6%	(11)	186
2018 House Vote: Democrat	32%	(240)	57%	(434)	6%	(42)	5%	(39)	755
2018 House Vote: Republican	26%	(163)	66%	(422)	4%	(27)	4%	(25)	636
2018 House Vote: Someone else	29%	(20)	50%	(35)	9%	(6)	12%	(8)	69
2016 Vote: Hillary Clinton	32%	(218)	58%	(392)	5%	(36)	5%	(34)	679
2016 Vote: Donald Trump	26%	(181)	65%	(451)	4%	(30)	4%	(30)	693
2016 Vote: Other	28%	(38)	58%	(77)	6%	(8)	9%	(11)	135
2016 Vote: Didn't Vote	29%	(200)	53%	(365)	6%	(42)	12%	(85)	692
Voted in 2014: Yes	30%	(378)	61%	(776)	5%	(59)	5%	(57)	1271
Voted in 2014: No	28%	(260)	55%	(509)	6%	(57)	11%	(104)	929
2012 Vote: Barack Obama	32%	(263)	57%	(467)	6%	(50)	5%	(38)	818
2012 Vote: Mitt Romney	26%	(129)	65%	(321)	3%	(16)	5%	(27)	493
2012 Vote: Other	22%	(20)	71%	(63)	1%	(1)	6%	(5)	89
2012 Vote: Didn't Vote	28%	(226)	54%	(434)	6%	(49)	11%	(91)	800

Table CMS4_18: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Canned goods

							Don't I	Know / No	
Demographic	1	More	No	change	I	Less		Opinion	
Adults	29%	(638)	58%	(1285)	5%	(116)	7%	(161)	2200
4-Region: Northeast	28%	(110)	55%	(217)	5%	(20)	12%	(47)	394
4-Region: Midwest	30%	(137)	61%	(281)	4%	(17)	6%	(27)	462
4-Region: South	31%	(254)	58%	(482)	5%	(41)	6%	(47)	824
4-Region: West	26%	(137)	59%	(306)	7%	(37)	8%	(40)	520
Sports fan	29%	(423)	58%	(843)	6%	(91)	6%	(93)	1449
Traveled outside of U.S. in past year 1+ times	28%	(113)	56%	(222)	8%	(34)	7%	(29)	398
Frequent Flyer	30%	(60)	56%	(115)	6%	(11)	8%	(17)	203

Table CMS4_19: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Medicine you are currently prescribed

	-		3.7	•	_			Know / No	m . 137
Demographic	Ι	More	No	change		Less	Օլ	pinion	Total N
Adults	12%	(258)	75%	(1651)	4%	(85)	9%	(206)	2200
Gender: Male	14%	(146)	72%	(764)	5%	(49)	10%	(103)	1062
Gender: Female	10%	(112)	78%	(887)	3%	(36)	9%	(103)	1138
Age: 18-34	15%	(99)	65%	(428)	5%	(35)	14%	(93)	655
Age: 35-44	11%	(40)	76%	(270)	4%	(14)	9%	(34)	358
Age: 45-64	11%	(86)	78%	(587)	3%	(25)	7%	(54)	751
Age: 65+	8%	(33)	84%	(366)	3%	(11)	6%	(25)	436
GenZers: 1997-2012	19%	(45)	65%	(155)	4%	(10)	11%	(27)	237
Millennials: 1981-1996	12%	(72)	69%	(407)	5%	(31)	14%	(80)	591
GenXers: 1965-1980	11%	(61)	75%	(405)	3%	(14)	11%	(56)	537
Baby Boomers: 1946-1964	9%	(69)	82%	(607)	4%	(28)	5%	(37)	742
PID: Dem (no lean)	14%	(120)	72%	(595)	5%	(41)	8%	(70)	826
PID: Ind (no lean)	7%	(49)	76%	(504)	4%	(24)	13%	(83)	660
PID: Rep (no lean)	12%	(89)	77%	(553)	3%	(20)	7%	(52)	714
PID/Gender: Dem Men	16%	(63)	67%	(265)	7%	(26)	10%	(41)	396
PID/Gender: Dem Women	13%	(56)	77%	(330)	3%	(15)	7%	(29)	430
PID/Gender: Ind Men	10%	(31)	75%	(239)	3%	(9)	12%	(39)	319
PID/Gender: Ind Women	5%	(18)	77%	(264)	4%	(15)	13%	(45)	342
PID/Gender: Rep Men	15%	(52)	75%	(260)	4%	(13)	7%	(23)	347
PID/Gender: Rep Women	10%	(37)	80%	(293)	2%	(7)	8%	(29)	367
Ideo: Liberal (1-3)	14%	(94)	76%	(515)	4%	(26)	7%	(45)	681
Ideo: Moderate (4)	14%	(82)	72%	(429)	5%	(31)	9%	(50)	593
Ideo: Conservative (5-7)	9%	(67)	81%	(592)	3%	(24)	7%	(49)	731
Educ: < College	12%	(182)	73%	(1105)	4%	(57)	11%	(169)	1512
Educ: Bachelors degree	11%	(49)	78%	(348)	5%	(21)	6%	(26)	444
Educ: Post-grad	11%	(28)	81%	(199)	3%	(7)	5%	(11)	244
Income: Under 50k	12%	(143)	71%	(864)	5%	(55)	12%	(148)	1210
Income: 50k-100k	10%	(66)	80%	(530)	3%	(20)	6%	(43)	658
Income: 100k+	15%	(49)	78%	(258)	3%	(10)	5%	(15)	332
Ethnicity: White	10%	(180)	78%	(1349)	3%	(58)	8%	(135)	1722
Ethnicity: Hispanic	22%	(76)	59%	(205)	4%	(14)	16%	(55)	349

Table CMS4_19: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Medicine you are currently prescribed

							Don't	Know / No	
Demographic	1	More	No	change	I	Less	O_1	pinion	Total N
Adults	12%	(258)	75%	(1651)	4%	(85)	9%	(206)	2200
Ethnicity: Black	20%	(55)	60%	(165)	5%	(14)	15%	(40)	274
Ethnicity: Other	11%	(23)	68%	(138)	7%	(14)	15%	(30)	204
All Christian	12%	(126)	78%	(797)	4%	(37)	6%	(64)	1025
All Non-Christian	15%	(17)	75%	(89)	4%	(5)	6%	(7)	118
Atheist	5%	(7)	82%	(103)	3%	(4)	10%	(12)	126
Agnostic/Nothing in particular	9%	(48)	73%	(406)	3%	(19)	16%	(87)	560
Something Else	16%	(60)	69%	(257)	5%	(20)	9%	(35)	371
Religious Non-Protestant/Catholic	13%	(20)	74%	(113)	7%	(10)	6%	(9)	152
Evangelical	15%	(84)	72%	(400)	5%	(27)	8%	(47)	559
Non-Evangelical	12%	(95)	79%	(618)	3%	(24)	6%	(50)	785
Community: Urban	15%	(79)	72%	(390)	4%	(21)	10%	(54)	544
Community: Suburban	12%	(130)	77%	(844)	4%	(40)	8%	(85)	1099
Community: Rural	9%	(49)	75%	(417)	4%	(24)	12%	(67)	557
Employ: Private Sector	12%	(85)	75%	(512)	5%	(33)	7%	(50)	679
Employ: Government	12%	(15)	78%	(101)	4%	(5)	7%	(9)	129
Employ: Self-Employed	19%	(36)	70%	(133)	2%	(4)	8%	(16)	188
Employ: Homemaker	10%	(14)	72%	(106)	1%	(1)	18%	(26)	147
Employ: Retired	8%	(39)	85%	(402)	2%	(12)	5%	(22)	474
Employ: Unemployed	7%	(25)	69%	(246)	7%	(24)	17%	(61)	358
Employ: Other	11%	(13)	76%	(85)	1%	(2)	11%	(12)	111
Military HH: Yes	11%	(37)	81%	(273)	2%	(8)	6%	(20)	337
Military HH: No	12%	(222)	74%	(1378)	4%	(77)	10%	(186)	1863
RD/WT: Right Direction	14%	(87)	71%	(434)	3%	(18)	12%	(75)	613
RD/WT: Wrong Track	11%	(171)	77%	(1218)	4%	(67)	8%	(131)	1587
Trump Job Approve	11%	(98)	77%	(681)	3%	(28)	9%	(77)	883
Trump Job Disapprove	13%	(158)	76%	(921)	5%	(55)	7%	(83)	1219
Trump Job Strongly Approve	12%	(58)	75%	(370)	3%	(16)	10%	(51)	494
Trump Job Somewhat Approve	10%	(40)	80%	(311)	3%	(12)	7%	(26)	389
Trump Job Somewhat Disapprove	13%	(30)	67%	(155)	8%	(19)	12%	(29)	232
Trump Job Strongly Disapprove	13%	(128)	78%	(767)	4%	(37)	6%	(55)	986

Table CMS4_19: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Medicine you are currently prescribed

	_	_			_			Know / No	
Demographic	1	More	No	change	I	Less	O_1	pinion	Total N
Adults	12%	(258)	75%	(1651)	4%	(85)	9%	(206)	2200
Favorable of Trump	11%	(94)	78%	(689)	4%	(34)	7%	(66)	883
Unfavorable of Trump	13%	(154)	76%	(910)	4%	(46)	7%	(81)	1191
Very Favorable of Trump	12%	(65)	76%	(396)	3%	(15)	8%	(42)	518
Somewhat Favorable of Trump	8%	(30)	80%	(293)	5%	(18)	6%	(23)	364
Somewhat Unfavorable of Trump	14%	(25)	71%	(127)	4%	(8)	11%	(19)	179
Very Unfavorable of Trump	13%	(129)	77%	(784)	4%	(38)	6%	(62)	1013
#1 Issue: Economy	11%	(84)	78%	(583)	4%	(30)	7%	(54)	750
#1 Issue: Security	15%	(37)	72%	(181)	3%	(7)	10%	(25)	250
#1 Issue: Health Care	13%	(58)	74%	(332)	3%	(15)	10%	(43)	448
#1 Issue: Medicare / Social Security	14%	(39)	72%	(206)	3%	(10)	11%	(31)	285
#1 Issue: Women's Issues	13%	(11)	71%	(61)	1%	(1)	16%	(14)	86
#1 Issue: Education	14%	(14)	71%	(73)	6%	(6)	10%	(10)	103
#1 Issue: Energy	6%	(6)	71%	(65)	7%	(7)	16%	(14)	91
#1 Issue: Other	5%	(10)	81%	(152)	5%	(10)	8%	(14)	186
2018 House Vote: Democrat	13%	(95)	75%	(566)	5%	(41)	7%	(54)	755
2018 House Vote: Republican	9%	(60)	82%	(520)	3%	(20)	6%	(37)	636
2018 House Vote: Someone else	8%	(5)	80%	(55)	_	(0)	13%	(9)	69
2016 Vote: Hillary Clinton	12%	(81)	77%	(526)	5%	(32)	6%	(42)	679
2016 Vote: Donald Trump	11%	(75)	79%	(547)	3%	(23)	7%	(49)	693
2016 Vote: Other	7%	(10)	81%	(108)	3%	(4)	9%	(12)	135
2016 Vote: Didn't Vote	13%	(93)	68%	(471)	4%	(27)	15%	(102)	692
Voted in 2014: Yes	12%	(148)	78%	(992)	4%	(52)	6%	(79)	1271
Voted in 2014: No	12%	(110)	71%	(659)	4%	(33)	14%	(127)	929
2012 Vote: Barack Obama	11%	(94)	77%	(632)	5%	(43)	6%	(49)	818
2012 Vote: Mitt Romney	11%	(56)	79%	(390)	2%	(11)	7%	(35)	493
2012 Vote: Other	7%	(6)	74%	(66)	_	(0)	20%	(18)	89
2012 Vote: Didn't Vote	13%	(102)	70%	(563)	4%	(30)	13%	(104)	800

Table CMS4_19: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Medicine you are currently prescribed

					Don't Know / No					
Demographic	I	More	No	change	Ι	Less	OI	oinion	Total N	
Adults	12%	(258)	75%	(1651)	4%	(85)	9%	(206)	2200	
4-Region: Northeast	13%	(53)	72%	(284)	3%	(11)	12%	(46)	394	
4-Region: Midwest	10%	(48)	80%	(368)	3%	(16)	7%	(30)	462	
4-Region: South	14%	(116)	73%	(599)	3%	(28)	10%	(82)	824	
4-Region: West	8%	(41)	77%	(401)	6%	(30)	9%	(47)	520	
Sports fan	13%	(189)	74%	(1066)	4%	(61)	9%	(132)	1449	
Traveled outside of U.S. in past year 1+ times	20%	(78)	68%	(271)	6%	(23)	6%	(25)	398	
Frequent Flyer	18%	(38)	69%	(141)	5%	(10)	7%	(14)	203	

Table CMS4_20: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Beauty products, such as face masks and makeup

	_	_				_		Know / No	лу. 4 . 1 ът
Demographic	1	More	No	change	-	Less	O]	pinion	Total N
Adults	18%	(386)	57%	(1247)	14%	(318)	11%	(249)	2200
Gender: Male	18%	(190)	56%	(591)	13%	(137)	14%	(144)	1062
Gender: Female	17%	(196)	58%	(656)	16%	(181)	9%	(105)	1138
Age: 18-34	22%	(142)	50%	(326)	14%	(90)	15%	(97)	655
Age: 35-44	17%	(59)	59%	(213)	14%	(51)	10%	(34)	358
Age: 45-64	16%	(119)	58%	(436)	16%	(117)	10%	(79)	751
Age: 65+	15%	(65)	62%	(272)	14%	(60)	9%	(39)	436
GenZers: 1997-2012	22%	(52)	51%	(120)	13%	(30)	15%	(35)	237
Millennials: 1981-1996	21%	(121)	52%	(307)	14%	(81)	14%	(82)	591
GenXers: 1965-1980	17%	(93)	57%	(308)	15%	(79)	11%	(56)	537
Baby Boomers: 1946-1964	14%	(103)	62%	(462)	15%	(112)	9%	(65)	742
PID: Dem (no lean)	20%	(164)	55%	(452)	16%	(133)	9%	(76)	826
PID: Ind (no lean)	13%	(88)	56%	(367)	15%	(96)	17%	(110)	660
PID: Rep (no lean)	19%	(134)	60%	(428)	12%	(89)	9%	(64)	714
PID/Gender: Dem Men	21%	(83)	52%	(207)	15%	(61)	11%	(45)	396
PID/Gender: Dem Women	19%	(81)	57%	(246)	17%	(72)	7%	(31)	430
PID/Gender: Ind Men	13%	(41)	56%	(178)	12%	(38)	19%	(62)	319
PID/Gender: Ind Women	14%	(47)	55%	(189)	17%	(57)	14%	(48)	342
PID/Gender: Rep Men	19%	(66)	59%	(206)	11%	(38)	11%	(37)	347
PID/Gender: Rep Women	18%	(68)	60%	(221)	14%	(51)	7%	(26)	367
Ideo: Liberal (1-3)	18%	(123)	56%	(381)	17%	(118)	9%	(59)	681
Ideo: Moderate (4)	18%	(109)	55%	(329)	15%	(88)	11%	(66)	593
Ideo: Conservative (5-7)	17%	(124)	62%	(452)	13%	(97)	8%	(59)	731
Educ: < College	18%	(270)	56%	(840)	13%	(198)	14%	(204)	1512
Educ: Bachelors degree	15%	(67)	60%	(268)	18%	(80)	7%	(29)	444
Educ: Post-grad	20%	(49)	57%	(138)	17%	(41)	6%	(16)	244
Income: Under 50k	17%	(203)	53%	(643)	16%	(193)	14%	(172)	1210
Income: 50k-100k	18%	(118)	62%	(407)	12%	(82)	8%	(52)	658
Income: 100k+	20%	(66)	60%	(197)	13%	(44)	7%	(25)	332
Ethnicity: White	16%	(272)	59%	(1020)	14%	(250)	10%	(179)	1722
Ethnicity: Hispanic	20%	(71)	47%	(164)	15%	(52)	18%	(63)	349

Table CMS4_20: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Beauty products, such as face masks and makeup

								Know / No	m . 157
Demographic	1	More	No	change	-	Less	O _l	pinion	Total N
Adults	18%	(386)	57%	(1247)	14%	(318)	11%	(249)	2200
Ethnicity: Black	31%	(85)	43%	(118)	11%	(31)	15%	(41)	274
Ethnicity: Other	14%	(29)	53%	(109)	18%	(38)	14%	(29)	204
All Christian	18%	(189)	57%	(580)	15%	(156)	10%	(99)	1025
All Non-Christian	19%	(22)	58%	(68)	15%	(17)	9%	(11)	118
Atheist	10%	(13)	65%	(81)	14%	(17)	11%	(14)	126
Agnostic/Nothing in particular	14%	(79)	55%	(308)	14%	(76)	17%	(97)	560
Something Else	22%	(83)	56%	(208)	14%	(51)	8%	(28)	371
Religious Non-Protestant/Catholic	20%	(30)	56%	(85)	15%	(23)	9%	(13)	152
Evangelical	24%	(134)	53%	(298)	15%	(82)	8%	(46)	559
Non-Evangelical	16%	(127)	60%	(469)	15%	(116)	9%	(74)	785
Community: Urban	20%	(106)	56%	(307)	14%	(76)	10%	(55)	544
Community: Suburban	18%	(199)	56%	(614)	15%	(170)	11%	(116)	1099
Community: Rural	14%	(81)	58%	(326)	13%	(73)	14%	(78)	557
Employ: Private Sector	19%	(130)	58%	(393)	16%	(109)	7%	(47)	679
Employ: Government	15%	(20)	62%	(80)	15%	(20)	8%	(10)	129
Employ: Self-Employed	21%	(40)	50%	(94)	15%	(28)	14%	(26)	188
Employ: Homemaker	18%	(27)	56%	(82)	8%	(11)	18%	(27)	147
Employ: Retired	16%	(75)	60%	(284)	14%	(67)	10%	(49)	474
Employ: Unemployed	13%	(47)	53%	(189)	16%	(56)	18%	(66)	358
Employ: Other	13%	(15)	66%	(73)	10%	(11)	11%	(12)	111
Military HH: Yes	17%	(57)	59%	(201)	15%	(51)	9%	(30)	337
Military HH: No	18%	(330)	56%	(1046)	14%	(268)	12%	(219)	1863
RD/WT: Right Direction	18%	(109)	57%	(347)	13%	(77)	13%	(80)	613
RD/WT: Wrong Track	17%	(277)	57%	(899)	15%	(241)	11%	(169)	1587
Trump Job Approve	17%	(149)	59%	(518)	14%	(124)	10%	(91)	883
Trump Job Disapprove	19%	(226)	57%	(695)	15%	(187)	9%	(110)	1219
Trump Job Strongly Approve	14%	(71)	63%	(311)	13%	(64)	10%	(48)	494
Trump Job Somewhat Approve	20%	(79)	53%	(207)	15%	(60)	11%	(44)	389
Trump Job Somewhat Disapprove	23%	(52)	53%	(123)	16%	(37)	8%	(19)	232
Trump Job Strongly Disapprove	18%	(174)	58%	(572)	15%	(150)	9%	(91)	986

Table CMS4_20: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Beauty products, such as face masks and makeup

Demographic	7	More	No	change		Less		Know / No pinion	Total N
								•	Iotal IV
Adults	18%	(386)	57%	(1247)	14%	(318)	11%	(249)	2200
Favorable of Trump	18%	(159)	58%	(514)	15%	(128)	9%	(82)	883
Unfavorable of Trump	19%	(222)	57%	(682)	15%	(183)	9%	(104)	1191
Very Favorable of Trump	15%	(79)	63%	(328)	13%	(67)	9%	(45)	518
Somewhat Favorable of Trump	22%	(80)	51%	(186)	17%	(61)	10%	(37)	364
Somewhat Unfavorable of Trump	25%	(44)	55%	(98)	14%	(26)	6%	(11)	179
Very Unfavorable of Trump	18%	(178)	58%	(585)	16%	(158)	9%	(92)	1013
#1 Issue: Economy	22%	(166)	55%	(410)	15%	(112)	8%	(62)	750
#1 Issue: Security	14%	(36)	63%	(158)	14%	(36)	8%	(20)	250
#1 Issue: Health Care	16%	(72)	55%	(244)	15%	(68)	14%	(64)	448
#1 Issue: Medicare / Social Security	18%	(51)	52%	(148)	13%	(38)	17%	(49)	285
#1 Issue: Women's Issues	23%	(20)	52%	(44)	8%	(7)	17%	(14)	86
#1 Issue: Education	16%	(17)	62%	(64)	11%	(11)	11%	(11)	103
#1 Issue: Energy	10%	(9)	58%	(53)	22%	(20)	10%	(10)	91
#1 Issue: Other	9%	(16)	68%	(126)	14%	(26)	10%	(18)	186
2018 House Vote: Democrat	19%	(143)	54%	(412)	18%	(135)	9%	(66)	755
2018 House Vote: Republican	17%	(106)	63%	(403)	13%	(80)	7%	(47)	636
2018 House Vote: Someone else	15%	(10)	59%	(40)	15%	(10)	12%	(9)	69
2016 Vote: Hillary Clinton	18%	(120)	58%	(396)	16%	(109)	8%	(55)	679
2016 Vote: Donald Trump	17%	(116)	61%	(420)	14%	(99)	8%	(58)	693
2016 Vote: Other	13%	(17)	58%	(78)	14%	(18)	16%	(21)	135
2016 Vote: Didn't Vote	19%	(134)	51%	(352)	13%	(91)	17%	(115)	692
Voted in 2014: Yes	17%	(219)	58%	(739)	16%	(204)	9%	(109)	1271
Voted in 2014: No	18%	(167)	55%	(507)	12%	(115)	15%	(140)	929
2012 Vote: Barack Obama	18%	(149)	56%	(454)	17%	(137)	10%	(78)	818
2012 Vote: Mitt Romney	16%	(79)	61%	(302)	14%	(68)	9%	(43)	493
2012 Vote: Other	8%	(7)	65%	(58)	17%	(15)	10%	(9)	89
2012 Vote: Didn't Vote	19%	(150)	54%	(433)	12%	(98)	15%	(119)	800

Table CMS4_20: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Beauty products, such as face masks and makeup

							Don't I	Know / No	
Demographic	More		No change		Less		Opinion		Total N
Adults	18%	(386)	57%	(1247)	14%	(318)	11%	(249)	2200
4-Region: Northeast	15%	(61)	57%	(223)	14%	(56)	14%	(54)	394
4-Region: Midwest	19%	(90)	58%	(269)	13%	(60)	9%	(44)	462
4-Region: South	20%	(168)	53%	(441)	15%	(125)	11%	(90)	824
4-Region: West	13%	(68)	61%	(315)	15%	(77)	12%	(61)	520
Sports fan	20%	(290)	55%	(801)	15%	(211)	10%	(147)	1449
Traveled outside of U.S. in past year 1+ times	26%	(104)	47%	(187)	19%	(74)	8%	(33)	398
Frequent Flyer	31%	(63)	45%	(91)	16%	(33)	8%	(16)	203

Table CMS4_21: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Alcoholic beverages

Demographic	7	More	No	change		Less		Know / No pinion	Total N
								•	
Adults	15%	(305)	60%	(1237)	14%	(284)	11%	(235)	2061
Gender: Male	17%	(172)	57%	(562)	15%	(152)	10%	(101)	987
Gender: Female	12%	(133)	63%	(676)	12%	(131)	12%	(134)	1074
Age: 18-34	20%	(102)	48%	(245)	17%	(88)	16%	(81)	516
Age: 35-44	22%	(80)	57%	(205)	10%	(37)	10%	(35)	358
Age: 45-64	13%	(94)	64%	(479)	13%	(98)	11%	(80)	751
Age: 65+	6%	(28)	71%	(309)	14%	(61)	9%	(39)	436
GenZers: 1997-2012	21%	(20)	45%	(44)	16%	(15)	19%	(19)	98
Millennials: 1981-1996	22%	(128)	50%	(298)	15%	(89)	13%	(76)	591
GenXers: 1965-1980	15%	(83)	59%	(317)	13%	(71)	12%	(66)	537
Baby Boomers: 1946-1964	9%	(70)	69%	(514)	13%	(96)	8%	(62)	742
PID: Dem (no lean)	18%	(138)	57%	(438)	16%	(122)	9%	(66)	764
PID: Ind (no lean)	12%	(73)	60%	(366)	13%	(81)	15%	(90)	610
PID: Rep (no lean)	14%	(93)	63%	(434)	12%	(80)	11%	(79)	687
PID/Gender: Dem Men	21%	(76)	53%	(193)	18%	(64)	8%	(31)	364
PID/Gender: Dem Women	15%	(62)	61%	(244)	15%	(59)	9%	(35)	401
PID/Gender: Ind Men	14%	(41)	57%	(168)	16%	(48)	13%	(38)	296
PID/Gender: Ind Women	10%	(32)	63%	(198)	10%	(33)	17%	(52)	314
PID/Gender: Rep Men	17%	(54)	61%	(200)	12%	(40)	10%	(33)	327
PID/Gender: Rep Women	11%	(39)	65%	(234)	11%	(40)	13%	(46)	359
Ideo: Liberal (1-3)	19%	(116)	59%	(363)	15%	(95)	7%	(46)	621
Ideo: Moderate (4)	13%	(73)	62%	(350)	18%	(99)	7%	(42)	563
Ideo: Conservative (5-7)	13%	(91)	63%	(447)	12%	(84)	12%	(87)	708
Educ: < College	14%	(187)	59%	(818)	13%	(186)	14%	(188)	1379
Educ: Bachelors degree	18%	(78)	60%	(264)	15%	(67)	7%	(29)	438
Educ: Post-grad	16%	(39)	64%	(155)	13%	(31)	7%	(18)	244
Income: Under 50k	13%	(147)	56%	(630)	16%	(179)	15%	(164)	1120
Income: 50k-100k	16%	(101)	66%	(421)	10%	(66)	8%	(49)	637
Income: 100k+	19%	(57)	61%	(186)	13%	(39)	7%	(22)	304
Ethnicity: White	14%	(222)	63%	(1035)	13%	(207)	10%	(168)	1633
Ethnicity: Hispanic	21%	(64)	47%	(148)	17%	(53)	15%	(46)	311

Table CMS4_21: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Alcoholic beverages

D	,	Mana	N.	.l		T		Know / No	Total N
Demographic	Ι	More	No	change		Less	<u> </u>	pinion	lotal N
Adults	15%	(305)	60%	(1237)	14%	(284)	11%	(235)	2061
Ethnicity: Black	21%	(53)	49%	(122)	14%	(36)	16%	(40)	251
Ethnicity: Other	16%	(29)	45%	(80)	23%	(40)	16%	(27)	177
All Christian	14%	(136)	64%	(631)	13%	(128)	9%	(93)	988
All Non-Christian	21%	(23)	54%	(59)	15%	(17)	10%	(11)	111
Atheist	24%	(28)	56%	(66)	14%	(16)	6%	(7)	117
Agnostic/Nothing in particular	14%	(69)	58%	(290)	13%	(63)	16%	(80)	503
Something Else	14%	(48)	56%	(191)	17%	(59)	13%	(44)	342
Religious Non-Protestant/Catholic	21%	(30)	54%	(77)	13%	(19)	13%	(18)	144
Evangelical	14%	(78)	59%	(321)	15%	(83)	11%	(62)	544
Non-Evangelical	13%	(97)	64%	(472)	14%	(102)	9%	(66)	736
Community: Urban	15%	(79)	59%	(304)	15%	(79)	11%	(55)	517
Community: Suburban	16%	(165)	61%	(619)	13%	(133)	10%	(101)	1018
Community: Rural	12%	(61)	60%	(314)	14%	(72)	15%	(79)	525
Employ: Private Sector	20%	(134)	56%	(373)	15%	(97)	9%	(57)	661
Employ: Government	20%	(24)	57%	(70)	15%	(18)	9%	(11)	124
Employ: Self-Employed	18%	(32)	57%	(104)	13%	(24)	12%	(21)	181
Employ: Homemaker	10%	(15)	61%	(90)	10%	(14)	19%	(28)	147
Employ: Retired	7%	(35)	69%	(328)	14%	(65)	10%	(46)	474
Employ: Unemployed	12%	(37)	57%	(184)	14%	(45)	17%	(55)	321
Employ: Other	14%	(15)	66%	(70)	10%	(11)	10%	(10)	106
Military HH: Yes	11%	(36)	72%	(235)	12%	(38)	6%	(18)	329
Military HH: No	15%	(268)	58%	(1002)	14%	(245)	13%	(217)	1732
RD/WT: Right Direction	15%	(87)	57%	(334)	13%	(74)	16%	(91)	585
RD/WT: Wrong Track	15%	(218)	61%	(904)	14%	(210)	10%	(144)	1476
Trump Job Approve	14%	(118)	61%	(520)	13%	(113)	12%	(102)	852
Trump Job Disapprove	16%	(181)	62%	(688)	14%	(161)	8%	(89)	1119
Trump Job Strongly Approve	12%	(58)	63%	(303)	12%	(56)	13%	(64)	481
Trump Job Somewhat Approve	16%	(60)	59%	(218)	15%	(57)	10%	(38)	371
Trump Job Somewhat Disapprove	17%	(36)	61%	(133)	11%	(24)	11%	(23)	217
Trump Job Strongly Disapprove	16%	(144)	62%	(555)	15%	(137)	7%	(66)	902

Table CMS4_21: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Alcoholic beverages

5 1.	-		3.7	•		-		Know / No	o Total N
Demographic	1	More	No	change	-	Less	O _l	pinion	Total N
Adults	15%	(305)	60%	(1237)	14%	(284)	11%	(235)	2061
Favorable of Trump	14%	(121)	61%	(519)	14%	(115)	11%	(95)	851
Unfavorable of Trump	16%	(176)	62%	(677)	15%	(159)	7%	(82)	1094
Very Favorable of Trump	15%	(73)	62%	(311)	12%	(60)	12%	(59)	503
Somewhat Favorable of Trump	14%	(48)	60%	(209)	16%	(55)	10%	(36)	348
Somewhat Unfavorable of Trump	18%	(30)	62%	(106)	12%	(20)	9%	(16)	172
Very Unfavorable of Trump	16%	(146)	62%	(571)	15%	(139)	7%	(66)	922
#1 Issue: Economy	14%	(99)	63%	(440)	14%	(99)	8%	(56)	693
#1 Issue: Security	14%	(33)	58%	(141)	15%	(35)	14%	(33)	243
#1 Issue: Health Care	19%	(81)	60%	(257)	10%	(43)	11%	(47)	428
#1 Issue: Medicare / Social Security	10%	(29)	61%	(174)	14%	(40)	15%	(41)	284
#1 Issue: Women's Issues	19%	(13)	52%	(35)	11%	(7)	17%	(11)	66
#1 Issue: Education	21%	(19)	42%	(37)	23%	(21)	14%	(12)	89
#1 Issue: Energy	18%	(15)	46%	(37)	24%	(19)	12%	(10)	82
#1 Issue: Other	10%	(17)	66%	(115)	11%	(20)	14%	(24)	176
2018 House Vote: Democrat	18%	(134)	60%	(448)	14%	(101)	8%	(61)	744
2018 House Vote: Republican	13%	(84)	63%	(401)	13%	(85)	10%	(65)	635
2018 House Vote: Someone else	18%	(13)	55%	(38)	10%	(7)	17%	(12)	69
2016 Vote: Hillary Clinton	18%	(119)	62%	(416)	14%	(93)	7%	(45)	673
2016 Vote: Donald Trump	15%	(101)	64%	(442)	12%	(83)	10%	(67)	693
2016 Vote: Other	13%	(18)	60%	(81)	14%	(19)	12%	(17)	135
2016 Vote: Didn't Vote	12%	(67)	53%	(298)	16%	(88)	19%	(106)	559
Voted in 2014: Yes	14%	(183)	64%	(811)	14%	(172)	8%	(101)	1268
Voted in 2014: No	15%	(121)	54%	(426)	14%	(112)	17%	(134)	793
2012 Vote: Barack Obama	17%	(140)	62%	(503)	13%	(108)	8%	(63)	815
2012 Vote: Mitt Romney	12%	(60)	65%	(318)	14%	(67)	10%	(48)	493
2012 Vote: Other	6%	(5)	69%	(61)	9%	(8)	16%	(14)	89
2012 Vote: Didn't Vote	15%	(99)	53%	(354)	15%	(100)	17%	(110)	663

Table CMS4_21: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? Alcoholic beverages

							Don't l	Know / No	
Demographic	More		No change		Less		Opinion		Total N
Adults	15%	(305)	60%	(1237)	14%	(284)	11%	(235)	2061
4-Region: Northeast	14%	(52)	58%	(220)	14%	(54)	13%	(50)	377
4-Region: Midwest	14%	(57)	61%	(257)	13%	(55)	12%	(51)	420
4-Region: South	16%	(126)	61%	(472)	12%	(95)	10%	(79)	771
4-Region: West	14%	(70)	59%	(289)	16%	(79)	11%	(55)	493
Sports fan	17%	(232)	58%	(790)	15%	(209)	9%	(129)	1360
Traveled outside of U.S. in past year 1+ times	24%	(87)	54%	(194)	16%	(60)	6%	(22)	363
Frequent Flyer	27%	(51)	55%	(102)	12%	(22)	6%	(12)	188

Table CMS4_22: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? *Electronics*

								Know / No	
Demographic	1	More	No	change		Less	Oı	oinion	Total N
Adults	17%	(364)	63%	(1382)	13%	(284)	8%	(169)	2200
Gender: Male	19%	(200)	61%	(645)	14%	(145)	7%	(72)	1062
Gender: Female	14%	(164)	65%	(737)	12%	(140)	9%	(97)	1138
Age: 18-34	29%	(188)	51%	(333)	9%	(61)	11%	(73)	655
Age: 35-44	19%	(67)	62%	(221)	13%	(48)	6%	(22)	358
Age: 45-64	11%	(82)	70%	(529)	12%	(89)	7%	(50)	751
Age: 65+	6%	(27)	69%	(300)	20%	(86)	5%	(24)	436
GenZers: 1997-2012	33%	(79)	51%	(121)	8%	(18)	8%	(19)	237
Millennials: 1981-1996	25%	(145)	53%	(312)	12%	(69)	11%	(65)	591
GenXers: 1965-1980	14%	(78)	66%	(354)	11%	(59)	8%	(45)	537
Baby Boomers: 1946-1964	7%	(52)	71%	(530)	17%	(125)	5%	(35)	742
PID: Dem (no lean)	18%	(152)	61%	(502)	15%	(124)	6%	(49)	826
PID: Ind (no lean)	16%	(106)	62%	(409)	11%	(74)	11%	(70)	660
PID: Rep (no lean)	15%	(106)	66%	(471)	12%	(86)	7%	(50)	714
PID/Gender: Dem Men	20%	(81)	57%	(227)	17%	(66)	6%	(22)	396
PID/Gender: Dem Women	17%	(71)	64%	(275)	13%	(58)	6%	(26)	430
PID/Gender: Ind Men	18%	(56)	60%	(190)	14%	(43)	9%	(29)	319
PID/Gender: Ind Women	15%	(50)	64%	(219)	9%	(31)	12%	(41)	342
PID/Gender: Rep Men	18%	(63)	66%	(228)	10%	(35)	6%	(21)	347
PID/Gender: Rep Women	12%	(43)	66%	(243)	14%	(51)	8%	(30)	367
Ideo: Liberal (1-3)	19%	(132)	64%	(432)	12%	(82)	5%	(34)	681
Ideo: Moderate (4)	17%	(99)	61%	(360)	16%	(96)	6%	(38)	593
Ideo: Conservative (5-7)	14%	(105)	67%	(487)	13%	(96)	6%	(44)	731
Educ: < College	18%	(268)	60%	(909)	13%	(198)	9%	(136)	1512
Educ: Bachelors degree	13%	(58)	68%	(301)	13%	(59)	6%	(25)	444
Educ: Post-grad	15%	(38)	70%	(172)	11%	(27)	3%	(8)	244
Income: Under 50k	17%	(212)	59%	(718)	13%	(160)	10%	(121)	1210
Income: 50k-100k	16%	(106)	66%	(431)	13%	(83)	6%	(38)	658
Income: 100k+	14%	(47)	70%	(233)	13%	(42)	3%	(11)	332
Ethnicity: White	14%	(244)	66%	(1129)	13%	(224)	7%	(125)	1722
Ethnicity: Hispanic	26%	(91)	51%	(179)	14%	(48)	9%	(31)	349

Table CMS4_22: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? *Electronics*

Demographic	1	More	No	change		Less		Know / No pinion	Total N
Adults	17%	(364)	63%	(1382)	13%	(284)	8%	(169)	2200
Ethnicity: Black	25%	(69)	54%	(1362)	10%	(28)	11%	(30)	274
Ethnicity: Other	25%	(51)	52%	(106)	16%	(32)	7%	(15)	204
All Christian	16%	(162)	63%	(646)	15%	(156)	6%	(61)	1025
All Non-Christian	21%	(102) (25)	59%	(70)	17%	(20)	3%	(61) (4)	118
Atheist	17%	(23) (21)	63%	(80)	11%	(14)	8%	(11)	126
Agnostic/Nothing in particular	15%	(82)	63%	(355)	9%	(53)	13%	(71)	560
Something Else	20%	(62) (74)	62%	(232)	11%	(42)	6%	(23)	371
Religious Non-Protestant/Catholic	$\frac{20\%}{24\%}$	(36)	55%	(83)	18%	(28)	4%	(23) (5)	152
Evangelical	19%	(104)	63%	(351)	13%	(70)	6%	(34)	559
Non-Evangelical	14%	(104) (113)	65%	(509)	15%	(117)	6%	(47)	785
Community: Urban	21%	(115)	62%	(335)	10%	(53)	7%	(47) (41)	544
Community: Suburban	16%	(174)	63%	(687)	16%	(171)	6%	(67)	1099
Community: Rural	13%	(75)	65%	(360)	11%	(61)	11%	(62)	557
Employ: Private Sector	18%	(120)	62%	(423)	14%	(96)	6%	(40)	679
Employ: Government	13%	(120) (17)	66%	(86)	14%	(18)	6%	(8)	129
Employ: Government Employ: Self-Employed	26%	(48)	52%	(99)	16%	(30)	6%	(11)	188
Employ: Homemaker	18%	(26)	59%	(88)	8%	(11)	15%	(22)	147
Employ: Retired	6%	(27)	73%	(346)	17%	(81)	4%	(22) (20)	474
Employ: Unemployed	16%	(59)	59%	(211)	9%	(33)	15%	(55)	358
Employ: Other	13%	(14)	72%	(80)	8%	(9)	8%	(8)	111
Military HH: Yes	11%	(37)	69%	(234)	13%	(43)	7%	(24)	337
Military HH: No	18%	(327)	62%	(234) (1148)	13%	(242)	8%	(146)	1863
RD/WT: Right Direction	15%	(95)	62%	(381)	12%	(72)	11%	(65)	613
RD/WT: Wrong Track	17%	(270)	63%	(1001)	13%	(212)	7%	(104)	1587
Trump Job Approve	15%	(133)	64%	(566)	13%	(119)	7%	(65)	883
Trump Job Disapprove	18%	(220)	64%	(778)	13%	(161)	5%	(60)	1219
Trump Job Strongly Approve	16%	(78)	62%	(307)	14%	(70)	8%	(40)	494
Trump Job Somewhat Approve	14%	(55)	67%	(259)	13%	(49)	7%	(25)	389
Trump Job Somewhat Disapprove	23%	(53)	63%	(146)	9%	(20)	5%	(12)	232
Trump Job Strongly Disapprove	17%	(167)	64%	(632)	14%	(140)	5%	(47)	986

Table CMS4_22: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? *Electronics*

-						_		Know / No	m . 127
Demographic		More	No	change	-	Less	Op	pinion	Total N
Adults	17%	(364)	63%	(1382)	13%	(284)	8%	(169)	2200
Favorable of Trump	15%	(133)	65%	(574)	14%	(119)	6%	(56)	883
Unfavorable of Trump	19%	(226)	64%	(759)	13%	(158)	4%	(49)	1191
Very Favorable of Trump	16%	(81)	64%	(331)	14%	(71)	7%	(36)	518
Somewhat Favorable of Trump	14%	(52)	67%	(244)	13%	(49)	6%	(20)	364
Somewhat Unfavorable of Trump	22%	(40)	66%	(118)	10%	(17)	2%	(3)	179
Very Unfavorable of Trump	18%	(186)	63%	(641)	14%	(141)	4%	(45)	1013
#1 Issue: Economy	20%	(152)	63%	(471)	12%	(88)	5%	(39)	750
#1 Issue: Security	12%	(30)	68%	(169)	12%	(29)	9%	(22)	250
#1 Issue: Health Care	18%	(82)	60%	(269)	12%	(55)	9%	(41)	448
#1 Issue: Medicare / Social Security	8%	(22)	64%	(182)	19%	(55)	9%	(26)	285
#1 Issue: Women's Issues	19%	(16)	64%	(55)	5%	(4)	12%	(10)	86
#1 Issue: Education	27%	(28)	56%	(58)	12%	(12)	5%	(5)	103
#1 Issue: Energy	19%	(17)	55%	(50)	17%	(16)	10%	(9)	91
#1 Issue: Other	9%	(17)	69%	(128)	13%	(24)	9%	(17)	186
2018 House Vote: Democrat	17%	(127)	63%	(473)	15%	(116)	5%	(40)	755
2018 House Vote: Republican	15%	(93)	67%	(424)	13%	(85)	5%	(34)	636
2018 House Vote: Someone else	10%	(7)	66%	(45)	12%	(8)	11%	(8)	69
2016 Vote: Hillary Clinton	16%	(112)	62%	(420)	17%	(113)	5%	(35)	679
2016 Vote: Donald Trump	13%	(93)	67%	(464)	14%	(94)	6%	(42)	693
2016 Vote: Other	11%	(14)	75%	(101)	6%	(8)	8%	(10)	135
2016 Vote: Didn't Vote	21%	(145)	57%	(397)	10%	(68)	12%	(81)	692
Voted in 2014: Yes	14%	(173)	65%	(830)	15%	(197)	6%	(71)	1271
Voted in 2014: No	21%	(191)	59%	(552)	9%	(88)	11%	(99)	929
2012 Vote: Barack Obama	15%	(124)	63%	(512)	17%	(137)	6%	(45)	818
2012 Vote: Mitt Romney	13%	(64)	68%	(336)	12%	(59)	7%	(33)	493
2012 Vote: Other	6%	(5)	66%	(58)	16%	(14)	13%	(11)	89
2012 Vote: Didn't Vote	21%	(170)	59%	(475)	9%	(75)	10%	(80)	800

Table CMS4_22: And do you expect to spend more or less on the following because of the coronavirus, or is there no change? *Electronics*

Demographic	More No change]	Less		Don't Know / No Opinion		
Adults	17%	(364)	63%	(1382)	13%	(284)	8%	(169)	2200
4-Region: Northeast	16%	(62)	57%	(225)	16%	(62)	11%	(45)	394
4-Region: Midwest	17%	(79)	68%	(313)	10%	(44)	6%	(26)	462
4-Region: South	18%	(151)	62%	(510)	12%	(100)	8%	(62)	824
4-Region: West	14%	(71)	64%	(334)	15%	(78)	7%	(37)	520
Sports fan	18%	(260)	62%	(898)	13%	(194)	7%	(97)	1449
Traveled outside of U.S. in past year 1+ times	23%	(93)	58%	(231)	13%	(53)	5%	(21)	398
Frequent Flyer	21%	(42)	58%	(118)	14%	(28)	7%	(14)	203

Table CMS5: *If a vaccine that protects from the coronavirus became available, would you get vaccinated, or not?*

	Yes, I would get	No, I would not get	Don't Know / No	
Demographic	vaccinated	vaccinated	Opinion	Total N
Adults	59% (1294)	19% (415)	22% (492)	2200
Gender: Male	64% (678)	16% (175)	20% (209)	1062
Gender: Female	54% (616)	21% (240)	25% (283)	1138
Age: 18-34	58% (378)	20% (130)	22% (146)	655
Age: 35-44	57% (203)	24% (84)	20% (70)	358
Age: 45-64	57% (426)	19% (146)	24% (180)	751
Age: 65+	66% (287)	12% (54)	22% (95)	436
GenZers: 1997-2012	66% (156)	17% (41)	17% (40)	237
Millennials: 1981-1996	54% (317)	22% (131)	24% (143)	591
GenXers: 1965-1980	58% (311)	21% (114)	21% (111)	537
Baby Boomers: 1946-1964	61% (450)	16% (118)	23% (174)	742
PID: Dem (no lean)	70% (579)	12% (100)	18% (147)	826
PID: Ind (no lean)	56% (367)	19% (126)	25% (168)	660
PID: Rep (no lean)	49% (347)	27% (189)	25% (177)	714
PID/Gender: Dem Men	73% (289)	13% (53)	14% (54)	396
PID/Gender: Dem Women	68% (290)	11% (46)	22% (93)	430
PID/Gender: Ind Men	60% (190)	15% (49)	25% (80)	319
PID/Gender: Ind Women	52% (177)	22% (77)	26% (88)	342
PID/Gender: Rep Men	57% (199)	21% (73)	22% (75)	347
PID/Gender: Rep Women	40% (148)	32% (116)	28% (102)	367
Ideo: Liberal (1-3)	76% (514)	10% (71)	14% (95)	681
Ideo: Moderate (4)	60% (358)	18% (109)	21% (127)	593
Ideo: Conservative (5-7)	49% (360)	25% (185)	26% (187)	731
Educ: < College	54% (809)	22% (333)	24% (370)	1512
Educ: Bachelors degree	69% (307)	12% (53)	19% (84)	444
Educ: Post-grad	73% (178)	12% (28)	16% (38)	244
Income: Under 50k	53% (643)	21% (249)	26% (318)	1210
Income: 50k-100k	62% (410)	19% (122)	19% (127)	658
Income: 100k+	73% (241)	13% (44)	14% (47)	332
Ethnicity: White	61% (1048)	18% (311)	21% (363)	1722
Ethnicity: Hispanic	62% (218)	17% (59)	21% (73)	349
Ethnicity: Black	46% (127)	24% (66)	30% (81)	274

Table CMS5: *If a vaccine that protects from the coronavirus became available, would you get vaccinated, or not?*

Domo gwanhi a	Yes, I would get	No, I would not get	Don't Know / No	Total N
Demographic	vaccinated	vaccinated	Opinion	10tai N
Adults	59% (1294)	19% (415)	22% (492)	2200
Ethnicity: Other	58% (119)	19% (38)	23% (47)	204
All Christian	62% (638)	18% (183)	20% (204)	1025
All Non-Christian	75% (88)	12% (15)	13% (15)	118
Atheist	74% (93)	15% (19)	10% (13)	126
Agnostic/Nothing in particular	55% (306)	20% (112)	25% (143)	560
Something Else	45% (169)	23% (86)	31% (117)	371
Religious Non-Protestant/Catholic	71% (108)	14% (22)	15% (22)	152
Evangelical	47% (263)	28% (155)	25% (141)	559
Non-Evangelical	65% (511)	13% (105)	22% (169)	785
Community: Urban	64% (348)	16% (87)	20% (108)	544
Community: Suburban	62% (685)	17% (187)	21% (227)	1099
Community: Rural	47% (261)	25% (140)	28% (156)	557
Employ: Private Sector	65% (442)	17% (118)	18% (119)	679
Employ: Government	62% (80)	15% (19)	23% (30)	129
Employ: Self-Employed	58% (109)	25% (47)	17% (32)	188
Employ: Homemaker	38% (57)	28% (41)	34% (50)	147
Employ: Retired	63% (297)	15% (73)	22% (104)	474
Employ: Unemployed	51% (182)	20% (72)	29% (103)	358
Employ: Other	54% (60)	25% (28)	22% (24)	111
Military HH: Yes	63% (214)	14% (46)	23% (78)	337
Military HH: No	58% (1080)	20% (369)	22% (414)	1863
RD/WT: Right Direction	51% (312)	27% (165)	22% (137)	613
RD/WT: Wrong Track	62% (982)	16% (250)	22% (355)	1587
Trump Job Approve	46% (407)	30% (262)	24% (214)	883
Trump Job Disapprove	71% (859)	11% (131)	19% (229)	1219
Trump Job Strongly Approve	40% (197)	37% (184)	23% (113)	494
Trump Job Somewhat Approve	54% (210)	20% (78)	26% (101)	389
Trump Job Somewhat Disapprove	59% (138)	15% (34)	26% (60)	232
Trump Job Strongly Disapprove	73% (721)	10% (97)	17% (168)	986
Favorable of Trump	46% (409)	29% (259)	24% (214)	883
Unfavorable of Trump	71% (843)	11% (132)	18% (217)	1191

Table CMS5: *If a vaccine that protects from the coronavirus became available, would you get vaccinated, or not?*

D	Yes, I would get	No, I would not get	Don't Know / No	T. 4.1 N
Demographic	vaccinated	vaccinated	Opinion	Total N
Adults	59% (1294)	19% (415)	22% (492)	2200
Very Favorable of Trump	41% (215)	36% (184)	23% (119)	518
Somewhat Favorable of Trump	53% (194)	21% (75)	26% (95)	364
Somewhat Unfavorable of Trump	59% (105)	17% (30)	24% (43)	179
Very Unfavorable of Trump	73% (738)	10% (101)	17% (174)	1013
#1 Issue: Economy	58% (431)	22% (166)	20% (152)	750
#1 Issue: Security	47% (117)	26% (64)	28% (69)	250
#1 Issue: Health Care	64% (288)	14% (61)	22% (99)	448
#1 Issue: Medicare / Social Security	57% (163)	19% (54)	24% (69)	285
#1 Issue: Women's Issues	61% (52)	13% (11)	26% (22)	86
#1 Issue: Education	52% (54)	20% (21)	28% (29)	103
#1 Issue: Energy	72% (66)	6% (5)	22% (20)	91
#1 Issue: Other	66% (123)	17% (32)	17% (31)	186
2018 House Vote: Democrat	73% (552)	10% (75)	17% (129)	755
2018 House Vote: Republican	54% (343)	25% (159)	21% (135)	636
2018 House Vote: Someone else	58% (40)	19% (13)	23% (16)	69
2016 Vote: Hillary Clinton	72% (491)	9% (63)	18% (125)	679
2016 Vote: Donald Trump	51% (353)	27% (185)	22% (155)	693
2016 Vote: Other	64% (86)	15% (20)	21% (28)	135
2016 Vote: Didn't Vote	53% (364)	21% (146)	26% (182)	692
Voted in 2014: Yes	63% (806)	17% (214)	20% (250)	1271
Voted in 2014: No	52% (487)	22% (201)	26% (241)	929
2012 Vote: Barack Obama	69% (567)	12% (101)	18% (150)	818
2012 Vote: Mitt Romney	55% (273)	21% (103)	24% (116)	493
2012 Vote: Other	35% (32)	31% (28)	33% (30)	89
2012 Vote: Didn't Vote	53% (422)	23% (182)	24% (196)	800
4-Region: Northeast	65% (255)	18% (72)	17% (66)	394
4-Region: Midwest	60% (277)	16% (73)	24% (112)	462
4-Region: South	54% (441)	23% (186)	24% (197)	824
4-Region: West	62% (321)	16% (84)	22% (115)	520
Sports fan	60% (871)	18% (256)	22% (322)	1449
Traveled outside of U.S. in past year 1+ times	70% (280)	16% (65)	13% (53)	398

Table CMS5: *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	59% (1294)	19% (415)	22% (492)	2200
Frequent Flyer	70% (143)	18% (37)	11% (23)	203

Table CMS6_1: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? President Donald Trump

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	20%	(444)	18%	(396)	10%	(209)	45%	(986)	7%	(164)	2200
Gender: Male	23%	(239)	19%	(199)	10%	(107)	42%	(449)	6%	(68)	1062
Gender: Female	18%	(205)	17%	(197)	9%	(103)	47%	(537)	9%	(97)	1138
Age: 18-34	11%	(71)	14%	(92)	14%	(92)	48%	(318)	13%	(82)	655
Age: 35-44	22%	(78)	20%	(72)	10%	(36)	40%	(142)	8%	(30)	358
Age: 45-64	24%	(177)	19%	(146)	7%	(50)	44%	(330)	6%	(48)	751
Age: 65+	27%	(118)	20%	(86)	7%	(31)	45%	(197)	1%	(4)	436
GenZers: 1997-2012	7%	(17)	14%	(34)	13%	(31)	52%	(124)	13%	(31)	237
Millennials: 1981-1996	15%	(91)	15%	(89)	13%	(77)	45%	(265)	12%	(70)	591
GenXers: 1965-1980	21%	(114)	21%	(112)	7%	(39)	43%	(229)	8%	(43)	537
Baby Boomers: 1946-1964	26%	(192)	18%	(135)	8%	(56)	46%	(340)	3%	(19)	742
PID: Dem (no lean)	2%	(18)	6%	(47)	9%	(71)	79%	(654)	4%	(36)	826
PID: Ind (no lean)	14%	(92)	17%	(110)	13%	(86)	42%	(277)	14%	(95)	660
PID: Rep (no lean)	47%	(334)	33%	(239)	7%	(53)	8%	(55)	5%	(34)	714
PID/Gender: Dem Men	3%	(14)	7%	(27)	10%	(38)	75%	(299)	5%	(18)	396
PID/Gender: Dem Women	1%	(5)	5%	(20)	8%	(32)	83%	(355)	4%	(18)	430
PID/Gender: Ind Men	16%	(52)	19%	(61)	14%	(46)	38%	(120)	13%	(40)	319
PID/Gender: Ind Women	12%	(40)	14%	(49)	12%	(40)	46%	(158)	16%	(55)	342
PID/Gender: Rep Men	50%	(173)	32%	(112)	6%	(22)	9%	(30)	3%	(9)	347
PID/Gender: Rep Women	44%	(160)	35%	(127)	8%	(30)	7%	(25)	7%	(24)	367
Ideo: Liberal (1-3)	4%	(29)	3%	(22)	8%	(52)	80%	(544)	5%	(34)	681
Ideo: Moderate (4)	14%	(81)	18%	(109)	13%	(80)	50%	(295)	5%	(28)	593
Ideo: Conservative (5-7)	44%	(321)	32%	(236)	8%	(57)	13%	(98)	3%	(20)	731
Educ: < College	22%	(334)	19%	(286)	10%	(144)	40%	(602)	10%	(146)	1512
Educ: Bachelors degree	16%	(73)	16%	(71)	10%	(45)	54%	(241)	3%	(14)	444
Educ: Post-grad	15%	(38)	16%	(39)	8%	(20)	59%	(143)	2%	(4)	244
Income: Under 50k	19%	(233)	18%	(221)	9%	(115)	42%	(511)	11%	(130)	1210
Income: 50k-100k	21%	(141)	18%	(117)	11%	(70)	46%	(303)	4%	(27)	658
Income: 100k+	21%	(69)	18%	(58)	7%	(25)	52%	(172)	2%	(7)	332
Ethnicity: White	24%	(406)	20%	(348)	9%	(158)	41%	(699)	6%	(111)	1722
Ethnicity: Hispanic	13%	(44)	14%	(50)	12%	(40)	50%	(174)	12%	(40)	349

Table CMS6_1: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? President Donald Trump

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		t Know / Opinion	Total N
Adults	20%	(444)	18%	(396)	10%	(209)	45%	(986)	7%	(164)	2200
Ethnicity: Black	8%	(21)	7%	(20)	10%	(27)	63%	(172)	13%	(34)	274
Ethnicity: Other	9%	(17)	14%	(28)	12%	(24)	56%	(115)	10%	(20)	204
All Christian	27%	(272)	21%	(212)	9%	(95)	39%	(402)	4%	(44)	1025
All Non-Christian	12%	(15)	11%	(14)	8%	(9)	63%	(75)	5%	(6)	118
Atheist	6%	(8)	12%	(15)	12%	(16)	66%	(83)	4%	(5)	126
Agnostic/Nothing in particular	12%	(66)	14%	(80)	10%	(56)	50%	(282)	14%	(76)	560
Something Else	23%	(83)	21%	(76)	9%	(33)	39%	(145)	9%	(33)	371
Religious Non-Protestant/Catholic	16%	(24)	13%	(20)	7%	(10)	59%	(90)	5%	(8)	152
Evangelical	32%	(179)	25%	(139)	10%	(54)	29%	(161)	5%	(26)	559
Non-Evangelical	21%	(164)	18%	(143)	9%	(73)	46%	(360)	6%	(46)	785
Community: Urban	16%	(86)	13%	(73)	13%	(69)	50%	(274)	8%	(42)	544
Community: Suburban	20%	(219)	16%	(180)	9%	(99)	50%	(544)	5%	(57)	1099
Community: Rural	25%	(140)	26%	(143)	7%	(41)	30%	(168)	12%	(65)	557
Employ: Private Sector	21%	(140)	18%	(119)	9%	(64)	46%	(314)	6%	(42)	679
Employ: Government	17%	(22)	17%	(22)	18%	(24)	43%	(56)	5%	(7)	129
Employ: Self-Employed	23%	(43)	12%	(23)	9%	(17)	48%	(90)	8%	(16)	188
Employ: Homemaker	19%	(28)	20%	(29)	11%	(16)	38%	(55)	13%	(19)	147
Employ: Retired	28%	(131)	19%	(90)	6%	(28)	46%	(217)	2%	(9)	474
Employ: Unemployed	14%	(50)	22%	(80)	9%	(32)	40%	(143)	15%	(52)	358
Employ: Other	23%	(25)	14%	(15)	13%	(14)	43%	(48)	8%	(9)	111
Military HH: Yes	23%	(79)	18%	(60)	10%	(33)	46%	(155)	3%	(11)	337
Military HH: No	20%	(365)	18%	(337)	9%	(177)	45%	(831)	8%	(153)	1863
RD/WT: Right Direction	51%	(315)	29%	(176)	6%	(35)	5%	(28)	10%	(59)	613
RD/WT: Wrong Track	8%	(129)	14%	(220)	11%	(174)	60%	(958)	7%	(106)	1587
Trump Job Approve	47%	(419)	39%	(345)	5%	(46)	3%	(24)	6%	(49)	883
Trump Job Disapprove	2%	(22)	4%	(46)	12%	(151)	78%	(956)	4%	(44)	1219
Trump Job Strongly Approve	76%	(378)	15%	(74)	2%	(12)	2%	(12)	4%	(19)	494
Trump Job Somewhat Approve	11%	(42)	70%	(271)	9%	(34)	3%	(12)	8%	(30)	389
Trump Job Somewhat Disapprove	4%	(8)	13%	(29)	49%	(114)	25%	(58)	10%	(23)	232
Trump Job Strongly Disapprove	1%	(14)	2%	(16)	4%	(37)	91%	(899)	2%	(21)	986

Table CMS6_1: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? President Donald Trump

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	20%	(444)	18%	(396)	10%	(209)	45%	(986)	7%	(164)	2200
Favorable of Trump	50%	(438)	40%	(355)	5%	(42)	1%	(12)	4%	(36)	883
Unfavorable of Trump	_	(6)	3%	(35)	13%	(150)	80%	(952)	4%	(48)	1191
Very Favorable of Trump	77%	(401)	16%	(83)	1%	(8)	1%	(4)	4%	(22)	518
Somewhat Favorable of Trump	10%	(38)	75%	(272)	9%	(34)	2%	(7)	4%	(14)	364
Somewhat Unfavorable of Trump	2%	(3)	13%	(24)	51%	(91)	23%	(40)	11%	(20)	179
Very Unfavorable of Trump	_	(2)	1%	(11)	6%	(59)	90%	(912)	3%	(28)	1013
#1 Issue: Economy	26%	(198)	21%	(155)	11%	(85)	35%	(264)	6%	(48)	750
#1 Issue: Security	43%	(107)	27%	(68)	6%	(15)	17%	(43)	7%	(18)	250
#1 Issue: Health Care	9%	(39)	11%	(51)	9%	(40)	65%	(290)	6%	(28)	448
#1 Issue: Medicare / Social Security	19%	(55)	20%	(56)	6%	(17)	46%	(132)	9%	(25)	285
#1 Issue: Women's Issues	5%	(4)	8%	(7)	13%	(11)	58%	(50)	16%	(14)	86
#1 Issue: Education	10%	(10)	27%	(28)	14%	(14)	40%	(41)	10%	(10)	103
#1 Issue: Energy	12%	(11)	12%	(11)	13%	(12)	54%	(50)	8%	(8)	91
#1 Issue: Other	10%	(18)	12%	(22)	8%	(16)	63%	(116)	7%	(14)	186
2018 House Vote: Democrat	3%	(20)	6%	(42)	7%	(57)	81%	(611)	3%	(25)	755
2018 House Vote: Republican	49%	(309)	31%	(200)	7%	(45)	9%	(57)	4%	(25)	636
2018 House Vote: Someone else	11%	(8)	11%	(7)	22%	(15)	47%	(33)	9%	(6)	69
2016 Vote: Hillary Clinton	2%	(16)	4%	(28)	7%	(45)	85%	(574)	2%	(16)	679
2016 Vote: Donald Trump	49%	(340)	32%	(225)	7%	(47)	8%	(55)	4%	(26)	693
2016 Vote: Other	3%	(4)	10%	(14)	15%	(20)	64%	(85)	8%	(11)	135
2016 Vote: Didn't Vote	12%	(84)	19%	(129)	14%	(97)	39%	(270)	16%	(112)	692
Voted in 2014: Yes	23%	(294)	17%	(212)	8%	(98)	50%	(632)	3%	(34)	1271
Voted in 2014: No	16%	(150)	20%	(184)	12%	(111)	38%	(354)	14%	(130)	929
2012 Vote: Barack Obama	7%	(59)	10%	(85)	7%	(61)	72%	(589)	3%	(25)	818
2012 Vote: Mitt Romney	46%	(224)	29%	(144)	8%	(38)	14%	(68)	4%	(19)	493
2012 Vote: Other	37%	(33)	20%	(18)	9%	(8)	29%	(26)	6%	(5)	89
2012 Vote: Didn't Vote	16%	(128)	19%	(149)	13%	(103)	38%	(304)	14%	(115)	800

Table CMS6_1: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? President Donald Trump

Demographic	Strongly approve	Somewhat approve	Somewhat disapprove	Strongly disapprove	Don't Know / No Opinion	Total N
Adults	20% (444)	18% (396)	10% (209)	45% (986)	7% (164)	2200
4-Region: Northeast	19% (75)	16% (63)	9% (37)	45% (176)	11% (42)	394
4-Region: Midwest	18% (83)	20% (93)	9% (39)	45% (210)	8% (37)	462
4-Region: South	24% (201)	18% (150)	10% (82)	42% (343)	6% (48)	824
4-Region: West	16% (86)	17% (90)	10% (50)	49% (257)	7% (38)	520
Sports fan	19% (268)	19% (277)	11% (159)	46% (661)	6% (84)	1449
Traveled outside of U.S. in past year 1+ times	18% (72)	17% (67)	13% (51)	47% (186)	5% (21)	398
Frequent Flyer	16% (32)	19% (38)	18% (36)	44% (89)	4% (9)	203

Table CMS6_2: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Vice President Mike Pence

Domo anankia		ongly		newhat		newhat		ongly		Know/	Total N
Demographic	ар	prove	ap	prove	aisa	pprove	disa	pprove	No	Opinion	Total N
Adults	19%	(409)	20%	(445)	11%	(244)	33%	(732)	17%	(370)	2200
Gender: Male	21%	(221)	22%	(235)	10%	(108)	34%	(360)	13%	(137)	1062
Gender: Female	17%	(188)	18%	(210)	12%	(136)	33%	(372)	20%	(232)	1138
Age: 18-34	9%	(62)	16%	(106)	13%	(85)	33%	(219)	28%	(183)	655
Age: 35-44	12%	(43)	27%	(95)	13%	(46)	33%	(117)	16%	(56)	358
Age: 45-64	22%	(162)	22%	(168)	9%	(66)	33%	(247)	14%	(108)	751
Age: 65+	32%	(141)	18%	(77)	11%	(47)	34%	(148)	5%	(23)	436
GenZers: 1997-2012	7%	(17)	16%	(39)	15%	(36)	33%	(79)	28%	(67)	237
Millennials: 1981-1996	11%	(63)	19%	(113)	12%	(70)	34%	(198)	25%	(148)	591
GenXers: 1965-1980	18%	(98)	22%	(120)	10%	(54)	34%	(182)	16%	(83)	537
Baby Boomers: 1946-1964	26%	(192)	21%	(154)	10%	(75)	34%	(252)	9%	(69)	742
PID: Dem (no lean)	2%	(19)	11%	(93)	12%	(97)	63%	(517)	12%	(100)	826
PID: Ind (no lean)	13%	(84)	18%	(119)	13%	(83)	28%	(188)	28%	(187)	660
PID: Rep (no lean)	43%	(307)	33%	(233)	9%	(65)	4%	(27)	12%	(83)	714
PID/Gender: Dem Men	4%	(14)	14%	(55)	11%	(43)	61%	(243)	10%	(41)	396
PID/Gender: Dem Women	1%	(4)	9%	(39)	13%	(54)	64%	(274)	14%	(59)	430
PID/Gender: Ind Men	15%	(47)	23%	(74)	10%	(33)	31%	(100)	20%	(64)	319
PID/Gender: Ind Women	11%	(37)	13%	(45)	14%	(50)	26%	(88)	36%	(123)	342
PID/Gender: Rep Men	46%	(160)	31%	(106)	9%	(32)	5%	(17)	9%	(32)	347
PID/Gender: Rep Women	40%	(147)	35%	(127)	9%	(32)	3%	(10)	14%	(51)	367
Ideo: Liberal (1-3)	4%	(29)	9%	(61)	10%	(67)	67%	(453)	10%	(71)	681
Ideo: Moderate (4)	11%	(68)	22%	(131)	13%	(79)	33%	(197)	20%	(117)	593
Ideo: Conservative (5-7)	42%	(304)	31%	(227)	10%	(73)	7%	(55)	10%	(72)	731
Educ: < College	20%	(299)	21%	(322)	10%	(151)	29%	(433)	20%	(308)	1512
Educ: Bachelors degree	16%	(73)	18%	(80)	13%	(60)	42%	(185)	10%	(46)	444
Educ: Post-grad	15%	(38)	18%	(43)	14%	(34)	47%	(114)	6%	(15)	244
Income: Under 50k	17%	(211)	19%	(234)	11%	(130)	31%	(375)	21%	(259)	1210
Income: 50k-100k	21%	(135)	23%	(149)	12%	(78)	34%	(223)	11%	(72)	658
Income: 100k+	19%	(62)	19%	(62)	11%	(36)	40%	(133)	12%	(38)	332
Ethnicity: White	22%	(371)	22%	(379)	11%	(187)	31%	(527)	15%	(257)	1722
Ethnicity: Hispanic	14%	(48)	17%	(59)	8%	(30)	39%	(136)	22%	(77)	349

Table CMS6_2: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Vice President Mike Pence

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	19%	(409)	20%	(445)	11%	(244)	33%	(732)	17%	(370)	2200
Ethnicity: Black	7%	(19)	13%	(36)	12%	(33)	45%	(125)	23%	(62)	274
Ethnicity: Other	9%	(19)	15%	(31)	12%	(24)	39%	(80)	24%	(50)	204
All Christian	28%	(284)	23%	(237)	11%	(110)	27%	(281)	11%	(112)	1025
All Non-Christian	11%	(13)	13%	(16)	13%	(16)	51%	(60)	11%	(14)	118
Atheist	6%	(8)	14%	(17)	10%	(13)	59%	(74)	11%	(14)	126
Agnostic/Nothing in particular	6%	(35)	18%	(98)	12%	(68)	38%	(213)	26%	(146)	560
Something Else	18%	(68)	21%	(77)	11%	(39)	28%	(103)	23%	(84)	371
Religious Non-Protestant/Catholic	14%	(21)	14%	(21)	11%	(17)	49%	(74)	12%	(19)	152
Evangelical	33%	(187)	24%	(137)	10%	(58)	20%	(111)	12%	(67)	559
Non-Evangelical	20%	(156)	22%	(171)	11%	(89)	32%	(249)	15%	(121)	785
Community: Urban	14%	(74)	17%	(94)	11%	(58)	41%	(224)	17%	(94)	544
Community: Suburban	19%	(210)	19%	(208)	12%	(129)	36%	(393)	15%	(160)	1099
Community: Rural	23%	(125)	26%	(143)	10%	(58)	21%	(115)	21%	(115)	557
Employ: Private Sector	19%	(126)	21%	(140)	11%	(76)	35%	(239)	14%	(98)	679
Employ: Government	12%	(15)	25%	(32)	17%	(22)	36%	(46)	11%	(14)	129
Employ: Self-Employed	21%	(39)	15%	(28)	9%	(17)	38%	(71)	17%	(33)	188
Employ: Homemaker	16%	(24)	27%	(39)	11%	(16)	23%	(34)	23%	(35)	147
Employ: Retired	31%	(148)	19%	(91)	10%	(46)	33%	(157)	7%	(33)	474
Employ: Unemployed	10%	(37)	21%	(76)	11%	(38)	28%	(100)	30%	(106)	358
Employ: Other	12%	(13)	15%	(17)	14%	(16)	35%	(39)	23%	(25)	111
Military HH: Yes	25%	(85)	22%	(73)	11%	(37)	31%	(105)	11%	(37)	337
Military HH: No	17%	(324)	20%	(372)	11%	(207)	34%	(626)	18%	(332)	1863
RD/WT: Right Direction	45%	(274)	33%	(200)	5%	(29)	3%	(20)	15%	(90)	613
RD/WT: Wrong Track	8%	(135)	15%	(245)	14%	(215)	45%	(712)	18%	(280)	1587
Trump Job Approve	42%	(372)	36%	(320)	5%	(46)	2%	(21)	14%	(124)	883
Trump Job Disapprove	3%	(33)	9%	(115)	16%	(191)	58%	(707)	14%	(172)	1219
Trump Job Strongly Approve	61%	(301)	25%	(123)	4%	(22)	1%	(6)	9%	(42)	494
Trump Job Somewhat Approve	18%	(72)	51%	(197)	6%	(24)	4%	(15)	21%	(82)	389
Trump Job Somewhat Disapprove	6%	(13)	24%	(56)	26%	(61)	15%	(36)	28%	(66)	232
Trump Job Strongly Disapprove	2%	(20)	6%	(58)	13%	(131)	68%	(671)	11%	(106)	986

Table CMS6_2: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Vice President Mike Pence

D		ongly		newhat		newhat		ongly		t Know /	T. 4 . 1 N
Demographic	ap	prove	ар	prove	disa	pprove	disa	pprove	No (Opinion	Total N
Adults	19%	(409)	20%	(445)	11%	(244)	33%	(732)	17%	(370)	2200
Favorable of Trump	44%	(391)	37%	(329)	5%	(44)	2%	(14)	12%	(104)	883
Unfavorable of Trump	1%	(18)	8%	(98)	16%	(194)	59%	(704)	15%	(178)	1191
Very Favorable of Trump	63%	(325)	23%	(120)	4%	(22)	1%	(7)	8%	(43)	518
Somewhat Favorable of Trump	18%	(66)	57%	(209)	6%	(22)	2%	(7)	17%	(61)	364
Somewhat Unfavorable of Trump	4%	(6)	23%	(42)	30%	(54)	17%	(30)	26%	(46)	179
Very Unfavorable of Trump	1%	(11)	6%	(57)	14%	(140)	67%	(674)	13%	(131)	1013
#1 Issue: Economy	22%	(165)	24%	(180)	13%	(95)	23%	(176)	18%	(134)	750
#1 Issue: Security	39%	(97)	31%	(76)	3%	(7)	14%	(36)	14%	(34)	250
#1 Issue: Health Care	8%	(38)	14%	(61)	13%	(58)	50%	(226)	15%	(65)	448
#1 Issue: Medicare / Social Security	24%	(67)	16%	(45)	12%	(34)	34%	(96)	15%	(43)	285
#1 Issue: Women's Issues	6%	(5)	12%	(10)	9%	(8)	42%	(36)	31%	(27)	86
#1 Issue: Education	11%	(11)	18%	(18)	17%	(17)	29%	(30)	25%	(26)	103
#1 Issue: Energy	9%	(8)	21%	(19)	11%	(10)	44%	(40)	15%	(14)	91
#1 Issue: Other	10%	(18)	19%	(36)	8%	(14)	49%	(92)	14%	(26)	186
2018 House Vote: Democrat	4%	(28)	11%	(80)	13%	(101)	64%	(484)	8%	(62)	755
2018 House Vote: Republican	47%	(299)	32%	(203)	8%	(50)	4%	(25)	9%	(58)	636
2018 House Vote: Someone else	7%	(5)	10%	(7)	14%	(10)	32%	(22)	36%	(25)	69
2016 Vote: Hillary Clinton	3%	(18)	9%	(63)	13%	(90)	66%	(452)	8%	(58)	679
2016 Vote: Donald Trump	46%	(318)	34%	(236)	8%	(52)	4%	(27)	9%	(60)	693
2016 Vote: Other	2%	(3)	17%	(22)	11%	(14)	43%	(58)	27%	(36)	135
2016 Vote: Didn't Vote	10%	(70)	18%	(124)	13%	(87)	28%	(195)	31%	(216)	692
Voted in 2014: Yes	24%	(303)	19%	(245)	11%	(138)	38%	(483)	8%	(102)	1271
Voted in 2014: No	11%	(106)	22%	(201)	11%	(107)	27%	(248)	29%	(268)	929
2012 Vote: Barack Obama	7%	(61)	14%	(114)	12%	(101)	57%	(465)	9%	(77)	818
2012 Vote: Mitt Romney	45%	(224)	30%	(147)	8%	(40)	8%	(39)	9%	(43)	493
2012 Vote: Other	36%	(32)	21%	(19)	4%	(3)	21%	(19)	19%	(17)	89
2012 Vote: Didn't Vote	12%	(92)	21%	(166)	13%	(100)	26%	(208)	29%	(233)	800

Table CMS6_2: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Vice President Mike Pence

Demographic	Strongly approve	Somewhat approve	Somewhat disapprove	Strongly disapprove	Don't Know / No Opinion	Total N
Adults	19% (409)	20% (445)	11% (244)	33% (732)	17% (370)	2200
4-Region: Northeast	16% (62)	19% (77)	11% (42)	34% (133)	20% (81)	394
4-Region: Midwest	15% (68)	24% (112)	13% (62)	33% (150)	15% (70)	462
4-Region: South	24% (198)	20% (162)	9% (77)	32% (263)	15% (125)	824
4-Region: West	15% (81)	18% (96)	12% (64)	36% (186)	18% (94)	520
Sports fan	18% (257)	22% (316)	13% (185)	34% (492)	14% (199)	1449
Traveled outside of U.S. in past year 1+ times	20% (80)	19% (75)	16% (64)	33% (130)	12% (48)	398
Frequent Flyer	17% (35)	24% (48)	16% (33)	32% (64)	11% (23)	203

Table CMS6_3: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The Centers for Disease Control and Prevention (CDC)

Demographic		ongly		newhat		newhat pprove		ongly pprove		t Know / Opinion	Total N
		prove		prove							
Adults	25%	(557)	38%	(845)	13%	(284)	10%	(216)	14%	(298)	2200
Gender: Male	28%	(302)	37%	(393)	13%	(137)	11%	(122)	10%	(108)	1062
Gender: Female	22%	(255)	40%	(453)	13%	(147)	8%	(94)	17%	(190)	1138
Age: 18-34	26%	(170)	33%	(217)	13%	(83)	10%	(68)	18%	(118)	655
Age: 35-44	24%	(86)	35%	(127)	15%	(52)	10%	(35)	16%	(57)	358
Age: 45-64	25%	(186)	41%	(311)	12%	(91)	10%	(72)	12%	(91)	751
Age: 65+	26%	(115)	44%	(190)	13%	(57)	9%	(41)	7%	(32)	436
GenZers: 1997-2012	24%	(56)	34%	(80)	13%	(30)	12%	(29)	18%	(42)	237
Millennials: 1981-1996	26%	(155)	33%	(197)	13%	(78)	9%	(54)	18%	(107)	591
GenXers: 1965-1980	23%	(125)	39%	(212)	13%	(71)	11%	(58)	13%	(71)	537
Baby Boomers: 1946-1964	27%	(202)	42%	(314)	12%	(93)	9%	(67)	9%	(66)	742
PID: Dem (no lean)	34%	(283)	38%	(310)	10%	(80)	8%	(67)	10%	(85)	826
PID: Ind (no lean)	22%	(144)	37%	(248)	14%	(92)	7%	(49)	19%	(128)	660
PID: Rep (no lean)	18%	(130)	40%	(287)	16%	(111)	14%	(99)	12%	(86)	714
PID/Gender: Dem Men	39%	(156)	32%	(127)	11%	(43)	10%	(38)	8%	(32)	396
PID/Gender: Dem Women	30%	(128)	43%	(184)	9%	(37)	7%	(29)	12%	(53)	430
PID/Gender: Ind Men	22%	(71)	41%	(131)	14%	(44)	9%	(29)	14%	(43)	319
PID/Gender: Ind Women	21%	(73)	34%	(116)	14%	(48)	6%	(21)	25%	(84)	342
PID/Gender: Rep Men	22%	(76)	39%	(135)	14%	(50)	16%	(55)	9%	(33)	347
PID/Gender: Rep Women	15%	(54)	42%	(153)	17%	(62)	12%	(45)	15%	(53)	367
Ideo: Liberal (1-3)	33%	(227)	39%	(266)	11%	(75)	7%	(50)	9%	(63)	681
Ideo: Moderate (4)	29%	(173)	43%	(255)	9%	(55)	7%	(43)	11%	(66)	593
Ideo: Conservative (5-7)	18%	(131)	39%	(283)	18%	(132)	15%	(107)	11%	(78)	731
Educ: < College	26%	(386)	35%	(536)	12%	(185)	10%	(152)	17%	(253)	1512
Educ: Bachelors degree	26%	(115)	42%	(185)	15%	(66)	10%	(45)	8%	(34)	444
Educ: Post-grad	23%	(56)	51%	(124)	13%	(33)	8%	(19)	5%	(12)	244
Income: Under 50k	26%	(314)	35%	(425)	12%	(146)	9%	(106)	18%	(219)	1210
Income: 50k-100k	23%	(152)	42%	(276)	15%	(100)	12%	(76)	8%	(54)	658
Income: 100k+	27%	(91)	44%	(145)	11%	(37)	10%	(34)	7%	(25)	332
Ethnicity: White	25%	(435)	39%	(680)	14%	(234)	10%	(166)	12%	(207)	1722
Ethnicity: Hispanic	30%	(106)	31%	(109)	10%	(37)	12%	(41)	16%	(57)	349

Table CMS6_3: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The Centers for Disease Control and Prevention (CDC)

	Str	ongly	Son	newhat	Son	newhat	Str	ongly	Don't	Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	pinion	Total N
Adults	25%	(557)	38%	(845)	13%	(284)	10%	(216)	14%	(298)	2200
Ethnicity: Black	29%	(80)	31%	(86)	10%	(27)	9%	(26)	20%	(55)	274
Ethnicity: Other	20%	(42)	39%	(80)	11%	(22)	12%	(24)	18%	(36)	204
All Christian	27%	(274)	39%	(395)	14%	(143)	10%	(103)	11%	(110)	1025
All Non-Christian	27%	(32)	44%	(53)	12%	(15)	6%	(8)	10%	(11)	118
Atheist	28%	(36)	38%	(48)	11%	(14)	10%	(13)	12%	(16)	126
Agnostic/Nothing in particular	21%	(120)	36%	(200)	13%	(74)	10%	(56)	20%	(111)	560
Something Else	26%	(95)	40%	(150)	10%	(38)	10%	(37)	14%	(51)	371
Religious Non-Protestant/Catholic	29%	(44)	41%	(62)	10%	(15)	9%	(14)	10%	(16)	152
Evangelical	25%	(140)	38%	(214)	15%	(83)	11%	(60)	11%	(62)	559
Non-Evangelical	27%	(213)	40%	(312)	12%	(94)	9%	(74)	12%	(92)	785
Community: Urban	28%	(153)	38%	(206)	12%	(63)	10%	(54)	12%	(68)	544
Community: Suburban	26%	(283)	40%	(442)	14%	(152)	9%	(104)	11%	(119)	1099
Community: Rural	22%	(122)	35%	(198)	12%	(69)	10%	(57)	20%	(112)	557
Employ: Private Sector	26%	(179)	41%	(280)	14%	(95)	8%	(57)	10%	(69)	679
Employ: Government	27%	(35)	35%	(45)	19%	(24)	14%	(19)	5%	(7)	129
Employ: Self-Employed	26%	(49)	33%	(63)	12%	(22)	16%	(31)	12%	(23)	188
Employ: Homemaker	12%	(18)	42%	(61)	14%	(21)	6%	(9)	25%	(37)	147
Employ: Retired	27%	(129)	42%	(199)	12%	(59)	9%	(41)	10%	(46)	474
Employ: Unemployed	25%	(90)	33%	(117)	10%	(37)	9%	(31)	23%	(82)	358
Employ: Other	23%	(26)	36%	(40)	16%	(17)	11%	(13)	14%	(16)	111
Military HH: Yes	33%	(110)	38%	(128)	13%	(44)	8%	(26)	9%	(30)	337
Military HH: No	24%	(447)	38%	(717)	13%	(240)	10%	(190)	14%	(269)	1863
RD/WT: Right Direction	22%	(137)	36%	(218)	16%	(97)	13%	(79)	14%	(83)	613
RD/WT: Wrong Track	26%	(420)	40%	(627)	12%	(187)	9%	(137)	14%	(215)	1587
Trump Job Approve	18%	(163)	38%	(333)	17%	(152)	14%	(121)	13%	(115)	883
Trump Job Disapprove	32%	(387)	41%	(498)	10%	(123)	8%	(93)	10%	(119)	1219
Trump Job Strongly Approve	18%	(91)	33%	(165)	17%	(84)	19%	(94)	12%	(60)	494
Trump Job Somewhat Approve	19%	(72)	43%	(168)	17%	(68)	7%	(27)	14%	(54)	389
Trump Job Somewhat Disapprove	20%	(45)	42%	(98)	11%	(27)	11%	(25)	16%	(38)	232
Trump Job Strongly Disapprove	35%	(341)	41%	(400)	10%	(96)	7%	(68)	8%	(81)	986

Table CMS6_3: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The Centers for Disease Control and Prevention (CDC)

	Str	ongly	Son	newhat	Son	newhat	Str	ongly	Don't	Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	pinion	Total N
Adults	25%	(557)	38%	(845)	13%	(284)	10%	(216)	14%	(298)	2200
Favorable of Trump	20%	(180)	38%	(337)	17%	(152)	13%	(116)	11%	(98)	883
Unfavorable of Trump	30%	(362)	41%	(489)	10%	(124)	8%	(92)	10%	(125)	1191
Very Favorable of Trump	20%	(102)	33%	(171)	18%	(93)	18%	(95)	11%	(57)	518
Somewhat Favorable of Trump	21%	(78)	46%	(166)	16%	(59)	6%	(21)	11%	(41)	364
Somewhat Unfavorable of Trump	14%	(26)	42%	(76)	12%	(22)	13%	(23)	18%	(33)	179
Very Unfavorable of Trump	33%	(336)	41%	(414)	10%	(102)	7%	(69)	9%	(92)	1013
#1 Issue: Economy	24%	(179)	37%	(280)	17%	(124)	10%	(78)	12%	(88)	750
#1 Issue: Security	18%	(45)	42%	(105)	14%	(34)	12%	(31)	14%	(35)	250
#1 Issue: Health Care	28%	(126)	38%	(171)	11%	(51)	9%	(38)	14%	(60)	448
#1 Issue: Medicare / Social Security	26%	(75)	39%	(111)	10%	(28)	7%	(21)	17%	(50)	285
#1 Issue: Women's Issues	22%	(19)	37%	(32)	9%	(8)	9%	(8)	22%	(19)	86
#1 Issue: Education	21%	(22)	43%	(44)	10%	(10)	8%	(8)	18%	(19)	103
#1 Issue: Energy	32%	(30)	44%	(41)	7%	(7)	7%	(7)	9%	(8)	91
#1 Issue: Other	32%	(60)	33%	(61)	11%	(21)	14%	(26)	10%	(19)	186
2018 House Vote: Democrat	36%	(268)	40%	(302)	11%	(87)	6%	(43)	7%	(56)	755
2018 House Vote: Republican	18%	(114)	40%	(255)	19%	(118)	14%	(90)	9%	(60)	636
2018 House Vote: Someone else	16%	(11)	23%	(16)	19%	(13)	13%	(9)	29%	(20)	69
2016 Vote: Hillary Clinton	35%	(236)	42%	(282)	10%	(71)	6%	(43)	7%	(48)	679
2016 Vote: Donald Trump	19%	(132)	39%	(268)	18%	(123)	14%	(97)	11%	(73)	693
2016 Vote: Other	25%	(33)	38%	(51)	13%	(17)	8%	(10)	17%	(23)	135
2016 Vote: Didn't Vote	22%	(155)	35%	(244)	10%	(72)	10%	(66)	22%	(155)	692
Voted in 2014: Yes	26%	(336)	40%	(509)	14%	(182)	10%	(131)	9%	(112)	1271
Voted in 2014: No	24%	(221)	36%	(336)	11%	(101)	9%	(85)	20%	(186)	929
2012 Vote: Barack Obama	32%	(259)	43%	(354)	11%	(94)	6%	(52)	7%	(60)	818
2012 Vote: Mitt Romney	20%	(101)	38%	(189)	16%	(78)	15%	(72)	11%	(53)	493
2012 Vote: Other	10%	(9)	26%	(23)	22%	(20)	17%	(15)	25%	(22)	89
2012 Vote: Didn't Vote	23%	(188)	35%	(280)	12%	(92)	10%	(76)	21%	(164)	800

Table CMS6_3: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The Centers for Disease Control and Prevention (CDC)

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / pinion	Total N
Adults	25%	(557)	38%	(845)	13%	(284)	10%	(216)	14%	(298)	2200
4-Region: Northeast	24%	(93)	41%	(162)	14%	(54)	8%	(31)	14%	(53)	394
4-Region: Midwest	27%	(123)	41%	(188)	11%	(50)	9%	(43)	13%	(59)	462
4-Region: South	26%	(210)	37%	(309)	13%	(109)	11%	(90)	13%	(106)	824
4-Region: West	25%	(131)	36%	(187)	13%	(70)	10%	(52)	15%	(80)	520
Sports fan	28%	(399)	39%	(565)	13%	(183)	10%	(146)	11%	(157)	1449
Traveled outside of U.S. in past year 1+ times	33%	(132)	36%	(142)	14%	(55)	10%	(38)	8%	(30)	398
Frequent Flyer	28%	(57)	38%	(77)	15%	(31)	11%	(23)	8%	(16)	203

Table CMS6_4: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Congress

		ongly	Son	newhat		newhat		ongly		Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	pinion	Total N
Adults	7%	(160)	24%	(531)	28%	(607)	25%	(552)	16%	(350)	2200
Gender: Male	11%	(121)	26%	(274)	24%	(257)	27%	(287)	12%	(123)	1062
Gender: Female	3%	(39)	23%	(258)	31%	(350)	23%	(265)	20%	(227)	1138
Age: 18-34	8%	(54)	20%	(131)	22%	(146)	25%	(163)	25%	(161)	655
Age: 35-44	10%	(37)	27%	(98)	24%	(84)	24%	(85)	15%	(54)	358
Age: 45-64	6%	(48)	26%	(198)	28%	(209)	25%	(186)	15%	(109)	751
Age: 65+	5%	(21)	24%	(104)	38%	(167)	27%	(118)	6%	(27)	436
GenZers: 1997-2012	7%	(15)	18%	(43)	24%	(57)	26%	(61)	26%	(61)	237
Millennials: 1981-1996	9%	(55)	23%	(138)	20%	(119)	25%	(150)	22%	(129)	591
GenXers: 1965-1980	9%	(46)	24%	(129)	28%	(150)	24%	(128)	16%	(83)	537
Baby Boomers: 1946-1964	6%	(41)	26%	(191)	33%	(245)	26%	(194)	10%	(71)	742
PID: Dem (no lean)	7%	(58)	25%	(208)	28%	(235)	27%	(220)	13%	(104)	826
PID: Ind (no lean)	5%	(33)	16%	(108)	27%	(179)	28%	(183)	24%	(157)	660
PID: Rep (no lean)	10%	(68)	30%	(216)	27%	(192)	21%	(149)	12%	(89)	714
PID/Gender: Dem Men	11%	(44)	29%	(114)	25%	(99)	26%	(102)	9%	(36)	396
PID/Gender: Dem Women	3%	(14)	22%	(95)	32%	(136)	27%	(117)	16%	(68)	430
PID/Gender: Ind Men	8%	(26)	19%	(62)	24%	(77)	31%	(99)	17%	(54)	319
PID/Gender: Ind Women	2%	(7)	13%	(46)	30%	(102)	24%	(84)	30%	(104)	342
PID/Gender: Rep Men	14%	(50)	28%	(98)	23%	(80)	25%	(85)	10%	(33)	347
PID/Gender: Rep Women	5%	(18)	32%	(118)	31%	(112)	17%	(64)	15%	(55)	367
Ideo: Liberal (1-3)	9%	(59)	21%	(141)	29%	(195)	32%	(215)	10%	(71)	681
Ideo: Moderate (4)	8%	(49)	25%	(149)	27%	(162)	22%	(133)	17%	(99)	593
Ideo: Conservative (5-7)	7%	(49)	29%	(214)	29%	(216)	24%	(176)	10%	(76)	731
Educ: < College	8%	(123)	24%	(362)	25%	(377)	24%	(362)	19%	(288)	1512
Educ: Bachelors degree	5%	(22)	24%	(104)	33%	(146)	28%	(125)	10%	(46)	444
Educ: Post-grad	6%	(15)	27%	(65)	34%	(83)	27%	(65)	6%	(16)	244
Income: Under 50k	8%	(97)	23%	(276)	25%	(299)	24%	(293)	20%	(244)	1210
Income: 50k-100k	5%	(31)	25%	(162)	31%	(202)	28%	(182)	12%	(81)	658
Income: 100k+	9%	(31)	28%	(93)	32%	(106)	23%	(77)	8%	(25)	332
Ethnicity: White	7%	(120)	25%	(424)	30%	(515)	25%	(425)	14%	(238)	1722
Ethnicity: Hispanic	10%	(35)	21%	(74)	19%	(66)	32%	(110)	19%	(65)	349

Table CMS6_4: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Congress

		ongly	Son	newhat		newhat		ongly		Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	pinion	Total N
Adults	7%	(160)	24%	(531)	28%	(607)	25%	(552)	16%	(350)	2200
Ethnicity: Black	11%	(31)	22%	(61)	18%	(48)	24%	(67)	25%	(67)	274
Ethnicity: Other	4%	(9)	23%	(47)	21%	(44)	29%	(60)	22%	(45)	204
All Christian	9%	(96)	25%	(260)	31%	(314)	25%	(254)	10%	(100)	1025
All Non-Christian	12%	(14)	29%	(34)	29%	(34)	18%	(21)	13%	(15)	118
Atheist	3%	(4)	24%	(31)	26%	(33)	34%	(43)	12%	(15)	126
Agnostic/Nothing in particular	5%	(26)	18%	(103)	26%	(148)	25%	(139)	26%	(145)	560
Something Else	5%	(20)	28%	(104)	21%	(77)	25%	(94)	20%	(75)	371
Religious Non-Protestant/Catholic	12%	(17)	26%	(40)	29%	(44)	22%	(33)	12%	(17)	152
Evangelical	11%	(62)	27%	(150)	24%	(133)	25%	(142)	13%	(72)	559
Non-Evangelical	6%	(48)	26%	(208)	31%	(245)	24%	(185)	13%	(99)	785
Community: Urban	11%	(60)	26%	(143)	23%	(123)	24%	(133)	16%	(85)	544
Community: Suburban	7%	(73)	23%	(252)	31%	(346)	26%	(289)	13%	(139)	1099
Community: Rural	5%	(27)	25%	(137)	25%	(138)	23%	(130)	23%	(126)	557
Employ: Private Sector	7%	(50)	30%	(202)	27%	(185)	23%	(159)	12%	(83)	679
Employ: Government	9%	(12)	28%	(37)	26%	(33)	28%	(36)	9%	(12)	129
Employ: Self-Employed	15%	(28)	16%	(31)	27%	(51)	30%	(57)	11%	(21)	188
Employ: Homemaker	3%	(5)	29%	(43)	29%	(43)	17%	(26)	20%	(30)	147
Employ: Retired	5%	(26)	24%	(113)	35%	(167)	28%	(132)	8%	(36)	474
Employ: Unemployed	7%	(24)	19%	(66)	20%	(71)	23%	(84)	31%	(112)	358
Employ: Other	7%	(8)	17%	(18)	27%	(30)	23%	(25)	27%	(30)	111
Military HH: Yes	12%	(39)	21%	(72)	32%	(108)	25%	(83)	10%	(35)	337
Military HH: No	6%	(121)	25%	(459)	27%	(499)	25%	(469)	17%	(316)	1863
RD/WT: Right Direction	14%	(84)	31%	(189)	23%	(140)	17%	(105)	16%	(95)	613
RD/WT: Wrong Track	5%	(76)	22%	(342)	29%	(467)	28%	(447)	16%	(255)	1587
Trump Job Approve	9%	(83)	31%	(277)	25%	(224)	20%	(178)	14%	(121)	883
Trump Job Disapprove	6%	(73)	20%	(245)	31%	(376)	30%	(364)	13%	(160)	1219
Trump Job Strongly Approve	13%	(65)	29%	(144)	22%	(108)	26%	(126)	10%	(50)	494
Trump Job Somewhat Approve	5%	(18)	34%	(133)	30%	(115)	13%	(52)	18%	(71)	389
Trump Job Somewhat Disapprove	9%	(20)	22%	(52)	30%	(70)	18%	(42)	21%	(48)	232
Trump Job Strongly Disapprove	5%	(53)	20%	(193)	31%	(307)	33%	(322)	11%	(111)	986

Table CMS6_4: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Congress

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	7%	(160)	24%	(531)	28%	(607)	25%	(552)	16%	(350)	2200
Favorable of Trump	10%	(89)	32%	(283)	26%	(226)	20%	(174)	13%	(110)	883
Unfavorable of Trump	6%	(66)	20%	(239)	31%	(370)	30%	(363)	13%	(155)	1191
Very Favorable of Trump	14%	(70)	26%	(137)	23%	(120)	25%	(132)	12%	(60)	518
Somewhat Favorable of Trump	5%	(19)	40%	(146)	29%	(106)	12%	(42)	14%	(51)	364
Somewhat Unfavorable of Trump	7%	(13)	22%	(39)	30%	(54)	20%	(37)	20%	(36)	179
Very Unfavorable of Trump	5%	(53)	20%	(199)	31%	(315)	32%	(326)	12%	(119)	1013
#1 Issue: Economy	7%	(50)	25%	(188)	30%	(223)	25%	(185)	14%	(104)	750
#1 Issue: Security	9%	(22)	28%	(71)	22%	(56)	23%	(57)	18%	(44)	250
#1 Issue: Health Care	6%	(27)	24%	(107)	27%	(121)	29%	(128)	14%	(65)	448
#1 Issue: Medicare / Social Security	11%	(32)	21%	(59)	35%	(99)	19%	(54)	15%	(42)	285
#1 Issue: Women's Issues	2%	(1)	19%	(16)	26%	(22)	21%	(18)	33%	(29)	86
#1 Issue: Education	10%	(11)	20%	(21)	21%	(21)	25%	(26)	23%	(24)	103
#1 Issue: Energy	9%	(8)	33%	(30)	16%	(15)	23%	(21)	18%	(17)	91
#1 Issue: Other	5%	(9)	21%	(39)	26%	(49)	33%	(62)	14%	(27)	186
2018 House Vote: Democrat	7%	(54)	23%	(175)	31%	(237)	28%	(210)	10%	(79)	755
2018 House Vote: Republican	8%	(49)	30%	(188)	31%	(196)	24%	(150)	8%	(54)	636
2018 House Vote: Someone else	_	(0)	9%	(6)	35%	(24)	38%	(26)	18%	(12)	69
2016 Vote: Hillary Clinton	8%	(51)	24%	(163)	32%	(219)	26%	(179)	10%	(68)	679
2016 Vote: Donald Trump	7%	(50)	31%	(212)	29%	(201)	25%	(173)	8%	(57)	693
2016 Vote: Other	1%	(1)	13%	(18)	35%	(47)	34%	(46)	16%	(22)	135
2016 Vote: Didn't Vote	8%	(57)	20%	(139)	20%	(141)	22%	(153)	29%	(203)	692
Voted in 2014: Yes	7%	(93)	26%	(329)	31%	(391)	27%	(347)	9%	(111)	1271
Voted in 2014: No	7%	(67)	22%	(203)	23%	(215)	22%	(204)	26%	(240)	929
2012 Vote: Barack Obama	8%	(65)	24%	(200)	30%	(248)	27%	(223)	10%	(81)	818
2012 Vote: Mitt Romney	7%	(34)	30%	(146)	29%	(144)	25%	(123)	9%	(46)	493
2012 Vote: Other	6%	(5)	19%	(17)	29%	(26)	35%	(31)	12%	(11)	89
2012 Vote: Didn't Vote	7%	(55)	21%	(168)	24%	(189)	22%	(174)	27%	(213)	800

Table CMS6_4: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Congress

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / pinion	Total N
Adults	7%	(160)	24%	(531)	28%	(607)	25%	(552)	16%	(350)	2200
4-Region: Northeast	6%	(25)	23%	(91)	30%	(116)	22%	(85)	19%	(76)	394
4-Region: Midwest	7%	(31)	24%	(109)	30%	(138)	25%	(115)	15%	(68)	462
4-Region: South	9%	(72)	24%	(201)	25%	(205)	27%	(221)	15%	(125)	824
4-Region: West	6%	(32)	25%	(130)	28%	(147)	25%	(131)	16%	(81)	520
Sports fan	9%	(127)	27%	(397)	27%	(395)	23%	(334)	14%	(196)	1449
Traveled outside of U.S. in past year 1+ times	13%	(52)	27%	(107)	27%	(105)	24%	(97)	9%	(36)	398
Frequent Flyer	10%	(21)	29%	(59)	26%	(53)	25%	(50)	10%	(20)	203

Table CMS6_5: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Your state government

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	22%	(473)	36%	(794)	15%	(332)	17%	(385)	10%	(216)	2200
Gender: Male	24%	(258)	35%	(377)	14%	(145)	19%	(203)	7%	(78)	1062
Gender: Female	19%	(215)	37%	(418)	16%	(186)	16%	(182)	12%	(138)	1138
Age: 18-34	18%	(120)	28%	(186)	17%	(110)	20%	(128)	17%	(111)	655
Age: 35-44	22%	(80)	38%	(137)	13%	(47)	18%	(64)	8%	(30)	358
Age: 45-64	21%	(159)	39%	(292)	15%	(109)	17%	(129)	8%	(62)	751
Age: 65+	26%	(114)	41%	(179)	15%	(65)	15%	(65)	3%	(13)	436
GenZers: 1997-2012	18%	(43)	25%	(58)	18%	(44)	24%	(57)	15%	(35)	237
Millennials: 1981-1996	21%	(122)	32%	(192)	15%	(86)	17%	(98)	16%	(93)	591
GenXers: 1965-1980	18%	(99)	39%	(207)	13%	(72)	20%	(106)	10%	(53)	537
Baby Boomers: 1946-1964	25%	(183)	40%	(295)	16%	(118)	16%	(116)	4%	(31)	742
PID: Dem (no lean)	29%	(238)	33%	(274)	13%	(106)	18%	(146)	8%	(62)	826
PID: Ind (no lean)	16%	(107)	34%	(223)	14%	(92)	19%	(128)	17%	(110)	660
PID: Rep (no lean)	18%	(128)	42%	(298)	19%	(134)	15%	(110)	6%	(44)	714
PID/Gender: Dem Men	33%	(132)	30%	(118)	11%	(43)	20%	(80)	6%	(22)	396
PID/Gender: Dem Women	25%	(106)	36%	(155)	15%	(63)	15%	(67)	9%	(40)	430
PID/Gender: Ind Men	19%	(62)	38%	(120)	12%	(39)	19%	(60)	12%	(38)	319
PID/Gender: Ind Women	13%	(46)	30%	(103)	15%	(53)	20%	(68)	21%	(72)	342
PID/Gender: Rep Men	19%	(64)	40%	(138)	18%	(63)	18%	(63)	5%	(19)	347
PID/Gender: Rep Women	17%	(64)	44%	(160)	19%	(71)	13%	(47)	7%	(25)	367
Ideo: Liberal (1-3)	28%	(189)	35%	(236)	12%	(79)	21%	(140)	5%	(37)	681
Ideo: Moderate (4)	27%	(160)	35%	(207)	16%	(92)	13%	(77)	10%	(57)	593
Ideo: Conservative (5-7)	15%	(113)	42%	(310)	19%	(139)	18%	(133)	5%	(36)	731
Educ: < College	21%	(321)	34%	(518)	14%	(215)	18%	(270)	12%	(188)	1512
Educ: Bachelors degree	22%	(97)	38%	(170)	18%	(81)	17%	(74)	5%	(21)	444
Educ: Post-grad	23%	(56)	43%	(106)	14%	(35)	16%	(40)	3%	(7)	244
Income: Under 50k	21%	(257)	34%	(409)	14%	(164)	18%	(213)	14%	(167)	1210
Income: 50k-100k	19%	(126)	38%	(248)	18%	(117)	20%	(130)	6%	(37)	658
Income: 100k+	27%	(90)	41%	(137)	15%	(51)	13%	(41)	4%	(13)	332
Ethnicity: White	22%	(382)	38%	(647)	15%	(264)	17%	(291)	8%	(137)	1722
Ethnicity: Hispanic	26%	(92)	26%	(91)	12%	(43)	23%	(81)	12%	(43)	349

Table CMS6_5: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Your state government

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	22%	(473)	36%	(794)	15%	(332)	17%	(385)	10%	(216)	2200
Ethnicity: Black	20%	(54)	28%	(77)	13%	(37)	23%	(62)	16%	(45)	274
Ethnicity: Other	18%	(37)	35%	(71)	15%	(31)	15%	(31)	17%	(34)	204
All Christian	26%	(269)	37%	(382)	14%	(145)	17%	(177)	5%	(51)	1025
All Non-Christian	28%	(33)	36%	(43)	11%	(13)	16%	(19)	8%	(10)	118
Atheist	22%	(28)	34%	(42)	17%	(21)	20%	(25)	7%	(9)	126
Agnostic/Nothing in particular	17%	(92)	34%	(191)	16%	(87)	16%	(89)	18%	(101)	560
Something Else	14%	(51)	37%	(136)	17%	(65)	20%	(75)	12%	(45)	371
Religious Non-Protestant/Catholic	26%	(39)	36%	(54)	12%	(17)	19%	(29)	8%	(12)	152
Evangelical	21%	(119)	37%	(209)	15%	(85)	19%	(106)	7%	(42)	559
Non-Evangelical	24%	(187)	37%	(293)	15%	(120)	17%	(135)	6%	(51)	785
Community: Urban	26%	(139)	35%	(188)	14%	(76)	15%	(81)	11%	(60)	544
Community: Suburban	23%	(255)	36%	(400)	15%	(165)	18%	(203)	7%	(76)	1099
Community: Rural	14%	(80)	37%	(206)	16%	(91)	18%	(100)	14%	(80)	557
Employ: Private Sector	22%	(153)	37%	(250)	18%	(121)	16%	(111)	7%	(44)	679
Employ: Government	19%	(25)	44%	(57)	17%	(22)	15%	(19)	4%	(5)	129
Employ: Self-Employed	20%	(37)	38%	(72)	15%	(29)	20%	(38)	6%	(11)	188
Employ: Homemaker	13%	(18)	43%	(63)	12%	(17)	14%	(20)	19%	(28)	147
Employ: Retired	27%	(129)	41%	(193)	14%	(64)	14%	(69)	4%	(19)	474
Employ: Unemployed	20%	(70)	25%	(89)	11%	(40)	22%	(79)	22%	(80)	358
Employ: Other	18%	(20)	34%	(38)	20%	(22)	16%	(18)	12%	(13)	111
Military HH: Yes	24%	(82)	42%	(140)	11%	(39)	17%	(57)	6%	(20)	337
Military HH: No	21%	(392)	35%	(654)	16%	(293)	18%	(327)	11%	(196)	1863
RD/WT: Right Direction	22%	(137)	41%	(253)	13%	(78)	13%	(79)	11%	(67)	613
RD/WT: Wrong Track	21%	(336)	34%	(542)	16%	(254)	19%	(306)	9%	(150)	1587
Trump Job Approve	20%	(178)	41%	(366)	16%	(138)	16%	(140)	7%	(62)	883
Trump Job Disapprove	24%	(290)	34%	(411)	15%	(185)	20%	(242)	7%	(90)	1219
Trump Job Strongly Approve	24%	(121)	37%	(181)	14%	(70)	20%	(101)	4%	(21)	494
Trump Job Somewhat Approve	15%	(57)	47%	(185)	17%	(68)	10%	(39)	10%	(40)	389
Trump Job Somewhat Disapprove	15%	(34)	38%	(88)	22%	(52)	12%	(27)	13%	(30)	232
Trump Job Strongly Disapprove	26%	(255)	33%	(323)	13%	(133)	22%	(215)	6%	(60)	986

Table CMS6_5: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Your state government

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	22%	(473)	36%	(794)	15%	(332)	17%	(385)	10%	(216)	2200
Favorable of Trump	20%	(180)	42%	(373)	16%	(139)	16%	(137)	6%	(54)	883
Unfavorable of Trump	24%	(286)	34%	(401)	15%	(184)	20%	(233)	7%	(88)	1191
Very Favorable of Trump	25%	(128)	35%	(183)	14%	(75)	20%	(105)	5%	(27)	518
Somewhat Favorable of Trump	14%	(52)	52%	(190)	18%	(64)	9%	(32)	7%	(27)	364
Somewhat Unfavorable of Trump	16%	(28)	36%	(64)	23%	(40)	15%	(26)	11%	(20)	179
Very Unfavorable of Trump	25%	(258)	33%	(337)	14%	(144)	20%	(207)	7%	(68)	1013
#1 Issue: Economy	21%	(157)	34%	(251)	19%	(143)	19%	(142)	8%	(57)	750
#1 Issue: Security	19%	(47)	47%	(116)	12%	(30)	14%	(35)	9%	(22)	250
#1 Issue: Health Care	20%	(89)	37%	(165)	10%	(46)	22%	(97)	11%	(51)	448
#1 Issue: Medicare / Social Security	26%	(73)	35%	(100)	17%	(50)	12%	(33)	10%	(30)	285
#1 Issue: Women's Issues	20%	(17)	25%	(21)	15%	(13)	15%	(13)	25%	(21)	86
#1 Issue: Education	24%	(24)	36%	(37)	14%	(14)	16%	(17)	11%	(11)	103
#1 Issue: Energy	23%	(21)	42%	(38)	16%	(14)	11%	(10)	8%	(8)	91
#1 Issue: Other	24%	(44)	36%	(66)	12%	(22)	20%	(37)	9%	(16)	186
2018 House Vote: Democrat	27%	(206)	36%	(274)	13%	(97)	18%	(135)	6%	(43)	755
2018 House Vote: Republican	21%	(132)	41%	(263)	18%	(113)	17%	(106)	3%	(22)	636
2018 House Vote: Someone else	5%	(3)	32%	(22)	20%	(14)	26%	(18)	17%	(12)	69
2016 Vote: Hillary Clinton	28%	(194)	36%	(244)	13%	(85)	18%	(121)	5%	(36)	679
2016 Vote: Donald Trump	20%	(135)	42%	(290)	17%	(119)	17%	(119)	4%	(29)	693
2016 Vote: Other	15%	(20)	33%	(44)	20%	(27)	20%	(27)	12%	(16)	135
2016 Vote: Didn't Vote	18%	(125)	31%	(216)	14%	(100)	17%	(117)	20%	(136)	692
Voted in 2014: Yes	24%	(304)	40%	(513)	14%	(184)	17%	(217)	4%	(52)	1271
Voted in 2014: No	18%	(169)	30%	(281)	16%	(148)	18%	(167)	18%	(164)	929
2012 Vote: Barack Obama	27%	(222)	39%	(315)	13%	(103)	16%	(133)	5%	(45)	818
2012 Vote: Mitt Romney	19%	(94)	42%	(205)	19%	(95)	16%	(80)	4%	(19)	493
2012 Vote: Other	12%	(11)	38%	(34)	12%	(11)	27%	(24)	11%	(10)	89
2012 Vote: Didn't Vote	18%	(147)	30%	(240)	15%	(123)	18%	(147)	18%	(143)	800

Table CMS6_5: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Your state government

Demographic	Strongly approve	Somewhat approve	Somewhat disapprove	Strongly disapprove	Don't Know / No Opinion	Total N
Adults	22% (473)	36% (794)	15% (332)	17% (385)	10% (216)	2200
4-Region: Northeast	30% (119)	34% (135)	12% (46)	11% (44)	12% (49)	394
4-Region: Midwest	22% (100)	37% (173)	16% (72)	15% (68)	11% (50)	462
4-Region: South	19% (160)	35% (287)	15% (122)	23% (186)	8% (68)	824
4-Region: West	18% (93)	38% (199)	18% (91)	17% (87)	9% (49)	520
Sports fan	24% (345)	38% (550)	14% (209)	16% (238)	7% (108)	1449
Traveled outside of U.S. in past year 1+ times	28% (111)	38% (152)	12% (47)	16% (66)	6% (22)	398
Frequent Flyer	22% (44)	40% (81)	12% (25)	19% (38)	7% (15)	203

Table CMS6_6: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Your local government

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		t Know / Opinion	Total N
Adults	19%	(412)	42%	(929)	15%	(339)	13%	(285)	11%	(235)	2200
Gender: Male	21%	(221)	43%	(458)	14%	(145)	14%	(145)	9%	(93)	1062
Gender: Female	17%	(191)	41%	(471)	17%	(194)	12%	(140)	12%	(142)	1138
Age: 18-34	15%	(101)	34%	(226)	17%	(109)	17%	(112)	16%	(108)	655
Age: 35-44	20%	(71)	40%	(141)	17%	(61)	12%	(43)	11%	(40)	358
Age: 45-64	19%	(141)	45%	(339)	14%	(106)	13%	(95)	9%	(69)	751
Age: 65+	23%	(99)	51%	(222)	14%	(62)	8%	(35)	4%	(18)	436
GenZers: 1997-2012	14%	(34)	31%	(74)	16%	(38)	20%	(48)	18%	(43)	237
Millennials: 1981-1996	18%	(106)	37%	(217)	17%	(98)	15%	(86)	14%	(84)	591
GenXers: 1965-1980	16%	(85)	43%	(231)	15%	(80)	14%	(73)	13%	(68)	537
Baby Boomers: 1946-1964	22%	(162)	48%	(359)	15%	(112)	10%	(75)	5%	(34)	742
PID: Dem (no lean)	22%	(181)	41%	(341)	15%	(121)	13%	(107)	9%	(76)	826
PID: Ind (no lean)	16%	(106)	37%	(247)	16%	(104)	15%	(99)	16%	(105)	660
PID: Rep (no lean)	18%	(125)	48%	(341)	16%	(115)	11%	(79)	8%	(54)	714
PID/Gender: Dem Men	25%	(99)	42%	(168)	12%	(46)	14%	(54)	7%	(30)	396
PID/Gender: Dem Women	19%	(82)	40%	(173)	18%	(75)	12%	(53)	11%	(47)	430
PID/Gender: Ind Men	18%	(58)	40%	(126)	16%	(50)	13%	(42)	13%	(42)	319
PID/Gender: Ind Women	14%	(48)	35%	(121)	16%	(54)	16%	(56)	18%	(63)	342
PID/Gender: Rep Men	18%	(64)	47%	(164)	14%	(50)	14%	(48)	6%	(21)	347
PID/Gender: Rep Women	17%	(61)	48%	(177)	18%	(65)	8%	(31)	9%	(32)	367
Ideo: Liberal (1-3)	23%	(157)	39%	(264)	15%	(105)	16%	(107)	7%	(48)	681
Ideo: Moderate (4)	21%	(127)	47%	(277)	12%	(71)	9%	(55)	11%	(63)	593
Ideo: Conservative (5-7)	16%	(114)	47%	(345)	19%	(137)	13%	(94)	6%	(42)	731
Educ: < College	18%	(274)	40%	(606)	15%	(222)	14%	(209)	13%	(202)	1512
Educ: Bachelors degree	20%	(90)	46%	(203)	17%	(75)	12%	(52)	5%	(24)	444
Educ: Post-grad	20%	(48)	49%	(120)	18%	(43)	9%	(23)	4%	(10)	244
Income: Under 50k	18%	(220)	40%	(479)	14%	(169)	14%	(168)	14%	(175)	1210
Income: 50k-100k	18%	(118)	44%	(290)	19%	(126)	13%	(87)	6%	(37)	658
Income: 100k+	22%	(74)	48%	(160)	13%	(44)	9%	(30)	7%	(23)	332
Ethnicity: White	19%	(325)	45%	(770)	15%	(266)	12%	(204)	9%	(157)	1722
Ethnicity: Hispanic	22%	(78)	30%	(106)	14%	(50)	19%	(68)	14%	(48)	349

Table CMS6_6: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Your local government

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	19%	(412)	42%	(929)	15%	(339)	13%	(285)	11%	(235)	2200
Ethnicity: Black	21%	(58)	31%	(85)	14%	(40)	19%	(51)	15%	(40)	274
Ethnicity: Other	14%	(30)	36%	(73)	17%	(34)	14%	(30)	19%	(38)	204
All Christian	23%	(236)	44%	(452)	14%	(148)	12%	(122)	6%	(66)	1025
All Non-Christian	21%	(25)	45%	(53)	14%	(17)	13%	(15)	7%	(9)	118
Atheist	14%	(18)	49%	(61)	16%	(20)	15%	(18)	6%	(8)	126
Agnostic/Nothing in particular	14%	(80)	39%	(216)	16%	(91)	11%	(61)	20%	(112)	560
Something Else	14%	(53)	39%	(146)	17%	(63)	18%	(68)	11%	(41)	371
Religious Non-Protestant/Catholic	21%	(32)	42%	(63)	14%	(21)	16%	(24)	7%	(11)	152
Evangelical	20%	(109)	43%	(239)	15%	(85)	16%	(88)	7%	(38)	559
Non-Evangelical	21%	(169)	43%	(341)	15%	(119)	12%	(93)	8%	(63)	785
Community: Urban	24%	(129)	38%	(207)	12%	(68)	14%	(77)	12%	(63)	544
Community: Suburban	20%	(215)	44%	(480)	16%	(176)	13%	(137)	8%	(91)	1099
Community: Rural	12%	(68)	43%	(242)	17%	(96)	13%	(71)	15%	(82)	557
Employ: Private Sector	18%	(119)	43%	(292)	18%	(121)	12%	(84)	9%	(64)	679
Employ: Government	12%	(16)	52%	(67)	21%	(27)	11%	(14)	4%	(5)	129
Employ: Self-Employed	24%	(45)	37%	(69)	17%	(31)	16%	(30)	6%	(12)	188
Employ: Homemaker	14%	(20)	41%	(60)	22%	(32)	8%	(12)	16%	(23)	147
Employ: Retired	25%	(117)	51%	(243)	11%	(54)	8%	(37)	5%	(24)	474
Employ: Unemployed	17%	(61)	33%	(117)	9%	(31)	20%	(70)	22%	(78)	358
Employ: Other	13%	(14)	37%	(41)	22%	(25)	14%	(16)	14%	(15)	111
Military HH: Yes	25%	(83)	43%	(145)	16%	(54)	10%	(34)	6%	(21)	337
Military HH: No	18%	(329)	42%	(784)	15%	(285)	13%	(251)	12%	(214)	1863
RD/WT: Right Direction	22%	(133)	44%	(272)	12%	(77)	10%	(59)	12%	(72)	613
RD/WT: Wrong Track	18%	(279)	41%	(657)	17%	(263)	14%	(226)	10%	(163)	1587
Trump Job Approve	19%	(171)	46%	(406)	16%	(144)	11%	(93)	8%	(69)	883
Trump Job Disapprove	19%	(237)	41%	(503)	16%	(189)	15%	(184)	9%	(106)	1219
Trump Job Strongly Approve	23%	(114)	41%	(202)	17%	(83)	13%	(64)	6%	(31)	494
Trump Job Somewhat Approve	15%	(57)	53%	(204)	16%	(61)	7%	(29)	10%	(38)	389
Trump Job Somewhat Disapprove	11%	(26)	48%	(110)	19%	(45)	10%	(23)	12%	(27)	232
Trump Job Strongly Disapprove	21%	(211)	40%	(392)	15%	(144)	16%	(161)	8%	(78)	986

Table CMS6_6: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Your local government

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	19%	(412)	42%	(929)	15%	(339)	13%	(285)	11%	(235)	2200
Favorable of Trump	20%	(176)	47%	(414)	16%	(144)	10%	(91)	7%	(58)	883
Unfavorable of Trump	19%	(227)	41%	(488)	16%	(193)	15%	(183)	8%	(100)	1191
Very Favorable of Trump	23%	(121)	41%	(212)	16%	(81)	14%	(71)	6%	(32)	518
Somewhat Favorable of Trump	15%	(54)	55%	(202)	17%	(63)	5%	(20)	7%	(26)	364
Somewhat Unfavorable of Trump	9%	(16)	44%	(79)	24%	(43)	11%	(19)	13%	(22)	179
Very Unfavorable of Trump	21%	(211)	40%	(410)	15%	(150)	16%	(164)	8%	(78)	1013
#1 Issue: Economy	18%	(139)	42%	(317)	17%	(126)	13%	(101)	9%	(68)	750
#1 Issue: Security	16%	(41)	48%	(121)	15%	(36)	11%	(27)	10%	(25)	250
#1 Issue: Health Care	19%	(85)	39%	(173)	12%	(55)	18%	(78)	13%	(56)	448
#1 Issue: Medicare / Social Security	25%	(71)	40%	(115)	18%	(50)	7%	(20)	10%	(29)	285
#1 Issue: Women's Issues	15%	(13)	40%	(34)	19%	(16)	8%	(7)	19%	(16)	86
#1 Issue: Education	17%	(17)	36%	(37)	20%	(21)	14%	(14)	13%	(13)	103
#1 Issue: Energy	14%	(12)	50%	(46)	16%	(15)	10%	(9)	10%	(9)	91
#1 Issue: Other	18%	(34)	46%	(86)	11%	(20)	15%	(28)	10%	(19)	186
2018 House Vote: Democrat	22%	(166)	43%	(326)	16%	(119)	12%	(93)	7%	(52)	755
2018 House Vote: Republican	21%	(133)	47%	(299)	17%	(108)	11%	(68)	4%	(29)	636
2018 House Vote: Someone else	9%	(6)	40%	(28)	13%	(9)	25%	(17)	12%	(9)	69
2016 Vote: Hillary Clinton	23%	(159)	43%	(293)	15%	(102)	12%	(84)	6%	(42)	679
2016 Vote: Donald Trump	19%	(133)	48%	(331)	17%	(118)	11%	(73)	5%	(38)	693
2016 Vote: Other	14%	(18)	44%	(59)	14%	(19)	17%	(23)	11%	(15)	135
2016 Vote: Didn't Vote	15%	(102)	36%	(246)	14%	(100)	15%	(104)	20%	(141)	692
Voted in 2014: Yes	22%	(276)	47%	(592)	16%	(198)	11%	(145)	5%	(60)	1271
Voted in 2014: No	15%	(136)	36%	(336)	15%	(142)	15%	(140)	19%	(175)	929
2012 Vote: Barack Obama	23%	(189)	45%	(372)	14%	(117)	11%	(91)	6%	(49)	818
2012 Vote: Mitt Romney	19%	(95)	47%	(234)	17%	(82)	11%	(53)	6%	(28)	493
2012 Vote: Other	15%	(13)	48%	(43)	14%	(13)	17%	(15)	7%	(6)	89
2012 Vote: Didn't Vote	14%	(115)	35%	(280)	16%	(127)	16%	(125)	19%	(152)	800

Table CMS6_6: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Your local government

Demographic		ngly rove		newhat prove		newhat pprove		ongly pprove		Know / pinion	Total N
Adults	19%	(412)	42%	(929)	15%	(339)	13%	(285)	11%	(235)	2200
4-Region: Northeast	23%	(89)	45%	(175)	12%	(46)	9%	(37)	12%	(47)	394
4-Region: Midwest	17%	(81)	47%	(216)	15%	(70)	10%	(44)	11%	(51)	462
4-Region: South	19%	(159)	40%	(327)	15%	(123)	16%	(132)	10%	(83)	824
4-Region: West	16%	(83)	41%	(211)	19%	(100)	14%	(72)	10%	(54)	520
Sports fan	20%	(289)	45%	(651)	15%	(210)	12%	(172)	9%	(128)	1449
Traveled outside of U.S. in past year 1+ times	23%	(90)	46%	(182)	13%	(51)	12%	(50)	6%	(26)	398
Frequent Flyer	18%	(37)	48%	(97)	14%	(28)	13%	(27)	7%	(15)	203

Table CMS6_7: *Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The United Nations (UN)*

	Str	ongly	Son	newhat		newhat		ongly		Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	pinion	Total N
Adults	11%	(236)	26%	(570)	13%	(291)	12%	(273)	38%	(830)	2200
Gender: Male	15%	(163)	25%	(268)	16%	(167)	16%	(174)	27%	(290)	1062
Gender: Female	6%	(73)	27%	(302)	11%	(124)	9%	(99)	47%	(540)	1138
Age: 18-34	14%	(95)	25%	(163)	13%	(83)	8%	(54)	40%	(259)	655
Age: 35-44	17%	(61)	27%	(95)	11%	(40)	12%	(45)	33%	(117)	358
Age: 45-64	7%	(56)	27%	(201)	14%	(102)	14%	(106)	38%	(287)	751
Age: 65+	6%	(24)	25%	(110)	15%	(67)	16%	(68)	38%	(167)	436
GenZers: 1997-2012	14%	(32)	19%	(44)	15%	(35)	11%	(27)	42%	(99)	237
Millennials: 1981-1996	16%	(97)	28%	(163)	11%	(67)	7%	(42)	38%	(222)	591
GenXers: 1965-1980	9%	(48)	27%	(145)	13%	(71)	14%	(77)	36%	(196)	537
Baby Boomers: 1946-1964	8%	(58)	26%	(190)	14%	(102)	15%	(111)	38%	(281)	742
PID: Dem (no lean)	16%	(130)	29%	(241)	12%	(97)	5%	(43)	38%	(314)	826
PID: Ind (no lean)	7%	(46)	23%	(149)	13%	(84)	13%	(86)	45%	(295)	660
PID: Rep (no lean)	8%	(59)	25%	(180)	15%	(110)	20%	(144)	31%	(221)	714
PID/Gender: Dem Men	23%	(92)	27%	(107)	15%	(59)	7%	(28)	28%	(111)	396
PID/Gender: Dem Women	9%	(39)	31%	(134)	9%	(38)	4%	(15)	47%	(204)	430
PID/Gender: Ind Men	9%	(30)	26%	(84)	17%	(53)	16%	(51)	32%	(101)	319
PID/Gender: Ind Women	5%	(16)	19%	(65)	9%	(31)	10%	(35)	57%	(194)	342
PID/Gender: Rep Men	12%	(42)	22%	(77)	16%	(56)	27%	(94)	23%	(78)	347
PID/Gender: Rep Women	5%	(18)	28%	(103)	15%	(54)	13%	(49)	39%	(143)	367
Ideo: Liberal (1-3)	17%	(113)	33%	(227)	10%	(71)	6%	(40)	34%	(231)	681
Ideo: Moderate (4)	11%	(63)	28%	(165)	14%	(83)	8%	(47)	40%	(235)	593
Ideo: Conservative (5-7)	6%	(46)	22%	(159)	17%	(123)	23%	(171)	32%	(232)	731
Educ: < College	11%	(168)	23%	(355)	12%	(182)	13%	(190)	41%	(617)	1512
Educ: Bachelors degree	9%	(39)	31%	(139)	16%	(73)	13%	(58)	30%	(135)	444
Educ: Post-grad	12%	(28)	31%	(76)	15%	(37)	10%	(25)	32%	(77)	244
Income: Under 50k	12%	(145)	25%	(299)	12%	(144)	12%	(140)	40%	(481)	1210
Income: 50k-100k	9%	(58)	27%	(181)	14%	(92)	14%	(92)	36%	(235)	658
Income: 100k+	10%	(32)	27%	(90)	17%	(55)	12%	(41)	34%	(114)	332
Ethnicity: White	10%	(165)	27%	(462)	13%	(223)	14%	(233)	37%	(639)	1722
Ethnicity: Hispanic	15%	(54)	22%	(78)	15%	(51)	15%	(52)	33%	(115)	349

Table CMS6_7: *Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The United Nations (UN)*

	Str	ongly	Son	newhat		newhat		ongly		Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	pinion	Total N
Adults	11%	(236)	26%	(570)	13%	(291)	12%	(273)	38%	(830)	2200
Ethnicity: Black	17%	(47)	20%	(56)	14%	(39)	9%	(24)	40%	(109)	274
Ethnicity: Other	12%	(24)	26%	(52)	14%	(29)	8%	(17)	40%	(82)	204
All Christian	10%	(104)	27%	(276)	13%	(131)	17%	(169)	33%	(343)	1025
All Non-Christian	16%	(19)	32%	(38)	13%	(16)	6%	(7)	33%	(39)	118
Atheist	15%	(19)	26%	(32)	17%	(22)	9%	(11)	32%	(41)	126
Agnostic/Nothing in particular	9%	(52)	24%	(136)	12%	(69)	8%	(45)	46%	(258)	560
Something Else	11%	(41)	23%	(87)	14%	(53)	11%	(40)	40%	(150)	371
Religious Non-Protestant/Catholic	15%	(23)	30%	(46)	13%	(19)	9%	(14)	32%	(49)	152
Evangelical	12%	(68)	26%	(143)	15%	(82)	17%	(93)	31%	(173)	559
Non-Evangelical	9%	(69)	26%	(205)	12%	(96)	14%	(109)	39%	(306)	785
Community: Urban	16%	(85)	27%	(147)	12%	(65)	9%	(51)	36%	(196)	544
Community: Suburban	9%	(100)	27%	(294)	15%	(170)	12%	(132)	37%	(404)	1099
Community: Rural	9%	(51)	23%	(129)	10%	(56)	16%	(90)	41%	(231)	557
Employ: Private Sector	11%	(73)	30%	(205)	14%	(96)	13%	(92)	32%	(214)	679
Employ: Government	10%	(13)	26%	(34)	18%	(24)	10%	(13)	35%	(45)	129
Employ: Self-Employed	18%	(33)	22%	(41)	18%	(34)	12%	(22)	31%	(59)	188
Employ: Homemaker	4%	(5)	26%	(39)	12%	(18)	6%	(9)	51%	(76)	147
Employ: Retired	7%	(34)	26%	(122)	13%	(59)	15%	(71)	40%	(188)	474
Employ: Unemployed	13%	(45)	22%	(79)	7%	(24)	14%	(49)	45%	(161)	358
Employ: Other	8%	(9)	23%	(26)	21%	(23)	10%	(11)	38%	(42)	111
Military HH: Yes	11%	(37)	29%	(96)	15%	(51)	14%	(48)	31%	(105)	337
Military HH: No	11%	(199)	25%	(473)	13%	(241)	12%	(225)	39%	(725)	1863
RD/WT: Right Direction	12%	(71)	25%	(151)	14%	(85)	20%	(125)	30%	(182)	613
RD/WT: Wrong Track	10%	(165)	26%	(418)	13%	(206)	9%	(148)	41%	(648)	1587
Trump Job Approve	9%	(80)	24%	(209)	14%	(128)	20%	(174)	33%	(292)	883
Trump Job Disapprove	12%	(148)	29%	(357)	12%	(151)	8%	(96)	38%	(467)	1219
Trump Job Strongly Approve	12%	(57)	18%	(90)	14%	(70)	27%	(136)	29%	(142)	494
Trump Job Somewhat Approve	6%	(23)	31%	(120)	15%	(58)	10%	(39)	39%	(150)	389
Trump Job Somewhat Disapprove	11%	(25)	23%	(53)	17%	(40)	8%	(19)	41%	(95)	232
Trump Job Strongly Disapprove	12%	(123)	31%	(304)	11%	(112)	8%	(77)	38%	(372)	986

Table CMS6_7: *Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The United Nations (UN)*

	Str	ongly	Son	newhat	Son	newhat	Str	ongly	Don't	Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	pinion	Total N
Adults	11%	(236)	26%	(570)	13%	(291)	12%	(273)	38%	(830)	2200
Favorable of Trump	9%	(83)	24%	(209)	15%	(130)	20%	(175)	32%	(285)	883
Unfavorable of Trump	13%	(150)	29%	(351)	12%	(145)	7%	(88)	38%	(458)	1191
Very Favorable of Trump	11%	(59)	19%	(97)	13%	(69)	28%	(143)	29%	(150)	518
Somewhat Favorable of Trump	7%	(24)	31%	(112)	17%	(62)	9%	(32)	37%	(135)	364
Somewhat Unfavorable of Trump	10%	(18)	24%	(43)	17%	(30)	10%	(18)	40%	(71)	179
Very Unfavorable of Trump	13%	(132)	30%	(309)	11%	(116)	7%	(69)	38%	(387)	1013
#1 Issue: Economy	10%	(77)	23%	(176)	16%	(118)	16%	(120)	35%	(260)	750
#1 Issue: Security	7%	(19)	20%	(49)	13%	(33)	22%	(56)	38%	(95)	250
#1 Issue: Health Care	11%	(49)	31%	(139)	13%	(57)	8%	(37)	37%	(166)	448
#1 Issue: Medicare / Social Security	11%	(30)	24%	(68)	15%	(41)	6%	(17)	45%	(129)	285
#1 Issue: Women's Issues	6%	(5)	30%	(25)	13%	(11)	5%	(4)	47%	(40)	86
#1 Issue: Education	17%	(17)	31%	(31)	11%	(11)	4%	(4)	38%	(39)	103
#1 Issue: Energy	16%	(15)	39%	(36)	4%	(4)	8%	(7)	33%	(30)	91
#1 Issue: Other	13%	(25)	24%	(45)	9%	(16)	16%	(29)	38%	(71)	186
2018 House Vote: Democrat	15%	(111)	33%	(248)	13%	(95)	5%	(37)	35%	(264)	755
2018 House Vote: Republican	6%	(41)	24%	(150)	17%	(110)	23%	(145)	30%	(190)	636
2018 House Vote: Someone else	6%	(4)	9%	(6)	14%	(9)	22%	(15)	50%	(34)	69
2016 Vote: Hillary Clinton	15%	(105)	33%	(226)	11%	(76)	5%	(33)	35%	(239)	679
2016 Vote: Donald Trump	6%	(42)	25%	(171)	17%	(120)	23%	(158)	29%	(202)	693
2016 Vote: Other	4%	(6)	21%	(28)	11%	(14)	16%	(22)	48%	(65)	135
2016 Vote: Didn't Vote	12%	(82)	21%	(144)	12%	(82)	9%	(59)	47%	(325)	692
Voted in 2014: Yes	10%	(127)	29%	(363)	14%	(183)	15%	(186)	32%	(412)	1271
Voted in 2014: No	12%	(109)	22%	(207)	12%	(108)	9%	(87)	45%	(418)	929
2012 Vote: Barack Obama	13%	(105)	33%	(269)	12%	(94)	6%	(50)	37%	(299)	818
2012 Vote: Mitt Romney	5%	(25)	25%	(122)	18%	(89)	23%	(111)	29%	(145)	493
2012 Vote: Other	3%	(3)	13%	(12)	9%	(8)	37%	(33)	38%	(34)	89
2012 Vote: Didn't Vote	13%	(103)	21%	(166)	13%	(100)	10%	(79)	44%	(352)	800

Table CMS6_7: *Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The United Nations (UN)*

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / pinion	Total N
Adults	11%	(236)	26%	(570)	13%	(291)	12%	(273)	38%	(830)	2200
4-Region: Northeast	11%	(45)	27%	(105)	14%	(55)	10%	(39)	38%	(150)	394
4-Region: Midwest	13%	(61)	25%	(117)	9%	(44)	12%	(55)	40%	(186)	462
4-Region: South	10%	(83)	26%	(212)	13%	(110)	13%	(106)	38%	(313)	824
4-Region: West	9%	(47)	26%	(136)	16%	(82)	14%	(74)	35%	(181)	520
Sports fan	13%	(182)	27%	(397)	14%	(204)	12%	(172)	34%	(494)	1449
Traveled outside of U.S. in past year 1+ times	17%	(68)	29%	(117)	18%	(73)	12%	(49)	23%	(90)	398
Frequent Flyer	14%	(28)	28%	(56)	19%	(40)	14%	(28)	25%	(52)	203

Table CMS6_8: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The World Health Organization (WHO)

	Str	ongly	Son	newhat		newhat		ongly		t Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No (Opinion	Total N
Adults	20%	(434)	33%	(720)	13%	(288)	18%	(393)	17%	(365)	2200
Gender: Male	24%	(253)	29%	(313)	13%	(137)	21%	(225)	13%	(134)	1062
Gender: Female	16%	(180)	36%	(407)	13%	(152)	15%	(168)	20%	(231)	1138
Age: 18-34	22%	(143)	31%	(203)	12%	(82)	12%	(76)	23%	(152)	655
Age: 35-44	21%	(74)	31%	(110)	13%	(48)	18%	(66)	17%	(60)	358
Age: 45-64	20%	(151)	33%	(251)	12%	(90)	20%	(149)	15%	(111)	751
Age: 65+	15%	(66)	36%	(157)	16%	(70)	23%	(102)	10%	(42)	436
GenZers: 1997-2012	23%	(55)	31%	(74)	13%	(30)	12%	(27)	21%	(51)	237
Millennials: 1981-1996	21%	(126)	29%	(171)	13%	(78)	14%	(83)	23%	(133)	591
GenXers: 1965-1980	18%	(98)	35%	(186)	11%	(59)	19%	(104)	17%	(90)	537
Baby Boomers: 1946-1964	20%	(146)	34%	(251)	15%	(112)	21%	(155)	10%	(78)	742
PID: Dem (no lean)	30%	(245)	40%	(332)	8%	(66)	7%	(61)	15%	(121)	826
PID: Ind (no lean)	14%	(94)	28%	(187)	15%	(100)	18%	(119)	24%	(160)	660
PID: Rep (no lean)	13%	(94)	28%	(201)	17%	(123)	30%	(213)	12%	(83)	714
PID/Gender: Dem Men	35%	(140)	35%	(138)	8%	(31)	9%	(37)	13%	(50)	396
PID/Gender: Dem Women	24%	(105)	45%	(194)	8%	(35)	6%	(24)	17%	(72)	430
PID/Gender: Ind Men	16%	(51)	29%	(91)	17%	(55)	21%	(66)	17%	(55)	319
PID/Gender: Ind Women	13%	(43)	28%	(96)	13%	(45)	15%	(53)	31%	(105)	342
PID/Gender: Rep Men	18%	(62)	24%	(84)	15%	(51)	35%	(121)	9%	(30)	347
PID/Gender: Rep Women	9%	(33)	32%	(116)	20%	(72)	25%	(92)	15%	(54)	367
Ideo: Liberal (1-3)	31%	(210)	42%	(283)	9%	(60)	6%	(42)	12%	(85)	681
Ideo: Moderate (4)	20%	(116)	39%	(230)	12%	(73)	13%	(77)	16%	(97)	593
Ideo: Conservative (5-7)	12%	(89)	24%	(178)	18%	(133)	35%	(255)	11%	(77)	731
Educ: < College	20%	(299)	29%	(446)	12%	(180)	19%	(291)	20%	(296)	1512
Educ: Bachelors degree	19%	(83)	40%	(179)	15%	(65)	16%	(70)	10%	(46)	444
Educ: Post-grad	21%	(51)	39%	(96)	18%	(43)	13%	(32)	9%	(22)	244
Income: Under 50k	19%	(232)	32%	(391)	10%	(120)	17%	(210)	21%	(257)	1210
Income: 50k-100k	18%	(120)	33%	(214)	17%	(109)	21%	(137)	12%	(78)	658
Income: 100k+	25%	(82)	35%	(115)	18%	(59)	14%	(46)	9%	(30)	332
Ethnicity: White	19%	(327)	33%	(568)	14%	(236)	20%	(342)	14%	(249)	1722
Ethnicity: Hispanic	25%	(88)	29%	(100)	11%	(39)	18%	(62)	17%	(61)	349

Table CMS6_8: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The World Health Organization (WHO)

	Stı	ongly	Son	newhat		newhat		ongly		Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	pinion	Total N
Adults	20%	(434)	33%	(720)	13%	(288)	18%	(393)	17%	(365)	2200
Ethnicity: Black	25%	(70)	29%	(79)	7%	(19)	10%	(28)	29%	(78)	274
Ethnicity: Other	18%	(36)	36%	(73)	17%	(34)	11%	(23)	18%	(37)	204
All Christian	20%	(200)	33%	(333)	15%	(150)	22%	(225)	11%	(117)	1025
All Non-Christian	25%	(30)	42%	(49)	12%	(14)	9%	(11)	11%	(13)	118
Atheist	21%	(27)	38%	(48)	13%	(17)	11%	(14)	16%	(20)	126
Agnostic/Nothing in particular	17%	(98)	32%	(178)	13%	(72)	13%	(72)	25%	(140)	560
Something Else	21%	(79)	30%	(112)	10%	(35)	19%	(71)	20%	(74)	371
Religious Non-Protestant/Catholic	24%	(37)	41%	(62)	12%	(17)	13%	(20)	11%	(16)	152
Evangelical	19%	(107)	29%	(160)	13%	(72)	24%	(136)	15%	(84)	559
Non-Evangelical	20%	(159)	34%	(271)	13%	(103)	19%	(151)	13%	(101)	785
Community: Urban	25%	(134)	33%	(180)	10%	(55)	11%	(61)	21%	(114)	544
Community: Suburban	19%	(208)	35%	(380)	15%	(163)	19%	(209)	13%	(138)	1099
Community: Rural	16%	(92)	29%	(160)	13%	(70)	22%	(123)	20%	(112)	557
Employ: Private Sector	21%	(143)	36%	(243)	14%	(92)	16%	(112)	13%	(90)	679
Employ: Government	22%	(29)	35%	(45)	16%	(20)	11%	(15)	16%	(20)	129
Employ: Self-Employed	24%	(46)	27%	(51)	18%	(33)	18%	(34)	13%	(24)	188
Employ: Homemaker	11%	(16)	33%	(48)	12%	(18)	20%	(29)	25%	(37)	147
Employ: Retired	18%	(84)	36%	(169)	13%	(60)	23%	(109)	11%	(53)	474
Employ: Unemployed	18%	(64)	28%	(99)	9%	(33)	17%	(63)	28%	(99)	358
Employ: Other	23%	(26)	25%	(28)	22%	(25)	13%	(15)	17%	(19)	111
Military HH: Yes	23%	(77)	30%	(101)	16%	(55)	18%	(62)	13%	(42)	337
Military HH: No	19%	(357)	33%	(620)	13%	(233)	18%	(331)	17%	(322)	1863
RD/WT: Right Direction	15%	(89)	26%	(158)	14%	(87)	30%	(182)	16%	(97)	613
RD/WT: Wrong Track	22%	(345)	35%	(562)	13%	(201)	13%	(211)	17%	(268)	1587
Trump Job Approve	14%	(120)	26%	(232)	16%	(144)	31%	(277)	13%	(110)	883
Trump Job Disapprove	25%	(305)	39%	(479)	11%	(134)	9%	(114)	15%	(187)	1219
Trump Job Strongly Approve	14%	(67)	20%	(99)	16%	(78)	40%	(197)	11%	(53)	494
Trump Job Somewhat Approve	14%	(53)	34%	(132)	17%	(66)	21%	(80)	15%	(58)	389
Trump Job Somewhat Disapprove	14%	(32)	33%	(78)	16%	(38)	14%	(33)	22%	(52)	232
Trump Job Strongly Disapprove	28%	(273)	41%	(401)	10%	(97)	8%	(80)	14%	(135)	986

Table CMS6_8: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The World Health Organization (WHO)

	Str	ongly	Son	newhat		newhat		ongly		Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	Opinion	Total N
Adults	20%	(434)	33%	(720)	13%	(288)	18%	(393)	17%	(365)	2200
Favorable of Trump	13%	(117)	27%	(237)	17%	(149)	32%	(278)	11%	(101)	883
Unfavorable of Trump	25%	(300)	39%	(471)	11%	(128)	9%	(108)	15%	(184)	1191
Very Favorable of Trump	12%	(65)	21%	(108)	15%	(80)	41%	(210)	11%	(56)	518
Somewhat Favorable of Trump	14%	(52)	35%	(129)	19%	(70)	19%	(68)	12%	(45)	364
Somewhat Unfavorable of Trump	13%	(23)	29%	(51)	16%	(29)	16%	(29)	26%	(46)	179
Very Unfavorable of Trump	27%	(277)	41%	(419)	10%	(99)	8%	(79)	14%	(138)	1013
#1 Issue: Economy	18%	(134)	29%	(218)	17%	(125)	23%	(176)	13%	(98)	750
#1 Issue: Security	12%	(30)	22%	(56)	13%	(33)	32%	(80)	21%	(52)	250
#1 Issue: Health Care	22%	(98)	40%	(181)	11%	(48)	11%	(48)	16%	(73)	448
#1 Issue: Medicare / Social Security	22%	(62)	31%	(90)	12%	(35)	13%	(36)	22%	(62)	285
#1 Issue: Women's Issues	21%	(18)	35%	(30)	11%	(9)	11%	(10)	22%	(19)	86
#1 Issue: Education	22%	(23)	42%	(43)	12%	(13)	7%	(7)	16%	(17)	103
#1 Issue: Energy	28%	(25)	43%	(40)	6%	(6)	8%	(8)	15%	(13)	91
#1 Issue: Other	23%	(43)	34%	(64)	11%	(20)	15%	(29)	17%	(31)	186
2018 House Vote: Democrat	28%	(208)	44%	(334)	10%	(77)	6%	(48)	12%	(88)	755
2018 House Vote: Republican	12%	(76)	26%	(167)	18%	(114)	35%	(222)	9%	(57)	636
2018 House Vote: Someone else	15%	(10)	12%	(8)	17%	(12)	31%	(21)	26%	(18)	69
2016 Vote: Hillary Clinton	29%	(200)	45%	(305)	9%	(63)	5%	(34)	11%	(78)	679
2016 Vote: Donald Trump	12%	(81)	25%	(173)	19%	(128)	35%	(244)	10%	(67)	693
2016 Vote: Other	16%	(21)	29%	(39)	14%	(19)	18%	(25)	23%	(31)	135
2016 Vote: Didn't Vote	19%	(132)	30%	(204)	11%	(77)	13%	(90)	27%	(189)	692
Voted in 2014: Yes	20%	(254)	36%	(454)	13%	(171)	21%	(261)	10%	(130)	1271
Voted in 2014: No	19%	(179)	29%	(266)	13%	(117)	14%	(132)	25%	(235)	929
2012 Vote: Barack Obama	26%	(211)	42%	(346)	10%	(82)	11%	(91)	11%	(89)	818
2012 Vote: Mitt Romney	13%	(65)	28%	(139)	18%	(87)	32%	(156)	9%	(45)	493
2012 Vote: Other	4%	(4)	18%	(16)	12%	(10)	39%	(35)	27%	(24)	89
2012 Vote: Didn't Vote	19%	(154)	27%	(219)	14%	(109)	14%	(110)	26%	(207)	800

Table CMS6_8: *Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The World Health Organization (WHO)*

Demographic	Strongly approve	Somewhat approve	Somewhat disapprove	Strongly disapprove	Don't Know / No Opinion	Total N
Adults	20% (434)	33% (720)	13% (288)	18% (393)	17% (365)	2200
4-Region: Northeast	16% (63)	34% (133)	14% (54)	16% (61)	21% (83)	394
4-Region: Midwest	21% (98)	34% (157)	11% (52)	17% (79)	16% (75)	462
4-Region: South	21% (172)	32% (260)	12% (100)	20% (162)	16% (130)	824
4-Region: West	19% (101)	33% (170)	16% (82)	17% (90)	15% (76)	520
Sports fan	21% (301)	34% (498)	13% (193)	17% (250)	14% (208)	1449
Traveled outside of U.S. in past year 1+ times	25% (98)	36% (145)	14% (54)	17% (67)	8% (33)	398
Frequent Flyer	20% (41)	36% (72)	13% (26)	22% (45)	9% (19)	203

Table CMS6_9: *Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Airline companies*

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		t Know / Opinion	Total N
Adults	9%	(206)	33%	(716)	17%	(380)	13%	(289)	28%	(610)	2200
Gender: Male	13%	(135)	33%	(355)	18%	(191)	14%	(154)	21%	(227)	1062
Gender: Female	6%	(70)	32%	(362)	17%	(188)	12%	(135)	34%	(383)	1138
Age: 18-34	12%	(77)	26%	(169)	17%	(110)	16%	(104)	30%	(195)	655
Age: 35-44	11%	(40)	31%	(110)	17%	(62)	12%	(44)	28%	(101)	358
Age: 45-64	7%	(53)	35%	(265)	17%	(126)	13%	(97)	28%	(209)	751
Age: 65+	8%	(36)	39%	(171)	19%	(81)	10%	(43)	24%	(105)	436
GenZers: 1997-2012	13%	(32)	21%	(49)	21%	(51)	14%	(32)	31%	(73)	237
Millennials: 1981-1996	11%	(63)	28%	(168)	15%	(88)	16%	(94)	30%	(177)	591
GenXers: 1965-1980	8%	(42)	34%	(185)	17%	(91)	13%	(68)	28%	(151)	537
Baby Boomers: 1946-1964	9%	(63)	37%	(272)	18%	(137)	11%	(83)	25%	(187)	742
PID: Dem (no lean)	9%	(78)	31%	(252)	21%	(177)	16%	(129)	23%	(190)	826
PID: Ind (no lean)	7%	(45)	30%	(196)	17%	(111)	14%	(91)	33%	(218)	660
PID: Rep (no lean)	12%	(83)	38%	(268)	13%	(92)	10%	(68)	28%	(202)	714
PID/Gender: Dem Men	13%	(53)	29%	(116)	22%	(87)	16%	(64)	19%	(76)	396
PID/Gender: Dem Women	6%	(25)	32%	(136)	21%	(90)	15%	(65)	27%	(114)	430
PID/Gender: Ind Men	9%	(28)	34%	(108)	17%	(53)	15%	(48)	26%	(82)	319
PID/Gender: Ind Women	5%	(17)	26%	(88)	17%	(58)	13%	(44)	40%	(136)	342
PID/Gender: Rep Men	16%	(55)	38%	(130)	15%	(51)	12%	(42)	20%	(69)	347
PID/Gender: Rep Women	8%	(28)	38%	(138)	11%	(41)	7%	(26)	36%	(133)	367
Ideo: Liberal (1-3)	10%	(65)	30%	(208)	22%	(148)	18%	(121)	20%	(139)	681
Ideo: Moderate (4)	9%	(55)	35%	(207)	17%	(101)	10%	(60)	29%	(170)	593
Ideo: Conservative (5-7)	11%	(78)	38%	(277)	14%	(103)	11%	(83)	26%	(190)	731
Educ: < College	10%	(147)	29%	(440)	16%	(238)	13%	(204)	32%	(484)	1512
Educ: Bachelors degree	8%	(36)	41%	(184)	19%	(83)	11%	(51)	20%	(90)	444
Educ: Post-grad	9%	(23)	38%	(93)	24%	(59)	14%	(34)	15%	(36)	244
Income: Under 50k	10%	(117)	28%	(335)	15%	(187)	14%	(170)	33%	(401)	1210
Income: 50k-100k	8%	(50)	39%	(255)	20%	(134)	12%	(76)	22%	(143)	658
Income: 100k+	12%	(38)	38%	(126)	18%	(58)	13%	(42)	20%	(67)	332
Ethnicity: White	9%	(149)	35%	(602)	18%	(302)	13%	(216)	26%	(454)	1722
Ethnicity: Hispanic	10%	(36)	32%	(111)	12%	(42)	21%	(74)	25%	(86)	349

Table CMS6_9: *Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Airline companies*

	Str	ongly	Son	newhat		newhat		ongly		Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	pinion	Total N
Adults	9%	(206)	33%	(716)	17%	(380)	13%	(289)	28%	(610)	2200
Ethnicity: Black	16%	(44)	22%	(59)	17%	(46)	13%	(35)	33%	(90)	274
Ethnicity: Other	7%	(13)	27%	(55)	15%	(32)	19%	(38)	32%	(66)	204
All Christian	10%	(106)	38%	(392)	15%	(149)	13%	(128)	24%	(249)	1025
All Non-Christian	11%	(14)	36%	(43)	25%	(30)	12%	(14)	16%	(18)	118
Atheist	8%	(10)	32%	(41)	26%	(32)	18%	(23)	16%	(20)	126
Agnostic/Nothing in particular	7%	(40)	24%	(132)	21%	(117)	14%	(77)	35%	(195)	560
Something Else	10%	(37)	29%	(108)	14%	(52)	13%	(47)	34%	(127)	371
Religious Non-Protestant/Catholic	11%	(16)	38%	(58)	21%	(32)	14%	(21)	17%	(25)	152
Evangelical	11%	(64)	34%	(190)	15%	(81)	14%	(77)	26%	(148)	559
Non-Evangelical	9%	(73)	37%	(293)	14%	(113)	11%	(87)	28%	(220)	785
Community: Urban	15%	(82)	30%	(163)	15%	(82)	13%	(73)	26%	(143)	544
Community: Suburban	8%	(84)	34%	(371)	19%	(212)	14%	(152)	25%	(279)	1099
Community: Rural	7%	(39)	33%	(182)	15%	(85)	11%	(63)	34%	(187)	557
Employ: Private Sector	12%	(85)	33%	(225)	18%	(120)	11%	(75)	26%	(174)	679
Employ: Government	10%	(12)	38%	(49)	18%	(24)	17%	(22)	17%	(23)	129
Employ: Self-Employed	11%	(21)	32%	(61)	19%	(36)	16%	(31)	21%	(40)	188
Employ: Homemaker	5%	(7)	31%	(45)	14%	(20)	4%	(7)	46%	(68)	147
Employ: Retired	7%	(33)	40%	(190)	18%	(87)	12%	(58)	22%	(107)	474
Employ: Unemployed	7%	(24)	24%	(86)	13%	(47)	17%	(62)	39%	(139)	358
Employ: Other	6%	(7)	26%	(29)	20%	(22)	18%	(20)	30%	(34)	111
Military HH: Yes	12%	(41)	39%	(131)	18%	(60)	7%	(24)	24%	(80)	337
Military HH: No	9%	(164)	31%	(585)	17%	(319)	14%	(264)	28%	(530)	1863
RD/WT: Right Direction	14%	(84)	37%	(227)	13%	(80)	8%	(50)	28%	(173)	613
RD/WT: Wrong Track	8%	(122)	31%	(490)	19%	(300)	15%	(238)	28%	(437)	1587
Trump Job Approve	12%	(108)	37%	(327)	13%	(117)	9%	(79)	29%	(253)	883
Trump Job Disapprove	8%	(96)	31%	(376)	21%	(252)	17%	(208)	23%	(286)	1219
Trump Job Strongly Approve	16%	(81)	33%	(161)	14%	(68)	10%	(51)	27%	(133)	494
Trump Job Somewhat Approve	7%	(27)	42%	(165)	13%	(49)	7%	(28)	31%	(120)	389
Trump Job Somewhat Disapprove	11%	(24)	29%	(67)	14%	(34)	13%	(31)	33%	(76)	232
Trump Job Strongly Disapprove	7%	(71)	31%	(310)	22%	(219)	18%	(177)	21%	(210)	986

Table CMS6_9: *Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Airline companies*

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	9%	(206)	33%	(716)	17%	(380)	13%	(289)	28%	(610)	2200
Favorable of Trump	12%	(109)	39%	(340)	13%	(116)	9%	(76)	27%	(241)	883
Unfavorable of Trump	8%	(94)	30%	(357)	21%	(254)	17%	(206)	24%	(280)	1191
Very Favorable of Trump	16%	(81)	32%	(168)	14%	(73)	10%	(54)	27%	(142)	518
Somewhat Favorable of Trump	8%	(28)	47%	(172)	12%	(43)	6%	(22)	27%	(99)	364
Somewhat Unfavorable of Trump	9%	(16)	27%	(48)	19%	(34)	14%	(25)	31%	(56)	179
Very Unfavorable of Trump	8%	(78)	31%	(309)	22%	(220)	18%	(181)	22%	(224)	1013
#1 Issue: Economy	10%	(74)	35%	(259)	17%	(127)	14%	(101)	25%	(188)	750
#1 Issue: Security	10%	(26)	34%	(85)	14%	(36)	8%	(20)	34%	(84)	250
#1 Issue: Health Care	7%	(30)	30%	(136)	20%	(91)	17%	(75)	26%	(115)	448
#1 Issue: Medicare / Social Security	8%	(23)	32%	(91)	15%	(43)	14%	(40)	31%	(87)	285
#1 Issue: Women's Issues	8%	(7)	28%	(24)	20%	(18)	9%	(8)	34%	(30)	86
#1 Issue: Education	12%	(13)	35%	(36)	17%	(18)	10%	(10)	26%	(27)	103
#1 Issue: Energy	18%	(16)	40%	(37)	16%	(15)	5%	(5)	20%	(19)	91
#1 Issue: Other	8%	(15)	26%	(49)	18%	(33)	16%	(29)	32%	(60)	186
2018 House Vote: Democrat	9%	(69)	33%	(246)	22%	(168)	17%	(125)	19%	(146)	755
2018 House Vote: Republican	10%	(66)	40%	(252)	15%	(95)	8%	(52)	27%	(172)	636
2018 House Vote: Someone else	3%	(2)	24%	(16)	19%	(13)	27%	(18)	28%	(19)	69
2016 Vote: Hillary Clinton	9%	(63)	34%	(230)	22%	(149)	15%	(103)	20%	(135)	679
2016 Vote: Donald Trump	10%	(72)	40%	(274)	16%	(107)	7%	(51)	27%	(188)	693
2016 Vote: Other	_	(1)	32%	(43)	16%	(22)	27%	(37)	24%	(32)	135
2016 Vote: Didn't Vote	10%	(70)	24%	(169)	15%	(102)	14%	(98)	37%	(254)	692
Voted in 2014: Yes	9%	(113)	38%	(477)	19%	(243)	13%	(164)	22%	(274)	1271
Voted in 2014: No	10%	(93)	26%	(239)	15%	(136)	13%	(125)	36%	(336)	929
2012 Vote: Barack Obama	8%	(64)	36%	(294)	19%	(155)	16%	(129)	21%	(175)	818
2012 Vote: Mitt Romney	10%	(51)	40%	(198)	16%	(80)	7%	(32)	26%	(130)	493
2012 Vote: Other	11%	(10)	28%	(25)	21%	(18)	21%	(19)	18%	(16)	89
2012 Vote: Didn't Vote	10%	(80)	25%	(199)	16%	(125)	13%	(108)	36%	(288)	800

Table CMS6_9: *Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Airline companies*

Demographic		Strongly Somewhat approve approve			newhat pprove		ongly pprove		Know / pinion	Total N	
Adults	9%	(206)	33%	(716)	17%	(380)	13%	(289)	28%	(610)	2200
4-Region: Northeast	8%	(31)	35%	(136)	16%	(64)	10%	(41)	31%	(122)	394
4-Region: Midwest	12%	(54)	32%	(147)	18%	(82)	11%	(52)	28%	(128)	462
4-Region: South	10%	(84)	31%	(254)	18%	(146)	13%	(106)	28%	(233)	824
4-Region: West	7%	(36)	35%	(180)	17%	(87)	17%	(90)	24%	(127)	520
Sports fan	11%	(162)	35%	(508)	18%	(258)	12%	(179)	24%	(342)	1449
Traveled outside of U.S. in past year 1+ times	18%	(73)	38%	(153)	18%	(72)	12%	(49)	13%	(50)	398
Frequent Flyer	20%	(40)	40%	(80)	14%	(29)	14%	(28)	13%	(26)	203

Table CMS6_10: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The Transportation Security Administration (TSA)

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		t Know / Opinion	Total N
Adults	9%	(208)	30%	(660)	13%	(275)	8%	(179)	40%	(877)	2200
Gender: Male	13%	(141)	32%	(345)	15%	(161)	9%	(98)	30%	(317)	1062
Gender: Female	6%	(67)	28%	(315)	10%	(114)	7%	(81)	49%	(560)	1138
Age: 18-34	11%	(75)	23%	(152)	12%	(80)	11%	(74)	42%	(275)	655
Age: 35-44	11%	(39)	36%	(130)	13%	(46)	5%	(18)	35%	(126)	358
Age: 45-64	8%	(63)	31%	(232)	13%	(98)	9%	(64)	39%	(294)	751
Age: 65+	7%	(31)	34%	(147)	12%	(52)	5%	(23)	42%	(183)	436
GenZers: 1997-2012	13%	(31)	23%	(55)	10%	(25)	12%	(29)	41%	(97)	237
Millennials: 1981-1996	11%	(66)	26%	(152)	12%	(72)	9%	(55)	42%	(246)	591
GenXers: 1965-1980	8%	(45)	34%	(182)	14%	(73)	7%	(40)	37%	(197)	537
Baby Boomers: 1946-1964	8%	(63)	31%	(233)	13%	(99)	6%	(46)	41%	(302)	742
PID: Dem (no lean)	11%	(92)	27%	(224)	14%	(112)	10%	(83)	38%	(316)	826
PID: Ind (no lean)	6%	(42)	25%	(164)	12%	(82)	8%	(50)	49%	(323)	660
PID: Rep (no lean)	10%	(74)	38%	(273)	11%	(81)	7%	(47)	33%	(239)	714
PID/Gender: Dem Men	15%	(61)	29%	(116)	16%	(63)	11%	(43)	29%	(114)	396
PID/Gender: Dem Women	7%	(31)	25%	(108)	11%	(49)	9%	(40)	47%	(202)	430
PID/Gender: Ind Men	10%	(30)	30%	(94)	16%	(51)	7%	(23)	38%	(120)	319
PID/Gender: Ind Women	3%	(12)	20%	(70)	9%	(30)	8%	(27)	59%	(203)	342
PID/Gender: Rep Men	14%	(50)	39%	(135)	13%	(47)	9%	(32)	24%	(83)	347
PID/Gender: Rep Women	7%	(25)	38%	(138)	10%	(35)	4%	(14)	42%	(155)	367
Ideo: Liberal (1-3)	11%	(73)	24%	(161)	15%	(101)	12%	(79)	39%	(267)	681
Ideo: Moderate (4)	10%	(57)	35%	(207)	11%	(67)	6%	(37)	38%	(224)	593
Ideo: Conservative (5-7)	10%	(71)	37%	(268)	12%	(86)	6%	(47)	35%	(259)	731
Educ: < College	10%	(157)	27%	(412)	11%	(173)	8%	(126)	43%	(644)	1512
Educ: Bachelors degree	7%	(31)	36%	(158)	15%	(65)	7%	(32)	36%	(158)	444
Educ: Post-grad	9%	(21)	37%	(90)	15%	(37)	9%	(21)	31%	(75)	244
Income: Under 50k	10%	(124)	26%	(309)	12%	(146)	8%	(100)	44%	(531)	1210
Income: 50k-100k	8%	(55)	33%	(219)	15%	(99)	8%	(52)	35%	(233)	658
Income: 100k+	9%	(29)	40%	(132)	9%	(30)	8%	(27)	34%	(114)	332
Ethnicity: White	9%	(151)	32%	(546)	12%	(212)	8%	(132)	40%	(681)	1722
Ethnicity: Hispanic	11%	(39)	27%	(95)	16%	(57)	11%	(38)	35%	(122)	349

Table CMS6_10: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The Transportation Security Administration (TSA)

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		t Know / Opinion	Total N
Adults	9%	(208)	30%	(660)	13%	(275)	8%	(179)	40%	(877)	2200
Ethnicity: Black	15%	(42)	23%	(62)	12%	(34)	9%	(26)	40%	(110)	274
Ethnicity: Other	7%	(15)	26%	(53)	14%	(29)	10%	(21)	42%	(86)	204
All Christian	9%	(97)	35%	(356)	12%	(120)	8%	(78)	36%	(374)	1025
All Non-Christian	12%	(15)	35%	(41)	15%	(17)	8%	(10)	29%	(35)	118
Atheist	9%	(11)	30%	(38)	11%	(13)	13%	(16)	37%	(47)	126
Agnostic/Nothing in particular	8%	(45)	21%	(116)	16%	(89)	8%	(46)	47%	(264)	560
Something Else	11%	(40)	29%	(109)	10%	(36)	8%	(29)	42%	(157)	371
Religious Non-Protestant/Catholic	11%	(17)	35%	(53)	13%	(19)	10%	(15)	31%	(47)	152
Evangelical	13%	(72)	31%	(176)	12%	(68)	7%	(39)	37%	(204)	559
Non-Evangelical	8%	(61)	35%	(274)	11%	(84)	8%	(59)	39%	(307)	785
Community: Urban	13%	(69)	29%	(158)	12%	(64)	8%	(46)	38%	(207)	544
Community: Suburban	8%	(92)	31%	(336)	14%	(157)	8%	(86)	39%	(428)	1099
Community: Rural	9%	(48)	30%	(166)	10%	(54)	8%	(47)	43%	(242)	557
Employ: Private Sector	10%	(66)	34%	(230)	13%	(85)	9%	(58)	35%	(240)	679
Employ: Government	6%	(8)	36%	(46)	13%	(16)	12%	(15)	34%	(44)	129
Employ: Self-Employed	19%	(35)	21%	(39)	13%	(25)	9%	(17)	38%	(71)	188
Employ: Homemaker	7%	(10)	26%	(39)	9%	(13)	4%	(6)	54%	(79)	147
Employ: Retired	8%	(39)	34%	(159)	13%	(60)	5%	(26)	40%	(190)	474
Employ: Unemployed	8%	(27)	26%	(94)	11%	(40)	8%	(30)	46%	(166)	358
Employ: Other	7%	(7)	24%	(27)	21%	(23)	10%	(11)	38%	(42)	111
Military HH: Yes	13%	(44)	32%	(106)	13%	(43)	7%	(22)	36%	(121)	337
Military HH: No	9%	(164)	30%	(554)	12%	(232)	8%	(157)	41%	(756)	1863
RD/WT: Right Direction	15%	(92)	36%	(219)	11%	(70)	4%	(27)	33%	(205)	613
RD/WT: Wrong Track	7%	(116)	28%	(441)	13%	(205)	10%	(152)	42%	(672)	1587
Trump Job Approve	12%	(102)	36%	(315)	13%	(113)	6%	(52)	34%	(302)	883
Trump Job Disapprove	8%	(102)	27%	(334)	13%	(159)	10%	(126)	41%	(497)	1219
Trump Job Strongly Approve	15%	(73)	34%	(167)	14%	(68)	7%	(34)	31%	(153)	494
Trump Job Somewhat Approve	8%	(29)	38%	(148)	12%	(45)	5%	(18)	38%	(149)	389
Trump Job Somewhat Disapprove	7%	(16)	33%	(77)	12%	(28)	7%	(16)	41%	(96)	232
Trump Job Strongly Disapprove	9%	(86)	26%	(257)	13%	(132)	11%	(110)	41%	(401)	986

Table CMS6_10: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The Transportation Security Administration (TSA)

	Str	ongly	Son	newhat	Son	newhat	Str	ongly	Don'	t Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No (Opinion	Total N
Adults	9%	(208)	30%	(660)	13%	(275)	8%	(179)	40%	(877)	2200
Favorable of Trump	13%	(111)	36%	(321)	11%	(97)	5%	(47)	35%	(306)	883
Unfavorable of Trump	8%	(92)	27%	(323)	14%	(164)	10%	(122)	41%	(490)	1191
Very Favorable of Trump	15%	(77)	32%	(167)	13%	(66)	7%	(36)	33%	(172)	518
Somewhat Favorable of Trump	9%	(34)	42%	(154)	9%	(31)	3%	(11)	37%	(134)	364
Somewhat Unfavorable of Trump	6%	(10)	32%	(57)	17%	(30)	10%	(18)	35%	(63)	179
Very Unfavorable of Trump	8%	(82)	26%	(266)	13%	(134)	10%	(105)	42%	(426)	1013
#1 Issue: Economy	9%	(67)	34%	(257)	13%	(94)	8%	(60)	36%	(271)	750
#1 Issue: Security	11%	(29)	32%	(80)	10%	(25)	7%	(17)	40%	(100)	250
#1 Issue: Health Care	8%	(37)	25%	(111)	14%	(61)	10%	(47)	43%	(192)	448
#1 Issue: Medicare / Social Security	9%	(27)	24%	(70)	17%	(48)	5%	(15)	44%	(125)	285
#1 Issue: Women's Issues	9%	(8)	28%	(24)	15%	(13)	8%	(7)	40%	(34)	86
#1 Issue: Education	15%	(15)	34%	(35)	8%	(9)	8%	(8)	35%	(36)	103
#1 Issue: Energy	13%	(12)	40%	(37)	9%	(8)	4%	(4)	34%	(31)	91
#1 Issue: Other	7%	(13)	25%	(47)	9%	(17)	12%	(22)	47%	(88)	186
2018 House Vote: Democrat	10%	(77)	28%	(215)	15%	(112)	10%	(73)	37%	(278)	755
2018 House Vote: Republican	9%	(56)	37%	(237)	14%	(88)	6%	(40)	34%	(216)	636
2018 House Vote: Someone else	1%	(1)	20%	(14)	12%	(8)	10%	(7)	58%	(40)	69
2016 Vote: Hillary Clinton	10%	(68)	30%	(202)	15%	(100)	8%	(56)	37%	(253)	679
2016 Vote: Donald Trump	10%	(67)	37%	(256)	13%	(90)	6%	(42)	34%	(238)	693
2016 Vote: Other	2%	(2)	23%	(31)	11%	(14)	12%	(16)	52%	(70)	135
2016 Vote: Didn't Vote	10%	(71)	25%	(171)	10%	(71)	9%	(63)	46%	(316)	692
Voted in 2014: Yes	9%	(116)	33%	(419)	15%	(190)	8%	(99)	35%	(447)	1271
Voted in 2014: No	10%	(92)	26%	(241)	9%	(86)	9%	(80)	46%	(430)	929
2012 Vote: Barack Obama	9%	(76)	30%	(243)	16%	(130)	8%	(69)	37%	(300)	818
2012 Vote: Mitt Romney	9%	(45)	39%	(190)	12%	(61)	5%	(24)	35%	(173)	493
2012 Vote: Other	10%	(9)	16%	(15)	10%	(9)	13%	(12)	50%	(45)	89
2012 Vote: Didn't Vote	10%	(78)	27%	(212)	9%	(76)	9%	(75)	45%	(359)	800

Table CMS6_10: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? The Transportation Security Administration (TSA)

Demographic		ongly prove	Somewhat approve			newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	9%	(208)	30%	(660)	13%	(275)	8%	(179)	40%	(877)	2200
4-Region: Northeast	9%	(34)	32%	(128)	14%	(56)	8%	(31)	37%	(144)	394
4-Region: Midwest	10%	(48)	30%	(140)	11%	(52)	9%	(40)	39%	(181)	462
4-Region: South	11%	(93)	28%	(233)	11%	(92)	8%	(63)	42%	(342)	824
4-Region: West	6%	(33)	31%	(159)	14%	(75)	9%	(44)	40%	(209)	520
Sports fan	11%	(165)	34%	(495)	12%	(177)	8%	(116)	34%	(497)	1449
Traveled outside of U.S. in past year 1+ times	17%	(68)	35%	(138)	12%	(48)	10%	(40)	26%	(103)	398
Frequent Flyer	14%	(29)	38%	(77)	12%	(23)	9%	(19)	27%	(55)	203

Table CMS6_11: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Cruise companies

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	9%	(202)	20%	(438)	14%	(300)	19%	(426)	38%	(834)	2200
Gender: Male	12%	(133)	22%	(230)	16%	(167)	20%	(211)	30%	(320)	1062
Gender: Female	6%	(70)	18%	(208)	12%	(133)	19%	(214)	45%	(514)	1138
Age: 18-34	13%	(83)	18%	(118)	11%	(75)	21%	(138)	37%	(241)	655
Age: 35-44	12%	(41)	22%	(77)	14%	(51)	18%	(65)	34%	(123)	358
Age: 45-64	7%	(56)	19%	(141)	15%	(111)	20%	(151)	39%	(292)	751
Age: 65+	5%	(22)	23%	(101)	15%	(64)	16%	(72)	41%	(178)	436
GenZers: 1997-2012	13%	(31)	16%	(37)	13%	(32)	19%	(46)	38%	(91)	237
Millennials: 1981-1996	12%	(71)	18%	(108)	13%	(76)	21%	(124)	36%	(211)	591
GenXers: 1965-1980	7%	(36)	23%	(121)	11%	(60)	21%	(114)	38%	(204)	537
Baby Boomers: 1946-1964	8%	(60)	19%	(143)	17%	(123)	17%	(125)	39%	(290)	742
PID: Dem (no lean)	9%	(72)	17%	(139)	15%	(121)	25%	(207)	35%	(286)	826
PID: Ind (no lean)	8%	(50)	18%	(118)	12%	(77)	20%	(132)	43%	(284)	660
PID: Rep (no lean)	11%	(79)	25%	(181)	14%	(103)	12%	(86)	37%	(265)	714
PID/Gender: Dem Men	12%	(48)	20%	(79)	16%	(63)	22%	(87)	30%	(118)	396
PID/Gender: Dem Women	6%	(24)	14%	(61)	13%	(57)	28%	(120)	39%	(167)	430
PID/Gender: Ind Men	10%	(32)	20%	(63)	14%	(44)	22%	(70)	34%	(110)	319
PID/Gender: Ind Women	5%	(19)	16%	(54)	10%	(33)	18%	(62)	51%	(174)	342
PID/Gender: Rep Men	15%	(52)	25%	(88)	17%	(60)	16%	(54)	27%	(92)	347
PID/Gender: Rep Women	7%	(27)	25%	(93)	12%	(42)	9%	(32)	47%	(173)	367
Ideo: Liberal (1-3)	10%	(66)	16%	(106)	14%	(98)	27%	(187)	33%	(225)	681
Ideo: Moderate (4)	9%	(52)	22%	(132)	15%	(88)	16%	(96)	38%	(225)	593
Ideo: Conservative (5-7)	11%	(79)	24%	(176)	14%	(102)	15%	(111)	36%	(264)	731
Educ: < College	10%	(151)	19%	(284)	13%	(193)	18%	(265)	41%	(619)	1512
Educ: Bachelors degree	7%	(32)	21%	(95)	15%	(66)	25%	(109)	32%	(142)	444
Educ: Post-grad	8%	(19)	24%	(58)	17%	(42)	21%	(52)	30%	(73)	244
Income: Under 50k	9%	(111)	18%	(216)	12%	(144)	19%	(230)	42%	(509)	1210
Income: 50k-100k	9%	(62)	23%	(149)	17%	(110)	19%	(124)	32%	(213)	658
Income: 100k+	9%	(29)	22%	(73)	14%	(46)	21%	(71)	34%	(112)	332
Ethnicity: White	8%	(141)	21%	(356)	15%	(251)	19%	(332)	37%	(642)	1722
Ethnicity: Hispanic	13%	(47)	17%	(60)	13%	(47)	27%	(96)	29%	(100)	349

Table CMS6_11: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Cruise companies

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		t Know / Opinion	Total N
Adults	9%	(202)	20%	(438)	14%	(300)	19%	(426)	38%	(834)	2200
Ethnicity: Black	15%	(42)	17%	(48)	9%	(24)	17%	(48)	41%	(113)	274
Ethnicity: Other	9%	(19)	17%	(34)	12%	(25)	23%	(46)	39%	(79)	204
All Christian	10%	(102)	23%	(234)	14%	(146)	18%	(180)	36%	(364)	1025
All Non-Christian	12%	(14)	22%	(27)	20%	(24)	16%	(19)	29%	(34)	118
Atheist	11%	(14)	15%	(19)	15%	(18)	28%	(35)	32%	(40)	126
Agnostic/Nothing in particular	6%	(35)	15%	(85)	12%	(69)	22%	(126)	44%	(245)	560
Something Else	10%	(38)	20%	(74)	12%	(43)	18%	(65)	41%	(151)	371
Religious Non-Protestant/Catholic	11%	(17)	19%	(29)	20%	(31)	19%	(29)	30%	(46)	152
Evangelical	14%	(78)	25%	(142)	12%	(66)	15%	(86)	33%	(187)	559
Non-Evangelical	7%	(56)	20%	(160)	14%	(112)	18%	(143)	40%	(314)	785
Community: Urban	12%	(68)	20%	(106)	12%	(65)	21%	(116)	35%	(189)	544
Community: Suburban	8%	(93)	20%	(219)	16%	(173)	20%	(218)	36%	(397)	1099
Community: Rural	8%	(42)	20%	(113)	11%	(63)	16%	(92)	44%	(248)	557
Employ: Private Sector	9%	(58)	22%	(148)	16%	(106)	20%	(139)	34%	(228)	679
Employ: Government	10%	(13)	25%	(32)	17%	(22)	19%	(24)	29%	(38)	129
Employ: Self-Employed	17%	(32)	17%	(31)	12%	(23)	23%	(44)	31%	(58)	188
Employ: Homemaker	6%	(9)	17%	(25)	16%	(23)	13%	(20)	48%	(70)	147
Employ: Retired	7%	(35)	23%	(108)	14%	(67)	15%	(73)	41%	(192)	474
Employ: Unemployed	8%	(29)	15%	(53)	11%	(38)	21%	(76)	45%	(161)	358
Employ: Other	8%	(9)	18%	(20)	9%	(10)	25%	(28)	40%	(44)	111
Military HH: Yes	13%	(45)	21%	(70)	15%	(50)	16%	(56)	34%	(116)	337
Military HH: No	8%	(157)	20%	(368)	13%	(250)	20%	(370)	39%	(718)	1863
RD/WT: Right Direction	15%	(93)	26%	(162)	13%	(80)	9%	(56)	36%	(222)	613
RD/WT: Wrong Track	7%	(109)	17%	(276)	14%	(220)	23%	(369)	39%	(612)	1587
Trump Job Approve	13%	(114)	26%	(229)	14%	(124)	10%	(88)	37%	(329)	883
Trump Job Disapprove	7%	(84)	17%	(203)	14%	(171)	27%	(331)	35%	(430)	1219
Trump Job Strongly Approve	16%	(80)	26%	(128)	14%	(67)	10%	(49)	34%	(170)	494
Trump Job Somewhat Approve	9%	(34)	26%	(101)	15%	(57)	10%	(39)	41%	(159)	389
Trump Job Somewhat Disapprove	12%	(27)	20%	(47)	14%	(33)	16%	(38)	37%	(86)	232
Trump Job Strongly Disapprove	6%	(57)	16%	(155)	14%	(137)	30%	(293)	35%	(344)	986

Table CMS6_11: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Cruise companies

Demographic		ongly prove		newhat prove		newhat pprove		(89) 37% (3 (325) 35% (4 (56) 36% (1 (33) 39% (1 (32) 34% (2 (294) 35% (3 (146) 36% (2 (21) 47% (1 (104) 37% (1 (48) 39% (1 (20) 38% (2 (23) 39% (2 (23) 39% (2 (21) 35% (2 (213) 32% (2 (213) 32% (2 (213) 32% (2 (21) 34% (2 (180) 34% (2 (80) 36% (2 (45) 34% (4 (119) 45% (3 (277) 33% (4 (149) 45% (4		Total N	
Adults	9%	(202)	20%	(438)	14%	(300)	19%	(426)	38%	(834)	2200
Favorable of Trump	13%	(111)	26%	(231)	14%	(120)	10%	(89)	37%	(331)	883
Unfavorable of Trump	7%	(89)	16%	(193)	14%	(169)	27%	(325)	35%	(415)	1191
Very Favorable of Trump	16%	(81)	26%	(134)	12%	(60)	11%	(56)	36%	(187)	518
Somewhat Favorable of Trump	8%	(30)	27%	(98)	16%	(60)	9%	(33)	39%	(143)	364
Somewhat Unfavorable of Trump	12%	(21)	20%	(35)	17%	(30)	18%	(32)	34%	(61)	179
Very Unfavorable of Trump	7%	(67)	16%	(158)	14%	(140)	29%	(294)	35%	(354)	1013
#1 Issue: Economy	9%	(69)	22%	(167)	13%	(100)	19%	(146)	36%	(268)	750
#1 Issue: Security	10%	(26)	23%	(57)	11%	(28)	8%	(21)	47%	(118)	250
#1 Issue: Health Care	9%	(42)	17%	(75)	14%	(64)	23%	(104)	37%	(164)	448
#1 Issue: Medicare / Social Security	6%	(17)	18%	(50)	20%	(57)	17%	(48)	39%	(113)	285
#1 Issue: Women's Issues	11%	(9)	15%	(13)	13%	(11)	23%	(20)	38%	(33)	86
#1 Issue: Education	9%	(10)	19%	(20)	10%	(10)	22%	(23)	39%	(41)	103
#1 Issue: Energy	15%	(14)	18%	(17)	16%	(15)	14%	(13)	37%	(33)	91
#1 Issue: Other	8%	(15)	21%	(40)	8%	(15)	27%	(51)	35%	(65)	186
2018 House Vote: Democrat	8%	(62)	17%	(130)	15%	(111)	28%	(213)	32%	(239)	755
2018 House Vote: Republican	9%	(59)	27%	(170)	16%	(101)	12%	(74)	37%	(232)	636
2018 House Vote: Someone else	2%	(1)	18%	(12)	17%	(11)	30%	(21)	34%	(23)	69
2016 Vote: Hillary Clinton	7%	(50)	18%	(119)	15%	(100)	27%	(180)	34%	(229)	679
2016 Vote: Donald Trump	10%	(72)	27%	(184)	16%	(108)	12%	(80)	36%	(250)	693
2016 Vote: Other	4%	(5)	15%	(20)	14%	(18)	34%	(45)	34%	(46)	135
2016 Vote: Didn't Vote	11%	(76)	17%	(114)	11%	(74)	17%	(119)	45%	(309)	692
Voted in 2014: Yes	8%	(105)	23%	(287)	15%	(188)	22%	(277)	33%	(414)	1271
Voted in 2014: No	10%	(97)	16%	(150)	12%	(113)	16%	(149)	45%	(420)	929
2012 Vote: Barack Obama	7%	(59)	19%	(154)	16%	(127)	25%	(206)	33%	(271)	818
2012 Vote: Mitt Romney	10%	(50)	25%	(125)	16%	(76)	12%	(61)	37%	(181)	493
2012 Vote: Other	6%	(6)	23%	(21)	9%	(8)	26%	(23)	36%	(32)	89
2012 Vote: Didn't Vote	11%	(88)	17%	(137)	11%	(88)	17%	(136)	44%	(351)	800

Table CMS6_11: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Cruise companies

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		(834) (171) (175) (292) (196) (501) (90) (50)	Total N
Adults	9%	(202)	20%	(438)	14%	(300)	19%	(426)	38%	(834)	2200
4-Region: Northeast	8%	(30)	20%	(77)	14%	(57)	15%	(58)	43%	(171)	394
4-Region: Midwest	9%	(41)	18%	(85)	15%	(70)	20%	(91)	38%	(175)	462
4-Region: South	11%	(91)	23%	(186)	12%	(102)	19%	(153)	35%	(292)	824
4-Region: West	8%	(40)	17%	(90)	14%	(72)	24%	(123)	38%	(196)	520
Sports fan	10%	(151)	22%	(312)	14%	(206)	19%	(280)	35%	(501)	1449
Traveled outside of U.S. in past year 1+ times	15%	(60)	29%	(116)	13%	(51)	20%	(81)	23%	(90)	398
Frequent Flyer	12%	(24)	28%	(58)	14%	(29)	21%	(42)	25%	(50)	203

Table CMS6_12: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Corporations

		ongly		newhat		newhat		ongly		Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No (pinion	Total N
Adults	9%	(199)	37%	(804)	17%	(370)	11%	(251)	26%	(576)	2200
Gender: Male	12%	(125)	39%	(412)	17%	(182)	12%	(130)	20%	(213)	1062
Gender: Female	7%	(75)	34%	(392)	17%	(188)	11%	(120)	32%	(363)	1138
Age: 18-34	10%	(68)	26%	(171)	18%	(120)	16%	(104)	29%	(191)	655
Age: 35-44	11%	(39)	39%	(139)	14%	(49)	12%	(42)	25%	(89)	358
Age: 45-64	8%	(60)	40%	(297)	16%	(122)	11%	(83)	25%	(188)	751
Age: 65+	7%	(32)	45%	(197)	18%	(78)	5%	(21)	25%	(107)	436
GenZers: 1997-2012	9%	(22)	24%	(57)	20%	(47)	16%	(39)	30%	(71)	237
Millennials: 1981-1996	11%	(67)	29%	(171)	16%	(92)	16%	(92)	29%	(169)	591
GenXers: 1965-1980	9%	(47)	38%	(205)	16%	(87)	12%	(63)	25%	(134)	537
Baby Boomers: 1946-1964	8%	(57)	43%	(322)	18%	(132)	7%	(52)	24%	(178)	742
PID: Dem (no lean)	8%	(62)	33%	(269)	20%	(164)	15%	(125)	25%	(204)	826
PID: Ind (no lean)	7%	(44)	32%	(210)	17%	(110)	12%	(80)	33%	(217)	660
PID: Rep (no lean)	13%	(93)	45%	(325)	13%	(95)	6%	(45)	22%	(155)	714
PID/Gender: Dem Men	10%	(41)	37%	(147)	19%	(77)	14%	(57)	18%	(73)	396
PID/Gender: Dem Women	5%	(21)	28%	(122)	20%	(87)	16%	(69)	31%	(131)	430
PID/Gender: Ind Men	9%	(29)	34%	(107)	18%	(57)	13%	(43)	26%	(83)	319
PID/Gender: Ind Women	4%	(15)	30%	(103)	15%	(52)	11%	(37)	39%	(134)	342
PID/Gender: Rep Men	16%	(55)	46%	(158)	14%	(47)	9%	(30)	16%	(57)	347
PID/Gender: Rep Women	10%	(38)	45%	(167)	13%	(48)	4%	(15)	27%	(98)	367
Ideo: Liberal (1-3)	8%	(51)	30%	(205)	21%	(144)	19%	(129)	22%	(153)	681
Ideo: Moderate (4)	11%	(65)	38%	(227)	16%	(94)	8%	(49)	27%	(159)	593
Ideo: Conservative (5-7)	11%	(80)	45%	(326)	15%	(110)	7%	(54)	22%	(160)	731
Educ: < College	10%	(152)	33%	(497)	16%	(240)	12%	(184)	29%	(439)	1512
Educ: Bachelors degree	6%	(28)	45%	(199)	17%	(76)	10%	(46)	21%	(95)	444
Educ: Post-grad	8%	(19)	45%	(109)	22%	(53)	8%	(21)	17%	(42)	244
Income: Under 50k	10%	(118)	31%	(373)	16%	(198)	12%	(141)	31%	(380)	1210
Income: 50k-100k	8%	(51)	42%	(275)	19%	(125)	12%	(76)	20%	(131)	658
Income: 100k+	9%	(30)	47%	(157)	14%	(47)	10%	(33)	20%	(65)	332
Ethnicity: White	8%	(146)	40%	(686)	17%	(291)	11%	(183)	24%	(415)	1722
Ethnicity: Hispanic	14%	(48)	27%	(93)	17%	(59)	20%	(69)	23%	(80)	349

Table CMS6_12: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Corporations

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		t Know / Opinion	Total N
Adults	9%	(199)	37%	(804)	17%	(370)	11%	(251)	26%	(576)	2200
Ethnicity: Black	15%	(42)	22%	(61)	14%	(39)	14%	(38)	34%	(94)	274
Ethnicity: Other	5%	(11)	28%	(57)	19%	(39)	15%	(30)	33%	(67)	204
All Christian	11%	(114)	41%	(421)	16%	(162)	10%	(100)	22%	(228)	1025
All Non-Christian	14%	(17)	32%	(38)	22%	(26)	7%	(9)	25%	(29)	118
Atheist	1%	(2)	34%	(43)	21%	(26)	21%	(26)	23%	(29)	126
Agnostic/Nothing in particular	6%	(36)	32%	(179)	17%	(94)	13%	(73)	32%	(178)	560
Something Else	8%	(31)	33%	(124)	16%	(61)	12%	(43)	30%	(112)	371
Religious Non-Protestant/Catholic	13%	(20)	33%	(50)	17%	(26)	10%	(16)	26%	(40)	152
Evangelical	13%	(74)	41%	(227)	14%	(80)	10%	(54)	22%	(124)	559
Non-Evangelical	8%	(66)	38%	(299)	17%	(137)	10%	(79)	26%	(204)	785
Community: Urban	11%	(59)	30%	(161)	18%	(96)	14%	(75)	28%	(153)	544
Community: Suburban	9%	(97)	38%	(422)	19%	(207)	11%	(117)	23%	(257)	1099
Community: Rural	8%	(43)	40%	(222)	12%	(67)	10%	(58)	30%	(167)	557
Employ: Private Sector	9%	(60)	42%	(282)	17%	(117)	12%	(79)	21%	(141)	679
Employ: Government	4%	(6)	37%	(48)	24%	(30)	11%	(14)	24%	(31)	129
Employ: Self-Employed	17%	(31)	30%	(56)	16%	(29)	16%	(30)	22%	(42)	188
Employ: Homemaker	6%	(8)	37%	(54)	11%	(17)	7%	(10)	39%	(58)	147
Employ: Retired	8%	(37)	42%	(198)	18%	(83)	8%	(36)	25%	(120)	474
Employ: Unemployed	9%	(34)	29%	(102)	14%	(49)	13%	(48)	35%	(125)	358
Employ: Other	10%	(11)	31%	(35)	18%	(20)	12%	(13)	30%	(33)	111
Military HH: Yes	11%	(37)	39%	(133)	20%	(67)	8%	(29)	21%	(72)	337
Military HH: No	9%	(162)	36%	(671)	16%	(303)	12%	(222)	27%	(504)	1863
RD/WT: Right Direction	15%	(90)	42%	(256)	12%	(75)	7%	(42)	24%	(149)	613
RD/WT: Wrong Track	7%	(109)	35%	(548)	19%	(294)	13%	(208)	27%	(427)	1587
Trump Job Approve	12%	(110)	44%	(385)	14%	(120)	7%	(60)	24%	(209)	883
Trump Job Disapprove	7%	(83)	34%	(410)	19%	(234)	16%	(190)	25%	(302)	1219
Trump Job Strongly Approve	15%	(73)	42%	(205)	13%	(66)	8%	(38)	22%	(111)	494
Trump Job Somewhat Approve	9%	(37)	46%	(180)	14%	(53)	5%	(21)	25%	(98)	389
Trump Job Somewhat Disapprove	8%	(19)	35%	(81)	17%	(41)	8%	(19)	31%	(73)	232
Trump Job Strongly Disapprove	6%	(64)	33%	(329)	20%	(193)	17%	(171)	23%	(230)	986

Table CMS6_12: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Corporations

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	9%	(199)	37%	(804)	17%	(370)	11%	(251)	26%	(576)	2200
Favorable of Trump	13%	(117)	45%	(395)	14%	(120)	6%	(52)	22%	(198)	883
Unfavorable of Trump	7%	(79)	33%	(391)	20%	(234)	16%	(190)	25%	(297)	1191
Very Favorable of Trump	15%	(79)	40%	(208)	14%	(72)	8%	(40)	23%	(120)	518
Somewhat Favorable of Trump	11%	(39)	51%	(187)	13%	(49)	3%	(12)	21%	(78)	364
Somewhat Unfavorable of Trump	8%	(15)	33%	(60)	20%	(36)	9%	(15)	30%	(53)	179
Very Unfavorable of Trump	6%	(64)	33%	(332)	20%	(199)	17%	(175)	24%	(244)	1013
#1 Issue: Economy	11%	(82)	39%	(289)	17%	(124)	10%	(77)	24%	(178)	750
#1 Issue: Security	7%	(18)	42%	(105)	15%	(36)	10%	(25)	26%	(65)	250
#1 Issue: Health Care	8%	(35)	32%	(143)	16%	(73)	16%	(72)	28%	(125)	448
#1 Issue: Medicare / Social Security	9%	(26)	38%	(107)	19%	(54)	6%	(18)	28%	(81)	285
#1 Issue: Women's Issues	7%	(6)	27%	(23)	19%	(17)	14%	(12)	32%	(27)	86
#1 Issue: Education	13%	(13)	29%	(30)	19%	(19)	15%	(16)	24%	(25)	103
#1 Issue: Energy	8%	(7)	39%	(35)	19%	(17)	11%	(10)	23%	(21)	91
#1 Issue: Other	6%	(12)	38%	(70)	16%	(29)	11%	(21)	29%	(54)	186
2018 House Vote: Democrat	7%	(51)	36%	(269)	21%	(156)	15%	(110)	22%	(169)	755
2018 House Vote: Republican	11%	(73)	46%	(294)	15%	(96)	5%	(34)	22%	(140)	636
2018 House Vote: Someone else	_	(0)	16%	(11)	33%	(23)	15%	(10)	37%	(25)	69
2016 Vote: Hillary Clinton	7%	(51)	36%	(247)	20%	(139)	14%	(93)	22%	(150)	679
2016 Vote: Donald Trump	11%	(75)	46%	(317)	15%	(101)	7%	(50)	22%	(150)	693
2016 Vote: Other	4%	(5)	27%	(37)	23%	(31)	15%	(21)	31%	(41)	135
2016 Vote: Didn't Vote	10%	(68)	29%	(204)	14%	(98)	13%	(87)	34%	(235)	692
Voted in 2014: Yes	9%	(114)	42%	(529)	19%	(238)	10%	(121)	21%	(269)	1271
Voted in 2014: No	9%	(86)	30%	(275)	14%	(132)	14%	(130)	33%	(307)	929
2012 Vote: Barack Obama	8%	(64)	39%	(317)	19%	(158)	12%	(99)	22%	(178)	818
2012 Vote: Mitt Romney	11%	(55)	48%	(234)	14%	(69)	5%	(27)	22%	(108)	493
2012 Vote: Other	4%	(3)	28%	(25)	27%	(24)	8%	(7)	33%	(29)	89
2012 Vote: Didn't Vote	10%	(76)	28%	(227)	15%	(117)	15%	(117)	33%	(261)	800

Table CMS6_12: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Corporations

Demographic		ongly orove		newhat prove		newhat pprove		ongly oprove		Know / pinion	Total N
Adults	9%	(199)	37%	(804)	17%	(370)	11%	(251)	26%	(576)	2200
4-Region: Northeast	11%	(43)	34%	(136)	17%	(66)	10%	(38)	28%	(111)	394
4-Region: Midwest	10%	(47)	37%	(169)	17%	(78)	10%	(46)	27%	(123)	462
4-Region: South	10%	(82)	39%	(319)	16%	(131)	12%	(96)	24%	(196)	824
4-Region: West	5%	(28)	35%	(181)	18%	(95)	14%	(70)	28%	(146)	520
Sports fan	11%	(155)	40%	(574)	17%	(242)	11%	(155)	22%	(323)	1449
Traveled outside of U.S. in past year 1+ times	13%	(53)	38%	(150)	18%	(71)	13%	(52)	18%	(72)	398
Frequent Flyer	9%	(19)	42%	(85)	19%	(39)	9%	(18)	21%	(42)	203

Table CMS6_13: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Restaurants and bars

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	14%	(307)	39%	(857)	20%	(445)	12%	(265)	15%	(326)	2200
Gender: Male	16%	(170)	40%	(425)	21%	(219)	10%	(107)	13%	(320) (141)	1062
Gender: Female	12%	(137)	38%	(432)	20%	(226)	14%	(157)	16%	(185)	1138
Age: 18-34	15%	(95)	32%	(211)	20%	(132)	15%	(101)	18%	(115)	655
Age: 35-44	14%	(52)	38%	(137)	21%	(75)	9%	(33)	17%	(61)	358
Age: 45-64	14%	(105)	40%	(303)	21%	(158)	11%	(82)	14%	(103)	751
Age: 65+	13%	(55)	47%	(207)	18%	(80)	11%	(48)	11%	(46)	436
GenZers: 1997-2012	15%	(34)	29%	(69)	23%	(54)	15%	(37)	18%	(44)	237
Millennials: 1981-1996	14%	(82)	34%	(201)	19%	(112)	16%	(92)	17%	(103)	591
GenXers: 1965-1980	15%	(79)	40%	(216)	19%	(101)	10%	(52)	17%	(89)	537
Baby Boomers: 1946-1964	14%	(106)	43%	(318)	22%	(166)	10%	(75)	10%	(78)	742
PID: Dem (no lean)	12%	(103)	34%	(280)	24%	(202)	16%	(132)	13%	(109)	826
PID: Ind (no lean)	12%	(77)	38%	(252)	20%	(133)	11%	(74)	19%	(125)	660
PID: Rep (no lean)	18%	(127)	46%	(325)	15%	(110)	8%	(59)	13%	(92)	714
PID/Gender: Dem Men	15%	(60)	37%	(145)	21%	(85)	13%	(52)	14%	(54)	396
PID/Gender: Dem Women	10%	(43)	31%	(135)	27%	(117)	19%	(80)	13%	(54)	430
PID/Gender: Ind Men	13%	(41)	38%	(120)	24%	(78)	8%	(26)	17%	(54)	319
PID/Gender: Ind Women	11%	(36)	38%	(131)	16%	(55)	14%	(48)	21%	(71)	342
PID/Gender: Rep Men	20%	(69)	46%	(160)	16%	(56)	9%	(30)	9%	(33)	347
PID/Gender: Rep Women	16%	(58)	45%	(166)	15%	(54)	8%	(29)	16%	(60)	367
Ideo: Liberal (1-3)	10%	(69)	34%	(229)	28%	(189)	17%	(118)	11%	(76)	681
Ideo: Moderate (4)	15%	(92)	39%	(229)	19%	(110)	10%	(62)	17%	(100)	593
Ideo: Conservative (5-7)	18%	(131)	47%	(345)	17%	(125)	8%	(61)	9%	(69)	731
Educ: < College	15%	(228)	37%	(557)	18%	(279)	12%	(186)	17%	(262)	1512
Educ: Bachelors degree	12%	(51)	44%	(195)	24%	(105)	12%	(51)	9%	(42)	444
Educ: Post-grad	12%	(29)	43%	(106)	25%	(61)	11%	(27)	9%	(22)	244
Income: Under 50k	14%	(175)	37%	(448)	18%	(216)	13%	(155)	18%	(216)	1210
Income: 50k-100k	12%	(78)	41%	(270)	24%	(158)	12%	(78)	11%	(75)	658
Income: 100k+	16%	(54)	42%	(140)	21%	(71)	10%	(32)	11%	(35)	332
Ethnicity: White	14%	(236)	41%	(713)	20%	(344)	12%	(198)	13%	(230)	1722
Ethnicity: Hispanic	19%	(66)	27%	(94)	19%	(65)	20%	(71)	15%	(53)	349

Table CMS6_13: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Restaurants and bars

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	14%	(307)	39%	(857)	20%	(445)	12%	(265)	15%	(326)	2200
Ethnicity: Black	16%	(307) (44)	29%	(80)	18%	(49)	15%	(203) (41)	21%	(59)	274
Ethnicity: Other	13%	(27)	31%	(63)	25%	(52)	12%	(25)	18%	(37)	204
All Christian	17%	(171)	43%	(442)	19%	(196)	11%	(113)	10%	(103)	1025
All Non-Christian	14%	(16)	39%	(46)	23%	(27)	14%	(17)	10%	(12)	118
Atheist	5%	(7)	36%	(46)	33%	(41)	14%	(18)	11%	(14)	126
Agnostic/Nothing in particular	11%	(60)	34%	(192)	21%	(118)	10%	(59)	24%	(132)	560
Something Else	14%	(53)	36%	(132)	17%	(63)	16%	(59)	17%	(64)	371
Religious Non-Protestant/Catholic	16%	(24)	39%	(58)	20%	(31)	14%	(21)	11%	(17)	152
Evangelical	17%	(95)	43%	(242)	16%	(91)	13%	(74)	10%	(57)	559
Non-Evangelical	15%	(117)	40%	(317)	20%	(156)	12%	(92)	13%	(104)	785
Community: Urban	16%	(86)	37%	(200)	20%	(107)	13%	(73)	14%	(78)	544
Community: Suburban	13%	(141)	40%	(441)	22%	(237)	13%	(140)	13%	(140)	1099
Community: Rural	14%	(80)	39%	(216)	18%	(101)	9%	(52)	19%	(108)	557
Employ: Private Sector	14%	(98)	43%	(293)	20%	(138)	10%	(65)	13%	(86)	679
Employ: Government	16%	(21)	40%	(52)	23%	(29)	12%	(16)	9%	(11)	129
Employ: Self-Employed	24%	(46)	31%	(59)	22%	(42)	12%	(23)	10%	(18)	188
Employ: Homemaker	15%	(23)	29%	(43)	18%	(27)	10%	(15)	27%	(40)	147
Employ: Retired	12%	(55)	44%	(208)	20%	(96)	13%	(59)	12%	(56)	474
Employ: Unemployed	11%	(39)	35%	(123)	19%	(68)	13%	(45)	23%	(82)	358
Employ: Other	9%	(10)	39%	(43)	19%	(21)	15%	(17)	18%	(20)	111
Military HH: Yes	18%	(62)	40%	(135)	20%	(69)	13%	(42)	9%	(30)	337
Military HH: No	13%	(246)	39%	(722)	20%	(376)	12%	(222)	16%	(296)	1863
RD/WT: Right Direction	21%	(128)	45%	(273)	14%	(88)	6%	(36)	14%	(88)	613
RD/WT: Wrong Track	11%	(180)	37%	(584)	23%	(357)	14%	(228)	15%	(237)	1587
Trump Job Approve	19%	(169)	46%	(406)	14%	(127)	7%	(60)	14%	(121)	883
Trump Job Disapprove	11%	(134)	35%	(423)	26%	(314)	16%	(199)	12%	(148)	1219
Trump Job Strongly Approve	25%	(124)	45%	(222)	11%	(55)	6%	(32)	12%	(61)	494
Trump Job Somewhat Approve	12%	(46)	47%	(184)	18%	(72)	7%	(28)	15%	(60)	389
Trump Job Somewhat Disapprove	12%	(29)	41%	(96)	22%	(51)	7%	(17)	17%	(39)	232
Trump Job Strongly Disapprove	11%	(105)	33%	(328)	27%	(263)	18%	(182)	11%	(109)	986

Table CMS6_13: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Restaurants and bars

Demographic		ongly prove		newhat prove		newhat pprove		ongly pprove		Know / Opinion	Total N
Adults	14%	(307)	39%	(857)	20%	(445)	12%	(265)	15%	(326)	2200
Favorable of Trump	20%	(181)	48%	(420)	14%	(124)	6%	(51)	12%	(107)	883
Unfavorable of Trump	10%	(119)	35%	(415)	26%	(307)	17%	(205)	12%	(145)	1191
Very Favorable of Trump	26%	(135)	45%	(232)	11%	(59)	6%	(31)	12%	(61)	518
Somewhat Favorable of Trump	12%	(45)	52%	(188)	18%	(65)	5%	(20)	13%	(46)	364
Somewhat Unfavorable of Trump	7%	(13)	46%	(81)	19%	(33)	10%	(18)	18%	(32)	179
Very Unfavorable of Trump	10%	(105)	33%	(334)	27%	(274)	18%	(187)	11%	(113)	1013
#1 Issue: Economy	16%	(121)	43%	(320)	17%	(127)	11%	(83)	13%	(99)	750
#1 Issue: Security	16%	(40)	43%	(107)	20%	(51)	4%	(11)	17%	(41)	250
#1 Issue: Health Care	12%	(53)	30%	(136)	25%	(112)	18%	(82)	14%	(65)	448
#1 Issue: Medicare / Social Security	12%	(34)	39%	(110)	24%	(68)	11%	(31)	15%	(42)	285
#1 Issue: Women's Issues	11%	(9)	36%	(31)	18%	(16)	11%	(10)	24%	(20)	86
#1 Issue: Education	13%	(14)	42%	(43)	19%	(20)	13%	(13)	13%	(14)	103
#1 Issue: Energy	17%	(16)	42%	(38)	15%	(14)	15%	(14)	11%	(10)	91
#1 Issue: Other	11%	(20)	39%	(73)	20%	(38)	12%	(22)	18%	(34)	186
2018 House Vote: Democrat	11%	(81)	37%	(276)	26%	(199)	16%	(120)	10%	(79)	755
2018 House Vote: Republican	19%	(123)	47%	(301)	17%	(109)	7%	(47)	9%	(57)	636
2018 House Vote: Someone else	8%	(6)	38%	(26)	23%	(16)	14%	(10)	16%	(11)	69
2016 Vote: Hillary Clinton	11%	(72)	38%	(257)	26%	(180)	15%	(101)	10%	(70)	679
2016 Vote: Donald Trump	19%	(131)	46%	(320)	16%	(114)	8%	(52)	11%	(76)	693
2016 Vote: Other	9%	(12)	34%	(45)	26%	(34)	14%	(18)	18%	(24)	135
2016 Vote: Didn't Vote	13%	(93)	34%	(235)	17%	(117)	13%	(92)	22%	(155)	692
Voted in 2014: Yes	14%	(180)	42%	(528)	23%	(287)	12%	(148)	10%	(127)	1271
Voted in 2014: No	14%	(127)	35%	(329)	17%	(158)	13%	(117)	21%	(199)	929
2012 Vote: Barack Obama	12%	(96)	38%	(313)	25%	(201)	15%	(119)	11%	(89)	818
2012 Vote: Mitt Romney	18%	(89)	47%	(234)	19%	(92)	6%	(28)	10%	(50)	493
2012 Vote: Other	18%	(16)	35%	(31)	13%	(12)	15%	(13)	19%	(17)	89
2012 Vote: Didn't Vote	13%	(107)	35%	(279)	17%	(139)	13%	(105)	21%	(170)	800

Table CMS6_13: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Restaurants and bars

Demographic	Strongly approve	Somewhat approve	Somewhat disapprove	Strongly disapprove	Don't Know / No Opinion	Total N
Adults	14% (307)	39% (857)	20% (445)	12% (265)	15% (326)	2200
4-Region: Northeast	13% (50)	42% (166)	16% (62)	11% (43)	18% (73)	394
4-Region: Midwest	15% (71)	38% (175)	22% (100)	12% (56)	13% (60)	462
4-Region: South	15% (126)	38% (315)	19% (157)	14% (113)	14% (113)	824
4-Region: West	12% (61)	39% (200)	24% (126)	10% (52)	15% (80)	520
Sports fan	14% (204)	41% (601)	20% (289)	12% (171)	13% (184)	1449
Traveled outside of U.S. in past year 1+ times	19% (77)	35% (139)	21% (82)	15% (59)	10% (41)	398
Frequent Flyer	15% (30)	39% (80)	20% (41)	15% (31)	10% (21)	203

Table CMS6_14: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Retail stores

Demographic		ongly prove		newhat prove		newhat pprove		ongly oprove		t Know / Opinion	Total N
Adults	18%	(396)	53%	(1164)	11%	(250)	5%	(100)	13%	(290)	2200
Gender: Male	20%	(215)	52%	(556)	11%	(115)	5%	(58)	11%	(119)	1062
Gender: Female	16%	(180)	53%	(608)	12%	(135)	4%	(43)	15%	(172)	1138
Age: 18-34	19%	(125)	43%	(284)	15%	(97)	7%	(43)	16%	(106)	655
Age: 35-44	19%	(67)	50%	(179)	11%	(41)	6%	(22)	14%	(49)	358
Age: 45-64	16%	(120)	57%	(429)	10%	(72)	4%	(31)	13%	(99)	751
Age: 65+	19%	(84)	62%	(271)	9%	(40)	1%	(5)	8%	(36)	436
GenZers: 1997-2012	18%	(44)	43%	(102)	14%	(33)	11%	(25)	14%	(33)	237
Millennials: 1981-1996	19%	(111)	44%	(262)	14%	(83)	6%	(36)	17%	(99)	591
GenXers: 1965-1980	15%	(83)	56%	(300)	10%	(53)	4%	(21)	15%	(81)	537
Baby Boomers: 1946-1964	19%	(143)	59%	(438)	10%	(77)	2%	(15)	9%	(68)	742
PID: Dem (no lean)	19%	(154)	52%	(429)	13%	(105)	6%	(46)	11%	(92)	826
PID: Ind (no lean)	16%	(103)	51%	(338)	12%	(77)	4%	(26)	18%	(117)	660
PID: Rep (no lean)	19%	(138)	56%	(396)	10%	(69)	4%	(29)	11%	(81)	714
PID/Gender: Dem Men	23%	(93)	50%	(197)	10%	(40)	7%	(26)	10%	(40)	396
PID/Gender: Dem Women	14%	(61)	54%	(232)	15%	(65)	5%	(20)	12%	(52)	430
PID/Gender: Ind Men	16%	(52)	53%	(169)	12%	(38)	4%	(12)	15%	(49)	319
PID/Gender: Ind Women	15%	(52)	49%	(169)	11%	(39)	4%	(14)	20%	(68)	342
PID/Gender: Rep Men	20%	(71)	54%	(189)	11%	(38)	6%	(20)	9%	(30)	347
PID/Gender: Rep Women	18%	(68)	56%	(207)	8%	(31)	2%	(9)	14%	(52)	367
Ideo: Liberal (1-3)	17%	(114)	51%	(345)	15%	(102)	6%	(44)	11%	(76)	681
Ideo: Moderate (4)	21%	(124)	54%	(321)	9%	(56)	3%	(19)	12%	(72)	593
Ideo: Conservative (5-7)	19%	(140)	59%	(433)	10%	(73)	3%	(23)	9%	(63)	731
Educ: < College	20%	(301)	50%	(752)	10%	(152)	5%	(78)	15%	(229)	1512
Educ: Bachelors degree	15%	(65)	57%	(254)	15%	(67)	3%	(15)	10%	(43)	444
Educ: Post-grad	12%	(30)	64%	(157)	13%	(32)	3%	(8)	7%	(18)	244
Income: Under 50k	20%	(242)	50%	(604)	10%	(120)	5%	(55)	16%	(189)	1210
Income: 50k-100k	16%	(105)	54%	(357)	14%	(93)	5%	(35)	10%	(69)	658
Income: 100k+	15%	(49)	61%	(202)	11%	(37)	3%	(11)	10%	(33)	332
Ethnicity: White	18%	(306)	55%	(949)	11%	(195)	4%	(72)	12%	(200)	1722
Ethnicity: Hispanic	22%	(76)	47%	(164)	11%	(38)	7%	(26)	13%	(46)	349

Table CMS6_14: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Retail stores

		ongly		newhat		newhat		ongly		Know /	
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	pinion	Total N
Adults	18%	(396)	53%	(1164)	11%	(250)	5%	(100)	13%	(290)	2200
Ethnicity: Black	23%	(64)	43%	(117)	8%	(22)	7%	(19)	19%	(53)	274
Ethnicity: Other	13%	(26)	48%	(97)	16%	(33)	5%	(10)	18%	(38)	204
All Christian	20%	(210)	58%	(589)	9%	(94)	4%	(36)	9%	(95)	1025
All Non-Christian	20%	(24)	50%	(60)	13%	(16)	4%	(5)	12%	(14)	118
Atheist	11%	(14)	53%	(67)	25%	(31)	3%	(4)	8%	(10)	126
Agnostic/Nothing in particular	15%	(82)	49%	(272)	10%	(54)	6%	(33)	21%	(119)	560
Something Else	18%	(66)	47%	(175)	15%	(56)	6%	(22)	14%	(53)	371
Religious Non-Protestant/Catholic	22%	(33)	50%	(76)	11%	(16)	5%	(7)	12%	(19)	152
Evangelical	22%	(124)	52%	(292)	11%	(60)	5%	(29)	10%	(54)	559
Non-Evangelical	17%	(137)	57%	(447)	11%	(87)	3%	(27)	11%	(87)	785
Community: Urban	23%	(124)	48%	(261)	11%	(59)	3%	(19)	15%	(81)	544
Community: Suburban	17%	(185)	55%	(606)	13%	(140)	5%	(53)	11%	(116)	1099
Community: Rural	16%	(87)	53%	(297)	9%	(51)	5%	(29)	17%	(93)	557
Employ: Private Sector	16%	(106)	55%	(375)	13%	(88)	5%	(31)	12%	(79)	679
Employ: Government	17%	(22)	59%	(77)	11%	(14)	7%	(9)	6%	(8)	129
Employ: Self-Employed	24%	(45)	47%	(89)	12%	(23)	8%	(15)	9%	(17)	188
Employ: Homemaker	15%	(21)	55%	(81)	10%	(14)	_	(0)	20%	(30)	147
Employ: Retired	21%	(98)	59%	(279)	9%	(43)	2%	(8)	10%	(46)	474
Employ: Unemployed	20%	(71)	43%	(155)	10%	(35)	4%	(15)	23%	(81)	358
Employ: Other	13%	(14)	45%	(50)	17%	(19)	7%	(8)	18%	(20)	111
Military HH: Yes	27%	(90)	51%	(173)	11%	(36)	3%	(10)	8%	(28)	337
Military HH: No	16%	(306)	53%	(990)	12%	(214)	5%	(90)	14%	(262)	1863
RD/WT: Right Direction	24%	(144)	50%	(310)	8%	(52)	4%	(27)	13%	(81)	613
RD/WT: Wrong Track	16%	(252)	54%	(854)	12%	(198)	5%	(74)	13%	(209)	1587
Trump Job Approve	23%	(200)	54%	(473)	9%	(78)	4%	(38)	11%	(94)	883
Trump Job Disapprove	16%	(194)	55%	(667)	13%	(164)	5%	(57)	11%	(136)	1219
Trump Job Strongly Approve	27%	(135)	47%	(231)	10%	(48)	5%	(26)	11%	(55)	494
Trump Job Somewhat Approve	17%	(65)	62%	(242)	8%	(30)	3%	(12)	10%	(40)	389
Trump Job Somewhat Disapprove	13%	(30)	57%	(132)	14%	(32)	2%	(6)	14%	(33)	232
Trump Job Strongly Disapprove	17%	(164)	54%	(535)	13%	(133)	5%	(51)	10%	(103)	986

Table CMS6_14: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Retail stores

D 1:		ongly		newhat		newhat		ongly		t Know /	T 4 1 N
Demographic	ap	prove	ap	prove	disa	pprove	disa	pprove	No C	Opinion	Total N
Adults	18%	(396)	53%	(1164)	11%	(250)	5%	(100)	13%	(290)	2200
Favorable of Trump	23%	(207)	55%	(486)	9%	(76)	3%	(30)	10%	(84)	883
Unfavorable of Trump	15%	(178)	54%	(642)	14%	(170)	5%	(64)	12%	(138)	1191
Very Favorable of Trump	28%	(144)	47%	(243)	9%	(47)	5%	(24)	12%	(60)	518
Somewhat Favorable of Trump	17%	(63)	67%	(243)	8%	(28)	2%	(6)	7%	(24)	364
Somewhat Unfavorable of Trump	12%	(21)	54%	(96)	16%	(29)	5%	(9)	13%	(23)	179
Very Unfavorable of Trump	15%	(157)	54%	(546)	14%	(140)	5%	(55)	11%	(115)	1013
#1 Issue: Economy	19%	(143)	53%	(398)	11%	(84)	5%	(36)	12%	(89)	750
#1 Issue: Security	21%	(53)	53%	(132)	11%	(27)	4%	(9)	12%	(29)	250
#1 Issue: Health Care	14%	(63)	55%	(246)	12%	(52)	7%	(29)	13%	(58)	448
#1 Issue: Medicare / Social Security	16%	(47)	55%	(156)	10%	(30)	4%	(11)	15%	(42)	285
#1 Issue: Women's Issues	15%	(13)	44%	(38)	19%	(16)	4%	(3)	19%	(16)	86
#1 Issue: Education	21%	(22)	48%	(49)	15%	(16)	3%	(3)	13%	(13)	103
#1 Issue: Energy	16%	(15)	59%	(54)	9%	(8)	4%	(4)	12%	(11)	91
#1 Issue: Other	22%	(40)	49%	(91)	10%	(18)	3%	(5)	17%	(31)	186
2018 House Vote: Democrat	17%	(128)	55%	(412)	15%	(111)	4%	(30)	10%	(73)	755
2018 House Vote: Republican	19%	(124)	58%	(370)	10%	(62)	4%	(27)	8%	(53)	636
2018 House Vote: Someone else	9%	(6)	61%	(42)	13%	(9)	3%	(2)	14%	(9)	69
2016 Vote: Hillary Clinton	17%	(115)	55%	(373)	14%	(93)	5%	(31)	10%	(67)	679
2016 Vote: Donald Trump	18%	(127)	58%	(401)	10%	(72)	4%	(24)	10%	(69)	693
2016 Vote: Other	10%	(13)	56%	(75)	15%	(20)	4%	(6)	15%	(20)	135
2016 Vote: Didn't Vote	20%	(141)	45%	(313)	9%	(65)	6%	(39)	19%	(134)	692
Voted in 2014: Yes	17%	(216)	59%	(745)	12%	(153)	4%	(45)	9%	(112)	1271
Voted in 2014: No	19%	(180)	45%	(419)	10%	(97)	6%	(55)	19%	(178)	929
2012 Vote: Barack Obama	18%	(145)	56%	(460)	12%	(100)	3%	(28)	10%	(85)	818
2012 Vote: Mitt Romney	18%	(90)	60%	(296)	9%	(42)	4%	(18)	9%	(46)	493
2012 Vote: Other	15%	(14)	54%	(48)	14%	(12)	4%	(3)	13%	(11)	89
2012 Vote: Didn't Vote	18%	(147)	45%	(358)	12%	(96)	6%	(50)	19%	(148)	800

Table CMS6_14: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Retail stores

Demographic	Strongly approve	Somewhat approve	Somewhat disapprove	Strongly disapprove	Don't Know / No Opinion	Total N
Adults	18% (396)	53% (1164)	11% (250)	5% (100)	13% (290)	2200
4-Region: Northeast	18% (72)	53% (210)	7% (27)	4% (17)	17% (68)	394
4-Region: Midwest	18% (83)	55% (255)	12% (58)	3% (12)	12% (55)	462
4-Region: South	19% (160)	51% (422)	10% (83)	7% (58)	12% (100)	824
4-Region: West	16% (81)	53% (276)	16% (82)	$2\% \qquad (13)$	13% (68)	520
Sports fan	20% (290)	54% (779)	11% (158)	5% (69)	11% (153)	1449
Traveled outside of U.S. in past year 1+ times	22% (87)	51% (202)	13% (51)	6% (25)	8% (33)	398
Frequent Flyer	15% (30)	55% (112)	14% (29)	6% (13)	10% (20)	203

Table CMS6_15: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? *Grocery stores*

Demographic		ongly orove		newhat prove		newhat pprove		ongly oprove		Know / Opinion	Total N
Adults	32%	(698)	48%	(1063)	8%	(171)	3%	(71)	9%	(197)	2200
Gender: Male	33%	(353)	47%	(497)	8%	(90)	4%	(40)	8%	(81)	1062
Gender: Female	30%	(344)	50%	(566)	7%	(81)	3%	(31)	10%	(116)	1138
Age: 18-34	25%	(162)	43%	(278)	13%	(88)	4%	(26)	15%	(100)	655
Age: 35-44	30%	(108)	49%	(177)	7%	(25)	4%	(16)	9%	(32)	358
Age: 45-64	33%	(249)	51%	(382)	5%	(37)	3%	(25)	8%	(58)	751
Age: 65+	41%	(179)	52%	(226)	5%	(21)	1%	(4)	2%	(7)	436
GenZers: 1997-2012	19%	(46)	41%	(97)	18%	(43)	6%	(15)	15%	(36)	237
Millennials: 1981-1996	28%	(167)	44%	(259)	10%	(56)	4%	(26)	14%	(83)	591
GenXers: 1965-1980	31%	(168)	52%	(277)	5%	(27)	2%	(13)	10%	(52)	537
Baby Boomers: 1946-1964	38%	(281)	51%	(376)	6%	(44)	2%	(16)	3%	(26)	742
PID: Dem (no lean)	31%	(257)	50%	(413)	7%	(60)	4%	(29)	8%	(67)	826
PID: Ind (no lean)	31%	(205)	44%	(292)	9%	(59)	3%	(18)	13%	(86)	660
PID: Rep (no lean)	33%	(236)	50%	(358)	7%	(52)	3%	(24)	6%	(44)	714
PID/Gender: Dem Men	36%	(141)	45%	(176)	8%	(30)	4%	(17)	8%	(31)	396
PID/Gender: Dem Women	27%	(116)	55%	(237)	7%	(30)	3%	(12)	8%	(36)	430
PID/Gender: Ind Men	31%	(97)	46%	(147)	9%	(29)	2%	(8)	12%	(38)	319
PID/Gender: Ind Women	31%	(107)	43%	(145)	9%	(30)	3%	(10)	14%	(49)	342
PID/Gender: Rep Men	33%	(115)	50%	(174)	9%	(31)	4%	(15)	4%	(13)	347
PID/Gender: Rep Women	33%	(121)	50%	(184)	6%	(21)	3%	(9)	9%	(31)	367
Ideo: Liberal (1-3)	29%	(201)	51%	(348)	9%	(59)	4%	(27)	7%	(47)	681
Ideo: Moderate (4)	35%	(208)	50%	(294)	6%	(34)	3%	(18)	7%	(39)	593
Ideo: Conservative (5-7)	35%	(256)	50%	(364)	8%	(59)	2%	(17)	5%	(35)	731
Educ: < College	32%	(490)	44%	(662)	8%	(127)	4%	(63)	11%	(169)	1512
Educ: Bachelors degree	33%	(145)	56%	(248)	7%	(29)	1%	(3)	4%	(18)	444
Educ: Post-grad	26%	(63)	63%	(153)	6%	(15)	2%	(4)	4%	(9)	244
Income: Under 50k	33%	(404)	45%	(543)	7%	(84)	3%	(38)	12%	(141)	1210
Income: 50k-100k	27%	(177)	53%	(349)	11%	(72)	4%	(27)	5%	(33)	658
Income: 100k+	35%	(117)	52%	(171)	5%	(15)	2%	(6)	7%	(23)	332
Ethnicity: White	32%	(554)	50%	(854)	8%	(131)	3%	(58)	7%	(126)	1722
Ethnicity: Hispanic	36%	(127)	37%	(129)	10%	(36)	6%	(21)	11%	(37)	349

Table CMS6_15: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? *Grocery stores*

Demographic		ongly prove		newhat prove		newhat pprove		ongly oprove		Know / Opinion	Total N
Adults	32%	(698)	48%	(1063)	8%	(171)	3%	(71)	9%	(197)	2200
Ethnicity: Black	34%	(93)	40%	(109)	7%	(20)	3%	(9)	16%	(43)	274
Ethnicity: Other	25%	(51)	50%	(101)	10%	(20)	2%	(4)	14%	(28)	204
All Christian	38%	(391)	48%	(487)	6%	(58)	3%	(31)	6%	(58)	1025
All Non-Christian	39%	(46)	43%	(51)	10%	(12)	2%	(2)	6%	(7)	118
Atheist	23%	(29)	55%	(69)	14%	(18)	2%	(2)	6%	(7)	126
Agnostic/Nothing in particular	25%	(139)	48%	(269)	8%	(43)	3%	(17)	17%	(93)	560
Something Else	25%	(92)	51%	(187)	11%	(40)	5%	(18)	9%	(33)	371
Religious Non-Protestant/Catholic	40%	(60)	45%	(69)	8%	(12)	1%	(2)	6%	(8)	152
Evangelical	35%	(195)	48%	(266)	7%	(40)	5%	(29)	5%	(29)	559
Non-Evangelical	34%	(264)	49%	(386)	7%	(56)	3%	(21)	7%	(58)	785
Community: Urban	35%	(189)	44%	(239)	9%	(48)	3%	(16)	9%	(51)	544
Community: Suburban	33%	(361)	49%	(537)	8%	(90)	3%	(29)	7%	(81)	1099
Community: Rural	26%	(147)	52%	(287)	6%	(33)	5%	(25)	12%	(65)	557
Employ: Private Sector	29%	(200)	54%	(364)	8%	(52)	2%	(14)	7%	(49)	679
Employ: Government	26%	(34)	53%	(68)	10%	(12)	7%	(9)	5%	(6)	129
Employ: Self-Employed	39%	(73)	41%	(77)	6%	(12)	6%	(11)	8%	(15)	188
Employ: Homemaker	24%	(35)	51%	(76)	8%	(11)	_	(1)	17%	(25)	147
Employ: Retired	41%	(196)	51%	(243)	5%	(24)	1%	(3)	2%	(8)	474
Employ: Unemployed	30%	(106)	41%	(145)	7%	(23)	5%	(17)	19%	(66)	358
Employ: Other	27%	(30)	35%	(39)	16%	(18)	6%	(6)	16%	(17)	111
Military HH: Yes	41%	(139)	45%	(152)	7%	(24)	2%	(8)	4%	(14)	337
Military HH: No	30%	(558)	49%	(911)	8%	(147)	3%	(63)	10%	(183)	1863
RD/WT: Right Direction	36%	(221)	45%	(279)	6%	(39)	4%	(23)	8%	(52)	613
RD/WT: Wrong Track	30%	(477)	49%	(785)	8%	(133)	3%	(48)	9%	(145)	1587
Trump Job Approve	34%	(299)	49%	(430)	7%	(66)	3%	(29)	7%	(59)	883
Trump Job Disapprove	32%	(390)	50%	(610)	8%	(100)	3%	(38)	7%	(81)	1219
Trump Job Strongly Approve	38%	(188)	45%	(221)	7%	(36)	4%	(20)	6%	(30)	494
Trump Job Somewhat Approve	29%	(112)	54%	(210)	8%	(29)	2%	(9)	8%	(30)	389
Trump Job Somewhat Disapprove	27%	(63)	53%	(124)	8%	(20)	4%	(10)	7%	(16)	232
Trump Job Strongly Disapprove	33%	(327)	49%	(486)	8%	(80)	3%	(29)	7%	(65)	986

Table CMS6_15: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? Grocery stores

Demographic		ongly prove		newhat prove		newhat pprove		ongly oprove		Know / Opinion	Total N
Adults	32%	(698)	48%	(1063)	8%	(171)	3%	(71)	9%	(197)	2200
Favorable of Trump	36%	(321)	50%	(438)	6%	(53)	3%	(26)	5%	(45)	883
Unfavorable of Trump	30%	(362)	50%	(600)	9%	(111)	3%	(36)	7%	(83)	1191
Very Favorable of Trump	41%	(215)	43%	(223)	7%	(34)	4%	(19)	5%	(28)	518
Somewhat Favorable of Trump	29%	(106)	59%	(215)	5%	(19)	2%	(7)	5%	(18)	364
Somewhat Unfavorable of Trump	23%	(42)	54%	(96)	13%	(23)	2%	(4)	8%	(13)	179
Very Unfavorable of Trump	32%	(320)	50%	(504)	9%	(88)	3%	(31)	7%	(69)	1013
#1 Issue: Economy	34%	(252)	47%	(355)	7%	(51)	4%	(29)	8%	(63)	750
#1 Issue: Security	28%	(71)	50%	(126)	9%	(23)	3%	(8)	9%	(23)	250
#1 Issue: Health Care	28%	(126)	50%	(223)	8%	(38)	4%	(18)	10%	(43)	448
#1 Issue: Medicare / Social Security	42%	(120)	44%	(125)	5%	(13)	2%	(6)	7%	(21)	285
#1 Issue: Women's Issues	17%	(15)	49%	(42)	15%	(13)	1%	(1)	17%	(15)	86
#1 Issue: Education	22%	(23)	56%	(57)	9%	(9)	4%	(4)	10%	(10)	103
#1 Issue: Energy	30%	(27)	48%	(44)	12%	(11)	2%	(2)	8%	(7)	91
#1 Issue: Other	34%	(63)	49%	(92)	7%	(13)	2%	(4)	8%	(15)	186
2018 House Vote: Democrat	33%	(250)	52%	(391)	8%	(63)	2%	(15)	5%	(36)	755
2018 House Vote: Republican	36%	(228)	51%	(326)	6%	(39)	3%	(20)	4%	(24)	636
2018 House Vote: Someone else	33%	(23)	43%	(30)	9%	(6)	1%	(1)	13%	(9)	69
2016 Vote: Hillary Clinton	34%	(228)	53%	(358)	6%	(43)	2%	(13)	6%	(38)	679
2016 Vote: Donald Trump	34%	(238)	51%	(352)	7%	(46)	4%	(26)	5%	(32)	693
2016 Vote: Other	31%	(41)	47%	(64)	11%	(15)	2%	(2)	9%	(13)	135
2016 Vote: Didn't Vote	27%	(190)	42%	(289)	10%	(68)	4%	(30)	17%	(115)	692
Voted in 2014: Yes	35%	(442)	52%	(666)	7%	(84)	2%	(29)	4%	(51)	1271
Voted in 2014: No	28%	(256)	43%	(398)	9%	(87)	5%	(42)	16%	(146)	929
2012 Vote: Barack Obama	36%	(292)	51%	(413)	6%	(52)	2%	(18)	5%	(43)	818
2012 Vote: Mitt Romney	34%	(168)	54%	(266)	5%	(26)	3%	(13)	4%	(20)	493
2012 Vote: Other	36%	(32)	45%	(40)	6%	(6)	2%	(2)	10%	(9)	89
2012 Vote: Didn't Vote	26%	(205)	43%	(344)	11%	(87)	5%	(38)	16%	(126)	800

Table CMS6_15: Do you approve or disapprove of the job each of the following is doing in handling the spread of coronavirus in the United States? *Grocery stores*

Demographic		ongly orove		newhat prove		newhat pprove		ongly oprove		Know / pinion	Total N
Adults	32%	(698)	48%	(1063)	8%	(171)	3%	(71)	9%	(197)	2200
4-Region: Northeast	29%	(115)	47%	(183)	8%	(30)	4%	(14)	13%	(51)	394
4-Region: Midwest	31%	(145)	49%	(228)	8%	(35)	4%	(17)	8%	(37)	462
4-Region: South	33%	(269)	48%	(399)	7%	(57)	4%	(34)	8%	(65)	824
4-Region: West	32%	(168)	49%	(253)	10%	(50)	1%	(6)	8%	(44)	520
Sports fan	33%	(474)	50%	(718)	7%	(103)	4%	(51)	7%	(103)	1449
Traveled outside of U.S. in past year 1+ times	33%	(131)	47%	(186)	9%	(37)	4%	(15)	7%	(28)	398
Frequent Flyer	29%	(59)	50%	(103)	9%	(19)	5%	(11)	6%	(11)	203

Table CMS7: Thinking about the confirmed cases of the coronavirus in the United States, who do you think is most to blame for the spread of the coronavirus into the United States?

Demographic	President Donald Trump	Vice President Mike Pence	The Centers for Disease Control and Pre- vention (CDC)	Congress	Your state govern- ment	Your local gov- ernment	The United Nations (UN)	The World Health Organi- zation (WHO)	Airline Compa- nies	The Trans- portation Security Adminis- tration (TSA)	The Chinese govern- ment	Don Knov No Opini
Adults	37% (805)	– (6)	2% (45)	1% (24)	2% (51)	1% (23)	1% (16)	5% (105)	1% (19)	- (11)	30% (662)	20%
Gender: Male	35% (373)	— (4)	2% (21)	2% (17)	3% (29)	1% (14)	1% (13)	7% (70)	1% (9)	— (3)	32% (337)	16%
Gender: Female	38% (432)	- (1)	2% (25)	1% (8)	2% (22)	1% (10)	— (3)	3% (35)	1% (10)	1% (8)	29% (325)	23%
Age: 18-34	41% (271)	- (3)	3% (18)	1% (8)	3% (22)	1% (9)	1% (8)	4% (26)	1% (9)	1% (5)	22% (143)	20%
Age: 35-44	30% (107)	- (0)	3% (10)	3% (9)	1% (3)	1% (5)	2% (7)	5% (17)	1% (4)	- (0)	34% (121)	21%
Age: 45-64	35% (259)	- (2)	2% (12)	1% (5)	2% (14)	1% (9)	— (1)	5% (39)	- (4)	1% (6)	32% (238)	21%
Age: 65+	38% (167)	- (1)	1% (5)	- (2)	2% (11)	— (1)	- (0)	5% (24)	- (1)	- (0)	37% (160)	15%
GenZers: 1997-2012	44% (105)	- (1)	2% (4)	- (0)	2% (6)	2% (6)	1% (2)	1% (1)	2% (6)	1% (3)	21% (51)	22%
Millennials: 1981-1996	36% (215)	- (2)	3% (17)	3% (15)	3% (19)	1% (4)	2% (11)	6% (33)	1% (5)	— (2)	23% (138)	22%
GenXers: 1965-1980	36% (191)	— (2)	2% (12)	1% (4)	1% (7)	2% (9)	1% (3)	4% (20)	1% (3)	- (2)	32% (174)	20%
Baby Boomers: 1946-1964	36% (266)	- (1)	1% (10)	1% (5)	2% (16)	1% (4)	— (1)	6% (48)	1% (4)	- (4)	35% (259)	17%
PID: Dem (no lean)	65% (533)	1% (6)	2% (13)	1% (6)	1% (9)	1% (8)	1% (5)	2% (17)	— (2)	— (3)	12% (103)	15%
PID: Ind (no lean)	32% (208)	- (0)	2% (10)	1% (6)	3% (19)	1% (7)	- (2)	5% (32)	1% (9)	1% (4)	27% (180)	28%
PID: Rep (no lean)	9% (64)	- (0)	3% (22)	2% (12)	3% (22)	1% (8)	1% (10)	8% (56)	1% (7)	1% (4)	53% (379)	18%
PID/Gender: Dem Men	60% (236)	1% (4)	3% (10)	1% (5)	1% (4)	2% (8)	1% (3)	3% (12)	- (2)	- (0)	14% (54)	15%
PID/Gender: Dem Women	69% (297)	- (1)	1% (3)	- (2)	1% (6)	- (1)	— (1)	1% (5)	- (1)	1% (3)	11% (49)	14%
PID/Gender: Ind Men	31% (99)	- (0)	2% (6)	1% (4)	4% (12)	1% (3)	— (1)	8% (25)	1% (4)	- (1)	28% (91)	23%
PID/Gender: Ind Women	32% (109)	- (0)	1% (4)	— (1)	2% (7)	1% (4)	— (1)	2% (7)	2% (6)	1% (3)	26% (89)	32%
PID/Gender: Rep Men	11% (38)	- (0)	1% (4)	2% (8)	4% (13)	1% (3)	3% (9)	9% (33)	1% (3)	1% (2)	55% (193)	12%
PID/Gender: Rep Women	7% (26)	- (0)	5% (18)	1% (5)	2% (9)	1% (5)	— (1)	6% (23)	1% (3)	1% (2)	51% (187)	24%
Ideo: Liberal (1-3)	68% (464)	— (3)	1% (7)	2% (10)	2% (13)	1% (8)	1% (4)	3% (20)	1% (8)	- (2)	9% (59)	12%
Ideo: Moderate (4)	39% (231)	- (0)	2% (12)	1% (4)	2% (11)	1% (7)	1% (3)	5% (28)	1% (3)	— (2)	27% (162)	22%
Ideo: Conservative (5-7)	11% (79)	- (3)	3% (19)	1% (8)	3% (20)	1% (5)	1% (9)	7% (55)	1% (5)	1% (5)	54% (394)	18%
Educ: < College	32% (480)	— (3)	2% (25)	1% (16)	3% (39)	1% (20)	1% (12)	5% (72)	1% (11)	1% (11)	33% (494)	22%
Educ: Bachelors degree	45% (198)	— (2)	3% (14)	1% (5)	2% (10)	- (2)	1% (3)	5% (23)	1% (7)	- (0)	25% (111)	16%
Educ: Post-grad	52% (126)	- (0)	3% (7)	2% (4)	1% (2)	1% (2)	1% (2)	4% (10)	- (1)	- (0)	23% (57)	13%
Income: Under 50k	34% (414)	- (3)	2% (23)	1% (9)	3% (34)	1% (16)	1% (12)	4% (47)	1% (15)	1% (8)	28% (343)	24%
Income: 50k-100k	38% (247)	- (2)	2% (15)	2% (12)	2% (11)	1% (6)	1% (4)	7% (44)	1% (4)	- (3)	32% (211)	15%
Income: 100k+	43% (144)	- (0)	2% (7)	1% (4)	2% (6)	1% (2)	— (1)	4% (14)	- (0)	- (0)	33% (108)	14%
Ethnicity: White	34% (593)	- (4)	2% (32)	1% (19)	2% (37)	1% (13)	1% (12)	5% (87)	1% (14)	1% (10)	33% (566)	19%
Ethnicity: Hispanic	43% (150)	— (0)	2% (8)	2% (8)	2% (8)	1% (3)	2% (6)	6% (21)	1% (5)	- (1)	21% (74)	19%
Ethnicity: Black	43% (118)	1% (2)	3% (7)	1% (3)	3% (8)	3% (10)	1% (4)	3% (7)	1% (3)	- (0)	19% (52)	22%
Ethnicity: Other	46% (94)	- (0)	3% (6)	1% (3)	3% (5)	- (0)	— (1)	5% (10)	1% (2)	1% (1)	21% (43)	19%
All Christian	34% (347)	— (1)	2% (23)	1% (13)	2% (24)	1% (10)	1% (7)	5% (48)	1% (8)	- (5)	36% (365)	17%
All Non-Christian	56% (66)	1% (2)	2% (3)	1% (1)	4% (5)	1% (1)	1% (1)	2% (2)	- (0)	1% (1)	21% (25)	10%
Atheist	51% (64)	- (0)	2% (3)	2% (3)	2% (3)	- (0)	- (0)	5% (6)	2% (3)	- (0)	16% (20)	19%
Agnostic/Nothing in particular	40% (223)	- (1)	2% (11)	1% (7)	2% (10)	1% (6)	— (2)	4% (25)	1% (4)	1% (3)	24% (134)	24%
Something Else	28% (105)	- (2)	1% (5)	- (1)	2% (8)	2% (6)	1% (5)	7% (25)	1% (4)	- (2)	32% (117)	25%
Religious Non-Protestant/Catholic	50% (75)	1% (2)	2% (4)	2% (3)	4% (6)	1% (1)	2% (3)	2% (3)	- (0)	1% (1)	24% (36)	12%

Table CMS7: Thinking about the confirmed cases of the coronavirus in the United States, who do you think is most to blame for the spread of the coronavirus into the United States?

Demographic	President Donald Trump	Vice President Mike Pence	The Centers for Disease Control and Pre- vention (CDC)	Congress	Your state govern- ment	Your local gov- ernment	The United Nations (UN)	The World Health Organi- zation (WHO)	Airline Compa- nies	The Trans- portation Security Adminis- tration (TSA)	The Chinese govern- ment	Don' Know No Opini
Adults	37% (805)	– (6)	2% (45)	1% (24)	2% (51)	1% (23)	1% (16)	5% (105)	1% (19)	— (11)	30% (662)	20% (
Evangelical	24% (132)	- (2)	2% (10)	1% (4)	3% (16)	2% (9)	1% (6)	7% (37)	1% (8)	1% (4)	37% (204)	23%
Non-Evangelical	38% (301)	— (1)	2% (17)	1% (7)	2% (15)	1% (6)	1% (5)	4% (34)	- (4)	— (3)	33% (261)	17%
Community: Urban	42% (226)	- (2)	1% (6)	1% (6)	2% (9)	2% (11)	1% (5)	5% (26)	2% (9)	— (1)	28% (151)	17%
Community: Suburban	40% (442)	— (3)	2% (25)	1% (16)	1% (16)	— (5)	1% (10)	5% (50)	— (5)	- (3)	31% (336)	17%
Community: Rural	25% (137)	- (0)	2% (14)	— (2)	4% (25)	1% (8)	— (2)	5% (29)	1% (5)	1% (6)	31% (175)	28%
Employ: Private Sector	38% (260)	1% (4)	3% (20)	1% (6)	2% (11)	1% (8)	1% (10)	4% (30)	1% (5)	— (3)	30% (203)	18%
Employ: Government	34% (44)	1% (2)	3% (4)	3% (4)	2% (3)	1% (1)	2% (3)	7% (9)	1% (1)	- (0)	29% (37)	17%
Employ: Self-Employed	38% (72)	- (0)	4% (7)	3% (5)	5% (9)	1% (2)	- (0)	2% (4)	2% (4)	- (0)	28% (52)	18%
Employ: Homemaker	26% (38)	- (0)	2% (4)	- (0)	2% (3)	2% (3)	1% (1)	4% (5)	- (0)	1% (2)	39% (57)	23%
Employ: Retired	36% (172)	- (0)	1% (6)	1% (4)	1% (7)	- (0)	- (0)	7% (33)	- (2)	- (2)	35% (167)	17%
Employ: Unemployed	35% (125)	- (0)	1% (3)	1% (3)	3% (11)	2% (8)	- (1)	6% (22)	- (0)	- (1)	25% (89)	27%
Employ: Other	31% (35)	- (0)	1% (1)	1% (2)	1% (2)	1% (1)	2% (3)	2% (2)	4% (5)	1% (1)	31% (35)	24%
Military HH: Yes	38% (128)	- (0)	2% (7)	1% (3)	4% (15)	- (0)	- (0)	4% (13)	— (1)	— (1)	34% (116)	16%
Military HH: No	36% (677)	- (6)	2% (38)	1% (22)	2% (36)	1% (23)	1% (16)	5% (92)	1% (17)	1% (10)	29% (546)	20% (
RD/WT: Right Direction	6% (35)	— (3)	3% (20)	1% (9)	3% (20)	1% (8)	1% (9)	7% (45)	2% (11)	— (2)	50% (308)	24%
RD/WT: Wrong Track	49% (770)	- (3)	2% (26)	1% (15)	2% (31)	1% (16)	- (8)	4% (60)	- (8)	1% (9)	22% (354)	18% (
Trump Job Approve	5% (46)	- (3)	4% (32)	2% (18)	3% (27)	1% (10)	1% (7)	7% (66)	1% (11)	1% (5)	55% (484)	20%
Trump Job Disapprove	62% (755)	- (3)	1% (12)	1% (7)	1% (18)	1% (13)	1% (10)	3% (37)	1% (7)	- (5)	14% (167)	15%
Trump Job Strongly Approve	6% (29)	- (1)	3% (14)	2% (8)	3% (16)	1% (6)	1% (4)	8% (38)	2% (10)	– (2)	59% (289)	16%
Trump Job Somewhat Approve	4% (17)	- (2)	5% (18)	2% (9)	3% (11)	1% (4)	1% (3)	7% (28)	— (1)	1% (4)	50% (194)	25%
Trump Job Somewhat Disapprove	21% (48)	- (0)	2% (5)	1% (1)	2% (4)	2% (5)	2% (4)	9% (22)	2% (5)	2% (5)	29% (66)	29%
Trump Job Strongly Disapprove	72% (707)	- (3)	1% (7)	1% (6)	1% (14)	1% (8)	1% (5)	1% (15)	— (3)	– (0)	10% (100)	12%
Favorable of Trump	4% (39)	- (3)	3% (27)	1% (12)	3% (27)	1% (11)	1% (8)	8% (71)	1% (12)	1% (8)	57% (499)	19%
Unfavorable of Trump	63% (752)	- (3)	1% (16)	1% (12)	2% (18)	1% (13)	1% (8)	2% (27)	1% (6)	- (3)	13% (150)	15%
Very Favorable of Trump	4% (20)	- (0)	3% (16)	2% (10)	2% (12)	1% (7)	1% (5)	8% (43)	2% (10)	— (2)	60% (313)	15%
Somewhat Favorable of Trump	5% (19)	1% (3)	3% (11)	1% (2)	4% (16)	1% (3)	1% (3)	8% (29)	1% (2)	1% (5)	51% (186)	24%
Somewhat Unfavorable of Trump	20% (37)	- (0)	5% (9)	2% (3)	2% (3)	1% (1)	1% (2)	8% (14)	1% (1)	- (1)	28% (50)	33%
Very Unfavorable of Trump	71% (716)	- (3)	1% (8)	1% (9)	2% (15) 2% (15)	1% (12)	1% (6)	1% (13)	1% (5) 1% (6)	- (2)	10% (101)	12%
#1 Issue: Economy	30% (223) 13% (31)	$- (4) \\ - (0)$	4% (27) 1% (2)	1% (6) $2%$ (4)	2% (15) 3% (8)	1% (11) 1% (2)	1% (6) $1%$ (2)	5% (38) 9% (21)	1% (6) $2%$ (4)	- (2) - (0)	35% (265) 56% (139)	20% 14%
#1 Issue: Security #1 Issue: Health Care	13% (31) 54% (241)	()	1% (2) $1%$ (7)	$\frac{2\%}{2\%}$ (4)	3% (8) 2% (11)	1% (2) 1% (6)	,	,	,	()	` /	14%
#1 Issue: Health Care #1 Issue: Medicare / Social Security	33% (241)	- (1) $-$ (0)	1% (7)	2% (9) 1% (4)	2% (11)	- (1)	1% (4) — (0)	2% (9) 5% (15)	1% (3) — (1)	1% (3) — (1)	17% (78) 33% (94)	23%
#1 Issue: Wedicare / Social Security #1 Issue: Women's Issues	50% (43)	- (0) 1% (0)	4% (3)	1% (1)	1% (1)	- (1) $-$ (0)	- (0)	6% (5)	3% (3)	- (1) $-$ (0)	7% (6)	28%
#1 Issue: Women's Issues #1 Issue: Education	29% (30)	- (0)	- (0)	— (1)	6% (6)	- (0)	$\frac{-}{2\%}$ (3)	8% (8)	2% (2)	$\frac{-}{2\%}$ (2)	21% (22)	28%
#1 Issue: Energy	56% (51)	1% (1)	1% (1)	1% (1)	2% (2)	- (0)	3% (2)	2% (2)	- (0)	3% (3)	20% (18)	11%
#1 Issue: Other	47% (88)	- (0)	2% (4)	- (0)	- (1)	$\frac{-}{2\%}$ (4)	- (0)	4% (8)	- (0) $-$ (0)	- (0)	21% (40)	23%
2018 House Vote: Democrat	65% (493)	- (0) - (4)	1% (9)	1% (6)	2% (13)	1% (6)	1% (6)	2% (14)	1% (6)	- (0)	12% (93)	14%
2018 House Vote: Republican	9% (58)	- (4) $-$ (0)	3% (22)	2% (13)	2% (11)	1% (9)	1% (7)	8% (54)	1% (5)	1% (5)	55% (351)	16%
2018 House Vote: Someone else	31% (21)	- (0)	4% (2)	1% (1)	— (0)	- (0)	1% (1)	7% (5)	1% (1)	1% (1)	24% (16)	30%

Table CMS7: Thinking about the confirmed cases of the coronavirus in the United States, who do you think is most to blame for the spread of the coronavirus into the United States?

Demographic	President Donald Trump	Vice President Mike Pence	The Centers for Disease Control and Pre- vention (CDC)	Congress	Your state govern- ment	Your local gov- ernment	The United Nations (UN)	The World Health Organi- zation (WHO)	Airline Compa- nies	The Trans- portation Security Adminis- tration (TSA)	The Chinese govern- ment	Don ² Know No Opinio
Adults	37% (805)	– (6)	2% (45)	1% (24)	2% (51)	1% (23)	1% (16)	5% (105)	1% (19)	- (11)	30% (662)	20% (
2016 Vote: Hillary Clinton	68% (459)	1% (4)	2% (11)	1% (5)	1% (8)	1% (4)	— (3)	2% (15)	— (2)	— (0)	12% (79)	13%
2016 Vote: Donald Trump	7% (51)	- (0)	3% (21)	2% (13)	2% (13)	1% (10)	1% (10)	8% (57)	1% (7)	1% (5)	57% (396)	16% (
2016 Vote: Other	44% (59)	- (0)	2% (3)	2% (2)	3% (5)	1% (1)	1% (1)	3% (5)	— (1)	- (0)	15% (20)	28%
2016 Vote: Didn't Vote	34% (235)	— (2)	1% (9)	1% (4)	4% (25)	1% (8)	— (2)	4% (29)	1% (9)	1% (5)	24% (167)	28% (
Voted in 2014: Yes	40% (506)	— (3)	2% (25)	1% (19)	1% (19)	1% (14)	1% (11)	5% (58)	1% (10)	— (2)	32% (405)	16% (
Voted in 2014: No	32% (298)	— (3)	2% (20)	1% (6)	3% (32)	1% (9)	1% (5)	5% (47)	1% (8)	1% (8)	28% (256)	25% (
2012 Vote: Barack Obama	56% (461)	— (3)	2% (16)	1% (7)	1% (12)	1% (11)	1% (7)	3% (22)	1% (6)	- (0)	19% (153)	15%
2012 Vote: Mitt Romney	13% (64)	- (0)	2% (8)	2% (10)	3% (13)	1% (5)	1% (4)	7% (33)	- (2)	— (2)	53% (262)	18%
2012 Vote: Other	23% (21)	- (0)	3% (3)	1% (1)	5% (4)	- (0)	1% (1)	6% (6)	3% (3)	- (0)	37% (33)	21%
2012 Vote: Didn't Vote	32% (258)	- (2)	2% (19)	1% (7)	3% (21)	1% (7)	1% (5)	6% (44)	1% (8)	1% (8)	27% (213)	26% (
4-Region: Northeast	41% (161)	- (0)	2% (9)	1% (3)	2% (8)	1% (2)	- (2)	6% (22)	- (0)	- (1)	28% (110)	19%
4-Region: Midwest	34% (159)	- (2)	3% (13)	1% (5)	2% (9)	1% (4)	2% (9)	4% (18)	1% (4)	1% (7)	30% (139)	20%
4-Region: South	33% (268)	- (3)	2% (16)	2% (14)	3% (22)	2% (16)	- (3)	4% (34)	2% (12)	- (3)	32% (266)	20% (
4-Region: West	42% (217)	- (0)	1% (7)	- (2)	2% (12)	- (1)	1% (3)	6% (30)	- (2)	- (0)	28% (147)	19% (
Sports fan	36% (528)	- (5)	2% (28)	1% (18)	3% (36)	1% (19)	1% (15)	5% (78)	1% (9)	- (7)	30% (435)	19% (
Traveled outside of U.S. in past year 1+ times	43% (170)	1% (2)	3% (12)	2% (9)	1% (5)	2% (8)	2% (8)	9% (34)	1% (5)	— (1)	23% (92)	13%
Frequent Flyer	38% (78)	1% (3)	3% (5)	2% (4)	1% (2)	2% (3)	- (1)	12% (25)	2% (4)	- (0)	24% (49)	15%

Table CMS8: Which of these statements comes closer to your opinion, even if none is exactly right?

Daniel	govern doing address of the co	he U.S. ment is not enough to the outbreak pronavirus in	governm the right address of the co	he U.S. nent is doing at amount to the outbreak pronavirus in	is doing address of the co	government too much to the outbreak oronavirus in		Know / No	T. (IN
Demographic		he U.S.		ne U.S.		ne U.S.		pinion	Total N
Adults	55%	(1200)	29%	(635)	7% -%	(145)	10%	(220)	2200
Gender: Male	52%	(553)	32%	(343)	7%	(74)	9%	(92)	1062
Gender: Female	57%	(648)	26%	(292)	6%	(71)	11%	(127)	1138
Age: 18-34	58%	(378)	22%	(143)	9% -~	(60)	11%	(75)	655
Age: 35-44	50%	(178)	31%	(112)	7%	(26)	12%	(42)	358
Age: 45-64	53%	(396)	29%	(220)	6%	(46)	12%	(89)	751
Age: 65+	57%	(249)	37%	(160)	3%	(13)	3%	(15)	436
GenZers: 1997-2012	60%	(142)	25%	(58)	4%	(10)	11%	(26)	237
Millennials: 1981-1996	54%	(319)	22%	(132)	11%	(64)	13%	(76)	591
GenXers: 1965-1980	52%	(280)	30%	(160)	6%	(32)	12%	(65)	537
Baby Boomers: 1946-1964	56%	(416)	33%	(241)	5%	(35)	7%	(50)	742
PID: Dem (no lean)	81%	(668)	11%	(94)	2%	(16)	6%	(48)	826
PID: Ind (no lean)	52%	(345)	26%	(174)	6%	(42)	15%	(100)	660
PID: Rep (no lean)	26%	(188)	51%	(367)	12%	(88)	10%	(72)	714
PID/Gender: Dem Men	75%	(296)	16%	(62)	2%	(10)	7%	(28)	396
PID/Gender: Dem Women	87%	(372)	7%	(31)	1%	(6)	5%	(20)	430
PID/Gender: Ind Men	49%	(157)	30%	(94)	8%	(27)	13%	(41)	319
PID/Gender: Ind Women	55%	(188)	23%	(80)	4%	(15)	17%	(58)	342
PID/Gender: Rep Men	29%	(100)	54%	(186)	11%	(38)	7%	(23)	347
PID/Gender: Rep Women	24%	(87)	49%	(181)	14%	(50)	13%	(49)	367
Ideo: Liberal (1-3)	81%	(554)	12%	(80)	3%	(22)	4%	(25)	681
Ideo: Moderate (4)	62%	(366)	25%	(147)	4%	(26)	9%	(54)	593
Ideo: Conservative (5-7)	29%	(210)	51%	(372)	12%	(89)	8%	(60)	731
Educ: < College	50%	(763)	30%	(459)	7%	(106)	12%	(185)	1512
Educ: Bachelors degree	61%	(272)	27%	(121)	5%	(23)	6%	(28)	444
Educ: Post-grad	68%	(165)	23%	(56)	7%	(16)	3%	(7)	244

Table CMS8: Which of these statements comes closer to your opinion, even if none is exactly right?

Demographic	govern doing address of the co	he U.S. ment is not enough to the outbreak pronavirus in ne U.S.	governm the righ address of the co	ne U.S. nent is doing at amount to the outbreak pronavirus in ne U.S.	is doing address t of the co	government too much to the outbreak ronavirus in e U.S.		Know / No pinion	Total N
Adults	55%	(1200)	29%	(635)	7%	(145)	10%	(220)	2200
Income: Under 50k	52%	(624)	29%	(355)	5%	(65)	14%	(166)	1210
Income: 50k-100k	56%	(372)	29%	(193)	8%	(55)	6%	(39)	658
Income: 100k+	62%	(204)	26%	(88)	8%	(25)	4%	(15)	332
Ethnicity: White	52%	(895)	31%	(539)	7%	(128)	9%	(160)	1722
Ethnicity: Hispanic	59%	(205)	23%	(82)	8%	(29)	10%	(34)	349
Ethnicity: Black	62%	(170)	21%	(58)	3%	(8)	14%	(38)	274
Ethnicity: Other	67%	(136)	19%	(38)	4%	(9)	11%	(21)	204
All Christian	50%	(513)	35%	(363)	7%	(75)	7%	(72)	1025
All Non-Christian	68%	(80)	19%	(22)	7%	(9)	6%	(8)	118
Atheist	71%	(89)	17%	(21)	2%	(3)	10%	(12)	126
Agnostic/Nothing in particular	58%	(323)	23%	(127)	6%	(31)	14%	(79)	560
Something Else	52%	(194)	27%	(102)	7%	(27)	13%	(48)	371
Religious Non-Protestant/Catholic	62%	(93)	19%	(29)	13%	(19)	7%	(10)	152
Evangelical	42%	(234)	39%	(216)	9%	(49)	11%	(60)	559
Non-Evangelical	57%	(448)	30%	(238)	5%	(43)	7%	(56)	785
Community: Urban	59%	(323)	26%	(142)	5%	(27)	10%	(52)	544
Community: Suburban	57%	(631)	28%	(306)	7%	(80)	8%	(82)	1099
Community: Rural	44%	(246)	34%	(188)	7%	(38)	15%	(85)	557
Employ: Private Sector	56%	(381)	27%	(183)	8%	(57)	8%	(58)	679
Employ: Government	58%	(75)	23%	(30)	12%	(16)	6%	(8)	129
Employ: Self-Employed	58%	(109)	26%	(48)	8%	(16)	8%	(15)	188
Employ: Homemaker	52%	(77)	27%	(40)	6%	(9)	15%	(22)	147
Employ: Retired	54%	(257)	37%	(177)	3%	(15)	5%	(26)	474
Employ: Unemployed	46%	(164)	30%	(106)	5%	(16)	20%	(71)	358
Employ: Other	50%	(56)	27%	(31)	9%	(10)	13%	(15)	111
Military HH: Yes	55%	(184)	34%	(115)	5%	(17)	6%	(21)	337
Military HH: No	55%	(1016)	28%	(520)	7%	(128)	11%	(198)	1863

Table CMS8: Which of these statements comes closer to your opinion, even if none is exactly right?

	govern doing address of the co	he U.S. ment is not enough to the outbreak pronavirus in	governm the right address of the co	he U.S. nent is doing at amount to the outbreak pronavirus in	is doing address of the co	government too much to the outbreak ronavirus in		Know / No	m . 127
Demographic		he U.S.		ne U.S.		e U.S.		oinion	Total N
Adults	55%	(1200)	29%	(635)	7%	(145)	10%	(220)	2200
RD/WT: Right Direction	15%	(94)	60%	(368)	10%	(64)	14%	(88)	613
RD/WT: Wrong Track	70%	(1107)	17%	(267)	5%	(81)	8%	(132)	1587
Trump Job Approve	20%	(176)	55%	(483)	15%	(129)	11%	(96)	883
Trump Job Disapprove	83%	(1008)	11%	(133)	1%	(16)	5%	(62)	1219
Trump Job Strongly Approve	11%	(54)	61%	(301)	18%	(87)	11%	(52)	494
Trump Job Somewhat Approve	31%	(122)	47%	(182)	11%	(42)	11%	(44)	389
Trump Job Somewhat Disapprove	60%	(139)	30%	(69)	4%	(9)	7%	(16)	232
Trump Job Strongly Disapprove	88%	(869)	7%	(64)	1%	(7)	5%	(46)	986
Favorable of Trump	20%	(180)	56%	(497)	13%	(114)	10%	(91)	883
Unfavorable of Trump	83%	(989)	10%	(118)	2%	(28)	5%	(56)	1191
Very Favorable of Trump	13%	(67)	61%	(319)	14%	(72)	12%	(60)	518
Somewhat Favorable of Trump	31%	(113)	49%	(179)	12%	(42)	8%	(31)	364
Somewhat Unfavorable of Trump	55%	(98)	31%	(55)	7%	(12)	8%	(14)	179
Very Unfavorable of Trump	88%	(890)	6%	(64)	2%	(16)	4%	(43)	1013
#1 Issue: Economy	48%	(361)	34%	(257)	7%	(52)	11%	(80)	750
#1 Issue: Security	27%	(67)	51%	(129)	11%	(26)	11%	(28)	250
#1 Issue: Health Care	68%	(304)	17%	(77)	7%	(29)	9%	(38)	448
#1 Issue: Medicare / Social Security	60%	(172)	27%	(77)	1%	(3)	12%	(33)	285
#1 Issue: Women's Issues	64%	(55)	12%	(11)	10%	(8)	14%	(12)	86
#1 Issue: Education	57%	(59)	28%	(28)	8%	(8)	8%	(8)	103
#1 Issue: Energy	68%	(62)	19%	(18)	8%	(7)	5%	(4)	91
#1 Issue: Other	65%	(120)	21%	(39)	6%	(11)	8%	(16)	186
2018 House Vote: Democrat	82%	(618)	12%	(88)	2%	(16)	4%	(33)	755
2018 House Vote: Republican	25%	(161)	54%	(346)	12%	(78)	8%	(51)	636
2018 House Vote: Someone else	66%	(45)	18%	(12)	5%	(3)	12%	(8)	69

Table CMS8: Which of these statements comes closer to your opinion, even if none is exactly right?

Demographic	govern doing address of the co	he U.S. ment is not genough to the outbreak pronavirus in he U.S.	governm the righ address of the co	he U.S. nent is doing at amount to the outbreak pronavirus in ne U.S.	is doing address t of the co	government too much to the outbreak ronavirus in e U.S.		Know / No pinion	Total N
Adults	55%	(1200)	29%	(635)	7%	(145)	10%	(220)	2200
2016 Vote: Hillary Clinton	83%	(563)	9%	(64)	2%	(12)	6%	(41)	679
2016 Vote: Donald Trump	24%	(165)	56%	(391)	12%	(84)	8%	(52)	693
2016 Vote: Other	79%	(106)	11%	(15)	4%	(6)	5%	(7)	135
2016 Vote: Didn't Vote	53%	(365)	24%	(165)	6%	(43)	17%	(119)	692
Voted in 2014: Yes	57%	(725)	31%	(388)	6%	(79)	6%	(79)	1271
Voted in 2014: No	51%	(475)	27%	(247)	7%	(66)	15%	(141)	929
2012 Vote: Barack Obama	75%	(611)	17%	(135)	3%	(27)	5%	(45)	818
2012 Vote: Mitt Romney	29%	(145)	50%	(247)	11%	(55)	9%	(45)	493
2012 Vote: Other	36%	(32)	51%	(45)	5%	(4)	8%	(7)	89
2012 Vote: Didn't Vote	52%	(412)	26%	(206)	7%	(59)	15%	(123)	800
4-Region: Northeast	51%	(202)	29%	(113)	7%	(28)	13%	(50)	394
4-Region: Midwest	56%	(257)	28%	(129)	6%	(30)	10%	(46)	462
4-Region: South	53%	(441)	32%	(262)	6%	(49)	9%	(72)	824
4-Region: West	58%	(301)	25%	(131)	7%	(38)	10%	(51)	520
Sports fan	56%	(818)	29%	(422)	6%	(90)	8%	(119)	1449
Traveled outside of U.S. in past year 1+ times	58%	(231)	31%	(124)	7%	(28)	4%	(15)	398
Frequent Flyer	54%	(109)	36%	(73)	7%	(14)	4%	(8)	203

Table CMS9_1: How concerned are you that the coronavirus will impact the following? U.S. economy

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	62% (1369)	25% (541)	4% (94)	2% (47)	7% (149)	2200
Gender: Male	60% (632)	25% (264)	5% (56)	4% (38)	7% (73)	1062
Gender: Female	65% (737)	24% (278)	3% (38)	1% (9)	7% (76)	1138
Age: 18-34	56% (369)	25% (164)	6% (40)	3% (21)	9% (61)	655
Age: 35-44	57% (205)	29% (103)	5% (18)	3% (9)	7% (23)	358
Age: 45-64	65% (488)	23% (176)	3% (26)	1% (9)	7% (51)	751
Age: 65+	70% (306)	23% (99)	2% (10)	$2\% \qquad (7)$	3% (13)	436
GenZers: 1997-2012	51% (122)	25% (60)	8% (20)	4% (8)	11% (27)	237
Millennials: 1981-1996	58% (344)	26% (154)	5% (28)	3% (16)	8% (47)	591
GenXers: 1965-1980	65% (351)	22% (115)	4% (19)	2% (12)	7% (39)	537
Baby Boomers: 1946-1964	65% (484)	26% (191)	3% (24)	1% (11)	4% (32)	742
PID: Dem (no lean)	66% (541)	25% (204)	2% (20)	2% (15)	6% (46)	826
PID: Ind (no lean)	60% (398)	23% (150)	4% (28)	3% (20)	10% (63)	660
PID: Rep (no lean)	60% (429)	26% (188)	6% (45)	2% (12)	5% (39)	714
PID/Gender: Dem Men	62% (247)	24% (95)	4% (14)	3% (12)	7% (28)	396
PID/Gender: Dem Women	68% (294)	25% (109)	1% (6)	1% (2)	4% (19)	430
PID/Gender: Ind Men	57% (182)	23% (74)	5% (17)	5% (17)	9% (29)	319
PID/Gender: Ind Women	63% (216)	22% (76)	3% (11)	1% (3)	10% (35)	342
PID/Gender: Rep Men	59% (203)	27% (95)	7% (24)	2% (8)	5% (16)	347
PID/Gender: Rep Women	62% (226)	25% (93)	6% (21)	1% (4)	6% (23)	367
Ideo: Liberal (1-3)	63% (430)	25% (167)	4% (28)	3% (21)	5% (35)	681
Ideo: Moderate (4)	67% (397)	23% (134)	4% (24)	1% (8)	5% (30)	593
Ideo: Conservative (5-7)	63% (459)	27% (198)	5% (34)	2% (13)	4% (26)	731
Educ: < College	59% (893)	25% (384)	4% (66)	2% (35)	9% (134)	1512
Educ: Bachelors degree	69% (307)	21% (95)	5% (21)	2% (10)	2% (11)	444
Educ: Post-grad	69% (168)	26% (62)	3% (7)	1% (2)	2% (4)	244
Income: Under 50k	60% (721)	25% (300)	4% (46)	3% (32)	9% (111)	1210
Income: 50k-100k	64% (420)	27% (176)	5% (32)	1% (9)	3% (21)	658
Income: 100k+	68% (227)	20% (66)	5% (15)	2% (6)	5% (17)	332
Ethnicity: White	63% (1087)	25% (423)	4% (77)	2% (35)	6% (100)	1722
Ethnicity: Hispanic	63% (219)	21% (72)	5% (16)	3% (10)	9% (31)	349

Table CMS9_1: How concerned are you that the coronavirus will impact the following? U.S. economy

Demographic	Very concern	Somewh ed concerne		ot very ncerned		at all cerned		Know / Opinion	Total N
Adults	62% (1369)	25% (54	1) 4%	(94)	2%	(47)	7%	(149)	2200
Ethnicity: Black	60% (164)	23% (6	3) 4%	(11)	3%	(8)	10%	(27)	274
Ethnicity: Other	58% (118)	27% (5	5) 3%	(6)	2%	(3)	11%	(22)	204
All Christian	64% (652)	26% (26	8) 4%	(36)	2%	(23)	4%	(46)	1025
All Non-Christian	67% (79)	19% (2	3) 6%	(8)	2%	(2)	6%	(7)	118
Atheist	64% (81)	19% (2	4) 7%	(9)	4%	(5)	5%	(6)	126
Agnostic/Nothing in particular	57% (321)	25% (14	3%	(19)	2%	(14)	11%	(63)	560
Something Else	63% (235)	23% (8	4) 6%	(22)	1%	(3)	7%	(27)	371
Religious Non-Protestant/Catholic	65% (99)	23% (3	5) 5%	(8)	1%	(2)	6%	(8)	152
Evangelical	63% (353)	26% (14	5) 5%	(25)	1%	(6)	5%	(30)	559
Non-Evangelical	64% (504)	24% (19	0) 4%	(33)	2%	(20)	5%	(39)	785
Community: Urban	62% (338)	25% (13	5) 5%	(27)	2%	(13)	6%	(30)	544
Community: Suburban	66% (729)	21% (23	2) 4%	(48)	2%	(17)	7%	(74)	1099
Community: Rural	54% (302)	31% (17	5) 3%	(19)	3%	(16)	8%	(45)	557
Employ: Private Sector	61% (418)	28% (18	7) 3%	(22)	2%	(13)	6%	(40)	679
Employ: Government	56% (72)	31% (4	0) 6%	(8)	4%	(5)	3%	(4)	129
Employ: Self-Employed	68% (129)	17% (3	1) 6%	(11)	3%	(6)	6%	(12)	188
Employ: Homemaker	55% (82)	31% (4	5) 2%	(3)	1%	(1)	12%	(17)	147
Employ: Retired	68% (325)	24% (11	3%	(15)	1%	(5)	3%	(16)	474
Employ: Unemployed	60% (214)	19% (6	7) 5%	(18)	4%	(13)	13%	(46)	358
Employ: Other	59% (65)	26% (2	9) 6%	(7)	2%	(2)	8%	(9)	111
Military HH: Yes	65% (219)	25% (8	3) 2%	(7)	3%	(12)	5%	(16)	337
Military HH: No	62% (1150)	25% (45	5%	(87)	2%	(35)	7%	(133)	1863
RD/WT: Right Direction	49% (303)	31% (18	8) 7%	(42)	4%	(24)	9%	(57)	613
RD/WT: Wrong Track	67% (1066)	22% (35	3) 3%	(52)	1%	(24)	6%	(92)	1587
Trump Job Approve	58% (511)	28% (25	1) 7%	(59)	2%	(20)	5%	(42)	883
Trump Job Disapprove	69% (840)	22% (26	3 %	(31)	2%	(24)	5%	(57)	1219
Trump Job Strongly Approve	59% (289)	27% (13	3) 8%	(40)	2%	(11)	4%	(20)	494
Trump Job Somewhat Approve	57% (222)	30% (11	7) 5%	(19)	2%	(9)	6%	(22)	389
Trump Job Somewhat Disapprove	62% (144)	28% (6	5) 3%	(7)	1%	(2)	6%	(15)	232
Trump Job Strongly Disapprove	71% (696)	20% (20	1) 2%	(24)	2%	(23)	4%	(42)	986

Table CMS9_1: How concerned are you that the coronavirus will impact the following? U.S. economy

Demographic	Very o	concerned		newhat cerned		very		at all erned		Know / Opinion	Total N
Adults	62%	(1369)	25%	(541)	4%	(94)	2%	(47)	7%	(149)	2200
Favorable of Trump	60%	(529)	27%	(240)	6%	(55)	2%	(20)	4%	(38)	883
Unfavorable of Trump	68%	(810)	22%	(267)	3%	(36)	2%	(20)	5%	(58)	1191
Very Favorable of Trump	58%	(301)	27%	(139)	7%	(36)	4%	(18)	5%	(24)	518
Somewhat Favorable of Trump	63%	(229)	28%	(100)	5%	(19)	1%	(2)	4%	(14)	364
Somewhat Unfavorable of Trump	57%	(102)	31%	(56)	4%	(8)	1%	(1)	6%	(12)	179
Very Unfavorable of Trump	70%	(708)	21%	(211)	3%	(28)	2%	(19)	5%	(47)	1013
#1 Issue: Economy	69%	(521)	22%	(162)	3%	(22)	1%	(9)	5%	(36)	750
#1 Issue: Security	50%	(124)	36%	(91)	6%	(15)	2%	(5)	6%	(15)	250
#1 Issue: Health Care	59%	(263)	25%	(112)	5%	(21)	3%	(15)	8%	(36)	448
#1 Issue: Medicare / Social Security	62%	(176)	23%	(66)	3%	(8)	1%	(3)	11%	(32)	285
#1 Issue: Women's Issues	58%	(50)	26%	(22)	4%	(4)	3%	(3)	8%	(7)	86
#1 Issue: Education	58%	(60)	31%	(32)	4%	(4)	2%	(2)	5%	(5)	103
#1 Issue: Energy	52%	(48)	23%	(21)	17%	(15)	2%	(2)	6%	(6)	91
#1 Issue: Other	68%	(127)	19%	(35)	3%	(5)	4%	(8)	7%	(12)	186
2018 House Vote: Democrat	70%	(527)	23%	(176)	2%	(17)	2%	(13)	3%	(22)	755
2018 House Vote: Republican	62%	(394)	28%	(176)	5%	(34)	2%	(11)	3%	(22)	636
2018 House Vote: Someone else	60%	(41)	23%	(16)	3%	(2)	4%	(3)	10%	(7)	69
2016 Vote: Hillary Clinton	70%	(476)	24%	(160)	1%	(10)	2%	(11)	3%	(22)	679
2016 Vote: Donald Trump	60%	(416)	29%	(199)	6%	(41)	2%	(15)	3%	(21)	693
2016 Vote: Other	70%	(95)	20%	(27)	3%	(4)	1%	(2)	5%	(7)	135
2016 Vote: Didn't Vote	55%	(381)	22%	(155)	6%	(38)	3%	(19)	14%	(99)	692
Voted in 2014: Yes	67%	(847)	25%	(320)	4%	(46)	2%	(23)	3%	(35)	1271
Voted in 2014: No	56%	(522)	24%	(222)	5%	(48)	3%	(24)	12%	(113)	929
2012 Vote: Barack Obama	71%	(583)	23%	(187)	2%	(14)	1%	(12)	3%	(22)	818
2012 Vote: Mitt Romney	61%	(299)	28%	(138)	5%	(26)	2%	(9)	4%	(20)	493
2012 Vote: Other	60%	(54)	23%	(20)	5%	(5)	8%	(7)	3%	(3)	89
2012 Vote: Didn't Vote	54%	(432)	24%	(195)	6%	(49)	2%	(19)	13%	(104)	800

Table CMS9_1: How concerned are you that the coronavirus will impact the following? U.S. economy

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	62% (1369)	25% (541)	4% (94)	2% (47)	7% (149)	2200
4-Region: Northeast	58% (227)	28% (111)	4% (14)	$2\% \qquad (7)$	9% (34)	394
4-Region: Midwest	59% (271)	28% (127)	4% (18)	3% (12)	7% (33)	462
4-Region: South	65% (539)	23% (186)	5% (39)	2% (18)	5% (43)	824
4-Region: West	64% (332)	23% (117)	4% (23)	2% (9)	8% (39)	520
Sports fan	64% (933)	24% (348)	4% (60)	2% (35)	5% (74)	1449
Traveled outside of U.S. in past year 1+ times	63% (251)	24% (95)	6% (23)	3% (13)	4% (15)	398
Frequent Flyer	65% (132)	23% (46)	5% (11)	5% (11)	2% (3)	203

Table CMS9_2: How concerned are you that the coronavirus will impact the following? Chinese economy

Demographic	Very c	oncerned		newhat cerned		t very cerned		t at all cerned		Know / Opinion	Total N
Adults	18%	(404)	18%	(401)	16%	(342)	25%	(540)	23%	(514)	2200
Gender: Male	20%	(208)	18%	(189)	16%	(174)	29%	(304)	18%	(187)	1062
Gender: Female	17%	(196)	19%	(212)	15%	(168)	21%	(236)	29%	(327)	1138
Age: 18-34	23%	(149)	21%	(137)	17%	(109)	15%	(96)	25%	(164)	655
Age: 35-44	18%	(66)	17%	(61)	13%	(47)	28%	(100)	23%	(84)	358
Age: 45-64	16%	(124)	18%	(133)	13%	(101)	28%	(210)	24%	(183)	751
Age: 65+	15%	(66)	16%	(70)	19%	(84)	31%	(133)	19%	(83)	436
GenZers: 1997-2012	22%	(52)	23%	(55)	17%	(40)	15%	(36)	23%	(54)	237
Millennials: 1981-1996	22%	(131)	19%	(113)	15%	(87)	18%	(106)	26%	(154)	591
GenXers: 1965-1980	17%	(93)	16%	(88)	15%	(78)	29%	(154)	23%	(124)	537
Baby Boomers: 1946-1964	16%	(119)	18%	(133)	16%	(118)	29%	(217)	21%	(155)	742
PID: Dem (no lean)	24%	(200)	20%	(167)	18%	(145)	15%	(127)	23%	(187)	826
PID: Ind (no lean)	18%	(118)	16%	(103)	14%	(94)	25%	(164)	27%	(181)	660
PID: Rep (no lean)	12%	(86)	18%	(130)	14%	(103)	35%	(249)	20%	(145)	714
PID/Gender: Dem Men	28%	(109)	17%	(69)	19%	(76)	18%	(71)	18%	(70)	396
PID/Gender: Dem Women	21%	(91)	23%	(99)	16%	(68)	13%	(55)	27%	(117)	430
PID/Gender: Ind Men	16%	(52)	16%	(51)	16%	(50)	31%	(98)	21%	(68)	319
PID/Gender: Ind Women	19%	(66)	15%	(52)	13%	(44)	19%	(66)	33%	(114)	342
PID/Gender: Rep Men	14%	(47)	20%	(69)	14%	(47)	39%	(135)	14%	(49)	347
PID/Gender: Rep Women	11%	(39)	17%	(61)	15%	(56)	31%	(114)	26%	(97)	367
Ideo: Liberal (1-3)	24%	(164)	23%	(155)	18%	(125)	15%	(102)	20%	(134)	681
Ideo: Moderate (4)	19%	(110)	16%	(92)	18%	(105)	23%	(139)	25%	(147)	593
Ideo: Conservative (5-7)	14%	(103)	17%	(123)	12%	(88)	38%	(277)	19%	(139)	731
Educ: < College	18%	(273)	18%	(274)	14%	(216)	24%	(356)	26%	(393)	1512
Educ: Bachelors degree	19%	(86)	16%	(73)	19%	(86)	28%	(123)	17%	(77)	444
Educ: Post-grad	19%	(45)	22%	(54)	16%	(40)	25%	(62)	18%	(43)	244
Income: Under 50k	20%	(246)	17%	(208)	15%	(178)	21%	(250)	27%	(327)	1210
Income: 50k-100k	16%	(102)	19%	(123)	14%	(95)	31%	(206)	20%	(132)	658
Income: 100k+	17%	(56)	21%	(69)	21%	(68)	25%	(84)	16%	(55)	332
Ethnicity: White	17%	(289)	18%	(314)	15%	(262)	27%	(465)	23%	(392)	1722
Ethnicity: Hispanic	24%	(85)	20%	(71)	14%	(49)	17%	(58)	25%	(86)	349

Table CMS9_2: How concerned are you that the coronavirus will impact the following? Chinese economy

Demographic	Very c	oncerned		newhat cerned		t very cerned		t at all cerned		Know / Opinion	Total N
Adults	18%	(404)	18%	(401)	16%	(342)	25%	(540)	23%	(514)	2200
Ethnicity: Black	25%	(69)	19%	(52)	16%	(45)	16%	(43)	24%	(66)	274
Ethnicity: Other	23%	(46)	17%	(35)	17%	(35)	16%	(32)	27%	(56)	204
All Christian	16%	(167)	18%	(188)	16%	(168)	28%	(285)	21%	(216)	1025
All Non-Christian	28%	(33)	16%	(19)	17%	(20)	23%	(27)	16%	(19)	118
Atheist	19%	(24)	22%	(27)	17%	(22)	24%	(30)	18%	(23)	126
Agnostic/Nothing in particular	17%	(96)	17%	(94)	15%	(86)	21%	(118)	30%	(166)	560
Something Else	23%	(85)	20%	(72)	12%	(45)	21%	(79)	24%	(89)	371
Religious Non-Protestant/Catholic	24%	(36)	16%	(25)	18%	(27)	23%	(35)	19%	(28)	152
Evangelical	23%	(130)	18%	(102)	13%	(74)	27%	(149)	19%	(105)	559
Non-Evangelical	15%	(115)	19%	(152)	16%	(128)	26%	(206)	24%	(185)	785
Community: Urban	24%	(133)	18%	(97)	15%	(81)	21%	(115)	22%	(118)	544
Community: Suburban	17%	(189)	19%	(207)	17%	(187)	24%	(263)	23%	(253)	1099
Community: Rural	15%	(82)	17%	(96)	13%	(74)	29%	(162)	26%	(143)	557
Employ: Private Sector	19%	(131)	20%	(134)	15%	(104)	26%	(174)	20%	(136)	679
Employ: Government	21%	(27)	18%	(23)	17%	(22)	25%	(32)	19%	(25)	129
Employ: Self-Employed	23%	(43)	17%	(33)	18%	(34)	23%	(43)	19%	(36)	188
Employ: Homemaker	11%	(16)	19%	(29)	14%	(21)	17%	(25)	38%	(56)	147
Employ: Retired	14%	(67)	15%	(72)	19%	(88)	31%	(147)	21%	(100)	474
Employ: Unemployed	21%	(74)	18%	(65)	11%	(38)	21%	(74)	30%	(106)	358
Employ: Other	17%	(19)	14%	(16)	10%	(11)	23%	(25)	35%	(39)	111
Military HH: Yes	14%	(46)	19%	(64)	15%	(50)	30%	(102)	22%	(75)	337
Military HH: No	19%	(358)	18%	(337)	16%	(291)	24%	(438)	24%	(438)	1863
RD/WT: Right Direction	13%	(81)	20%	(123)	12%	(76)	32%	(194)	23%	(139)	613
RD/WT: Wrong Track	20%	(323)	18%	(278)	17%	(265)	22%	(345)	24%	(375)	1587
Trump Job Approve	13%	(112)	16%	(145)	13%	(116)	36%	(318)	22%	(192)	883
Trump Job Disapprove	23%	(284)	20%	(244)	18%	(219)	17%	(209)	22%	(263)	1219
Trump Job Strongly Approve	12%	(61)	16%	(77)	12%	(59)	41%	(204)	19%	(93)	494
Trump Job Somewhat Approve	13%	(51)	17%	(68)	15%	(57)	29%	(114)	25%	(99)	389
Trump Job Somewhat Disapprove	23%	(53)	20%	(46)	19%	(45)	16%	(37)	23%	(53)	232
Trump Job Strongly Disapprove	23%	(231)	20%	(198)	18%	(174)	18%	(173)	21%	(210)	986

Table CMS9_2: How concerned are you that the coronavirus will impact the following? Chinese economy

Demographic	Very c	oncerned		newhat cerned		t very cerned		t at all cerned		Know / Opinion	Total N
Adults	18%	(404)	18%	(401)	16%	(342)	25%	(540)	23%	(514)	2200
Favorable of Trump	13%	(118)	17%	(147)	13%	(115)	37%	(325)	20%	(178)	883
Unfavorable of Trump	23%	(276)	20%	(239)	18%	(217)	16%	(193)	22%	(266)	1191
Very Favorable of Trump	12%	(63)	16%	(81)	12%	(63)	41%	(214)	19%	(97)	518
Somewhat Favorable of Trump	15%	(55)	18%	(67)	14%	(52)	30%	(110)	22%	(81)	364
Somewhat Unfavorable of Trump	19%	(34)	21%	(38)	20%	(37)	16%	(28)	23%	(42)	179
Very Unfavorable of Trump	24%	(241)	20%	(201)	18%	(181)	16%	(165)	22%	(225)	1013
#1 Issue: Economy	20%	(149)	16%	(118)	15%	(115)	30%	(223)	19%	(144)	750
#1 Issue: Security	13%	(33)	17%	(42)	12%	(31)	34%	(86)	23%	(59)	250
#1 Issue: Health Care	19%	(84)	19%	(86)	17%	(77)	18%	(81)	27%	(119)	448
#1 Issue: Medicare / Social Security	15%	(44)	17%	(48)	16%	(47)	24%	(69)	27%	(78)	285
#1 Issue: Women's Issues	20%	(18)	23%	(20)	20%	(17)	6%	(5)	30%	(26)	86
#1 Issue: Education	26%	(27)	24%	(24)	13%	(14)	17%	(18)	20%	(21)	103
#1 Issue: Energy	14%	(13)	31%	(28)	11%	(10)	20%	(19)	23%	(21)	91
#1 Issue: Other	20%	(37)	17%	(32)	16%	(31)	21%	(39)	25%	(47)	186
2018 House Vote: Democrat	24%	(181)	21%	(157)	18%	(133)	18%	(137)	20%	(148)	755
2018 House Vote: Republican	11%	(67)	17%	(108)	14%	(92)	41%	(260)	17%	(109)	636
2018 House Vote: Someone else	27%	(19)	10%	(7)	11%	(8)	27%	(18)	25%	(17)	69
2016 Vote: Hillary Clinton	23%	(156)	22%	(149)	18%	(124)	18%	(120)	19%	(131)	679
2016 Vote: Donald Trump	11%	(79)	17%	(118)	14%	(94)	41%	(287)	17%	(115)	693
2016 Vote: Other	19%	(25)	13%	(18)	16%	(21)	23%	(31)	30%	(40)	135
2016 Vote: Didn't Vote	21%	(144)	17%	(115)	15%	(102)	15%	(102)	33%	(228)	692
Voted in 2014: Yes	18%	(230)	19%	(241)	16%	(207)	29%	(370)	18%	(224)	1271
Voted in 2014: No	19%	(174)	17%	(160)	15%	(135)	18%	(170)	31%	(290)	929
2012 Vote: Barack Obama	22%	(177)	20%	(165)	18%	(145)	21%	(172)	20%	(160)	818
2012 Vote: Mitt Romney	12%	(60)	17%	(83)	14%	(69)	39%	(191)	18%	(90)	493
2012 Vote: Other	17%	(15)	11%	(10)	14%	(13)	43%	(38)	15%	(13)	89
2012 Vote: Didn't Vote	19%	(152)	18%	(143)	14%	(116)	17%	(138)	31%	(251)	800

Table CMS9_2: How concerned are you that the coronavirus will impact the following? Chinese economy

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	18% (404)	18% (401)	16% (342)	25% (540)	23% (514)	2200
4-Region: Northeast	17% (66)	19% (73)	16% (61)	25% (99)	24% (94)	394
4-Region: Midwest	18% (85)	22% (100)	15% (71)	23% (106)	22% (100)	462
4-Region: South	18% (146)	17% (142)	15% (125)	26% (215)	24% (197)	824
4-Region: West	21% (108)	16% (85)	16% (83)	23% (120)	24% (123)	520
Sports fan	19% (269)	20% (284)	16% (227)	25% (366)	21% (304)	1449
Traveled outside of U.S. in past year 1+ times	24% (95)	20% (81)	17% (68)	23% (93)	15% (61)	398
Frequent Flyer	24% (50)	27% (55)	12% (25)	25% (51)	11% (23)	203

Table CMS9_3: How concerned are you that the coronavirus will impact the following? Global economy

Demographic	Very concer		newhat cerned		t very cerned		at all cerned		Know / Opinion	Total N
Adults	43% (938	34%	(737)	8%	(178)	5%	(106)	11%	(241)	2200
Gender: Male	42% (444	,	(350)	9%	(94)	7%	(77)	9%	(97)	1062
Gender: Female	43% (494	34%	(387)	7%	(83)	3%	(30)	13%	(144)	1138
Age: 18-34	44% (289	30%	(197)	8%	(51)	5%	(32)	13%	(87)	655
Age: 35-44	42% (15	32%	(115)	11%	(39)	5%	(20)	9%	(33)	358
Age: 45-64	42% (319	32%	(243)	9%	(65)	5%	(35)	12%	(89)	751
Age: 65+	41% (179	9) 42%	(183)	5%	(23)	4%	(20)	7%	(32)	436
GenZers: 1997-2012	40% (95	33%	(79)	8%	(19)	5%	(12)	13%	(32)	237
Millennials: 1981-1996	45% (266	5) 29%	(173)	8%	(48)	5%	(28)	13%	(75)	591
GenXers: 1965-1980	46% (246	30%	(162)	8%	(44)	6%	(33)	10%	(52)	537
Baby Boomers: 1946-1964	39% (287	7) 39%	(293)	9%	(64)	4%	(29)	9%	(69)	742
PID: Dem (no lean)	51% (422	2) 33%	(271)	5%	(41)	3%	(22)	8%	(70)	826
PID: Ind (no lean)	42% (276	31%	(206)	8%	(52)	5%	(31)	14%	(95)	660
PID: Rep (no lean)	34% (240	37%	(261)	12%	(85)	7%	(52)	11%	(76)	714
PID/Gender: Dem Men	51% (20)	30%	(118)	6%	(25)	5%	(18)	8%	(32)	396
PID/Gender: Dem Women	51% (220	36%	(153)	4%	(15)	1%	(4)	9%	(38)	430
PID/Gender: Ind Men	39% (125	32%	(102)	10%	(31)	8%	(24)	12%	(37)	319
PID/Gender: Ind Women	44% (15	30%	(104)	6%	(22)	2%	(7)	17%	(58)	342
PID/Gender: Rep Men	34% (118	37%	(130)	11%	(38)	10%	(34)	8%	(28)	347
PID/Gender: Rep Women	33% (122	2) 36%	(131)	13%	(47)	5%	(19)	13%	(48)	367
Ideo: Liberal (1-3)	51% (348	32%	(216)	7%	(46)	4%	(25)	7%	(46)	681
Ideo: Moderate (4)	45% (269	9) 34%	(203)	8%	(45)	4%	(23)	9%	(53)	593
Ideo: Conservative (5-7)	36% (266	38%	(276)	9%	(68)	7%	(53)	9%	(68)	731
Educ: < College	39% (592	2) 33%	(506)	9%	(132)	5%	(78)	14%	(204)	1512
Educ: Bachelors degree	49% (219	33%	(147)	7%	(29)	5%	(23)	6%	(26)	444
Educ: Post-grad	52% (127	7) 35%	(85)	7%	(17)	2%	(5)	4%	(10)	244
Income: Under 50k	41% (492	2) 33%	(395)	8%	(103)	4%	(49)	14%	(170)	1210
Income: 50k-100k	41% (267	7) 36%	(239)	9%	(57)	6%	(42)	8%	(53)	658
Income: 100k+	54% (179	9) 31%	(103)	5%	(18)	5%	(15)	5%	(17)	332
Ethnicity: White	41% (700	35%	(604)	8%	(143)	6%	(97)	10%	(177)	1722
Ethnicity: Hispanic	55% (193	3) 21%	(74)	7%	(24)	5%	(16)	12%	(42)	349

Table CMS9_3: How concerned are you that the coronavirus will impact the following? Global economy

Demographic	Very c	oncerned		newhat cerned		t very cerned		at all cerned		Know / Opinion	Total N
Adults	43%	(938)	34%	(737)	8%	(178)	5%	(106)	11%	(241)	2200
Ethnicity: Black	48%	(132)	29%	(79)	8%	(23)	2%	(7)	13%	(35)	274
Ethnicity: Other	52%	(106)	27%	(54)	6%	(12)	1%	(3)	14%	(29)	204
All Christian	42%	(430)	35%	(359)	8%	(86)	5%	(55)	9%	(94)	1025
All Non-Christian	51%	(61)	30%	(36)	8%	(10)	4%	(5)	7%	(8)	118
Atheist	46%	(58)	33%	(42)	4%	(5)	9%	(11)	8%	(10)	126
Agnostic/Nothing in particular	41%	(228)	32%	(179)	8%	(44)	4%	(21)	16%	(87)	560
Something Else	43%	(161)	33%	(121)	9%	(33)	4%	(13)	11%	(42)	371
Religious Non-Protestant/Catholic	47%	(71)	33%	(50)	9%	(14)	3%	(5)	7%	(11)	152
Evangelical	42%	(238)	32%	(177)	10%	(56)	6%	(32)	10%	(56)	559
Non-Evangelical	42%	(329)	36%	(286)	8%	(59)	5%	(36)	9%	(74)	785
Community: Urban	47%	(258)	31%	(169)	8%	(43)	4%	(24)	9%	(50)	544
Community: Suburban	44%	(479)	33%	(368)	9%	(95)	4%	(49)	10%	(108)	1099
Community: Rural	36%	(201)	36%	(200)	7%	(39)	6%	(33)	15%	(83)	557
Employ: Private Sector	45%	(305)	34%	(229)	8%	(54)	5%	(35)	8%	(57)	679
Employ: Government	43%	(55)	36%	(47)	6%	(7)	10%	(13)	6%	(7)	129
Employ: Self-Employed	50%	(95)	29%	(55)	7%	(13)	4%	(7)	10%	(18)	188
Employ: Homemaker	31%	(46)	34%	(50)	9%	(13)	3%	(5)	23%	(33)	147
Employ: Retired	40%	(187)	41%	(195)	8%	(37)	4%	(18)	8%	(36)	474
Employ: Unemployed	41%	(145)	28%	(101)	8%	(29)	6%	(21)	17%	(62)	358
Employ: Other	43%	(48)	22%	(25)	13%	(14)	7%	(8)	15%	(17)	111
Military HH: Yes	41%	(137)	34%	(114)	7%	(24)	8%	(28)	10%	(35)	337
Military HH: No	43%	(801)	33%	(623)	8%	(154)	4%	(78)	11%	(206)	1863
RD/WT: Right Direction	30%	(182)	36%	(222)	11%	(69)	9%	(53)	14%	(88)	613
RD/WT: Wrong Track	48%	(756)	32%	(516)	7%	(109)	3%	(54)	10%	(153)	1587
Trump Job Approve	32%	(283)	38%	(336)	12%	(102)	7%	(61)	11%	(100)	883
Trump Job Disapprove	52%	(640)	32%	(385)	6%	(68)	3%	(39)	7%	(87)	1219
Trump Job Strongly Approve	29%	(146)	37%	(184)	14%	(68)	10%	(48)	10%	(48)	494
Trump Job Somewhat Approve	35%	(138)	39%	(152)	9%	(34)	3%	(13)	13%	(52)	389
Trump Job Somewhat Disapprove	52%	(121)	29%	(67)	7%	(17)	3%	(6)	9%	(20)	232
Trump Job Strongly Disapprove	53%	(518)	32%	(318)	5%	(51)	3%	(32)	7%	(67)	986

Table CMS9_3: How concerned are you that the coronavirus will impact the following? Global economy

Demographic	Very c	oncerned		newhat cerned		t very cerned		at all cerned		Know / Opinion	Total N
Adults	43%	(938)	34%	(737)	8%	(178)	5%	(106)	11%	(241)	2200
Favorable of Trump	33%	(294)	38%	(332)	11%	(97)	7%	(65)	11%	(96)	883
Unfavorable of Trump	52%	(622)	32%	(383)	6%	(71)	2%	(28)	7%	(87)	1191
Very Favorable of Trump	29%	(150)	38%	(196)	12%	(63)	11%	(55)	11%	(55)	518
Somewhat Favorable of Trump	39%	(144)	37%	(136)	9%	(34)	3%	(10)	11%	(41)	364
Somewhat Unfavorable of Trump	46%	(82)	34%	(60)	11%	(19)	1%	(2)	9%	(16)	179
Very Unfavorable of Trump	53%	(540)	32%	(323)	5%	(52)	3%	(26)	7%	(72)	1013
#1 Issue: Economy	45%	(338)	35%	(264)	7%	(53)	5%	(36)	8%	(58)	750
#1 Issue: Security	30%	(75)	35%	(88)	11%	(28)	10%	(25)	14%	(35)	250
#1 Issue: Health Care	45%	(199)	30%	(135)	9%	(38)	4%	(19)	13%	(56)	448
#1 Issue: Medicare / Social Security	37%	(105)	37%	(106)	7%	(20)	2%	(7)	17%	(47)	285
#1 Issue: Women's Issues	41%	(36)	29%	(25)	10%	(9)	3%	(3)	16%	(14)	86
#1 Issue: Education	47%	(49)	36%	(37)	10%	(10)	2%	(2)	5%	(5)	103
#1 Issue: Energy	38%	(35)	40%	(36)	9%	(9)	2%	(2)	11%	(10)	91
#1 Issue: Other	54%	(101)	25%	(46)	6%	(12)	7%	(12)	8%	(14)	186
2018 House Vote: Democrat	54%	(406)	32%	(242)	6%	(42)	3%	(19)	6%	(45)	755
2018 House Vote: Republican	31%	(200)	41%	(259)	11%	(70)	8%	(54)	9%	(55)	636
2018 House Vote: Someone else	47%	(32)	27%	(18)	7%	(5)	7%	(5)	13%	(9)	69
2016 Vote: Hillary Clinton	53%	(362)	33%	(225)	5%	(34)	2%	(15)	6%	(44)	679
2016 Vote: Donald Trump	32%	(219)	39%	(272)	12%	(81)	9%	(61)	9%	(59)	693
2016 Vote: Other	44%	(59)	35%	(46)	8%	(11)	5%	(7)	8%	(11)	135
2016 Vote: Didn't Vote	43%	(297)	28%	(194)	7%	(52)	3%	(23)	18%	(126)	692
Voted in 2014: Yes	44%	(565)	36%	(456)	8%	(99)	5%	(68)	6%	(82)	1271
Voted in 2014: No	40%	(373)	30%	(282)	8%	(78)	4%	(38)	17%	(158)	929
2012 Vote: Barack Obama	52%	(427)	33%	(273)	6%	(49)	3%	(23)	6%	(46)	818
2012 Vote: Mitt Romney	33%	(163)	38%	(186)	12%	(59)	8%	(38)	9%	(46)	493
2012 Vote: Other	36%	(32)	33%	(29)	6%	(5)	15%	(13)	11%	(9)	89
2012 Vote: Didn't Vote	39%	(315)	31%	(249)	8%	(64)	4%	(32)	17%	(139)	800

Table CMS9_3: How concerned are you that the coronavirus will impact the following? Global economy

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	43% (938)	34% (737)	8% (178)	5% (106)	11% (241)	2200
4-Region: Northeast	42% (166)	34% (132)	7% (26)	5% (20)	12% (49)	394
4-Region: Midwest	40% (184)	38% (175)	7% (34)	5% (23)	10% (46)	462
4-Region: South	44% (362)	31% (255)	9% (76)	5% (42)	11% (90)	824
4-Region: West	43% (226)	34% (175)	8% (42)	4% (21)	11% (56)	520
Sports fan	44% (641)	34% (494)	8% (116)	5% (73)	9% (125)	1449
Traveled outside of U.S. in past year 1+ times	52% (206)	30% (119)	7% (28)	7% (26)	5% (18)	398
Frequent Flyer	47% (95)	33% (67)	6% (13)	9% (18)	5% (10)	203

Table CMS9_4: How concerned are you that the coronavirus will impact the following? My local economy

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	49% (1079)	34% (759)	6% (134)	3% (64)	7% (165)	2200
Gender: Male	45% (478)	36% (378)	8% (84)	4% (45)	7% (77)	1062
Gender: Female	53% (601)	33% (381)	4% (50)	2% (19)	8% (88)	1138
Age: 18-34	48% (312)	29% (191)	8% (53)	5% (32)	10% (67)	655
Age: 35-44	48% (172)	34% (123)	7% (26)	3% (12)	7% (24)	358
Age: 45-64	50% (372)	36% (271)	5% (35)	2% (14)	8% (59)	751
Age: 65+	51% (223)	40% (173)	5% (20)	1% (6)	3% (14)	436
GenZers: 1997-2012	43% (101)	28% (66)	10% (24)	9% (20)	11% (26)	237
Millennials: 1981-1996	49% (287)	32% (190)	7% (40)	3% (18)	9% (55)	591
GenXers: 1965-1980	54% (288)	31% (165)	5% (28)	2% (13)	8% (43)	537
Baby Boomers: 1946-1964	48% (355)	40% (298)	5% (38)	2% (11)	5% (39)	742
PID: Dem (no lean)	54% (449)	32% (266)	5% (41)	2% (19)	6% (52)	826
PID: Ind (no lean)	48% (318)	33% (215)	6% (37)	3% (18)	11% (71)	660
PID: Rep (no lean)	44% (312)	39% (278)	8% (55)	4% (26)	6% (42)	714
PID/Gender: Dem Men	52% (206)	31% (122)	6% (25)	4% (15)	7% (28)	396
PID/Gender: Dem Women	56% (243)	33% (143)	4% (16)	1% (4)	6% (24)	430
PID/Gender: Ind Men	40% (127)	39% (123)	8% (25)	4% (13)	10% (31)	319
PID/Gender: Ind Women	56% (192)	27% (92)	4% (13)	1% (5)	12% (40)	342
PID/Gender: Rep Men	42% (146)	38% (133)	10% (34)	5% (17)	5% (18)	347
PID/Gender: Rep Women	45% (166)	40% (145)	6% (21)	3% (10)	7% (24)	367
Ideo: Liberal (1-3)	51% (346)	34% (232)	6% (43)	3% (21)	6% (39)	681
Ideo: Moderate (4)	53% (316)	33% (196)	6% (33)	2% (13)	6% (35)	593
Ideo: Conservative (5-7)	48% (353)	38% (278)	7% (50)	3% (20)	4% (31)	731
Educ: < College	46% (700)	34% (522)	6% (89)	4% (56)	10% (146)	1512
Educ: Bachelors degree	56% (247)	32% (144)	8% (34)	1% (7)	3% (12)	444
Educ: Post-grad	54% (132)	38% (93)	4% (11)	1% (2)	2% (6)	244
Income: Under 50k	48% (582)	33% (396)	6% (67)	3% (42)	10% (123)	1210
Income: 50k-100k	48% (317)	39% (257)	7% (44)	2% (16)	4% (23)	658
Income: 100k+	54% (179)	32% (105)	7% (23)	2% (6)	5% (18)	332
Ethnicity: White	48% (819)	37% (634)	6% (109)	3% (48)	6% (112)	1722
Ethnicity: Hispanic	56% (195)	24% (86)	7% (25)	4% (12)	9% (31)	349

Table CMS9_4: How concerned are you that the coronavirus will impact the following? My local economy

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	49% (1079)	34% (759)	6% (134)	3% (64)	7% (165)	2200
Ethnicity: Black	55% (151)	25% (68)	6% (17)	4% (10)	10% (29)	274
Ethnicity: Other	53% (109)	28% (57)	4% (8)	3% (6)	12% (24)	204
All Christian	50% (515)	36% (367)	6% (64)	2% (25)	5% (54)	1025
All Non-Christian	52% (61)	31% (37)	7% (9)	4% (4)	6% (8)	118
Atheist	53% (67)	30% (38)	7% (9)	4% (5)	6% (7)	126
Agnostic/Nothing in particular	44% (246)	35% (196)	5% (26)	5% (26)	12% (66)	560
Something Else	51% (190)	33% (121)	7% (26)	1% (3)	8% (31)	371
Religious Non-Protestant/Catholic	52% (78)	34% (51)	6% (9)	3% (4)	6% (9)	152
Evangelical	53% (296)	31% (174)	8% (45)	2% (12)	6% (34)	559
Non-Evangelical	49% (382)	38% (296)	6% (43)	2% (17)	6% (47)	785
Community: Urban	54% (293)	30% (163)	7% (39)	3% (14)	6% (35)	544
Community: Suburban	50% (551)	35% (388)	5% (59)	2% (21)	7% (80)	1099
Community: Rural	42% (235)	37% (208)	6% (36)	5% (29)	9% (50)	557
Employ: Private Sector	50% (340)	36% (242)	6% (39)	3% (20)	6% (37)	679
Employ: Government	45% (58)	36% (47)	12% (16)	4% (5)	3% (4)	129
Employ: Self-Employed	58% (109)	23% (44)	7% (13)	4% (7)	8% (14)	188
Employ: Homemaker	42% (61)	34% (50)	6% (8)	2% (3)	17% (25)	147
Employ: Retired	50% (237)	40% (188)	6% (26)	1% (5)	4% (18)	474
Employ: Unemployed	48% (170)	30% (106)	5% (18)	4% (13)	14% (50)	358
Employ: Other	46% (51)	38% (42)	4% (5)	2% (3)	10% (11)	111
Military HH: Yes	48% (164)	38% (128)	5% (17)	3% (10)	5% (18)	337
Military HH: No	49% (915)	34% (630)	6% (117)	3% (54)	8% (146)	1863
RD/WT: Right Direction	38% (231)	38% (234)	10% (62)	4% (27)	10% (59)	613
RD/WT: Wrong Track	53% (848)	33% (524)	5% (72)	2% (37)	7% (105)	1587
Trump Job Approve	44% (387)	38% (339)	9% (79)	3% (28)	6% (51)	883
Trump Job Disapprove	55% (675)	32% (396)	4% (53)	3% (31)	5% (64)	1219
Trump Job Strongly Approve	43% (213)	38% (189)	11% (55)	3% (16)	4% (21)	494
Trump Job Somewhat Approve	45% (173)	39% (151)	6% (24)	3% (11)	8% (30)	389
Trump Job Somewhat Disapprove	49% (114)	38% (89)	7% (16)	1% (2)	5% (12)	232
Trump Job Strongly Disapprove	57% (561)	31% (307)	4% (37)	3% (29)	5% (52)	986

Table CMS9_4: How concerned are you that the coronavirus will impact the following? My local economy

Demographic	Very c	oncerned		newhat cerned		t very cerned		at all erned		Know / Opinion	Total N
Adults	49%	(1079)	34%	(759)	6%	(134)	3%	(64)	7%	(165)	2200
Favorable of Trump	45%	(395)	39%	(340)	8%	(72)	3%	(29)	5%	(47)	883
Unfavorable of Trump	55%	(657)	33%	(390)	4%	(53)	2%	(28)	5%	(64)	1191
Very Favorable of Trump	42%	(219)	38%	(198)	10%	(51)	4%	(22)	5%	(27)	518
Somewhat Favorable of Trump	48%	(176)	39%	(142)	6%	(20)	2%	(6)	5%	(20)	364
Somewhat Unfavorable of Trump	46%	(83)	39%	(70)	6%	(10)	3%	(6)	5%	(9)	179
Very Unfavorable of Trump	57%	(574)	32%	(320)	4%	(42)	2%	(22)	5%	(55)	1013
#1 Issue: Economy	55%	(410)	34%	(252)	5%	(36)	1%	(10)	6%	(41)	750
#1 Issue: Security	37%	(92)	42%	(105)	11%	(27)	3%	(7)	8%	(19)	250
#1 Issue: Health Care	48%	(217)	31%	(139)	6%	(28)	6%	(25)	9%	(39)	448
#1 Issue: Medicare / Social Security	46%	(130)	39%	(110)	2%	(6)	2%	(5)	12%	(34)	285
#1 Issue: Women's Issues	40%	(34)	35%	(30)	11%	(10)	5%	(5)	9%	(8)	86
#1 Issue: Education	52%	(54)	40%	(42)	3%	(3)	_	(0)	5%	(5)	103
#1 Issue: Energy	32%	(30)	40%	(37)	14%	(13)	7%	(6)	6%	(6)	91
#1 Issue: Other	60%	(112)	24%	(44)	6%	(11)	4%	(7)	7%	(13)	186
2018 House Vote: Democrat	56%	(426)	35%	(262)	5%	(36)	1%	(9)	3%	(23)	755
2018 House Vote: Republican	45%	(286)	40%	(255)	8%	(51)	3%	(17)	4%	(27)	636
2018 House Vote: Someone else	57%	(39)	22%	(15)	3%	(2)	4%	(3)	14%	(9)	69
2016 Vote: Hillary Clinton	55%	(377)	36%	(246)	3%	(21)	1%	(8)	4%	(27)	679
2016 Vote: Donald Trump	44%	(303)	41%	(285)	8%	(59)	3%	(21)	4%	(25)	693
2016 Vote: Other	56%	(75)	31%	(42)	6%	(8)	1%	(1)	7%	(9)	135
2016 Vote: Didn't Vote	47%	(323)	27%	(186)	7%	(46)	5%	(34)	15%	(104)	692
Voted in 2014: Yes	52%	(658)	37%	(475)	6%	(78)	2%	(22)	3%	(38)	1271
Voted in 2014: No	45%	(421)	31%	(284)	6%	(56)	4%	(42)	14%	(127)	929
2012 Vote: Barack Obama	57%	(463)	36%	(293)	3%	(28)	1%	(8)	3%	(26)	818
2012 Vote: Mitt Romney	45%	(220)	40%	(195)	8%	(41)	3%	(13)	5%	(23)	493
2012 Vote: Other	51%	(45)	28%	(25)	9%	(8)	8%	(7)	5%	(4)	89
2012 Vote: Didn't Vote	44%	(350)	31%	(246)	7%	(56)	4%	(35)	14%	(112)	800

Table CMS9_4: How concerned are you that the coronavirus will impact the following? My local economy

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	49% (1079)	34% (759)	6% (134)	3% (64)	7% (165)	2200
4-Region: Northeast	46% (181)	36% (143)	7% (27)	2% (6)	9% (37)	394
4-Region: Midwest	42% (195)	39% (181)	6% (28)	5% (22)	8% (36)	462
4-Region: South	53% (435)	32% (263)	6% (51)	3% (24)	6% (50)	824
4-Region: West	51% (268)	33% (171)	5% (27)	2% (12)	8% (42)	520
Sports fan	51% (733)	35% (510)	5% (78)	3% (45)	6% (82)	1449
Traveled outside of U.S. in past year 1+ times	53% (211)	30% (118)	9% (35)	4% (17)	4% (16)	398
Frequent Flyer	47% (96)	33% (67)	11% (23)	7% (14)	2% (4)	203

Table CMS9_5: How concerned are you that the coronavirus will impact the following? The European economy

				newhat		t very		at all		Know /	
Demographic	Very co	oncerned	con	cerned	con	cerned	cone	cerned	No C	pinion	Total N
Adults	22%	(491)	31%	(680)	14%	(312)	11%	(234)	22%	(482)	2200
Gender: Male	23%	(245)	32%	(339)	16%	(175)	12%	(131)	16%	(172)	1062
Gender: Female	22%	(246)	30%	(341)	12%	(137)	9%	(104)	27%	(311)	1138
Age: 18-34	22%	(143)	28%	(184)	15%	(98)	11%	(73)	24%	(157)	655
Age: 35-44	21%	(74)	29%	(104)	13%	(46)	15%	(54)	22%	(80)	358
Age: 45-64	23%	(175)	29%	(220)	15%	(115)	9%	(70)	23%	(172)	751
Age: 65+	23%	(98)	40%	(173)	12%	(54)	9%	(37)	17%	(74)	436
GenZers: 1997-2012	20%	(48)	27%	(64)	18%	(42)	11%	(25)	24%	(58)	237
Millennials: 1981-1996	23%	(134)	29%	(172)	12%	(73)	12%	(71)	24%	(141)	591
GenXers: 1965-1980	22%	(120)	29%	(153)	15%	(78)	13%	(68)	22%	(118)	537
Baby Boomers: 1946-1964	23%	(168)	35%	(257)	15%	(112)	9%	(66)	19%	(138)	742
PID: Dem (no lean)	28%	(228)	32%	(265)	11%	(91)	9%	(73)	20%	(169)	826
PID: Ind (no lean)	23%	(152)	27%	(179)	13%	(88)	11%	(71)	26%	(170)	660
PID: Rep (no lean)	16%	(112)	33%	(236)	19%	(133)	13%	(90)	20%	(143)	714
PID/Gender: Dem Men	28%	(110)	30%	(121)	13%	(52)	12%	(46)	17%	(67)	396
PID/Gender: Dem Women	27%	(118)	34%	(144)	9%	(38)	6%	(27)	24%	(102)	430
PID/Gender: Ind Men	23%	(75)	29%	(93)	17%	(56)	13%	(41)	17%	(54)	319
PID/Gender: Ind Women	23%	(77)	25%	(86)	10%	(33)	9%	(30)	34%	(116)	342
PID/Gender: Rep Men	18%	(61)	36%	(125)	19%	(67)	13%	(44)	14%	(50)	347
PID/Gender: Rep Women	14%	(51)	30%	(111)	18%	(66)	13%	(46)	25%	(93)	367
Ideo: Liberal (1-3)	28%	(189)	34%	(231)	12%	(83)	8%	(56)	18%	(122)	681
Ideo: Moderate (4)	24%	(143)	28%	(168)	15%	(91)	10%	(60)	22%	(131)	593
Ideo: Conservative (5-7)	19%	(137)	34%	(249)	15%	(111)	14%	(101)	18%	(134)	731
Educ: < College	20%	(305)	28%	(425)	15%	(225)	12%	(178)	25%	(379)	1512
Educ: Bachelors degree	27%	(119)	36%	(158)	13%	(56)	10%	(43)	16%	(69)	444
Educ: Post-grad	28%	(68)	40%	(98)	13%	(31)	5%	(13)	14%	(35)	244
Income: Under 50k	22%	(266)	28%	(335)	15%	(177)	10%	(124)	26%	(309)	1210
Income: 50k-100k	21%	(138)	34%	(221)	14%	(90)	12%	(79)	20%	(130)	658
Income: 100k+	27%	(88)	38%	(124)	14%	(45)	9%	(31)	13%	(43)	332
Ethnicity: White	22%	(371)	32%	(554)	15%	(252)	10%	(177)	21%	(367)	1722
Ethnicity: Hispanic	23%	(80)	30%	(103)	10%	(36)	12%	(43)	25%	(87)	349

Table CMS9_5: How concerned are you that the coronavirus will impact the following? The European economy

Demographic	Verv c	oncerned		newhat cerned		t very cerned		at all		Know / Opinion	Total N
Adults	22%	(491)	31%	(680)	14%	(312)	11%	(234)	22%	(482)	2200
Ethnicity: Black	27%	(74)	23%	(62)	16%	(43)	11%	(30)	24%	(65)	274
Ethnicity: Other	23%	(47)	31%	(64)	8%	(16)	13%	(27)	25%	(50)	204
All Christian	22%	(228)	33%	(342)	14%	(142)	11%	(111)	20%	(201)	1025
All Non-Christian	36%	(43)	30%	(35)	13%	(15)	10%	(11)	12%	(14)	118
Atheist	27%	(35)	29%	(37)	13%	(16)	14%	(18)	16%	(21)	126
Agnostic/Nothing in particular	19%	(105)	28%	(159)	15%	(87)	10%	(54)	28%	(155)	560
Something Else	22%	(81)	29%	(107)	14%	(52)	11%	(40)	25%	(91)	371
Religious Non-Protestant/Catholic	31%	(47)	30%	(45)	12%	(18)	12%	(18)	15%	(22)	152
Evangelical	25%	(139)	29%	(164)	16%	(87)	11%	(59)	20%	(109)	559
Non-Evangelical	21%	(162)	34%	(270)	13%	(103)	10%	(78)	22%	(172)	785
Community: Urban	27%	(148)	29%	(159)	13%	(70)	11%	(58)	20%	(108)	544
Community: Suburban	22%	(243)	33%	(363)	15%	(159)	10%	(109)	20%	(224)	1099
Community: Rural	18%	(100)	28%	(158)	15%	(82)	12%	(67)	27%	(151)	557
Employ: Private Sector	24%	(160)	32%	(220)	14%	(97)	12%	(78)	18%	(123)	679
Employ: Government	21%	(28)	31%	(40)	19%	(24)	12%	(16)	17%	(21)	129
Employ: Self-Employed	28%	(53)	33%	(62)	12%	(22)	10%	(20)	17%	(32)	188
Employ: Homemaker	16%	(24)	26%	(38)	12%	(18)	8%	(11)	38%	(56)	147
Employ: Retired	21%	(102)	36%	(169)	15%	(70)	9%	(42)	19%	(91)	474
Employ: Unemployed	23%	(83)	23%	(81)	14%	(48)	11%	(41)	29%	(104)	358
Employ: Other	17%	(19)	26%	(29)	14%	(16)	14%	(15)	29%	(33)	111
Military HH: Yes	19%	(65)	35%	(119)	14%	(47)	12%	(40)	20%	(67)	337
Military HH: No	23%	(426)	30%	(561)	14%	(265)	10%	(195)	22%	(415)	1863
RD/WT: Right Direction	17%	(101)	31%	(189)	17%	(105)	13%	(82)	22%	(137)	613
RD/WT: Wrong Track	25%	(390)	31%	(492)	13%	(207)	10%	(153)	22%	(346)	1587
Trump Job Approve	17%	(148)	31%	(272)	17%	(153)	14%	(122)	21%	(189)	883
Trump Job Disapprove	27%	(334)	33%	(397)	12%	(148)	9%	(106)	19%	(233)	1219
Trump Job Strongly Approve	17%	(82)	30%	(149)	18%	(89)	16%	(79)	19%	(94)	494
Trump Job Somewhat Approve	17%	(65)	31%	(122)	17%	(64)	11%	(43)	24%	(95)	389
Trump Job Somewhat Disapprove	24%	(55)	33%	(76)	17%	(38)	6%	(14)	21%	(50)	232
Trump Job Strongly Disapprove	28%	(280)	33%	(321)	11%	(110)	9%	(93)	19%	(184)	986

Table CMS9_5: How concerned are you that the coronavirus will impact the following? The European economy

Demographic	Very c	oncerned		newhat cerned		t very cerned		at all		Know / Opinion	Total N
Adults	22%	(491)	31%	(680)	14%	(312)	11%	(234)	22%	(482)	2200
Favorable of Trump	17%	(150)	31%	(272)	17%	(153)	14%	(125)	21%	(183)	883
Unfavorable of Trump	28%	(331)	33%	(389)	12%	(146)	8%	(95)	19%	(230)	1191
Very Favorable of Trump	16%	(81)	31%	(159)	17%	(89)	17%	(90)	19%	(99)	518
Somewhat Favorable of Trump	19%	(69)	31%	(114)	17%	(64)	9%	(34)	23%	(84)	364
Somewhat Unfavorable of Trump	20%	(36)	35%	(62)	19%	(34)	5%	(9)	21%	(37)	179
Very Unfavorable of Trump	29%	(295)	32%	(327)	11%	(112)	9%	(86)	19%	(193)	1013
#1 Issue: Economy	23%	(172)	30%	(227)	16%	(123)	13%	(94)	18%	(134)	750
#1 Issue: Security	17%	(42)	31%	(77)	13%	(34)	15%	(38)	24%	(59)	250
#1 Issue: Health Care	24%	(106)	31%	(140)	13%	(58)	9%	(42)	23%	(102)	448
#1 Issue: Medicare / Social Security	21%	(59)	30%	(86)	12%	(35)	8%	(24)	29%	(82)	285
#1 Issue: Women's Issues	25%	(22)	29%	(25)	10%	(9)	5%	(4)	30%	(25)	86
#1 Issue: Education	26%	(27)	30%	(31)	14%	(15)	5%	(5)	24%	(25)	103
#1 Issue: Energy	16%	(15)	35%	(32)	23%	(21)	6%	(5)	20%	(18)	91
#1 Issue: Other	26%	(49)	34%	(62)	10%	(18)	11%	(21)	19%	(36)	186
2018 House Vote: Democrat	30%	(228)	34%	(257)	10%	(77)	9%	(70)	16%	(123)	755
2018 House Vote: Republican	16%	(100)	35%	(224)	19%	(119)	13%	(82)	18%	(112)	636
2018 House Vote: Someone else	30%	(21)	21%	(14)	10%	(7)	15%	(10)	25%	(17)	69
2016 Vote: Hillary Clinton	28%	(189)	37%	(249)	11%	(73)	9%	(60)	16%	(108)	679
2016 Vote: Donald Trump	16%	(112)	34%	(234)	19%	(129)	15%	(101)	17%	(118)	693
2016 Vote: Other	29%	(38)	28%	(38)	11%	(15)	8%	(11)	24%	(33)	135
2016 Vote: Didn't Vote	22%	(151)	23%	(160)	14%	(95)	9%	(63)	32%	(223)	692
Voted in 2014: Yes	25%	(315)	35%	(445)	13%	(171)	11%	(138)	16%	(202)	1271
Voted in 2014: No	19%	(176)	25%	(236)	15%	(141)	10%	(96)	30%	(281)	929
2012 Vote: Barack Obama	29%	(238)	34%	(281)	12%	(94)	9%	(78)	15%	(126)	818
2012 Vote: Mitt Romney	16%	(79)	37%	(181)	16%	(79)	13%	(63)	18%	(89)	493
2012 Vote: Other	17%	(15)	37%	(33)	11%	(10)	18%	(16)	17%	(16)	89
2012 Vote: Didn't Vote	20%	(159)	23%	(185)	16%	(128)	10%	(78)	31%	(251)	800

Table CMS9_5: How concerned are you that the coronavirus will impact the following? The European economy

Demographic	Very concer	_		newhat cerned		t very cerned		at all cerned		Know / pinion	Total N
Adults	22% (49)	.) 31	۱%	(680)	14%	(312)	11%	(234)	22%	(482)	2200
4-Region: Northeast	22% (87	") 31	1%	(123)	13%	(52)	10%	(40)	23%	(92)	394
4-Region: Midwest	22% (102	2) 34	! %	(157)	15%	(70)	9%	(43)	20%	(90)	462
4-Region: South	22% (177	29	9%	(239)	14%	(118)	12%	(97)	23%	(192)	824
4-Region: West	24% (125	3)	1%	(160)	14%	(72)	10%	(55)	21%	(109)	520
Sports fan	23% (336	33	3%	(482)	14%	(202)	10%	(151)	19%	(278)	1449
Traveled outside of U.S. in past year 1+ times	28% (112	2) 34	1%	(134)	16%	(63)	12%	(47)	10%	(41)	398
Frequent Flyer	27% (56	34	1 %	(70)	16%	(33)	12%	(25)	10%	(20)	203

Table CMS9_6: How concerned are you that the coronavirus will impact the following? Middle Eastern economy

Demographic	Verv c	oncerned		newhat cerned		t very cerned		at all		Know / Opinion	Total N
Adults	18%	(394)	22%	(494)	17%	(379)	16%	(361)	26%	(571)	2200
Gender: Male	$\frac{1670}{20\%}$	(208)	23%	(245)	20%	(379) (213)	19%	(199)	19%	(197)	1062
Gender: Female	$\frac{20\%}{16\%}$	(186)	$\frac{23}{6}$	(243) (249)	15%	(213) (166)	19% $14%$	(199) (162)	33%	(374)	1138
Age: 18-34	21%	(137)	$\frac{24\%}{24\%}$	(249) (157)	13%	(87)	14%	(91)	$\frac{33\%}{28\%}$	(374) (183)	655
Age: 35-44	$\frac{2170}{18\%}$	(63)	24%	(73)	16%	(57)	$\frac{14}{0}$	(72)	$\frac{26\%}{26\%}$	(92)	358
Age: 45-64	17%	(129)	20%	(153)	19%	(143)	17%	(127)	27%	(200)	751
Age: 65+	15%	(66)	25%	(111)	21%	(92)	17%	(72)	22%	(96)	436
GenZers: 1997-2012	22%	(53)	25 % 27 %	(64)	13%	(31)	17%	(72) (24)	22 % 27%	(65)	237
Millennials: 1981-1996	19%	(111)	22%	(133)	15%	(86)	10%	(96)	$\frac{27}{0}$	(165)	591
GenXers: 1965-1980	19%	(99)	18%	` ,	18%	` /	$\frac{16}{20}$	(107)	25%	,	537
	16%	(117)	$\frac{10}{24}\%$	(99)	21%	(95) (153)	20 % 17 %	\ /	$\frac{23}{6}$	(136) (174)	742
Baby Boomers: 1946-1964 PID: Dem (no lean)	24%	(117)	$\frac{24}{\%}$	(176)	$\frac{21}{6}$,	11%	(123) (91)	$\frac{23}{6}$	(174)	826
	17%	` /	25% 19%	(208)	14%	(136) (89)	11% $18%$	` '	$\frac{24\%}{32\%}$,	660
PID: Ind (no lean)		(115)		(126)		` /		(117)		(213)	
PID: Rep (no lean)	12%	(84)	22%	(161)	21%	(153)	21%	(153)	23%	(163)	714
PID/Gender: Dem Men	26%	(103)	24%	(94)	19%	(74)	14%	(55)	18%	(70)	396
PID/Gender: Dem Women	21%	(92)	26%	(113)	14%	(62)	8%	(36)	29%	(126)	430
PID/Gender: Ind Men	16%	(52)	19%	(62)	18%	(56)	23%	(74)	24%	(75)	319
PID/Gender: Ind Women	19%	(64)	19%	(64)	10%	(34)	12%	(43)	40%	(138)	342
PID/Gender: Rep Men	15%	(53)	26%	(89)	24%	(83)	20%	(70)	15%	(52)	347
PID/Gender: Rep Women	8%	(30)	20%	(72)	19%	(71)	23%	(83)	30%	(111)	367
Ideo: Liberal (1-3)	22%	(149)	26%	(177)	17%	(115)	11%	(77)	24%	(163)	681
Ideo: Moderate (4)	20%	(119)	21%	(126)	17%	(103)	17%	(100)	24%	(145)	593
Ideo: Conservative (5-7)	15%	(108)	21%	(155)	20%	(145)	22%	(162)	22%	(161)	731
Educ: < College	17%	(256)	21%	(319)	17%	(262)	16%	(247)	28%	(428)	1512
Educ: Bachelors degree	21%	(92)	25%	(112)	15%	(65)	18%	(80)	21%	(95)	444
Educ: Post-grad	19%	(47)	26%	(63)	21%	(52)	14%	(33)	20%	(49)	244
Income: Under 50k	19%	(226)	22%	(266)	16%	(194)	14%	(168)	30%	(357)	1210
Income: 50k-100k	16%	(104)	23%	(148)	17%	(115)	21%	(140)	23%	(151)	658
Income: 100k+	20%	(65)	24%	(80)	21%	(70)	16%	(54)	19%	(63)	332
Ethnicity: White	16%	(277)	23%	(390)	18%	(306)	17%	(301)	26%	(448)	1722
Ethnicity: Hispanic	20%	(68)	22%	(76)	14%	(51)	15%	(53)	29%	(101)	349

Table CMS9_6: How concerned are you that the coronavirus will impact the following? *Middle Eastern economy*

				newhat		t very		t at all		Know /	
Demographic	Very c	oncerned	con	cerned	con	cerned	con	cerned	No C	pinion	Total N
Adults	18%	(394)	22%	(494)	17%	(379)	16%	(361)	26%	(571)	2200
Ethnicity: Black	26%	(73)	21%	(58)	17%	(45)	12%	(33)	24%	(65)	274
Ethnicity: Other	22%	(45)	22%	(46)	13%	(27)	14%	(28)	28%	(58)	204
All Christian	15%	(159)	23%	(235)	19%	(198)	18%	(184)	24%	(249)	1025
All Non-Christian	28%	(33)	25%	(30)	16%	(19)	14%	(17)	17%	(20)	118
Atheist	19%	(24)	26%	(32)	15%	(19)	19%	(24)	21%	(26)	126
Agnostic/Nothing in particular	16%	(92)	21%	(117)	16%	(91)	15%	(83)	32%	(179)	560
Something Else	24%	(87)	22%	(80)	14%	(52)	14%	(53)	26%	(98)	371
Religious Non-Protestant/Catholic	25%	(37)	23%	(35)	19%	(29)	14%	(21)	19%	(29)	152
Evangelical	22%	(125)	21%	(120)	18%	(99)	16%	(91)	22%	(125)	559
Non-Evangelical	15%	(115)	24%	(185)	18%	(140)	18%	(138)	26%	(207)	785
Community: Urban	24%	(129)	23%	(128)	15%	(84)	15%	(81)	22%	(122)	544
Community: Suburban	17%	(185)	22%	(247)	19%	(207)	17%	(182)	25%	(278)	1099
Community: Rural	15%	(81)	21%	(119)	16%	(88)	17%	(97)	31%	(172)	557
Employ: Private Sector	18%	(125)	23%	(157)	19%	(127)	17%	(115)	23%	(156)	679
Employ: Government	17%	(22)	20%	(26)	19%	(24)	24%	(31)	20%	(25)	129
Employ: Self-Employed	17%	(32)	23%	(44)	23%	(43)	17%	(32)	20%	(37)	188
Employ: Homemaker	14%	(21)	19%	(28)	13%	(19)	15%	(23)	39%	(57)	147
Employ: Retired	14%	(66)	25%	(119)	21%	(99)	16%	(77)	24%	(115)	474
Employ: Unemployed	23%	(82)	19%	(68)	11%	(40)	15%	(54)	32%	(114)	358
Employ: Other	17%	(19)	18%	(20)	12%	(13)	16%	(17)	38%	(42)	111
Military HH: Yes	16%	(53)	25%	(84)	19%	(65)	20%	(66)	21%	(70)	337
Military HH: No	18%	(342)	22%	(410)	17%	(314)	16%	(295)	27%	(502)	1863
RD/WT: Right Direction	13%	(81)	23%	(143)	18%	(111)	20%	(121)	26%	(157)	613
RD/WT: Wrong Track	20%	(314)	22%	(351)	17%	(268)	15%	(240)	26%	(414)	1587
Trump Job Approve	12%	(107)	21%	(190)	19%	(172)	22%	(194)	25%	(221)	883
Trump Job Disapprove	23%	(282)	24%	(291)	17%	(203)	13%	(158)	23%	(285)	1219
Trump Job Strongly Approve	12%	(62)	21%	(103)	19%	(95)	26%	(130)	21%	(106)	494
Trump Job Somewhat Approve	12%	(45)	22%	(87)	20%	(77)	17%	(64)	30%	(116)	389
Trump Job Somewhat Disapprove	23%	(54)	25%	(59)	19%	(45)	9%	(21)	23%	(54)	232
Trump Job Strongly Disapprove	23%	(228)	24%	(232)	16%	(158)	14%	(137)	23%	(231)	986

Table CMS9_6: How concerned are you that the coronavirus will impact the following? *Middle Eastern economy*

Demographic	Very c	oncerned		newhat cerned		t very cerned		at all		Know / Opinion	Total N
Adults	18%	(394)	22%	(494)	17%	(379)	16%	(361)	26%	(571)	2200
Favorable of Trump	13%	(113)	22%	(191)	19%	(168)	22%	(194)	25%	(217)	883
Unfavorable of Trump	23%	(270)	24%	(285)	17%	(200)	13%	(153)	24%	(285)	1191
Very Favorable of Trump	13%	(70)	20%	(102)	18%	(91)	26%	(134)	23%	(121)	518
Somewhat Favorable of Trump	12%	(44)	24%	(89)	21%	(77)	16%	(59)	26%	(96)	364
Somewhat Unfavorable of Trump	14%	(26)	30%	(54)	20%	(36)	13%	(22)	23%	(41)	179
Very Unfavorable of Trump	24%	(244)	23%	(231)	16%	(164)	13%	(131)	24%	(243)	1013
#1 Issue: Economy	19%	(145)	21%	(158)	17%	(131)	20%	(149)	22%	(167)	750
#1 Issue: Security	13%	(33)	18%	(46)	18%	(46)	25%	(64)	25%	(62)	250
#1 Issue: Health Care	20%	(89)	24%	(107)	16%	(70)	13%	(58)	28%	(124)	448
#1 Issue: Medicare / Social Security	14%	(39)	19%	(56)	23%	(64)	13%	(36)	32%	(90)	285
#1 Issue: Women's Issues	18%	(16)	26%	(23)	16%	(13)	9%	(8)	30%	(26)	86
#1 Issue: Education	22%	(23)	27%	(28)	11%	(12)	11%	(11)	28%	(29)	103
#1 Issue: Energy	13%	(12)	32%	(29)	18%	(16)	10%	(9)	27%	(24)	91
#1 Issue: Other	20%	(37)	26%	(48)	14%	(26)	14%	(25)	27%	(50)	186
2018 House Vote: Democrat	24%	(179)	26%	(195)	16%	(124)	13%	(100)	21%	(157)	755
2018 House Vote: Republican	11%	(70)	22%	(141)	21%	(136)	24%	(150)	22%	(139)	636
2018 House Vote: Someone else	27%	(19)	15%	(11)	11%	(7)	15%	(10)	32%	(22)	69
2016 Vote: Hillary Clinton	23%	(159)	27%	(185)	18%	(119)	12%	(81)	20%	(136)	679
2016 Vote: Donald Trump	12%	(82)	22%	(154)	21%	(144)	25%	(174)	20%	(139)	693
2016 Vote: Other	18%	(24)	21%	(28)	14%	(19)	14%	(19)	34%	(45)	135
2016 Vote: Didn't Vote	19%	(129)	18%	(128)	14%	(97)	13%	(87)	36%	(251)	692
Voted in 2014: Yes	18%	(232)	24%	(310)	19%	(242)	19%	(235)	20%	(252)	1271
Voted in 2014: No	17%	(162)	20%	(184)	15%	(137)	14%	(126)	34%	(320)	929
2012 Vote: Barack Obama	22%	(177)	26%	(209)	19%	(156)	14%	(116)	20%	(160)	818
2012 Vote: Mitt Romney	12%	(61)	22%	(108)	20%	(101)	23%	(114)	22%	(108)	493
2012 Vote: Other	13%	(12)	20%	(18)	14%	(12)	30%	(26)	23%	(21)	89
2012 Vote: Didn't Vote	18%	(145)	20%	(159)	14%	(110)	13%	(104)	35%	(283)	800

Table CMS9_6: How concerned are you that the coronavirus will impact the following? Middle Eastern economy

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	18% (394)	22% (494)	17% (379)	16% (361)	26% (571)	2200
4-Region: Northeast	15% (59)	26% (100)	18% (70)	15% (58)	27% (107)	394
4-Region: Midwest	17% (79)	26% (122)	16% (72)	16% (73)	25% (116)	462
4-Region: South	18% (149)	20% (165)	17% (142)	18% (148)	27% (220)	824
4-Region: West	21% (107)	21% (107)	18% (95)	16% (82)	25% (129)	520
Sports fan	19% (278)	24% (353)	17% (247)	17% (247)	22% (324)	1449
Traveled outside of U.S. in past year 1+ times	23% (91)	25% (101)	18% (73)	17% (68)	16% (64)	398
Frequent Flyer	22% (45)	28% (56)	17% (34)	17% (34)	17% (35)	203

Table CMS9_7: How concerned are you that the coronavirus will impact the following? The hospitality industry

		Somewhat	Not very	Not at all	Don't Know /	
Demographic	Very concerned	concerned	concerned	concerned	No Opinion	Total N
Adults	46% (1007)	31% (680)	7% (163)	5% (104)	11% (246)	2200
Gender: Male	45% (478)	31% (324)	9% (91)	7% (77)	9% (92)	1062
Gender: Female	46% (528)	31% (356)	6% (72)	2% (27)	14% (155)	1138
Age: 18-34	45% (296)	26% (173)	9% (62)	6% (39)	13% (86)	655
Age: 35-44	44% (156)	33% (120)	7% (26)	4% (15)	11% (40)	358
Age: 45-64	47% (351)	30% (226)	8% (56)	4% (28)	12% (89)	751
Age: 65+	47% (204)	37% (161)	4% (19)	5% (21)	7% (31)	436
GenZers: 1997-2012	46% (109)	27% (63)	7% (18)	8% (18)	12% (29)	237
Millennials: 1981-1996	44% (261)	29% (173)	8% (48)	4% (27)	14% (82)	591
GenXers: 1965-1980	47% (251)	27% (147)	10% (55)	5% (25)	11% (59)	537
Baby Boomers: 1946-1964	47% (346)	35% (262)	5% (39)	4% (30)	9% (65)	742
PID: Dem (no lean)	53% (439)	28% (230)	6% (48)	3% (26)	10% (83)	826
PID: Ind (no lean)	44% (290)	29% (191)	7% (48)	6% (39)	14% (92)	660
PID: Rep (no lean)	39% (278)	36% (259)	9% (67)	5% (39)	10% (71)	714
PID/Gender: Dem Men	53% (208)	27% (105)	7% (29)	6% (22)	8% (32)	396
PID/Gender: Dem Women	54% (231)	29% (125)	4% (19)	1% (4)	12% (51)	430
PID/Gender: Ind Men	44% (140)	28% (88)	8% (27)	9% (28)	11% (35)	319
PID/Gender: Ind Women	44% (149)	30% (103)	6% (21)	3% (10)	17% (58)	342
PID/Gender: Rep Men	37% (130)	38% (131)	10% (36)	7% (26)	7% (25)	347
PID/Gender: Rep Women	40% (148)	35% (129)	9% (32)	3% (13)	12% (46)	367
Ideo: Liberal (1-3)	51% (346)	30% (201)	7% (45)	4% (25)	9% (63)	681
Ideo: Moderate (4)	47% (280)	29% (174)	7% (42)	5% (32)	11% (65)	593
Ideo: Conservative (5-7)	44% (325)	36% (264)	8% (57)	5% (35)	7% (51)	731
Educ: < College	42% (636)	32% (479)	7% (112)	5% (79)	14% (206)	1512
Educ: Bachelors degree	54% (239)	27% (122)	8% (37)	4% (16)	7% (31)	444
Educ: Post-grad	54% (132)	32% (79)	6% (15)	4% (9)	4% (10)	244
Income: Under 50k	43% (518)	30% (365)	7% (87)	5% (65)	14% (175)	1210
Income: 50k-100k	48% (313)	32% (212)	8% (52)	4% (28)	8% (53)	658
Income: 100k+	53% (176)	31% (102)	7% (25)	3% (11)	5% (18)	332
Ethnicity: White	45% (769)	32% (554)	8% (145)	5% (84)	10% (169)	1722
Ethnicity: Hispanic	50% (176)	23% (79)	10% (33)	3% (12)	14% (50)	349

Table CMS9_7: How concerned are you that the coronavirus will impact the following? The hospitality industry

Demographic	Very c	oncerned		newhat cerned		t very cerned		at all		Know / Opinion	Total N
Adults	46%	(1007)	31%	(680)	7%	(163)	5%	(104)	11%	(246)	2200
Ethnicity: Black	52%	(142)	25%	(70)	3%	(9)	4%	(11)	16%	(43)	274
Ethnicity: Other	47%	(96)	27%	(56)	5%	(10)	4%	(8)	17%	(34)	204
All Christian	46%	(468)	34%	(348)	7%	(75)	5%	(47)	9%	(87)	1025
All Non-Christian	56%	(67)	26%	(31)	4%	(5)	4%	(5)	9%	(10)	118
Atheist	54%	(68)	27%	(34)	8%	(10)	6%	(7)	5%	(6)	126
Agnostic/Nothing in particular	41%	(229)	30%	(166)	8%	(44)	5%	(29)	17%	(93)	560
Something Else	47%	(176)	27%	(101)	8%	(29)	4%	(16)	13%	(49)	371
Religious Non-Protestant/Catholic	52%	(79)	30%	(45)	7%	(10)	3%	(5)	8%	(12)	152
Evangelical	48%	(267)	30%	(168)	8%	(42)	4%	(25)	10%	(57)	559
Non-Evangelical	45%	(356)	33%	(261)	7%	(54)	5%	(38)	10%	(77)	785
Community: Urban	47%	(257)	30%	(165)	7%	(36)	5%	(27)	11%	(59)	544
Community: Suburban	49%	(543)	30%	(328)	7%	(81)	3%	(38)	10%	(110)	1099
Community: Rural	37%	(207)	34%	(188)	8%	(47)	7%	(38)	14%	(77)	557
Employ: Private Sector	50%	(341)	30%	(206)	7%	(48)	5%	(31)	8%	(53)	679
Employ: Government	43%	(56)	34%	(44)	12%	(15)	6%	(8)	4%	(5)	129
Employ: Self-Employed	50%	(94)	26%	(49)	8%	(15)	4%	(7)	12%	(22)	188
Employ: Homemaker	39%	(57)	29%	(43)	10%	(14)	3%	(5)	19%	(28)	147
Employ: Retired	45%	(211)	37%	(176)	6%	(30)	4%	(20)	8%	(37)	474
Employ: Unemployed	44%	(156)	27%	(95)	5%	(19)	6%	(23)	18%	(65)	358
Employ: Other	35%	(39)	28%	(32)	11%	(13)	4%	(5)	21%	(23)	111
Military HH: Yes	41%	(139)	35%	(119)	9%	(31)	5%	(17)	9%	(32)	337
Military HH: No	47%	(868)	30%	(561)	7%	(133)	5%	(87)	12%	(215)	1863
RD/WT: Right Direction	34%	(210)	35%	(215)	11%	(68)	7%	(40)	13%	(81)	613
RD/WT: Wrong Track	50%	(797)	29%	(466)	6%	(96)	4%	(63)	10%	(165)	1587
Trump Job Approve	37%	(329)	37%	(331)	10%	(88)	6%	(49)	10%	(85)	883
Trump Job Disapprove	54%	(661)	27%	(330)	6%	(70)	4%	(46)	9%	(112)	1219
Trump Job Strongly Approve	36%	(180)	37%	(183)	10%	(51)	8%	(37)	9%	(43)	494
Trump Job Somewhat Approve	38%	(150)	38%	(148)	10%	(37)	3%	(12)	11%	(42)	389
Trump Job Somewhat Disapprove	51%	(118)	29%	(66)	7%	(16)	3%	(7)	10%	(24)	232
Trump Job Strongly Disapprove	55%	(543)	27%	(264)	5%	(54)	4%	(39)	9%	(88)	986

Table CMS9_7: How concerned are you that the coronavirus will impact the following? The hospitality industry

Demographic	Very o	concerned		newhat cerned		t very cerned		at all cerned		Know / Opinion	Total N
Adults	46%	(1007)	31%	(680)	7%	(163)	5%	(104)	11%	(246)	2200
Favorable of Trump	38%	(338)	37%	(330)	10%	(91)	6%	(50)	8%	(75)	883
Unfavorable of Trump	54%	(639)	28%	(333)	5%	(61)	4%	(42)	10%	(116)	1191
Very Favorable of Trump	37%	(192)	36%	(186)	11%	(56)	8%	(40)	9%	(44)	518
Somewhat Favorable of Trump	40%	(146)	39%	(143)	9%	(35)	3%	(10)	8%	(31)	364
Somewhat Unfavorable of Trump	48%	(85)	33%	(60)	5%	(9)	4%	(8)	9%	(17)	179
Very Unfavorable of Trump	55%	(554)	27%	(274)	5%	(52)	3%	(35)	10%	(99)	1013
#1 Issue: Economy	50%	(372)	32%	(240)	8%	(59)	4%	(27)	7%	(51)	750
#1 Issue: Security	38%	(96)	36%	(90)	9%	(24)	5%	(12)	11%	(28)	250
#1 Issue: Health Care	45%	(201)	28%	(124)	6%	(26)	6%	(28)	15%	(69)	448
#1 Issue: Medicare / Social Security	41%	(118)	32%	(91)	5%	(15)	4%	(11)	18%	(50)	285
#1 Issue: Women's Issues	47%	(41)	20%	(17)	14%	(12)	4%	(3)	15%	(13)	86
#1 Issue: Education	47%	(48)	32%	(33)	6%	(7)	4%	(4)	11%	(11)	103
#1 Issue: Energy	39%	(35)	35%	(32)	11%	(10)	8%	(7)	8%	(7)	91
#1 Issue: Other	51%	(95)	28%	(52)	6%	(11)	6%	(11)	9%	(17)	186
2018 House Vote: Democrat	56%	(422)	28%	(215)	6%	(42)	3%	(20)	7%	(57)	755
2018 House Vote: Republican	41%	(261)	37%	(234)	10%	(61)	5%	(32)	8%	(48)	636
2018 House Vote: Someone else	55%	(38)	25%	(17)	3%	(2)	8%	(6)	10%	(7)	69
2016 Vote: Hillary Clinton	56%	(378)	29%	(194)	5%	(36)	3%	(17)	8%	(54)	679
2016 Vote: Donald Trump	39%	(274)	38%	(263)	10%	(70)	5%	(38)	7%	(48)	693
2016 Vote: Other	58%	(78)	26%	(35)	4%	(5)	4%	(5)	9%	(12)	135
2016 Vote: Didn't Vote	40%	(276)	27%	(188)	8%	(52)	6%	(44)	19%	(133)	692
Voted in 2014: Yes	50%	(641)	32%	(401)	7%	(89)	4%	(53)	7%	(86)	1271
Voted in 2014: No	39%	(365)	30%	(279)	8%	(75)	5%	(51)	17%	(160)	929
2012 Vote: Barack Obama	56%	(454)	30%	(242)	6%	(46)	3%	(25)	6%	(51)	818
2012 Vote: Mitt Romney	42%	(205)	36%	(177)	9%	(43)	5%	(25)	9%	(42)	493
2012 Vote: Other	43%	(38)	28%	(25)	6%	(5)	13%	(12)	10%	(9)	89
2012 Vote: Didn't Vote	39%	(309)	30%	(237)	9%	(68)	5%	(41)	18%	(145)	800

Table CMS9_7: How concerned are you that the coronavirus will impact the following? The hospitality industry

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	46% (1007)	31% (680)	7% (163)	5% (104)	11% (246)	2200
4-Region: Northeast	41% (162)	33% (131)	7% (28)	5% (18)	14% (55)	394
4-Region: Midwest	42% (196)	35% (160)	8% (35)	6% (28)	9% (43)	462
4-Region: South	48% (397)	30% (248)	7% (59)	4% (35)	10% (85)	824
4-Region: West	48% (251)	27% (141)	8% (41)	4% (22)	12% (64)	520
Sports fan	49% (707)	31% (451)	6% (93)	4% (61)	9% (137)	1449
Traveled outside of U.S. in past year 1+ times	56% (222)	28% (111)	6% (25)	5% (20)	5% (18)	398
Frequent Flyer	56% (113)	27% (56)	7% (14)	7% (14)	3% (6)	203

Table CMS9_8: How concerned are you that the coronavirus will impact the following? My job

Demographic	Very c	oncerned		newhat cerned		t very cerned		t at all cerned		Know / Opinion	Total N
Adults	24%	(530)	20%	(432)	11%	(253)	22%	(491)	22%	(495)	2200
Gender: Male	24%	(256)	21%	(222)	12%	(131)	25%	(260)	18%	(192)	1062
Gender: Female	24%	(274)	18%	(210)	11%	(121)	20%	(230)	27%	(303)	1138
Age: 18-34	33%	(218)	22%	(142)	14%	(89)	14%	(94)	17%	(113)	655
Age: 35-44	29%	(104)	26%	(93)	13%	(47)	13%	(46)	19%	(67)	358
Age: 45-64	24%	(178)	21%	(157)	11%	(84)	21%	(160)	23%	(172)	751
Age: 65+	7%	(30)	9%	(41)	7%	(32)	44%	(191)	33%	(142)	436
GenZers: 1997-2012	32%	(77)	18%	(42)	14%	(34)	17%	(40)	19%	(44)	237
Millennials: 1981-1996	33%	(196)	24%	(143)	12%	(73)	13%	(75)	17%	(103)	591
GenXers: 1965-1980	27%	(147)	25%	(132)	13%	(72)	15%	(78)	20%	(108)	537
Baby Boomers: 1946-1964	14%	(106)	15%	(114)	9%	(69)	34%	(251)	27%	(203)	742
PID: Dem (no lean)	31%	(254)	19%	(159)	9%	(70)	20%	(166)	21%	(176)	826
PID: Ind (no lean)	22%	(147)	20%	(134)	11%	(74)	23%	(150)	23%	(155)	660
PID: Rep (no lean)	18%	(128)	20%	(140)	15%	(108)	24%	(174)	23%	(164)	714
PID/Gender: Dem Men	31%	(124)	19%	(75)	9%	(34)	22%	(86)	19%	(76)	396
PID/Gender: Dem Women	30%	(131)	19%	(83)	8%	(36)	19%	(80)	23%	(100)	430
PID/Gender: Ind Men	19%	(60)	24%	(76)	12%	(38)	26%	(83)	20%	(62)	319
PID/Gender: Ind Women	26%	(88)	17%	(58)	11%	(36)	20%	(67)	27%	(93)	342
PID/Gender: Rep Men	21%	(72)	21%	(71)	17%	(59)	26%	(91)	15%	(53)	347
PID/Gender: Rep Women	15%	(55)	19%	(69)	13%	(49)	23%	(83)	30%	(110)	367
Ideo: Liberal (1-3)	29%	(199)	21%	(141)	12%	(80)	20%	(139)	18%	(122)	681
Ideo: Moderate (4)	28%	(164)	19%	(113)	10%	(58)	21%	(126)	22%	(132)	593
Ideo: Conservative (5-7)	19%	(137)	21%	(150)	13%	(92)	28%	(204)	20%	(147)	731
Educ: < College	22%	(337)	19%	(283)	10%	(156)	22%	(335)	26%	(400)	1512
Educ: Bachelors degree	28%	(126)	21%	(95)	14%	(61)	23%	(103)	13%	(59)	444
Educ: Post-grad	27%	(67)	22%	(54)	14%	(35)	21%	(52)	15%	(36)	244
Income: Under 50k	25%	(307)	17%	(209)	9%	(113)	21%	(258)	27%	(323)	1210
Income: 50k-100k	21%	(138)	23%	(148)	14%	(91)	25%	(163)	18%	(118)	658
Income: 100k+	26%	(85)	23%	(75)	15%	(48)	21%	(70)	16%	(54)	332
Ethnicity: White	22%	(370)	19%	(327)	13%	(217)	24%	(420)	22%	(387)	1722
Ethnicity: Hispanic	34%	(119)	22%	(75)	7%	(24)	19%	(65)	19%	(65)	349

Table CMS9_8: How concerned are you that the coronavirus will impact the following? *My job*

Demographic	Very c	oncerned		newhat cerned		t very cerned		t at all cerned		t Know / Opinion	Total N
Adults	24%	(530)	20%	(432)	11%	(253)	22%	(491)	22%	(495)	2200
Ethnicity: Black	32%	(89)	23%	(64)	7%	(19)	16%	(44)	21%	(58)	274
Ethnicity: Other	35%	(70)	20%	(41)	8%	(17)	13%	(26)	24%	(50)	204
All Christian	21%	(215)	19%	(199)	12%	(122)	27%	(276)	21%	(212)	1025
All Non-Christian	33%	(39)	16%	(19)	18%	(22)	19%	(22)	14%	(17)	118
Atheist	27%	(34)	21%	(26)	11%	(13)	28%	(36)	14%	(17)	126
Agnostic/Nothing in particular	25%	(140)	18%	(102)	11%	(61)	17%	(95)	29%	(163)	560
Something Else	28%	(102)	23%	(86)	9%	(34)	17%	(63)	23%	(86)	371
Religious Non-Protestant/Catholic	29%	(43)	19%	(29)	17%	(26)	21%	(32)	14%	(21)	152
Evangelical	24%	(134)	22%	(126)	11%	(63)	22%	(123)	20%	(114)	559
Non-Evangelical	22%	(172)	19%	(148)	11%	(87)	26%	(204)	22%	(174)	785
Community: Urban	26%	(143)	23%	(125)	10%	(52)	21%	(112)	20%	(111)	544
Community: Suburban	25%	(277)	19%	(212)	12%	(135)	22%	(244)	21%	(231)	1099
Community: Rural	20%	(109)	17%	(95)	12%	(65)	24%	(135)	28%	(153)	557
Employ: Private Sector	33%	(226)	30%	(204)	17%	(118)	14%	(94)	5%	(37)	679
Employ: Government	29%	(37)	35%	(46)	13%	(17)	19%	(24)	4%	(5)	129
Employ: Self-Employed	32%	(60)	25%	(47)	17%	(32)	15%	(29)	10%	(20)	188
Employ: Homemaker	14%	(20)	13%	(19)	9%	(14)	14%	(21)	50%	(74)	147
Employ: Retired	4%	(21)	4%	(18)	7%	(32)	48%	(226)	37%	(177)	474
Employ: Unemployed	28%	(99)	17%	(60)	2%	(8)	17%	(61)	36%	(129)	358
Employ: Other	20%	(22)	19%	(22)	14%	(15)	17%	(19)	30%	(34)	111
Military HH: Yes	14%	(47)	17%	(56)	7%	(23)	35%	(119)	27%	(92)	337
Military HH: No	26%	(483)	20%	(376)	12%	(230)	20%	(371)	22%	(403)	1863
RD/WT: Right Direction	18%	(107)	21%	(130)	13%	(81)	25%	(154)	23%	(142)	613
RD/WT: Wrong Track	27%	(422)	19%	(303)	11%	(172)	21%	(337)	22%	(353)	1587
Trump Job Approve	17%	(151)	22%	(191)	14%	(127)	25%	(222)	22%	(191)	883
Trump Job Disapprove	30%	(366)	19%	(235)	10%	(118)	21%	(257)	20%	(244)	1219
Trump Job Strongly Approve	16%	(81)	21%	(103)	17%	(85)	25%	(124)	21%	(102)	494
Trump Job Somewhat Approve	18%	(70)	23%	(89)	11%	(42)	25%	(98)	23%	(90)	389
Trump Job Somewhat Disapprove	29%	(67)	26%	(61)	11%	(25)	15%	(34)	19%	(45)	232
Trump Job Strongly Disapprove	30%	(298)	18%	(173)	9%	(92)	23%	(223)	20%	(199)	986

Table CMS9_8: How concerned are you that the coronavirus will impact the following? My job

Demographic	Verv c	oncerned		newhat cerned		t very cerned		t at all cerned		Know / Opinion	Total N
Adults	24%	(530)	20%	(432)	11%	(253)	22%	(491)	22%	(495)	2200
Favorable of Trump	18%	(163)	20%	(176)	14%	(128)	26%	(230)	21%	(185)	883
Unfavorable of Trump	30%	(353)	20%	(239)	10%	(117)	20%	(241)	20%	(242)	1191
Very Favorable of Trump	16%	(84)	20%	(106)	17%	(86)	26%	(136)	20%	(106)	518
Somewhat Favorable of Trump	22%	(79)	19%	(70)	11%	(41)	26%	(94)	22%	(79)	364
Somewhat Unfavorable of Trump	24%	(43)	28%	(49)	13%	(23)	12%	(21)	23%	(42)	179
Very Unfavorable of Trump	31%	(310)	19%	(189)	9%	(94)	22%	(219)	20%	(200)	1013
#1 Issue: Economy	30%	(227)	24%	(179)	13%	(100)	18%	(134)	15%	(110)	750
#1 Issue: Security	14%	(35)	15%	(38)	16%	(39)	30%	(74)	26%	(64)	250
#1 Issue: Health Care	23%	(103)	19%	(83)	11%	(51)	20%	(88)	27%	(123)	448
#1 Issue: Medicare / Social Security	12%	(35)	10%	(30)	6%	(18)	32%	(90)	39%	(112)	285
#1 Issue: Women's Issues	35%	(30)	22%	(19)	13%	(11)	16%	(14)	13%	(12)	86
#1 Issue: Education	38%	(39)	26%	(27)	10%	(10)	11%	(12)	15%	(15)	103
#1 Issue: Energy	21%	(19)	23%	(21)	9%	(8)	26%	(24)	21%	(19)	91
#1 Issue: Other	22%	(41)	19%	(36)	8%	(15)	29%	(54)	22%	(40)	186
2018 House Vote: Democrat	30%	(225)	19%	(146)	10%	(73)	22%	(168)	19%	(143)	755
2018 House Vote: Republican	16%	(102)	22%	(139)	15%	(93)	28%	(177)	20%	(125)	636
2018 House Vote: Someone else	21%	(14)	13%	(9)	8%	(6)	35%	(24)	23%	(16)	69
2016 Vote: Hillary Clinton	28%	(193)	20%	(138)	10%	(67)	21%	(144)	20%	(138)	679
2016 Vote: Donald Trump	15%	(106)	22%	(150)	14%	(96)	29%	(203)	20%	(137)	693
2016 Vote: Other	21%	(28)	20%	(26)	14%	(18)	25%	(33)	21%	(28)	135
2016 Vote: Didn't Vote	29%	(202)	17%	(117)	10%	(71)	16%	(110)	28%	(192)	692
Voted in 2014: Yes	22%	(275)	20%	(259)	11%	(144)	26%	(332)	21%	(261)	1271
Voted in 2014: No	27%	(255)	19%	(173)	12%	(108)	17%	(159)	25%	(234)	929
2012 Vote: Barack Obama	26%	(213)	21%	(172)	9%	(77)	23%	(191)	20%	(166)	818
2012 Vote: Mitt Romney	16%	(79)	20%	(98)	12%	(58)	29%	(144)	23%	(114)	493
2012 Vote: Other	17%	(15)	13%	(12)	16%	(15)	35%	(32)	17%	(15)	89
2012 Vote: Didn't Vote	28%	(222)	19%	(150)	13%	(103)	16%	(124)	25%	(200)	800

Table CMS9_8: How concerned are you that the coronavirus will impact the following? *My job*

Demographic	Very c	Very concerned		Somewhat concerned		Not very concerned		Not at all concerned		Don't Know / No Opinion	
Adults	24%	(530)	20%	(432)	11%	(253)	22%	(491)	22%	(495)	2200
4-Region: Northeast	22%	(88)	24%	(93)	11%	(42)	21%	(84)	22%	(87)	394
4-Region: Midwest	20%	(93)	22%	(102)	13%	(61)	19%	(89)	25%	(116)	462
4-Region: South	26%	(214)	18%	(147)	12%	(98)	22%	(182)	22%	(184)	824
4-Region: West	26%	(135)	17%	(90)	10%	(51)	26%	(136)	21%	(108)	520
Sports fan	26%	(378)	23%	(333)	11%	(160)	21%	(301)	19%	(277)	1449
Traveled outside of U.S. in past year 1+ times	32%	(126)	23%	(93)	15%	(58)	20%	(78)	11%	(42)	398
Frequent Flyer	30%	(60)	26%	(52)	16%	(32)	21%	(43)	8%	(15)	203

Table CMS9_9: How concerned are you that the coronavirus will impact the following? American job market

		Somewhat	Not very	Not at all	Don't Know /	
Demographic	Very concerned	concerned	concerned	concerned	No Opinion	Total N
Adults	55% (1211)	30% (656)	4% (99)	2% (49)	8% (186)	2200
Gender: Male	53% (559)	31% (329)	5% (58)	3% (35)	8% (81)	1062
Gender: Female	57% (652)	29% (327)	4% (41)	1% (14)	9% (105)	1138
Age: 18-34	49% (320)	29% (192)	6% (41)	3% (22)	12% (81)	655
Age: 35-44	51% (184)	33% (118)	4% (15)	4% (13)	8% (28)	358
Age: 45-64	56% (420)	31% (233)	4% (30)	1% (9)	8% (59)	751
Age: 65+	66% (287)	26% (114)	3% (13)	1% (5)	4% (18)	436
GenZers: 1997-2012	45% (106)	31% (73)	6% (15)	5% (12)	13% (32)	237
Millennials: 1981-1996	51% (303)	30% (176)	5% (30)	3% (18)	11% (63)	591
GenXers: 1965-1980	56% (301)	29% (157)	5% (28)	1% (8)	8% (43)	537
Baby Boomers: 1946-1964	59% (441)	30% (224)	3% (24)	1% (11)	6% (42)	742
PID: Dem (no lean)	62% (516)	25% (208)	3% (26)	2% (13)	8% (62)	826
PID: Ind (no lean)	52% (344)	29% (189)	5% (31)	3% (18)	12% (79)	660
PID: Rep (no lean)	49% (351)	36% (259)	6% (42)	3% (18)	6% (44)	714
PID/Gender: Dem Men	58% (229)	26% (102)	5% (19)	3% (12)	9% (34)	396
PID/Gender: Dem Women	67% (287)	25% (106)	2% (7)	— (1)	7% (29)	430
PID/Gender: Ind Men	50% (160)	31% (99)	5% (15)	4% (13)	10% (31)	319
PID/Gender: Ind Women	54% (184)	26% (89)	5% (16)	1% (4)	14% (48)	342
PID/Gender: Rep Men	49% (170)	37% (127)	7% (23)	3% (10)	5% (16)	347
PID/Gender: Rep Women	49% (181)	36% (132)	5% (18)	2% (8)	8% (28)	367
Ideo: Liberal (1-3)	60% (406)	28% (192)	3% (22)	2% (14)	7% (46)	681
Ideo: Moderate (4)	59% (352)	27% (161)	4% (25)	2% (13)	7% (42)	593
Ideo: Conservative (5-7)	52% (383)	36% (263)	5% (38)	2% (15)	4% (32)	731
Educ: < College	52% (781)	30% (461)	5% (71)	2% (37)	11% (162)	1512
Educ: Bachelors degree	62% (275)	28% (123)	4% (17)	2% (9)	4% (19)	444
Educ: Post-grad	63% (154)	30% (72)	5% (11)	1% (3)	2% (4)	244
Income: Under 50k	52% (635)	29% (353)	4% (54)	3% (32)	11% (137)	1210
Income: 50k-100k	56% (372)	32% (210)	4% (29)	2% (13)	5% (35)	658
Income: 100k+	62% (204)	28% (94)	5% (15)	1% (4)	4% (14)	332
Ethnicity: White	55% (939)	31% (535)	5% (81)	2% (38)	7% (129)	1722
Ethnicity: Hispanic	55% (194)	25% (88)	5% (18)	3% (10)	11% (40)	349

Table CMS9_9: How concerned are you that the coronavirus will impact the following? American job market

		_		newhat		very		at all		Know /	
Demographic	Very c	oncerned	con	cerned	conc	erned	conc	erned	No C	pinion	Total N
Adults	55%	(1211)	30%	(656)	4%	(99)	2%	(49)	8%	(186)	2200
Ethnicity: Black	57%	(156)	27%	(74)	3%	(9)	3%	(8)	10%	(28)	274
Ethnicity: Other	57%	(116)	23%	(48)	4%	(8)	2%	(4)	14%	(29)	204
All Christian	57%	(582)	31%	(316)	5%	(48)	2%	(18)	6%	(61)	1025
All Non-Christian	62%	(73)	25%	(30)	3%	(3)	4%	(5)	6%	(8)	118
Atheist	52%	(66)	35%	(44)	4%	(5)	3%	(3)	6%	(7)	126
Agnostic/Nothing in particular	52%	(293)	27%	(149)	4%	(25)	3%	(18)	13%	(75)	560
Something Else	53%	(197)	32%	(117)	5%	(18)	1%	(4)	9%	(35)	371
Religious Non-Protestant/Catholic	57%	(87)	29%	(43)	5%	(8)	3%	(5)	6%	(9)	152
Evangelical	56%	(311)	31%	(174)	4%	(23)	2%	(11)	7%	(41)	559
Non-Evangelical	57%	(445)	31%	(241)	5%	(36)	1%	(12)	7%	(52)	785
Community: Urban	55%	(301)	29%	(158)	5%	(27)	2%	(12)	8%	(45)	544
Community: Suburban	59%	(653)	28%	(307)	4%	(42)	1%	(16)	7%	(81)	1099
Community: Rural	46%	(256)	34%	(191)	5%	(29)	4%	(21)	11%	(60)	557
Employ: Private Sector	54%	(368)	34%	(229)	5%	(33)	2%	(13)	5%	(36)	679
Employ: Government	48%	(62)	35%	(45)	6%	(7)	5%	(6)	7%	(9)	129
Employ: Self-Employed	65%	(123)	21%	(40)	4%	(7)	3%	(6)	7%	(13)	188
Employ: Homemaker	48%	(71)	27%	(40)	6%	(8)	1%	(2)	18%	(26)	147
Employ: Retired	61%	(291)	30%	(142)	3%	(15)	1%	(6)	5%	(21)	474
Employ: Unemployed	52%	(187)	26%	(92)	4%	(13)	3%	(12)	15%	(55)	358
Employ: Other	50%	(55)	28%	(32)	6%	(7)	3%	(3)	13%	(15)	111
Military HH: Yes	58%	(195)	29%	(99)	3%	(9)	3%	(10)	7%	(24)	337
Military HH: No	55%	(1016)	30%	(557)	5%	(89)	2%	(39)	9%	(161)	1863
RD/WT: Right Direction	41%	(248)	38%	(232)	6%	(37)	4%	(24)	12%	(71)	613
RD/WT: Wrong Track	61%	(962)	27%	(424)	4%	(61)	2%	(25)	7%	(114)	1587
Trump Job Approve	48%	(420)	37%	(325)	7%	(59)	3%	(23)	6%	(57)	883
Trump Job Disapprove	64%	(774)	25%	(310)	3%	(35)	2%	(22)	6%	(78)	1219
Trump Job Strongly Approve	49%	(243)	35%	(175)	6%	(32)	4%	(19)	5%	(25)	494
Trump Job Somewhat Approve	45%	(177)	39%	(151)	7%	(27)	1%	(3)	8%	(32)	389
Trump Job Somewhat Disapprove	59%	(136)	28%	(64)	5%	(11)	1%	(3)	8%	(18)	232
Trump Job Strongly Disapprove	65%	(638)	25%	(246)	2%	(24)	2%	(19)	6%	(60)	986

Table CMS9_9: How concerned are you that the coronavirus will impact the following? American job market

Demographic	Very c	oncerned		newhat cerned		very erned		at all erned		Know / Opinion	Total N
Adults	55%	(1211)	30%	(656)	4%	(99)	2%	(49)	8%	(186)	2200
Favorable of Trump	50%	(438)	35%	(311)	6%	(54)	3%	(27)	6%	(52)	883
Unfavorable of Trump	62%	(743)	27%	(318)	3%	(38)	1%	(16)	6%	(76)	1191
Very Favorable of Trump	48%	(248)	36%	(187)	7%	(36)	4%	(19)	6%	(29)	518
Somewhat Favorable of Trump	52%	(191)	34%	(124)	5%	(18)	2%	(8)	6%	(23)	364
Somewhat Unfavorable of Trump	50%	(89)	37%	(67)	4%	(7)	2%	(3)	7%	(13)	179
Very Unfavorable of Trump	65%	(655)	25%	(251)	3%	(30)	1%	(13)	6%	(64)	1013
#1 Issue: Economy	61%	(455)	30%	(222)	3%	(24)	1%	(10)	5%	(39)	750
#1 Issue: Security	43%	(107)	39%	(98)	6%	(14)	2%	(6)	10%	(25)	250
#1 Issue: Health Care	54%	(243)	29%	(128)	4%	(20)	3%	(11)	10%	(45)	448
#1 Issue: Medicare / Social Security	54%	(155)	27%	(76)	4%	(10)	1%	(4)	14%	(40)	285
#1 Issue: Women's Issues	52%	(45)	26%	(23)	7%	(6)	4%	(3)	11%	(10)	86
#1 Issue: Education	54%	(55)	33%	(34)	2%	(2)	1%	(1)	10%	(11)	103
#1 Issue: Energy	36%	(33)	38%	(35)	11%	(10)	8%	(8)	6%	(6)	91
#1 Issue: Other	63%	(117)	22%	(40)	6%	(12)	3%	(5)	6%	(11)	186
2018 House Vote: Democrat	65%	(489)	27%	(206)	2%	(18)	1%	(8)	4%	(33)	755
2018 House Vote: Republican	53%	(335)	36%	(231)	5%	(29)	2%	(14)	4%	(27)	636
2018 House Vote: Someone else	52%	(36)	23%	(16)	4%	(3)	6%	(4)	15%	(10)	69
2016 Vote: Hillary Clinton	65%	(441)	28%	(189)	2%	(14)	1%	(8)	4%	(28)	679
2016 Vote: Donald Trump	51%	(350)	37%	(257)	5%	(36)	3%	(19)	4%	(31)	693
2016 Vote: Other	66%	(88)	21%	(29)	3%	(4)	1%	(1)	10%	(13)	135
2016 Vote: Didn't Vote	48%	(331)	26%	(182)	7%	(45)	3%	(21)	16%	(114)	692
Voted in 2014: Yes	59%	(754)	32%	(407)	3%	(43)	1%	(18)	4%	(48)	1271
Voted in 2014: No	49%	(457)	27%	(249)	6%	(56)	3%	(31)	15%	(137)	929
2012 Vote: Barack Obama	63%	(516)	31%	(250)	2%	(16)	1%	(10)	3%	(26)	818
2012 Vote: Mitt Romney	53%	(263)	35%	(174)	4%	(21)	2%	(10)	5%	(25)	493
2012 Vote: Other	52%	(46)	24%	(21)	9%	(8)	6%	(5)	9%	(8)	89
2012 Vote: Didn't Vote	48%	(385)	26%	(211)	7%	(53)	3%	(24)	16%	(127)	800

Table CMS9_9: How concerned are you that the coronavirus will impact the following? American job market

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	55% (1211)	30% (656)	4% (99)	2% (49)	8% (186)	2200
4-Region: Northeast	54% (211)	31% (122)	4% (16)	2% (7)	10% (38)	394
4-Region: Midwest	53% (245)	31% (142)	5% (23)	3% (14)	8% (37)	462
4-Region: South	55% (451)	31% (257)	5% (40)	2% (13)	8% (63)	824
4-Region: West	58% (303)	26% (135)	4% (20)	3% (15)	9% (47)	520
Sports fan	57% (828)	30% (438)	4% (52)	2% (35)	7% (97)	1449
Traveled outside of U.S. in past year 1+ times	53% (211)	34% (134)	5% (19)	4% (15)	4% (18)	398
Frequent Flyer	48% (98)	38% (78)	4% (9)	5% (10)	4% (9)	203

Table CMS9_10: How concerned are you that the coronavirus will impact the following? American companies

Demographic	Very concern	Somewha ed concerned		ot very ncerned		at all erned		Know / Opinion	Total N
Adults	46% (1009)	35% (769) 6%	(131)	4%	(83)	9%	(208)	2200
Gender: Male	44% (463)	34% (362	9%	(91)	5%	(53)	9%	(92)	1062
Gender: Female	48% (546)	36% (407) 4%	(40)	3%	(30)	10%	(116)	1138
Age: 18-34	40% (265)	30% (200	9%	(60)	7%	(44)	13%	(87)	655
Age: 35-44	42% (152)	39% (140	5%	(19)	5%	(18)	8%	(29)	358
Age: 45-64	50% (375)	34% (254)	5%	(37)	2%	(14)	9%	(71)	751
Age: 65+	50% (218)	40% (175	3%	(15)	2%	(7)	5%	(20)	436
GenZers: 1997-2012	36% (85)	30% (71) 13%	(31)	6%	(15)	15%	(34)	237
Millennials: 1981-1996	43% (255)	33% (198) 6%	(34)	6%	(37)	11%	(68)	591
GenXers: 1965-1980	48% (257)	34% (180) 6%	(34)	3%	(16)	9%	(50)	537
Baby Boomers: 1946-1964	50% (370)	38% (281) 4%	(28)	2%	(14)	7%	(49)	742
PID: Dem (no lean)	53% (437)	31% (255) 4%	(34)	4%	(31)	8%	(68)	826
PID: Ind (no lean)	41% (272)	33% (220	7%	(48)	4%	(29)	14%	(90)	660
PID: Rep (no lean)	42% (300)	41% (293) 7%	(49)	3%	(22)	7%	(49)	714
PID/Gender: Dem Men	53% (208)	27% (106) 6%	(25)	6%	(22)	9%	(35)	396
PID/Gender: Dem Women	53% (229)	35% (149) 2%	(9)	2%	(9)	8%	(33)	430
PID/Gender: Ind Men	37% (119)	35% (112) 10%	(33)	6%	(18)	12%	(37)	319
PID/Gender: Ind Women	45% (154)	32% (108) 4%	(15)	3%	(12)	16%	(53)	342
PID/Gender: Rep Men	39% (136)	42% (144	9%	(33)	4%	(14)	6%	(20)	347
PID/Gender: Rep Women	45% (164)	41% (149) 4%	(16)	2%	(9)	8%	(29)	367
Ideo: Liberal (1-3)	47% (321)	33% (227) 6%	(42)	5%	(35)	8%	(56)	681
Ideo: Moderate (4)	48% (287)	35% (209) 5%	(32)	3%	(17)	8%	(48)	593
Ideo: Conservative (5-7)	48% (349)	39% (286	5%	(36)	3%	(24)	5%	(36)	731
Educ: < College	44% (661)	34% (518) 6%	(89)	4%	(66)	12%	(179)	1512
Educ: Bachelors degree	52% (232)	34% (151) 6%	(27)	3%	(12)	5%	(23)	444
Educ: Post-grad	48% (117)	41% (100) 6%	(15)	2%	(6)	3%	(6)	244
Income: Under 50k	44% (528)	34% (406) 6%	(67)	4%	(52)	13%	(157)	1210
Income: 50k-100k	47% (307)	39% (255	5%	(35)	4%	(26)	5%	(35)	658
Income: 100k+	53% (175)	32% (107	9%	(29)	2%	(5)	5%	(16)	332
Ethnicity: White	46% (784)	37% (633) 6%	(106)	3%	(55)	8%	(144)	1722
Ethnicity: Hispanic	45% (158)	29% (103) 7%	(25)	7%	(23)	12%	(41)	349

Table CMS9_10: How concerned are you that the coronavirus will impact the following? American companies

Demographic	Very co	oncerned		ewhat cerned		t very cerned		at all erned		Know / Opinion	Total N
Adults	46%	(1009)	35%	(769)	6%	(131)	4%	(83)	9%	(208)	2200
Ethnicity: Black	50%	(138)	28%	(76)	4%	(12)	5%	(13)	13%	(35)	274
Ethnicity: Other	43%	(87)	30%	(61)	6%	(13)	7%	(15)	14%	(28)	204
All Christian	49%	(499)	36%	(365)	6%	(59)	3%	(33)	7%	(68)	1025
All Non-Christian	50%	(60)	33%	(39)	7%	(8)	2%	(3)	7%	(9)	118
Atheist	39%	(49)	32%	(40)	12%	(15)	8%	(9)	10%	(13)	126
Agnostic/Nothing in particular	40%	(223)	36%	(202)	6%	(33)	4%	(24)	14%	(79)	560
Something Else	48%	(179)	33%	(123)	4%	(16)	4%	(13)	11%	(39)	371
Religious Non-Protestant/Catholic	48%	(73)	37%	(56)	6%	(9)	2%	(3)	7%	(10)	152
Evangelical	52%	(289)	33%	(185)	4%	(22)	4%	(20)	8%	(43)	559
Non-Evangelical	47%	(368)	36%	(284)	6%	(50)	3%	(22)	8%	(61)	785
Community: Urban	47%	(254)	32%	(174)	8%	(43)	5%	(25)	9%	(48)	544
Community: Suburban	49%	(537)	34%	(373)	6%	(62)	3%	(35)	8%	(91)	1099
Community: Rural	39%	(218)	40%	(222)	5%	(25)	4%	(23)	12%	(68)	557
Employ: Private Sector	45%	(307)	37%	(252)	8%	(54)	3%	(19)	7%	(47)	679
Employ: Government	44%	(57)	37%	(48)	8%	(10)	6%	(8)	4%	(5)	129
Employ: Self-Employed	53%	(100)	27%	(50)	6%	(11)	5%	(9)	9%	(17)	188
Employ: Homemaker	42%	(61)	38%	(56)	1%	(2)	4%	(5)	16%	(23)	147
Employ: Retired	49%	(234)	38%	(181)	5%	(22)	2%	(8)	6%	(29)	474
Employ: Unemployed	43%	(153)	31%	(112)	3%	(12)	5%	(20)	17%	(61)	358
Employ: Other	39%	(44)	31%	(35)	7%	(8)	8%	(9)	15%	(17)	111
Military HH: Yes	50%	(167)	35%	(119)	3%	(11)	5%	(17)	7%	(23)	337
Military HH: No	45%	(842)	35%	(650)	6%	(120)	4%	(66)	10%	(184)	1863
RD/WT: Right Direction	35%	(214)	40%	(245)	8%	(50)	5%	(31)	12%	(73)	613
RD/WT: Wrong Track	50%	(796)	33%	(524)	5%	(81)	3%	(52)	8%	(135)	1587
Trump Job Approve	41%	(365)	41%	(359)	8%	(67)	3%	(31)	7%	(62)	883
Trump Job Disapprove	52%	(631)	32%	(393)	5%	(55)	4%	(48)	8%	(92)	1219
Trump Job Strongly Approve	40%	(200)	40%	(199)	9%	(44)	4%	(22)	6%	(29)	494
Trump Job Somewhat Approve	42%	(165)	41%	(160)	6%	(23)	2%	(8)	8%	(33)	389
Trump Job Somewhat Disapprove	49%	(113)	35%	(81)	5%	(11)	3%	(8)	8%	(19)	232
Trump Job Strongly Disapprove	53%	(518)	32%	(311)	5%	(44)	4%	(40)	7%	(73)	986

Table CMS9_10: How concerned are you that the coronavirus will impact the following? American companies

Demographic	Very o	oncerned		newhat cerned		t very cerned		at all erned		Know / Opinion	Total N
Adults	46%	(1009)	35%	(769)	6%	(131)	4%	(83)	9%	(208)	2200
Favorable of Trump	42%	(370)	41%	(362)	7%	(65)	3%	(27)	7%	(59)	883
Unfavorable of Trump	52%	(615)	32%	(385)	5%	(56)	4%	(43)	8%	(92)	1191
Very Favorable of Trump	39%	(202)	40%	(208)	10%	(50)	5%	(25)	6%	(33)	518
Somewhat Favorable of Trump	46%	(168)	42%	(154)	4%	(15)	_	(1)	7%	(26)	364
Somewhat Unfavorable of Trump	45%	(81)	39%	(70)	7%	(12)	2%	(4)	7%	(12)	179
Very Unfavorable of Trump	53%	(534)	31%	(316)	4%	(44)	4%	(39)	8%	(79)	1013
#1 Issue: Economy	48%	(363)	37%	(276)	5%	(39)	3%	(19)	7%	(53)	750
#1 Issue: Security	35%	(88)	44%	(109)	7%	(18)	5%	(13)	9%	(22)	250
#1 Issue: Health Care	48%	(216)	30%	(134)	7%	(30)	6%	(27)	9%	(42)	448
#1 Issue: Medicare / Social Security	49%	(141)	30%	(84)	3%	(10)	2%	(6)	16%	(45)	285
#1 Issue: Women's Issues	37%	(32)	40%	(35)	8%	(7)	3%	(3)	12%	(10)	86
#1 Issue: Education	38%	(39)	43%	(45)	7%	(7)	3%	(3)	10%	(10)	103
#1 Issue: Energy	31%	(29)	41%	(37)	14%	(13)	6%	(5)	8%	(7)	91
#1 Issue: Other	55%	(103)	26%	(49)	4%	(8)	4%	(8)	10%	(19)	186
2018 House Vote: Democrat	54%	(407)	33%	(249)	5%	(38)	3%	(21)	5%	(40)	755
2018 House Vote: Republican	44%	(278)	41%	(262)	6%	(40)	4%	(23)	5%	(33)	636
2018 House Vote: Someone else	49%	(34)	24%	(17)	7%	(5)	4%	(3)	16%	(11)	69
2016 Vote: Hillary Clinton	53%	(359)	35%	(237)	5%	(31)	2%	(17)	5%	(35)	679
2016 Vote: Donald Trump	43%	(297)	42%	(289)	7%	(45)	4%	(27)	5%	(34)	693
2016 Vote: Other	53%	(72)	29%	(39)	5%	(6)	3%	(4)	10%	(13)	135
2016 Vote: Didn't Vote	40%	(280)	29%	(204)	7%	(48)	5%	(36)	18%	(125)	692
Voted in 2014: Yes	50%	(641)	37%	(468)	5%	(68)	3%	(35)	5%	(58)	1271
Voted in 2014: No	40%	(368)	32%	(301)	7%	(62)	5%	(48)	16%	(150)	929
2012 Vote: Barack Obama	53%	(431)	36%	(295)	4%	(36)	3%	(21)	4%	(34)	818
2012 Vote: Mitt Romney	47%	(231)	38%	(187)	6%	(29)	4%	(18)	6%	(28)	493
2012 Vote: Other	50%	(44)	29%	(25)	7%	(6)	7%	(6)	8%	(7)	89
2012 Vote: Didn't Vote	38%	(303)	33%	(261)	7%	(59)	5%	(38)	17%	(139)	800

Table CMS9_10: How concerned are you that the coronavirus will impact the following? American companies

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	46% (1009)	35% (769)	6% (131)	4% (83)	9% (208)	2200
4-Region: Northeast	41% (163)	39% (155)	5% (18)	4% (14)	11% (43)	394
4-Region: Midwest	46% (213)	36% (165)	6% (25)	4% (17)	9% (42)	462
4-Region: South	49% (401)	34% (279)	7% (54)	3% (22)	8% (68)	824
4-Region: West	45% (232)	33% (170)	6% (33)	6% (31)	10% (54)	520
Sports fan	48% (698)	35% (509)	6% (81)	4% (53)	7% (108)	1449
Traveled outside of U.S. in past year 1+ times	48% (190)	32% (128)	9% (34)	7% (26)	5% (19)	398
Frequent Flyer	44% (90)	38% (78)	7% (15)	8% (17)	2% (4)	203

Table CMS10_1: *To what extent are each of the following effective for preventing the spread of coronavirus? Face masks*

	77 M	Somewhat	Not very	Not effective at	Don't Know /	Total N
Demographic	Very effective	effective	effective	all	No Opinion	
Adults	53% (1175)	29% (634)	7% (145)	6% (135)	5% (111)	2200
Gender: Male	55% (584)	27% (283)	8% (82)	6% (64)	5% (49)	1062
Gender: Female	52% (592)	31% (352)	6% (63)	6% (71)	5% (62)	1138
Age: 18-34	47% (305)	31% (205)	8% (51)	7% (47)	7% (48)	655
Age: 35-44	53% (188)	29% (102)	4% (15)	9% (34)	5% (18)	358
Age: 45-64	51% (386)	30% (226)	7% (56)	6% (43)	5% (40)	751
Age: 65+	68% (296)	23% (101)	5% (23)	3% (11)	1% (5)	436
GenZers: 1997-2012	44% (105)	33% (79)	7% (16)	9% (21)	7% (16)	237
Millennials: 1981-1996	47% (280)	31% (183)	7% (39)	7% (43)	8% (46)	591
GenXers: 1965-1980	53% (282)	26% (140)	7% (39)	8% (41)	7% (35)	537
Baby Boomers: 1946-1964	59% (441)	28% (211)	7% (49)	4% (29)	2% (12)	742
PID: Dem (no lean)	67% (551)	24% (202)	3% (23)	2% (17)	4% (33)	826
PID: Ind (no lean)	50% (330)	29% (192)	7% (48)	7% (46)	7% (44)	660
PID: Rep (no lean)	41% (294)	34% (240)	10% (74)	10% (72)	5% (34)	714
PID/Gender: Dem Men	66% (262)	23% (90)	4% (17)	3% (11)	4% (16)	396
PID/Gender: Dem Women	67% (289)	26% (112)	1% (6)	1% (6)	4% (17)	430
PID/Gender: Ind Men	50% (161)	27% (87)	8% (27)	7% (24)	6% (21)	319
PID/Gender: Ind Women	50% (170)	31% (105)	6% (22)	7% (22)	7% (23)	342
PID/Gender: Rep Men	46% (161)	30% (106)	11% (38)	9% (30)	4% (13)	347
PID/Gender: Rep Women	36% (133)	37% (134)	10% (36)	12% (42)	6% (21)	367
Ideo: Liberal (1-3)	68% (464)	26% (175)	2% (15)	2% (11)	2% (16)	681
Ideo: Moderate (4)	59% (348)	27% (161)	6% (34)	4% (24)	4% (25)	593
Ideo: Conservative (5-7)	41% (302)	32% (236)	12% (84)	11% (83)	4% (26)	731
Educ: < College	51% (770)	28% (430)	7% (110)	7% (112)	6% (91)	1512
Educ: Bachelors degree	59% (261)	29% (131)	5% (22)	3% (15)	3% (15)	444
Educ: Post-grad	59% (145)	30% (74)	5% (13)	3% (8)	2% (4)	244
Income: Under 50k	53% (636)	27% (329)	8% (93)	6% (71)	7% (80)	1210
Income: 50k-100k	52% (341)	31% (204)	6% (38)	8% (52)	3% (22)	658
Income: 100k+	60% (198)	30% (101)	4% (14)	3% (11)	3% (9)	332
Ethnicity: White	52% (901)	29% (502)	8% (132)	7% (115)	4% (71)	1722
Ethnicity: Hispanic	54% (190)	28% (98)	8% (27)	4% (15)	5% (19)	349

Table CMS10_1: *To what extent are each of the following effective for preventing the spread of coronavirus? Face masks*

				newhat		t very		fective at	Don't Know / No Opinion		Total N
Demographic	Very	effective	eff	ective	effe	ective		all			
Adults	53%	(1175)	29%	(634)	7%	(145)	6%	(135)	5%	(111)	2200
Ethnicity: Black	62%	(170)	22%	(60)	3%	(7)	3%	(9)	11%	(29)	274
Ethnicity: Other	51%	(105)	36%	(72)	3%	(6)	5%	(11)	5%	(10)	204
All Christian	57%	(585)	28%	(289)	7%	(71)	5%	(51)	3%	(28)	1025
All Non-Christian	66%	(78)	19%	(23)	4%	(5)	7%	(8)	4%	(5)	118
Atheist	60%	(75)	27%	(34)	5%	(6)	3%	(3)	6%	(7)	126
Agnostic/Nothing in particular	46%	(258)	31%	(172)	6%	(34)	8%	(46)	9%	(50)	560
Something Else	48%	(179)	31%	(116)	8%	(29)	7%	(25)	6%	(21)	371
Religious Non-Protestant/Catholic	59%	(90)	23%	(34)	5%	(8)	8%	(12)	5%	(7)	152
Evangelical	51%	(283)	29%	(163)	10%	(53)	7%	(41)	3%	(19)	559
Non-Evangelical	58%	(455)	29%	(227)	6%	(44)	4%	(32)	4%	(28)	785
Community: Urban	61%	(333)	24%	(128)	5%	(26)	4%	(19)	7%	(37)	544
Community: Suburban	55%	(600)	31%	(339)	5%	(58)	5%	(59)	4%	(44)	1099
Community: Rural	44%	(242)	30%	(167)	11%	(62)	10%	(57)	5%	(30)	557
Employ: Private Sector	52%	(353)	30%	(205)	7%	(48)	7%	(48)	4%	(25)	679
Employ: Government	52%	(67)	28%	(36)	11%	(14)	7%	(9)	3%	(4)	129
Employ: Self-Employed	51%	(96)	28%	(52)	11%	(21)	7%	(14)	3%	(6)	188
Employ: Homemaker	33%	(49)	44%	(65)	4%	(6)	7%	(10)	12%	(18)	147
Employ: Retired	67%	(319)	24%	(113)	4%	(21)	4%	(17)	1%	(4)	474
Employ: Unemployed	51%	(183)	25%	(89)	7%	(24)	8%	(27)	10%	(35)	358
Employ: Other	40%	(44)	35%	(39)	6%	(7)	6%	(7)	13%	(14)	111
Military HH: Yes	57%	(192)	31%	(103)	7%	(23)	2%	(8)	4%	(12)	337
Military HH: No	53%	(984)	29%	(531)	7%	(123)	7%	(127)	5%	(99)	1863
RD/WT: Right Direction	43%	(262)	27%	(167)	12%	(73)	11%	(69)	7%	(42)	613
RD/WT: Wrong Track	58%	(914)	29%	(467)	5%	(72)	4%	(66)	4%	(69)	1587
Trump Job Approve	39%	(346)	32%	(282)	13%	(116)	11%	(97)	5%	(41)	883
Trump Job Disapprove	66%	(805)	27%	(335)	2%	(21)	2%	(28)	2%	(30)	1219
Trump Job Strongly Approve	37%	(184)	28%	(140)	14%	(70)	15%	(75)	5%	(26)	494
Trump Job Somewhat Approve	42%	(163)	37%	(142)	12%	(47)	6%	(22)	4%	(15)	389
Trump Job Somewhat Disapprove	49%	(114)	42%	(98)	5%	(12)	2%	(4)	2%	(5)	232
Trump Job Strongly Disapprove	70%	(691)	24%	(237)	1%	(9)	2%	(23)	3%	(25)	986

Table CMS10_1: *To what extent are each of the following effective for preventing the spread of coronavirus? Face masks*

Demographic	Very	effective		newhat ective		t very ective		fective at	Don't Know / No Opinion		Total N
Adults	53%	(1175)	29%	(634)	7%	(145)	6%	(135)	5%	(111)	2200
Favorable of Trump	40%	(350)	33%	(288)	13%	(113)	11%	(99)	4%	(33)	883
Unfavorable of Trump	66%	(787)	28%	(329)	2%	(21)	2%	(25)	2%	(30)	1191
Very Favorable of Trump	36%	(187)	30%	(157)	14%	(73)	15%	(79 [°])	4%	(23)	518
Somewhat Favorable of Trump	45%	(163)	36%	(131)	11%	(40)	6%	(21)	3%	(10)	364
Somewhat Unfavorable of Trump	46%	(82)	42%	(76)	6%	(10)	4%	(7)	2%	(4)	179
Very Unfavorable of Trump	70%	(705)	25%	(254)	1%	(11)	2%	(18)	3%	(26)	1013
#1 Issue: Economy	46%	(345)	36%	(269)	8%	(59)	7%	(51)	4%	(27)	750
#1 Issue: Security	39%	(98)	31%	(77)	14%	(36)	8%	(20)	8%	(19)	250
#1 Issue: Health Care	60%	(270)	27%	(121)	2%	(10)	5%	(22)	5%	(24)	448
#1 Issue: Medicare / Social Security	65%	(187)	22%	(62)	4%	(10)	3%	(10)	6%	(17)	285
#1 Issue: Women's Issues	45%	(39)	32%	(28)	7%	(6)	6%	(5)	10%	(8)	86
#1 Issue: Education	58%	(60)	19%	(20)	14%	(15)	5%	(5)	3%	(4)	103
#1 Issue: Energy	62%	(57)	28%	(26)	_	(0)	5%	(5)	5%	(4)	91
#1 Issue: Other	64%	(120)	17%	(32)	5%	(9)	9%	(17)	4%	(8)	186
2018 House Vote: Democrat	70%	(532)	25%	(187)	2%	(13)	1%	(8)	2%	(17)	755
2018 House Vote: Republican	45%	(285)	32%	(203)	9%	(59)	12%	(74)	2%	(16)	636
2018 House Vote: Someone else	60%	(41)	21%	(14)	7%	(5)	8%	(5)	4%	(3)	69
2016 Vote: Hillary Clinton	71%	(484)	24%	(166)	1%	(9)	1%	(4)	2%	(15)	679
2016 Vote: Donald Trump	42%	(293)	32%	(223)	11%	(75)	12%	(81)	3%	(21)	693
2016 Vote: Other	62%	(83)	25%	(33)	2%	(3)	6%	(9)	5%	(6)	135
2016 Vote: Didn't Vote	45%	(314)	30%	(211)	8%	(58)	6%	(41)	10%	(68)	692
Voted in 2014: Yes	59%	(755)	27%	(346)	6%	(72)	5%	(68)	2%	(29)	1271
Voted in 2014: No	45%	(421)	31%	(288)	8%	(73)	7%	(66)	9%	(81)	929
2012 Vote: Barack Obama	69%	(566)	24%	(197)	3%	(21)	2%	(15)	2%	(18)	818
2012 Vote: Mitt Romney	44%	(217)	32%	(158)	10%	(47)	10%	(51)	4%	(20)	493
2012 Vote: Other	47%	(42)	25%	(22)	15%	(14)	11%	(10)	1%	(1)	89
2012 Vote: Didn't Vote	44%	(350)	32%	(257)	8%	(63)	7%	(58)	9%	(72)	800

Table CMS10_1: To what extent are each of the following effective for preventing the spread of coronavirus? Face masks

Demographic	Very effective	Somewhat effective	Not very effective	Not effective at all	Don't Know / No Opinion	Total N
Adults	53% (1175)	29% (634)	7% (145)	6% (135)	5% (111)	2200
4-Region: Northeast	57% (222)	26% (101)	5% (21)	5% (20)	7% (29)	394
4-Region: Midwest	49% (227)	32% (146)	8% (39)	6% (29)	4% (21)	462
4-Region: South	53% (433)	30% (246)	7% (55)	7% (59)	4% (31)	824
4-Region: West	56% (292)	27% (141)	6% (29)	5% (26)	6% (30)	520
Sports fan	55% (803)	30% (428)	6% (94)	5% (71)	4% (53)	1449
Traveled outside of U.S. in past year 1+ times	55% (220)	32% (127)	4% (18)	6% (22)	3% (11)	398
Frequent Flyer	54% (110)	30% (62)	7% (14)	5% (10)	3% (7)	203

Table CMS10_2: To what extent are each of the following effective for preventing the spread of coronavirus? Hand sanitizer

Demographic	Very effective	Somewhat effective	Not very effective	Not effective at all	Don't Know / No Opinion	Total N
Adults	53% (1171)	35% (779)	5% (109)	1% (32)	5% (108)	2200
Gender: Male	54% (577)	34% (358)	5% (57)	2% (19)	5% (51)	1062
Gender: Female	52% (594)	37% (421)	5% (52)	1% (13)	5% (58)	1138
Age: 18-34	48% (318)	36% (234)	6% (41)	2% (13)	7% (49)	655
Age: 35-44	54% (194)	36% (129)	3% (9)	2% (7)	5% (19)	358
Age: 45-64	53% (395)	36% (271)	5% (38)	1% (9)	5% (38)	751
Age: 65+	61% (264)	33% (146)	5% (21)	1% (3)	— (2)	436
GenZers: 1997-2012	45% (106)	38% (89)	9% (21)	2% (4)	7% (17)	237
Millennials: 1981-1996	50% (296)	36% (213)	4% (22)	2% (14)	8% (45)	591
GenXers: 1965-1980	55% (296)	33% (178)	4% (22)	1% (7)	6% (34)	537
Baby Boomers: 1946-1964	57% (421)	36% (264)	5% (40)	1% (6)	1% (10)	742
PID: Dem (no lean)	60% (498)	32% (264)	3% (22)	1% (7)	4% (35)	826
PID: Ind (no lean)	50% (329)	34% (227)	7% (47)	2% (11)	7% (46)	660
PID: Rep (no lean)	48% (344)	40% (289)	6% (40)	2% (14)	4% (28)	714
PID/Gender: Dem Men	61% (241)	29% (116)	4% (15)	1% (5)	5% (20)	396
PID/Gender: Dem Women	60% (257)	34% (148)	2% (8)	— (2)	4% (15)	430
PID/Gender: Ind Men	48% (153)	36% (115)	8% (24)	2% (7)	6% (19)	319
PID/Gender: Ind Women	52% (176)	33% (112)	7% (23)	1% (4)	8% (27)	342
PID/Gender: Rep Men	53% (183)	37% (127)	5% (18)	2% (7)	3% (12)	347
PID/Gender: Rep Women	44% (161)	44% (161)	6% (22)	2% (7)	4% (16)	367
Ideo: Liberal (1-3)	58% (396)	34% (230)	4% (27)	1% (5)	3% (23)	681
Ideo: Moderate (4)	55% (328)	35% (207)	5% (31)	1% (8)	3% (18)	593
Ideo: Conservative (5-7)	49% (358)	40% (294)	6% (44)	2% (14)	3% (22)	731
Educ: < College	53% (795)	35% (523)	5% (79)	2% (25)	6% (91)	1512
Educ: Bachelors degree	56% (247)	37% (165)	4% (16)	1% (2)	3% (14)	444
Educ: Post-grad	53% (129)	38% (92)	6% (15)	2% (5)	2% (4)	244
Income: Under 50k	54% (658)	33% (395)	4% (54)	2% (20)	7% (83)	1210
Income: 50k-100k	50% (331)	40% (263)	6% (37)	1% (8)	3% (18)	658
Income: 100k+	55% (182)	37% (121)	5% (18)	1% (4)	2% (7)	332
Ethnicity: White	52% (891)	37% (636)	6% (97)	2% (26)	4% (72)	1722
Ethnicity: Hispanic	60% (209)	28% (99)	5% (18)	— (1)	7% (23)	349

Table CMS10_2: *To what extent are each of the following effective for preventing the spread of coronavirus? Hand sanitizer*

				newhat		t very		ective at	Don't Know / No Opinion		Total N
Demographic	Very	effective	eff	ective	eff	ective		ıll			
Adults	53%	(1171)	35%	(779)	5%	(109)	1%	(32)	5%	(108)	2200
Ethnicity: Black	61%	(168)	27%	(73)	2%	(7)	1%	(2)	9%	(24)	274
Ethnicity: Other	55%	(112)	34%	(70)	3%	(5)	2%	(4)	6%	(12)	204
All Christian	55%	(568)	35%	(359)	5%	(55)	1%	(13)	3%	(30)	1025
All Non-Christian	56%	(66)	31%	(37)	7%	(8)	2%	(3)	4%	(5)	118
Atheist	50%	(63)	37%	(47)	4%	(5)	1%	(2)	7%	(9)	126
Agnostic/Nothing in particular	50%	(281)	35%	(196)	4%	(22)	2%	(12)	9%	(49)	560
Something Else	52%	(193)	38%	(140)	5%	(19)	1%	(3)	4%	(16)	371
Religious Non-Protestant/Catholic	54%	(82)	34%	(52)	5%	(8)	2%	(3)	4%	(6)	152
Evangelical	55%	(309)	35%	(196)	5%	(31)	1%	(8)	3%	(16)	559
Non-Evangelical	54%	(423)	36%	(284)	5%	(43)	1%	(8)	3%	(27)	785
Community: Urban	57%	(312)	29%	(158)	5%	(29)	1%	(5)	7%	(39)	544
Community: Suburban	53%	(587)	37%	(408)	5%	(51)	1%	(11)	4%	(42)	1099
Community: Rural	49%	(271)	38%	(213)	5%	(29)	3%	(16)	5%	(28)	557
Employ: Private Sector	53%	(357)	38%	(255)	5%	(33)	1%	(8)	4%	(26)	679
Employ: Government	56%	(72)	36%	(47)	5%	(6)	2%	(2)	1%	(2)	129
Employ: Self-Employed	55%	(104)	32%	(60)	8%	(15)	2%	(3)	4%	(7)	188
Employ: Homemaker	43%	(63)	46%	(68)	3%	(5)	_	(0)	8%	(12)	147
Employ: Retired	59%	(281)	34%	(161)	5%	(25)	_	(2)	1%	(5)	474
Employ: Unemployed	52%	(186)	30%	(107)	4%	(14)	4%	(13)	10%	(37)	358
Employ: Other	52%	(58)	32%	(35)	2%	(2)	2%	(3)	12%	(13)	111
Military HH: Yes	55%	(185)	37%	(125)	4%	(15)	_	(1)	4%	(13)	337
Military HH: No	53%	(986)	35%	(655)	5%	(95)	2%	(31)	5%	(96)	1863
RD/WT: Right Direction	48%	(293)	35%	(215)	8%	(50)	3%	(17)	6%	(38)	613
RD/WT: Wrong Track	55%	(878)	36%	(565)	4%	(59)	1%	(14)	4%	(71)	1587
Trump Job Approve	47%	(414)	40%	(350)	7%	(65)	2%	(19)	4%	(36)	883
Trump Job Disapprove	60%	(725)	33%	(407)	4%	(44)	1%	(10)	3%	(31)	1219
Trump Job Strongly Approve	48%	(235)	36%	(179)	9%	(46)	3%	(13)	4%	(21)	494
Trump Job Somewhat Approve	46%	(179)	44%	(170)	5%	(19)	2%	(6)	4%	(15)	389
Trump Job Somewhat Disapprove	49%	(113)	43%	(100)	6%	(13)	_	(1)	2%	(5)	232
Trump Job Strongly Disapprove	62%	(612)	31%	(307)	3%	(31)	1%	(10)	3%	(26)	986

Table CMS10_2: To what extent are each of the following effective for preventing the spread of coronavirus? Hand sanitizer

P 1:	*7	or		newhat		t very		ective at		Know /	Total N
Demographic	Very	effective	eff	ective	eff	ective		all	No C	pinion	Total N
Adults	53%	(1171)	35%	(779)	5%	(109)	1%	(32)	5%	(108)	2200
Favorable of Trump	48%	(420)	40%	(351)	7%	(64)	2%	(19)	3%	(27)	883
Unfavorable of Trump	59%	(705)	34%	(405)	3%	(39)	1%	(9)	3%	(33)	1191
Very Favorable of Trump	48%	(250)	35%	(181)	10%	(51)	3%	(15)	4%	(21)	518
Somewhat Favorable of Trump	47%	(171)	47%	(170)	4%	(13)	1%	(4)	2%	(6)	364
Somewhat Unfavorable of Trump	46%	(81)	45%	(80)	6%	(11)	1%	(2)	2%	(4)	179
Very Unfavorable of Trump	62%	(624)	32%	(325)	3%	(28)	1%	(7)	3%	(29)	1013
#1 Issue: Economy	50%	(377)	38%	(289)	6%	(43)	2%	(13)	4%	(28)	750
#1 Issue: Security	47%	(118)	41%	(102)	7%	(18)	_	(1)	5%	(12)	250
#1 Issue: Health Care	55%	(246)	34%	(153)	3%	(15)	2%	(7)	6%	(27)	448
#1 Issue: Medicare / Social Security	61%	(174)	28%	(80)	3%	(9)	2%	(6)	6%	(16)	285
#1 Issue: Women's Issues	47%	(40)	36%	(31)	9%	(7)	_	(0)	9%	(8)	86
#1 Issue: Education	56%	(58)	35%	(37)	4%	(4)	1%	(1)	4%	(4)	103
#1 Issue: Energy	63%	(57)	29%	(26)	4%	(4)	_	(0)	5%	(4)	91
#1 Issue: Other	54%	(101)	33%	(62)	5%	(9)	2%	(4)	5%	(10)	186
2018 House Vote: Democrat	61%	(464)	31%	(238)	4%	(27)	1%	(6)	3%	(20)	755
2018 House Vote: Republican	51%	(326)	40%	(255)	5%	(33)	2%	(11)	2%	(11)	636
2018 House Vote: Someone else	63%	(43)	23%	(16)	6%	(4)	1%	(1)	7%	(5)	69
2016 Vote: Hillary Clinton	62%	(423)	32%	(218)	3%	(23)	_	(3)	2%	(12)	679
2016 Vote: Donald Trump	48%	(334)	41%	(284)	6%	(44)	2%	(14)	3%	(18)	693
2016 Vote: Other	57%	(77)	36%	(48)	2%	(2)	2%	(3)	3%	(4)	135
2016 Vote: Didn't Vote	49%	(336)	33%	(230)	6%	(40)	2%	(12)	11%	(74)	692
Voted in 2014: Yes	57%	(725)	35%	(451)	4%	(54)	1%	(16)	2%	(25)	1271
Voted in 2014: No	48%	(446)	35%	(329)	6%	(56)	2%	(16)	9%	(83)	929
2012 Vote: Barack Obama	62%	(506)	32%	(263)	3%	(26)	1%	(9)	2%	(13)	818
2012 Vote: Mitt Romney	51%	(251)	40%	(195)	5%	(23)	1%	(7)	3%	(16)	493
2012 Vote: Other	46%	(41)	40%	(36)	10%	(9)	3%	(2)	1%	(1)	89
2012 Vote: Didn't Vote	47%	(373)	36%	(284)	6%	(52)	2%	(13)	10%	(78)	800

Table CMS10_2: *To what extent are each of the following effective for preventing the spread of coronavirus? Hand sanitizer*

Demographic	Very effective	Somewhat effective	Not very effective	Not effective at all	Don't Know / No Opinion	Total N	
Adults	53% (1171)	35% (779)	5% (109)	1% (32)	5% (108)	2200	
4-Region: Northeast	52% (205)	33% (130)	6% (24)	1% (6)	7% (29)	394	
4-Region: Midwest	50% (233)	38% (174)	6% (29)	2% (9)	4% (17)	462	
4-Region: South	54% (444)	36% (297)	5% (39)	1% (11)	4% (32)	824	
4-Region: West	55% (288)	34% (178)	4% (18)	1% (6)	6% (30)	520	
Sports fan	55% (804)	35% (504)	4% (64)	1% (21)	4% (57)	1449	
Traveled outside of U.S. in past year 1+ times	57% (227)	33% (129)	6% (25)	1% (5)	3% (11)	398	
Frequent Flyer	53% (107)	34% (69)	7% (14)	2% (4)	5% (9)	203	

Table CMS10_3: To what extent are each of the following effective for preventing the spread of coronavirus? Disinfectants

Demographic	Very effective	Somewhat effective	Not very effective	Not effective at all	Don't Know / No Opinion	Total N
Adults	54% (1195)	35% (775)	3% (75)	2% (33)	6% (122)	2200
Gender: Male	50% (528)	37% (397)	4% (47)	2% (20)	7% (69)	1062
Gender: Female	59% (667)	33% (378)	2% (28)	1% (13)	5% (53)	1138
Age: 18-34	54% (353)	33% (213)	4% (27)	2% (11)	8% (50)	655
Age: 35-44	53% (189)	36% (127)	4% (14)	3% (9)	5% (19)	358
Age: 45-64	51% (385)	38% (289)	3% (22)	1% (9)	6% (46)	751
Age: 65+	61% (267)	34% (146)	3% (12)	1% (4)	2% (7)	436
GenZers: 1997-2012	56% (132)	31% (73)	6% (14)	2% (4)	6% (14)	237
Millennials: 1981-1996	51% (301)	35% (208)	4% (22)	2% (13)	8% (46)	591
GenXers: 1965-1980	53% (286)	35% (190)	3% (15)	1% (7)	7% (39)	537
Baby Boomers: 1946-1964	57% (422)	37% (272)	3% (22)	1% (9)	2% (17)	742
PID: Dem (no lean)	60% (499)	31% (258)	2% (18)	1% (11)	5% (40)	826
PID: Ind (no lean)	55% (365)	33% (218)	4% (25)	1% (9)	7% (44)	660
PID: Rep (no lean)	46% (331)	42% (299)	4% (32)	2% (13)	5% (39)	714
PID/Gender: Dem Men	54% (213)	35% (138)	3% (11)	2% (8)	6% (25)	396
PID/Gender: Dem Women	66% (286)	28% (120)	1% (6)	1% (3)	3% (15)	430
PID/Gender: Ind Men	48% (154)	38% (121)	5% (15)	2% (6)	7% (23)	319
PID/Gender: Ind Women	62% (211)	28% (96)	3% (10)	1% (3)	6% (21)	342
PID/Gender: Rep Men	46% (161)	40% (138)	6% (21)	2% (6)	6% (21)	347
PID/Gender: Rep Women	46% (170)	44% (161)	3% (11)	2% (7)	5% (17)	367
Ideo: Liberal (1-3)	58% (395)	34% (233)	3% (21)	1% (9)	3% (23)	681
Ideo: Moderate (4)	58% (346)	33% (196)	3% (19)	1% (7)	4% (24)	593
Ideo: Conservative (5-7)	49% (360)	41% (302)	4% (29)	2% (14)	4% (26)	731
Educ: < College	54% (813)	35% (523)	3% (51)	2% (23)	7% (102)	1512
Educ: Bachelors degree	56% (251)	36% (160)	2% (10)	2% (9)	3% (14)	444
Educ: Post-grad	54% (131)	38% (92)	6% (14)	— (1)	3% (6)	244
Income: Under 50k	55% (665)	33% (405)	3% (32)	1% (16)	8% (92)	1210
Income: 50k-100k	51% (337)	38% (253)	5% (33)	2% (14)	3% (20)	658
Income: 100k+	58% (192)	35% (117)	3% (9)	1% (3)	3% (10)	332
Ethnicity: White	52% (901)	38% (653)	4% (61)	2% (27)	5% (80)	1722
Ethnicity: Hispanic	61% (214)	29% (101)	2% (8)	2% (6)	6% (20)	349

Table CMS10_3: *To what extent are each of the following effective for preventing the spread of coronavirus? Disinfectants*

				newhat		very	Not effective at		Don't Know /		T (13)
Demographic	Very	effective	eff	ective	effe	ective		dl	No Opinion		Total N
Adults	54%	(1195)	35%	(775)	3%	(75)	2%	(33)	6%	(122)	2200
Ethnicity: Black	64%	(175)	21%	(58)	3%	(9)	1%	(3)	10%	(28)	274
Ethnicity: Other	58%	(118)	32%	(64)	2%	(5)	1%	(3)	7%	(14)	204
All Christian	57%	(580)	35%	(358)	4%	(38)	2%	(17)	3%	(31)	1025
All Non-Christian	58%	(69)	30%	(35)	6%	(7)	1%	(1)	5%	(6)	118
Atheist	55%	(69)	34%	(42)	3%	(4)	2%	(2)	7%	(8)	126
Agnostic/Nothing in particular	48%	(269)	38%	(210)	3%	(16)	2%	(9)	10%	(55)	560
Something Else	56%	(207)	35%	(129)	3%	(9)	1%	(5)	6%	(21)	371
Religious Non-Protestant/Catholic	59%	(89)	31%	(47)	5%	(7)	1%	(1)	5%	(8)	152
Evangelical	57%	(317)	34%	(188)	5%	(27)	2%	(10)	3%	(18)	559
Non-Evangelical	56%	(441)	36%	(281)	3%	(20)	1%	(12)	4%	(31)	785
Community: Urban	57%	(313)	29%	(160)	4%	(21)	2%	(8)	8%	(41)	544
Community: Suburban	54%	(593)	38%	(413)	3%	(34)	1%	(15)	4%	(44)	1099
Community: Rural	52%	(289)	36%	(202)	3%	(19)	2%	(10)	6%	(36)	557
Employ: Private Sector	53%	(362)	37%	(252)	4%	(25)	1%	(9)	5%	(31)	679
Employ: Government	56%	(72)	37%	(48)	3%	(4)	3%	(4)	1%	(2)	129
Employ: Self-Employed	55%	(104)	31%	(59)	9%	(16)	2%	(4)	3%	(5)	188
Employ: Homemaker	43%	(64)	45%	(67)	3%	(4)	1%	(2)	7%	(10)	147
Employ: Retired	59%	(279)	35%	(167)	3%	(12)	1%	(3)	3%	(13)	474
Employ: Unemployed	52%	(188)	31%	(110)	2%	(9)	3%	(10)	12%	(41)	358
Employ: Other	54%	(61)	34%	(38)	_	(0)	2%	(3)	9%	(10)	111
Military HH: Yes	56%	(188)	37%	(126)	2%	(8)	1%	(2)	4%	(13)	337
Military HH: No	54%	(1007)	35%	(649)	4%	(66)	2%	(31)	6%	(109)	1863
RD/WT: Right Direction	47%	(287)	38%	(232)	5%	(29)	3%	(18)	8%	(46)	613
RD/WT: Wrong Track	57%	(908)	34%	(543)	3%	(45)	1%	(15)	5%	(76)	1587
Trump Job Approve	47%	(416)	40%	(355)	5%	(47)	2%	(18)	5%	(47)	883
Trump Job Disapprove	61%	(741)	33%	(401)	2%	(25)	1%	(15)	3%	(37)	1219
Trump Job Strongly Approve	47%	(234)	38%	(189)	7%	(35)	3%	(13)	5%	(24)	494
Trump Job Somewhat Approve	47%	(182)	43%	(167)	3%	(12)	1%	(5)	6%	(23)	389
Trump Job Somewhat Disapprove	51%	(119)	42%	(98)	3%	(6)	2%	(4)	2%	(5)	232
Trump Job Strongly Disapprove	63%	(622)	31%	(303)	2%	(19)	1%	(11)	3%	(32)	986

Table CMS10_3: To what extent are each of the following effective for preventing the spread of coronavirus? Disinfectants

Demographic	Very e	ffective		ewhat		very		ective at	Don't Know / No Opinion		Total N
Adults	54%	(1195)	35%	(775)	3%	(75)	2%	(33)	6%	(122)	2200
Favorable of Trump	49%	(429)	40%	(355)	5%	(44)	2%	(17)	4%	(38)	883
Unfavorable of Trump	60%	(721)	33%	(388)	3%	(31)	1%	(12)	3%	(40)	1191
Very Favorable of Trump	49%	(252)	37%	(189)	7%	(35)	3%	(15)	5%	(28)	518
Somewhat Favorable of Trump	49%	(177)	45%	(165)	3%	(9)	1%	(2)	3%	(10)	364
Somewhat Unfavorable of Trump	51%	(91)	42%	(74)	4%	(7)	1%	(1)	3%	(5)	179
Very Unfavorable of Trump	62%	(630)	31%	(314)	2%	(23)	1%	(10)	3%	(35)	1013
#1 Issue: Economy	54%	(407)	38%	(281)	3%	(24)	1%	(8)	4%	(30)	750
#1 Issue: Security	45%	(113)	45%	(112)	5%	(12)	_	(0)	5%	(13)	250
#1 Issue: Health Care	53%	(236)	34%	(151)	5%	(21)	2%	(11)	7%	(29)	448
#1 Issue: Medicare / Social Security	60%	(170)	31%	(89)	1%	(4)	1%	(4)	6%	(18)	285
#1 Issue: Women's Issues	52%	(45)	30%	(26)	9%	(8)	_	(0)	10%	(8)	86
#1 Issue: Education	64%	(66)	28%	(29)	3%	(3)	1%	(1)	5%	(5)	103
#1 Issue: Energy	65%	(59)	28%	(26)	_	(0)	1%	(1)	6%	(5)	91
#1 Issue: Other	53%	(98)	33%	(61)	2%	(4)	5%	(9)	7%	(14)	186
2018 House Vote: Democrat	61%	(463)	32%	(241)	3%	(19)	1%	(8)	3%	(25)	755
2018 House Vote: Republican	51%	(327)	39%	(251)	4%	(25)	2%	(11)	3%	(22)	636
2018 House Vote: Someone else	63%	(44)	22%	(15)	8%	(5)	2%	(1)	4%	(3)	69
2016 Vote: Hillary Clinton	61%	(415)	33%	(226)	2%	(17)	1%	(4)	3%	(18)	679
2016 Vote: Donald Trump	49%	(340)	41%	(283)	4%	(30)	2%	(15)	4%	(25)	693
2016 Vote: Other	62%	(83)	31%	(42)	_	(0)	3%	(5)	3%	(5)	135
2016 Vote: Didn't Vote	51%	(356)	32%	(224)	4%	(27)	1%	(10)	11%	(75)	692
Voted in 2014: Yes	56%	(715)	36%	(462)	3%	(42)	1%	(16)	3%	(35)	1271
Voted in 2014: No	52%	(479)	34%	(313)	4%	(33)	2%	(17)	9%	(87)	929
2012 Vote: Barack Obama	61%	(497)	33%	(272)	3%	(23)	1%	(6)	2%	(20)	818
2012 Vote: Mitt Romney	49%	(239)	41%	(204)	3%	(16)	2%	(10)	5%	(23)	493
2012 Vote: Other	54%	(48)	36%	(32)	4%	(3)	4%	(3)	2%	(2)	89
2012 Vote: Didn't Vote	51%	(410)	33%	(266)	4%	(32)	2%	(14)	10%	(77)	800

Table CMS10_3: To what extent are each of the following effective for preventing the spread of coronavirus? Disinfectants

Demographic	Very effective	Somewhat effective	Not very effective	Not effective at all	Don't Know / No Opinion	Total N
Adults	54% (1195)	35% (775)	3% (75)	2% (33)	6% (122)	2200
4-Region: Northeast	53% (207)	36% (141)	3% (10)	2% (8)	7% (26)	394
4-Region: Midwest	52% (239)	37% (172)	5% (24)	1% (5)	5% (22)	462
4-Region: South	55% (456)	35% (291)	3% (27)	2% (12)	5% (39)	824
4-Region: West	56% (292)	33% (171)	3% (14)	1% (8)	7% (35)	520
Sports fan	55% (799)	35% (511)	4% (52)	1% (20)	5% (67)	1449
Traveled outside of U.S. in past year 1+ times	55% (218)	37% (146)	4% (14)	2% (8)	3% (12)	398
Frequent Flyer	53% (108)	38% (76)	4% (7)	2% (4)	4% (7)	203

Table CMS10_4: To what extent are each of the following effective for preventing the spread of coronavirus? Hand soap

Domo anankia	Vany offs ative	Somewhat effective	Not very	Not effective at all	Don't Know /	Total N
Demographic	Very effective	епесиче	effective		No Opinion	10tai N
Adults	59% (1306)	31% (682)	3% (69)	1% (31)	5% (112)	2200
Gender: Male	54% (577)	34% (356)	5% (52)	2% (24)	5% (52)	1062
Gender: Female	64% (729)	29% (326)	1% (17)	1% (6)	5% (60)	1138
Age: 18-34	57% (370)	29% (191)	5% (34)	2% (13)	7% (46)	655
Age: 35-44	63% (224)	29% (103)	2% (5)	2% (7)	5% (18)	358
Age: 45-64	58% (433)	33% (248)	3% (21)	1% (6)	6% (43)	751
Age: 65+	64% (278)	32% (140)	2% (9)	1% (4)	1% (5)	436
GenZers: 1997-2012	55% (131)	28% (67)	8% (18)	2% (6)	6% (14)	237
Millennials: 1981-1996	57% (338)	30% (178)	3% (17)	2% (13)	8% (44)	591
GenXers: 1965-1980	61% (325)	29% (155)	3% (15)	1% (4)	7% (37)	537
Baby Boomers: 1946-1964	60% (448)	34% (255)	2% (17)	1% (7)	2% (14)	742
PID: Dem (no lean)	66% (545)	26% (217)	2% (17)	1% (9)	4% (37)	826
PID: Ind (no lean)	57% (378)	31% (203)	3% (21)	2% (13)	7% (46)	660
PID: Rep (no lean)	54% (383)	37% (262)	4% (31)	1% (9)	4% (29)	714
PID/Gender: Dem Men	62% (247)	27% (107)	4% (17)	2% (8)	4% (17)	396
PID/Gender: Dem Women	69% (299)	26% (110)	— (1)	— (1)	4% (19)	430
PID/Gender: Ind Men	50% (160)	35% (112)	5% (15)	3% (10)	7% (23)	319
PID/Gender: Ind Women	64% (218)	27% (91)	2% (6)	1% (3)	7% (23)	342
PID/Gender: Rep Men	49% (171)	40% (138)	6% (20)	2% (7)	3% (12)	347
PID/Gender: Rep Women	58% (212)	34% (125)	3% (10)	1% (2)	5% (17)	367
Ideo: Liberal (1-3)	64% (438)	29% (196)	2% (16)	1% (9)	3% (22)	681
Ideo: Moderate (4)	60% (358)	32% (189)	3% (19)	1% (6)	4% (21)	593
Ideo: Conservative (5-7)	56% (410)	35% (259)	4% (31)	1% (11)	3% (21)	731
Educ: < College	59% (888)	30% (457)	3% (53)	1% (21)	6% (93)	1512
Educ: Bachelors degree	61% (272)	33% (145)	2% (7)	2% (7)	3% (13)	444
Educ: Post-grad	60% (147)	33% (80)	4% (9)	1% (2)	2% (6)	244
Income: Under 50k	59% (717)	30% (360)	3% (33)	1% (15)	7% (84)	1210
Income: 50k-100k	59% (386)	33% (215)	4% (27)	1% (10)	3% (20)	658
Income: 100k+	61% (203)	32% (107)	3% (9)	2% (6)	2% (8)	332
Ethnicity: White	57% (989)	33% (574)	4% (62)	1% (25)	4% (73)	1722
Ethnicity: Hispanic	64% (224)	26% (90)	3% (10)	2% (5)	6% (21)	349

Table CMS10_4: *To what extent are each of the following effective for preventing the spread of coronavirus? Hand soap*

Demographic	Verv	effective		newhat ective		very ective		ective at		Know / Opinion	Total N
	<u>·</u>										
Adults	59%	(1306)	31%	(682)	3%	(69)	1%	(31)	5%	(112)	2200
Ethnicity: Black	70%	(191)	18%	(50)	1%	(4)	1%	(3)	10%	(27)	274
Ethnicity: Other	62%	(127)	29%	(59)	2%	(3)	1%	(2)	6%	(13)	204
All Christian	60%	(619)	32%	(329)	4%	(38)	1%	(10)	3%	(30)	1025
All Non-Christian	62%	(73)	26%	(31)	2%	(2)	3%	(4)	7%	(8)	118
Atheist	62%	(79)	30%	(38)	1%	(2)	2%	(3)	4%	(4)	126
Agnostic/Nothing in particular	55%	(311)	31%	(174)	3%	(17)	2%	(9)	9%	(49)	560
Something Else	60%	(224)	30%	(111)	3%	(10)	1%	(5)	6%	(21)	371
Religious Non-Protestant/Catholic	62%	(94)	28%	(42)	1%	(2)	3%	(4)	6%	(10)	152
Evangelical	61%	(341)	30%	(168)	4%	(25)	1%	(7)	3%	(18)	559
Non-Evangelical	60%	(472)	32%	(254)	3%	(21)	1%	(8)	4%	(31)	785
Community: Urban	63%	(344)	25%	(134)	3%	(16)	2%	(9)	7%	(40)	544
Community: Suburban	60%	(662)	32%	(351)	3%	(33)	1%	(11)	4%	(43)	1099
Community: Rural	54%	(299)	35%	(197)	4%	(20)	2%	(11)	5%	(29)	557
Employ: Private Sector	57%	(390)	34%	(232)	3%	(23)	1%	(8)	4%	(26)	679
Employ: Government	62%	(80)	29%	(37)	6%	(7)	2%	(3)	1%	(2)	129
Employ: Self-Employed	63%	(119)	26%	(49)	4%	(7)	3%	(5)	4%	(8)	188
Employ: Homemaker	50%	(74)	35%	(52)	3%	(4)	_	(0)	12%	(18)	147
Employ: Retired	64%	(303)	32%	(151)	2%	(9)	_	(2)	2%	(9)	474
Employ: Unemployed	57%	(204)	27%	(98)	3%	(11)	3%	(9)	10%	(36)	358
Employ: Other	63%	(71)	26%	(29)	_	(0)	1%	(2)	9%	(10)	111
Military HH: Yes	63%	(212)	31%	(103)	3%	(9)	1%	(3)	3%	(10)	337
Military HH: No	59%	(1094)	31%	(579)	3%	(59)	1%	(27)	5%	(102)	1863
RD/WT: Right Direction	53%	(324)	32%	(196)	5%	(33)	3%	(18)	7%	(42)	613
RD/WT: Wrong Track	62%	(982)	31%	(486)	2%	(36)	1%	(13)	4%	(70)	1587
Trump Job Approve	53%	(466)	37%	(324)	5%	(45)	2%	(15)	4%	(34)	883
Trump Job Disapprove	66%	(807)	28%	(338)	2%	(23)	1%	(14)	3%	(36)	1219
Trump Job Strongly Approve	55%	(273)	33%	(164)	5%	(25)	2%	(10)	5%	(22)	494
Trump Job Somewhat Approve	50%	(193)	41%	(160)	5%	(20)	1%	(5)	3%	(11)	389
Trump Job Somewhat Disapprove	55%	(128)	39%	(89)	3%	(7)	2%	(4)	2%	(5)	232
Trump Job Strongly Disapprove	69%	(680)	25%	(248)	2%	(16)	1%	(11)	3%	(31)	986

Table CMS10_4: To what extent are each of the following effective for preventing the spread of coronavirus? Hand soap

Demographic	Very	effective		newhat ective		t very ective		ective at		Know / pinion	Total N
Adults	59%	(1306)	31%	(682)	3%	(69)	1%	(31)	5%	(112)	2200
Favorable of Trump	54%	(476)	37%	(324)	5%	(41)	2%	(15)	3%	(27)	883
Unfavorable of Trump	66%	(784)	28%	(334)	2%	(23)	1%	(11)	3%	(40)	1191
Very Favorable of Trump	54%	(280)	34%	(174)	6%	(30)	3%	(14)	4%	(21)	518
Somewhat Favorable of Trump	54%	(196)	41%	(150)	3%	(11)	_	(1)	1%	(5)	364
Somewhat Unfavorable of Trump	51%	(91)	41%	(72)	4%	(7)	1%	(2)	3%	(5)	179
Very Unfavorable of Trump	68%	(693)	26%	(262)	2%	(16)	1%	(8)	3%	(34)	1013
#1 Issue: Economy	59%	(440)	34%	(251)	3%	(26)	1%	(10)	3%	(22)	750
#1 Issue: Security	54%	(136)	33%	(84)	5%	(13)	_	(1)	6%	(16)	250
#1 Issue: Health Care	57%	(257)	32%	(143)	3%	(12)	1%	(6)	7%	(29)	448
#1 Issue: Medicare / Social Security	64%	(182)	27%	(77)	1%	(3)	2%	(5)	6%	(18)	285
#1 Issue: Women's Issues	61%	(52)	23%	(20)	7%	(6)	_	(0)	9%	(8)	86
#1 Issue: Education	62%	(64)	31%	(32)	2%	(2)	1%	(1)	3%	(4)	103
#1 Issue: Energy	67%	(61)	24%	(22)	4%	(4)	1%	(1)	5%	(4)	91
#1 Issue: Other	61%	(113)	29%	(54)	1%	(3)	3%	(6)	6%	(11)	186
2018 House Vote: Democrat	68%	(517)	27%	(202)	1%	(10)	1%	(6)	3%	(20)	755
2018 House Vote: Republican	57%	(366)	35%	(221)	4%	(27)	2%	(11)	2%	(12)	636
2018 House Vote: Someone else	61%	(42)	30%	(20)	4%	(2)	2%	(1)	4%	(3)	69
2016 Vote: Hillary Clinton	69%	(466)	27%	(185)	1%	(9)	_	(3)	2%	(17)	679
2016 Vote: Donald Trump	56%	(386)	35%	(244)	5%	(31)	2%	(13)	3%	(19)	693
2016 Vote: Other	60%	(81)	34%	(46)	_	(1)	2%	(3)	3%	(4)	135
2016 Vote: Didn't Vote	54%	(372)	30%	(208)	4%	(28)	2%	(12)	10%	(72)	692
Voted in 2014: Yes	62%	(789)	32%	(404)	2%	(31)	1%	(16)	2%	(30)	1271
Voted in 2014: No	56%	(517)	30%	(278)	4%	(38)	2%	(14)	9%	(82)	929
2012 Vote: Barack Obama	68%	(553)	28%	(227)	2%	(17)	_	(2)	2%	(19)	818
2012 Vote: Mitt Romney	56%	(274)	36%	(176)	4%	(17)	2%	(9)	3%	(17)	493
2012 Vote: Other	53%	(47)	40%	(36)	3%	(2)	3%	(3)	1%	(1)	89
2012 Vote: Didn't Vote	54%	(432)	30%	(243)	4%	(32)	2%	(17)	9%	(76)	800

Table CMS10_4: *To what extent are each of the following effective for preventing the spread of coronavirus? Hand soap*

Demographic	Very effective	Somewhat effective	Not very effective	Not effective at all	Don't Know / No Opinion	Total N
Adults	59% (1306)	31% (682)	3% (69)	1% (31)	5% (112)	2200
4-Region: Northeast	57% (225)	31% (123)	3% (13)	2% (6)	7% (26)	394
4-Region: Midwest	55% (254)	34% (155)	5% (25)	2% (7)	4% (20)	462
4-Region: South	62% (511)	30% (249)	2% (18)	1% (12)	4% (33)	824
4-Region: West	61% (315)	30% (155)	2% (12)	1% (5)	6% (33)	520
Sports fan	60% (865)	31% (455)	3% (48)	2% (25)	4% (57)	1449
Traveled outside of U.S. in past year 1+ times	61% (243)	30% (120)	4% (14)	3% (13)	2% (8)	398
Frequent Flyer	61% (124)	30% (61)	3% (7)	3% (6)	2% (5)	203

Table CMS10_5: To what extent are each of the following effective for preventing the spread of coronavirus? Natural or organic cleaning products

Demographic	Very effec		omewhat effective		et very ective		fective at all		Know / Opinion	Total N
Adults	22% (4	34%	7 ₀ (747)	15%	(333)	7%	(157)	22%	(483)	2200
Gender: Male	,	54) 33%	\ /	16%	(175)	8%	(83)	17%	(185)	1062
Gender: Female	19% (2	16) 34%	(392)	14%	(158)	7%	(75)	26%	(297)	1138
Age: 18-34	27% (1	32%	(209)	15%	(97)	6%	(41)	19%	(128)	655
Age: 35-44	23%	36%	(128)	13%	(47)	7%	(24)	21%	(75)	358
Age: 45-64	17% (1	30) 34%	(257)	15%	(116)	9%	(65)	24%	(182)	751
Age: 65+	20%	35%	(153)	17%	(73)	6%	(27)	22%	(97)	436
GenZers: 1997-2012	24% (57) 39%	\sim (93)	13%	(31)	4%	(9)	20%	(47)	237
Millennials: 1981-1996	29% (1	70) 30%	(180)	14%	(82)	7%	(41)	20%	(118)	591
GenXers: 1965-1980	19% (1	03) 34%	(184)	16%	(86)	8%	(42)	23%	(121)	537
Baby Boomers: 1946-1964	17% (1	27) 35%	(258)	17%	(123)	8%	(59)	24%	(176)	742
PID: Dem (no lean)	28% (2	32) 34%	(278)	14%	(114)	6%	(51)	18%	(151)	826
PID: Ind (no lean)	19% (1	25) 32%	(208)	17%	(112)	7%	(46)	26%	(169)	660
PID: Rep (no lean)	17% (1	23) 36%	(261)	15%	(108)	8%	(60)	23%	(162)	714
PID/Gender: Dem Men	32% (1	28) 31%	(123)	15%	(59)	6%	(23)	16%	(62)	396
PID/Gender: Dem Women	24% (1	36%	(154)	13%	(54)	6%	(28)	21%	(90)	430
PID/Gender: Ind Men	21% (56) 32 ⁹ /	(103)	20%	(63)	7%	(23)	20%	(64)	319
PID/Gender: Ind Women	17% (58) 31%	(106)	14%	(49)	7%	(23)	31%	(106)	342
PID/Gender: Rep Men	20% (70) 37%	(128)	15%	(53)	11%	(37)	17%	(60)	347
PID/Gender: Rep Women	15% (54) 36%	(132)	15%	(55)	6%	(24)	28%	(102)	367
Ideo: Liberal (1-3)	24% (10	54) 33%	(223)	15%	(105)	9%	(59)	19%	(130)	681
Ideo: Moderate (4)	25% (1	50) 35%	(209)	15%	(87)	4%	(25)	21%	(122)	593
Ideo: Conservative (5-7)	17% (1	27) 36%	(263)	17%	(124)	9%	(68)	20%	(149)	731
Educ: < College	23% (3	51) 33%	(499)	14%	(219)	7%	(105)	22%	(339)	1512
Educ: Bachelors degree	20%	90) 35%	(157)	16%	(72)	7%	(32)	21%	(92)	444
Educ: Post-grad	16% (38) 37%	(91)	18%	(43)	8%	(20)	21%	(51)	244
Income: Under 50k	24% (2	92) 32%	(385)	13%	(163)	6%	(78)	24%	(293)	1210
Income: 50k-100k	19% (1	25) 36%	(236)	16%	(106)	10%	(64)	19%	(128)	658
Income: 100k+	,	63 [°]) 38 [°] /	(126)	19%	(64)	5%	(16)	19%	(62)	332
Ethnicity: White	18% (3	18) 35%	(607)	17%	(291)	7%	(127)	22%	(378)	1722
Ethnicity: Hispanic	27%	94) 32%	$\sqrt{6}$ (113)	18%	(62)	6%	(20)	17%	(61)	349

Table CMS10_5: To what extent are each of the following effective for preventing the spread of coronavirus? *Natural or organic cleaning products*

				newhat		t very		fective at		t Know /	
Demographic	Very	effective	eff	ective	eff	ective		all	No C	Opinion	Total N
Adults	22%	(480)	34%	(747)	15%	(333)	7%	(157)	22%	(483)	2200
Ethnicity: Black	41%	(112)	26%	(72)	5%	(13)	5%	(12)	24%	(66)	274
Ethnicity: Other	25%	(50)	33%	(68)	14%	(29)	9%	(18)	19%	(39)	204
All Christian	21%	(218)	35%	(355)	18%	(181)	7%	(70)	20%	(202)	1025
All Non-Christian	25%	(30)	37%	(43)	13%	(15)	10%	(12)	15%	(18)	118
Atheist	16%	(21)	26%	(33)	21%	(26)	16%	(20)	21%	(26)	126
Agnostic/Nothing in particular	22%	(121)	35%	(196)	11%	(60)	4%	(25)	28%	(157)	560
Something Else	24%	(91)	32%	(120)	14%	(50)	8%	(31)	22%	(80)	371
Religious Non-Protestant/Catholic	24%	(37)	35%	(54)	17%	(26)	8%	(13)	15%	(22)	152
Evangelical	25%	(141)	34%	(192)	15%	(85)	7%	(37)	18%	(103)	559
Non-Evangelical	20%	(157)	34%	(266)	17%	(135)	7%	(58)	22%	(170)	785
Community: Urban	30%	(165)	30%	(163)	12%	(67)	6%	(35)	21%	(114)	544
Community: Suburban	19%	(207)	35%	(381)	17%	(184)	8%	(84)	22%	(242)	1099
Community: Rural	19%	(108)	36%	(203)	15%	(82)	7%	(38)	23%	(126)	557
Employ: Private Sector	20%	(135)	38%	(255)	16%	(112)	7%	(50)	19%	(127)	679
Employ: Government	26%	(33)	35%	(45)	12%	(15)	8%	(10)	20%	(26)	129
Employ: Self-Employed	29%	(55)	33%	(61)	17%	(32)	9%	(16)	12%	(23)	188
Employ: Homemaker	18%	(27)	29%	(43)	17%	(25)	3%	(4)	32%	(48)	147
Employ: Retired	20%	(94)	32%	(150)	15%	(71)	9%	(42)	25%	(118)	474
Employ: Unemployed	24%	(85)	33%	(117)	13%	(47)	7%	(24)	24%	(85)	358
Employ: Other	19%	(21)	35%	(39)	13%	(14)	8%	(9)	25%	(28)	111
Military HH: Yes	25%	(85)	31%	(105)	19%	(63)	6%	(19)	19%	(66)	337
Military HH: No	21%	(395)	34%	(642)	15%	(270)	7%	(138)	22%	(417)	1863
RD/WT: Right Direction	21%	(131)	32%	(197)	15%	(95)	8%	(52)	23%	(138)	613
RD/WT: Wrong Track	22%	(349)	35%	(550)	15%	(238)	7%	(106)	22%	(345)	1587
Trump Job Approve	20%	(174)	34%	(304)	16%	(141)	8%	(73)	22%	(191)	883
Trump Job Disapprove	23%	(284)	35%	(425)	15%	(185)	7%	(83)	20%	(241)	1219
Trump Job Strongly Approve	21%	(104)	30%	(151)	18%	(87)	11%	(55)	20%	(98)	494
Trump Job Somewhat Approve	18%	(70)	39%	(153)	14%	(55)	5%	(18)	24%	(92)	389
Trump Job Somewhat Disapprove	20%	(47)	43%	(99)	17%	(40)	3%	(7)	17%	(39)	232
Trump Job Strongly Disapprove	24%	(237)	33%	(326)	15%	(145)	8%	(76)	20%	(202)	986

Table CMS10_5: To what extent are each of the following effective for preventing the spread of coronavirus? *Natural or organic cleaning products*

Demographic	Verv	effective		newhat ective		t very ective		fective at all		t Know / Opinion	Total N
Adults	22%	(480)	34%	(747)	15%	(333)	7%	(157)	22%	(483)	2200
Favorable of Trump	19%	(170)	36%	(315)	16%	(139)	9%	(76)	21%	(183)	883
Unfavorable of Trump	23%	(280)	35%	(419)	15%	(181)	7%	(78)	20%	(234)	1191
Very Favorable of Trump	19%	(97)	33%	(172)	17%	(86)	11%	(58)	20%	(105)	518
Somewhat Favorable of Trump	20%	(73)	39%	(143)	15%	(53)	5%	(17)	21%	(78)	364
Somewhat Unfavorable of Trump	19%	(35)	43%	(77)	17%	(30)	3%	(4)	18%	(33)	179
Very Unfavorable of Trump	24%	(245)	34%	(342)	15%	(151)	7%	(74)	20%	(201)	1013
#1 Issue: Economy	23%	(171)	35%	(261)	16%	(117)	8%	(58)	19%	(142)	750
#1 Issue: Security	14%	(35)	30%	(75)	20%	(49)	10%	(24)	27%	(67)	250
#1 Issue: Health Care	23%	(104)	31%	(141)	15%	(69)	7%	(32)	23%	(101)	448
#1 Issue: Medicare / Social Security	19%	(54)	37%	(104)	15%	(43)	6%	(16)	24%	(69)	285
#1 Issue: Women's Issues	26%	(22)	36%	(31)	15%	(13)	1%	(1)	23%	(19)	86
#1 Issue: Education	35%	(36)	37%	(38)	9%	(9)	5%	(5)	15%	(15)	103
#1 Issue: Energy	28%	(25)	42%	(38)	10%	(9)	5%	(4)	16%	(15)	91
#1 Issue: Other	17%	(32)	32%	(59)	13%	(24)	9%	(16)	29%	(55)	186
2018 House Vote: Democrat	26%	(200)	32%	(241)	16%	(118)	7%	(56)	19%	(141)	755
2018 House Vote: Republican	18%	(113)	38%	(240)	15%	(96)	9%	(56)	20%	(130)	636
2018 House Vote: Someone else	30%	(20)	28%	(20)	15%	(10)	6%	(4)	21%	(14)	69
2016 Vote: Hillary Clinton	26%	(175)	34%	(230)	14%	(96)	7%	(47)	19%	(131)	679
2016 Vote: Donald Trump	17%	(119)	36%	(252)	16%	(111)	10%	(68)	21%	(143)	693
2016 Vote: Other	19%	(26)	32%	(44)	16%	(22)	7%	(9)	25%	(34)	135
2016 Vote: Didn't Vote	23%	(160)	32%	(220)	15%	(104)	5%	(33)	25%	(175)	692
Voted in 2014: Yes	22%	(280)	36%	(452)	16%	(198)	8%	(100)	19%	(241)	1271
Voted in 2014: No	22%	(200)	32%	(295)	15%	(135)	6%	(58)	26%	(242)	929
2012 Vote: Barack Obama	27%	(219)	33%	(267)	15%	(126)	8%	(64)	17%	(142)	818
2012 Vote: Mitt Romney	17%	(82)	38%	(187)	17%	(85)	7%	(34)	21%	(104)	493
2012 Vote: Other	9%	(8)	34%	(30)	13%	(12)	11%	(10)	33%	(29)	89
2012 Vote: Didn't Vote	21%	(171)	33%	(263)	14%	(110)	6%	(49)	26%	(207)	800

Table CMS10_5: To what extent are each of the following effective for preventing the spread of coronavirus? *Natural or organic cleaning products*

Demographic	Very effective	Somewhat effective	Not very effective	Not effective at all	Don't Know / No Opinion	Total N
Adults	22% (480)	34% (747)	15% (333)	7% (157)	22% (483)	2200
4-Region: Northeast	23% (89)	34% (132)	14% (56)	7% (26)	23% (90)	394
4-Region: Midwest	20% (92)	37% (170)	17% (78)	6% (26)	21% (95)	462
4-Region: South	24% (195)	32% (265)	14% (112)	7% (61)	23% (192)	824
4-Region: West	20% (104)	35% (179)	17% (87)	8% (44)	20% (106)	520
Sports fan	26% (373)	35% (509)	14% (205)	6% (89)	19% (274)	1449
Traveled outside of U.S. in past year 1+ times	28% (110)	33% (130)	18% (72)	6% (24)	16% (62)	398
Frequent Flyer	21% (44)	38% (78)	17% (35)	6% (11)	17% (35)	203

Table CMS10_6: To what extent are each of the following effective for preventing the spread of coronavirus? Social distancing

Domo anankia	Vous off atime	Somewhat effective	Not very	Not effective at all	Don't Know /	Total N
Demographic	Very effective	enective	effective	a11	No Opinion	10tai N
Adults	62% (1374)	26% (562)	5% (104)	3% (57)	5% (103)	2200
Gender: Male	61% (645)	26% (274)	6% (63)	3% (33)	4% (47)	1062
Gender: Female	64% (729)	25% (288)	4% (41)	2% (24)	5% (56)	1138
Age: 18-34	59% (389)	22% (145)	8% (49)	3% (20)	8% (52)	655
Age: 35-44	59% (211)	29% (102)	3% (11)	5% (18)	4% (15)	358
Age: 45-64	61% (456)	28% (213)	5% (36)	2% (14)	4% (33)	751
Age: 65+	73% (318)	23% (102)	2% (8)	1% (5)	1% (3)	436
GenZers: 1997-2012	61% (145)	19% (45)	9% (21)	5% (11)	7% (16)	237
Millennials: 1981-1996	57% (339)	26% (154)	5% (32)	3% (18)	8% (49)	591
GenXers: 1965-1980	61% (328)	26% (141)	4% (24)	3% (17)	5% (27)	537
Baby Boomers: 1946-1964	66% (487)	28% (208)	4% (26)	2% (11)	1% (10)	742
PID: Dem (no lean)	75% (618)	18% (149)	2% (15)	2% (15)	4% (29)	826
PID: Ind (no lean)	60% (393)	24% (161)	7% (44)	3% (18)	7% (44)	660
PID: Rep (no lean)	51% (362)	35% (253)	6% (46)	3% (24)	4% (29)	714
PID/Gender: Dem Men	70% (277)	20% (78)	3% (12)	3% (12)	4% (16)	396
PID/Gender: Dem Women	79% (341)	16% (71)	1% (2)	1% (3)	3% (13)	430
PID/Gender: Ind Men	56% (179)	27% (85)	9% (28)	3% (9)	5% (17)	319
PID/Gender: Ind Women	63% (214)	22% (76)	5% (16)	2% (8)	8% (27)	342
PID/Gender: Rep Men	54% (189)	32% (111)	6% (23)	3% (11)	4% (13)	347
PID/Gender: Rep Women	47% (173)	39% (141)	6% (23)	4% (13)	4% (16)	367
Ideo: Liberal (1-3)	75% (513)	19% (127)	2% (12)	1% (8)	3% (21)	681
Ideo: Moderate (4)	65% (388)	25% (147)	4% (26)	2% (13)	3% (18)	593
Ideo: Conservative (5-7)	52% (383)	34% (247)	7% (53)	4% (31)	2% (17)	731
Educ: < College	60% (914)	26% (387)	5% (81)	3% (42)	6% (89)	1512
Educ: Bachelors degree	65% (290)	26% (116)	3% (15)	2% (11)	3% (12)	444
Educ: Post-grad	70% (170)	24% (59)	3% (8)	2% (4)	1% (3)	244
Income: Under 50k	62% (756)	24% (290)	5% (57)	2% (29)	6% (77)	1210
Income: 50k-100k	59% (387)	28% (187)	6% (39)	4% (24)	3% (20)	658
Income: 100k+	69% (230)	26% (85)	2% (8)	1% (4)	2% (5)	332
Ethnicity: White	61% (1047)	27% (469)	5% (91)	3% (45)	4% (70)	1722
Ethnicity: Hispanic	68% (237)	16% (55)	7% (24)	4% (12)	6% (21)	349

Table CMS10_6: *To what extent are each of the following effective for preventing the spread of coronavirus? Social distancing*

Domo gwanhi a	Vores	affa atirva		newhat		t very		ective at		Know /	Total N
Demographic	very	effective	еп	ective	еп	ective		all	No C	pinion	Total N
Adults	62%	(1374)	26%	(562)	5%	(104)	3%	(57)	5%	(103)	2200
Ethnicity: Black	72%	(198)	13%	(37)	3%	(8)	3%	(7)	9%	(24)	274
Ethnicity: Other	63%	(128)	28%	(57)	2%	(5)	2%	(5)	5%	(9)	204
All Christian	64%	(651)	27%	(280)	5%	(47)	2%	(23)	2%	(25)	1025
All Non-Christian	69%	(82)	20%	(23)	5%	(6)	3%	(4)	3%	(3)	118
Atheist	71%	(90)	19%	(24)	3%	(3)	1%	(2)	6%	(7)	126
Agnostic/Nothing in particular	59%	(329)	24%	(135)	5%	(29)	3%	(15)	9%	(53)	560
Something Else	60%	(222)	27%	(100)	5%	(20)	4%	(14)	4%	(15)	371
Religious Non-Protestant/Catholic	66%	(100)	20%	(31)	6%	(9)	4%	(6)	4%	(6)	152
Evangelical	59%	(330)	28%	(154)	6%	(33)	4%	(25)	3%	(18)	559
Non-Evangelical	65%	(514)	27%	(214)	4%	(28)	1%	(10)	2%	(19)	785
Community: Urban	69%	(375)	20%	(111)	2%	(13)	2%	(12)	6%	(32)	544
Community: Suburban	64%	(701)	26%	(288)	4%	(45)	2%	(23)	4%	(41)	1099
Community: Rural	53%	(297)	29%	(163)	8%	(46)	4%	(22)	5%	(29)	557
Employ: Private Sector	61%	(414)	28%	(187)	5%	(35)	3%	(23)	3%	(20)	679
Employ: Government	51%	(66)	35%	(45)	11%	(14)	2%	(3)	1%	(2)	129
Employ: Self-Employed	60%	(113)	24%	(46)	7%	(14)	2%	(5)	6%	(11)	188
Employ: Homemaker	51%	(75)	37%	(55)	2%	(2)	3%	(4)	7%	(10)	147
Employ: Retired	72%	(344)	23%	(109)	2%	(11)	1%	(7)	1%	(4)	474
Employ: Unemployed	63%	(226)	19%	(68)	5%	(18)	3%	(10)	10%	(37)	358
Employ: Other	52%	(58)	27%	(30)	6%	(7)	3%	(4)	12%	(13)	111
Military HH: Yes	69%	(232)	22%	(73)	5%	(18)	1%	(3)	3%	(10)	337
Military HH: No	61%	(1141)	26%	(489)	5%	(86)	3%	(53)	5%	(93)	1863
RD/WT: Right Direction	51%	(314)	30%	(184)	8%	(50)	5%	(28)	6%	(37)	613
RD/WT: Wrong Track	67%	(1060)	24%	(379)	3%	(54)	2%	(28)	4%	(66)	1587
Trump Job Approve	49%	(436)	34%	(300)	9%	(77)	4%	(34)	4%	(37)	883
Trump Job Disapprove	74%	(905)	20%	(248)	2%	(23)	1%	(18)	2%	(24)	1219
Trump Job Strongly Approve	46%	(226)	34%	(170)	10%	(47)	6%	(29)	5%	(22)	494
Trump Job Somewhat Approve	54%	(209)	34%	(131)	8%	(30)	1%	(5)	4%	(14)	389
Trump Job Somewhat Disapprove	59%	(138)	32%	(75)	4%	(10)	2%	(5)	2%	(4)	232
Trump Job Strongly Disapprove	78%	(767)	18%	(173)	1%	(14)	1%	(12)	2%	(20)	986

Table CMS10_6: To what extent are each of the following effective for preventing the spread of coronavirus? Social distancing

Demographic	Verv	effective		newhat ective		t very ective		ective at		Know / Opinion	Total N
Adults	<u>·</u>										
	62%	(1374)	26%	(562)	5%	(104)	3%	(57)	5%	(103)	2200
Favorable of Trump	51%	(446)	34%	(299)	9%	(78)	4%	(34)	3%	(25)	883
Unfavorable of Trump	74%	(887)	20%	(241)	1%	(17)	1%	(17)	3%	(30)	1191
Very Favorable of Trump	46%	(238)	34%	(179)	10%	(50)	6%	(32)	4%	(19)	518
Somewhat Favorable of Trump	57%	(208)	33%	(121)	8%	(28)	1%	(2)	2%	(6)	364
Somewhat Unfavorable of Trump	57%	(102)	35%	(62)	3%	(6)	3%	(5)	2%	(3)	179
Very Unfavorable of Trump	78%	(786)	18%	(178)	1%	(11)	1%	(11)	3%	(27)	1013
#1 Issue: Economy	58%	(433)	32%	(241)	4%	(33)	3%	(19)	3%	(23)	750
#1 Issue: Security	48%	(120)	35%	(86)	9%	(23)	4%	(9)	5%	(11)	250
#1 Issue: Health Care	69%	(308)	21%	(93)	2%	(9)	3%	(11)	6%	(26)	448
#1 Issue: Medicare / Social Security	74%	(211)	15%	(42)	3%	(10)	1%	(4)	7%	(19)	285
#1 Issue: Women's Issues	66%	(57)	17%	(15)	6%	(5)	1%	(1)	9%	(8)	86
#1 Issue: Education	57%	(59)	27%	(27)	11%	(12)	1%	(2)	3%	(4)	103
#1 Issue: Energy	64%	(58)	24%	(22)	9%	(8)	_	(0)	4%	(4)	91
#1 Issue: Other	68%	(127)	19%	(36)	3%	(5)	6%	(11)	4%	(8)	186
2018 House Vote: Democrat	78%	(588)	18%	(133)	1%	(10)	1%	(8)	2%	(17)	755
2018 House Vote: Republican	53%	(337)	34%	(216)	7%	(45)	4%	(24)	2%	(14)	636
2018 House Vote: Someone else	66%	(46)	17%	(12)	5%	(4)	4%	(3)	8%	(6)	69
2016 Vote: Hillary Clinton	78%	(533)	18%	(125)	1%	(6)	1%	(5)	2%	(11)	679
2016 Vote: Donald Trump	52%	(359)	33%	(232)	8%	(56)	4%	(27)	3%	(19)	693
2016 Vote: Other	69%	(93)	23%	(31)	1%	(1)	3%	(5)	3%	(5)	135
2016 Vote: Didn't Vote	56%	(388)	25%	(175)	6%	(42)	3%	(20)	10%	(68)	692
Voted in 2014: Yes	67%	(853)	25%	(316)	4%	(47)	2%	(30)	2%	(25)	1271
Voted in 2014: No	56%	(521)	26%	(246)	6%	(57)	3%	(27)	8%	(78)	929
2012 Vote: Barack Obama	76%	(618)	20%	(167)	2%	(15)	1%	(7)	1%	(12)	818
2012 Vote: Mitt Romney	54%	(264)	33%	(161)	7%	(32)	4%	(19)	3%	(17)	493
2012 Vote: Other	54%	(49)	30%	(26)	8%	(7)	7%	(6)	1%	(1)	89
2012 Vote: Didn't Vote	55%	(443)	26%	(208)	6%	(51)	3%	(24)	9%	(73)	800

Table CMS10_6: *To what extent are each of the following effective for preventing the spread of coronavirus? Social distancing*

Demographic	Very effective	Somewhat effective	Not very effective	Not effective at all	Don't Know / No Opinion	Total N	
Adults	62% (1374)	26% (562)	5% (104)	3% (57)	5% (103)	2200	
4-Region: Northeast	60% (238)	28% (109)	4% (14)	2% (6)	7% (27)	394	
4-Region: Midwest	63% (291)	26% (120)	5% (21)	3% (12)	4% (18)	462	
4-Region: South	64% (527)	23% (188)	6% (49)	3% (25)	4% (35)	824	
4-Region: West	61% (318)	28% (145)	4% (20)	3% (13)	4% (23)	520	
Sports fan	63% (919)	26% (378)	4% (62)	3% (40)	4% (51)	1449	
Traveled outside of U.S. in past year 1+ times	65% (259)	26% (104)	4% (17)	2% (8)	2% (10)	398	
Frequent Flyer	67% (135)	23% (47)	5% (11)	1% (3)	3% (7)	203	

Table CMS11_1: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a movie theater

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (43)	4% (80)	15% (321)	12% (269)	60% (1330)	7% (156)	2200
Gender: Male	3% (33)	6% (60)	15% (164)	12% (128)	57% (604)	7% (72)	1062
Gender: Female	1% (10)	2% (20)	14% (157)	12% (141)	64% (726)	7% (84)	1138
Age: 18-34	2% (15)	5% (34)	15% (101)	13% (88)	54% (356)	9% (61)	655
Age: 35-44	4% (14)	3% (10)	19% (67)	12% (41)	56% (200)	7% (26)	358
Age: 45-64	1% (8)	4% (27)	16% (118)	11% (84)	62% (462)	7% (52)	751
Age: 65+	1% (6)	2% (9)	8% (36)	13% (56)	71% (312)	4% (18)	436
GenZers: 1997-2012	3% (6)	5% (11)	16% (38)	17% (40)	53% (125)	7% (17)	237
Millennials: 1981-1996	3% (16)	5% (30)	17% (98)	11% (67)	55% (325)	9% (54)	591
GenXers: 1965-1980	2% (13)	3% (17)	19% (100)	9% (50)	57% (304)	10% (53)	537
Baby Boomers: 1946-1964	1% (7)	3% (22)	11% (80)	14% (102)	68% (506)	3% (25)	742
PID: Dem (no lean)	1% (8)	4% (33)	8% (70)	12% (99)	70% (575)	5% (42)	826
PID: Ind (no lean)	1% (9)	3% (18)	15% (102)	11% (72)	59% (391)	10% (68)	660
PID: Rep (no lean)	4% (27)	4% (29)	21% (149)	14% (99)	51% (364)	6% (46)	714
PID/Gender: Dem Men	2% (8)	5% (21)	9% (37)	13% (50)	65% (258)	6% (22)	396
PID/Gender: Dem Women	- (0)	3% (11)	8% (33)	11% (49)	74% (316)	5% (20)	430
PID/Gender: Ind Men	2% (8)	5% (17)	18% (58)	10% (33)	55% (174)	9% (29)	319
PID/Gender: Ind Women	— (1)	— (2)	13% (44)	11% (39)	63% (216)	12% (40)	342
PID/Gender: Rep Men	5% (18)	6% (22)	20% (70)	13% (45)	49% (172)	6% (21)	347
PID/Gender: Rep Women	2% (9)	2% (8)	22% (79)	15% (54)	53% (193)	7% (25)	367
Ideo: Liberal (1-3)	1% (9)	3% (17)	10% (67)	12% (83)	71% (484)	3% (22)	681
Ideo: Moderate (4)	2% (11)	6% (34)	14% (81)	10% (58)	63% (371)	7% (39)	593
Ideo: Conservative (5-7)	3% (20)	4% (29)	20% (144)	14% (105)	54% (393)	6% (41)	731
Educ: < College	2% (31)	4% (61)	17% (253)	11% (162)	58% (873)	9% (133)	1512
Educ: Bachelors degree	2% (7)	2% (9)	10% (45)	16% (70)	67% (297)	4% (16)	444
Educ: Post-grad	2% (6)	4% (10)	10% (24)	15% (37)	65% (159)	3% (8)	244
Income: Under 50k	2% (25)	4% (51)	15% (185)	12% (144)	56% (682)	10% (122)	1210
Income: 50k-100k	2% (13)	3% (23)	16% (105)	12% (78)	63% (416)	4% (24)	658
Income: 100k+	1% (4)	2% (7)	9% (32)	14% (47)	70% (232)	3% (10)	332
Ethnicity: White	2% (32)	3% (48)	16% (277)	12% (205)	61% (1053)	6% (108)	1722
Ethnicity: Hispanic	2% (7)	3% (12)	12% (41)	16% (55)	58% (202)	9% (32)	349

Table CMS11_1: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a movie theater

Demographic	Much mo likely		mewhat ore likely	Neither more nor less likely		Somewhat less likely		Much less likely		Don't Know / No Opinion	
Adults	2% (43	s) 4 ⁰	% (80)	15% (321)	12%	(269)	60%	(1330)	7%	(156)	2200
Ethnicity: Black	2% (6	5) 115	$\sqrt{6}$ (31)	10% (26)	10%	(29)	54%	(148)	13%	(35)	274
Ethnicity: Other	3% (5	5) 15	$\sqrt{6}$ (2)	9% (19)	18%	(36)	63%	(129)	7%	(14)	204
All Christian	2% (22	2) 39	$\sqrt{6}$ (34)	14% (143)	13%	(133)	63%	(641)	5%	(52)	1025
All Non-Christian	3% (3	8) 89	$\sqrt{6}$ (10)	8% (9)	10%	(12)	66%	(78)	4%	(5)	118
Atheist	3% (4	10	$\sqrt{6}$ (2)	12% (15)	9%	(11)	68%	(85)	7%	(9)	126
Agnostic/Nothing in particular	2% (10	30	70 (14)	15% (85)	11%	(64)	58%	(324)	11%	(64)	560
Something Else	1% (5	5) 59	$\sqrt{6}$ (20)	19% (69)	13%	(49)	54%	(201)	7%	(27)	371
Religious Non-Protestant/Catholic	2% (3	5) 75	70 (10)	13% (19)	11%	(17)	63%	(95)	4%	(7)	152
Evangelical	3% (18	3) 79	% (39)	17% (97)	13%	(71)	53%	(294)	7%	(40)	559
Non-Evangelical	1% (7	20	70 (14)	13% (105)	13%	(105)	66%	(518)	5%	(36)	785
Community: Urban	2% (1	6%	$\sqrt{6}$ (32)	13% (69)	11%	(58)	60%	(324)	9%	(49)	544
Community: Suburban	2% (17	39	$\sqrt{6}$ (34)	13% (143)	14%	(155)	63%	(694)	5%	(57)	1099
Community: Rural	3% (16	3°	$\sqrt{6}$ (14)	20% (109)	10%	(57)	56%	(312)	9%	(50)	557
Employ: Private Sector	2% (17	50	% (33)	16% (111)	15%	(105)	56%	(383)	5%	(31)	679
Employ: Government	1% (4°	$\sqrt{5}$	21% (27)	9%	(12)	61%	(79)	4%	(5)	129
Employ: Self-Employed	3% (6		76 (11)	17% (33)	6%	(12)	63%	(118)	5%	(9)	188
Employ: Homemaker	2% (2	-	- (0)	19% (28)	5%	(8)	60%	(88)	14%	(21)	147
Employ: Retired	— (2		70 (10)	10% (47)	13%	(63)	70%	(331)	5%	(21)	474
Employ: Unemployed	2% (8	59	70 (18)	12% (44)	10%	(36)	55%	(198)	15%	(53)	358
Employ: Other	5% (5	5) 10	$\sqrt{6}$ (1)	18% (20)	12%	(14)	57%	(64)	8%	(8)	111
Military HH: Yes	3% (10	59	% (15)	15% (49)	11%	(38)	64%	(215)	3%	(11)	337
Military HH: No	2% (34	39	% (65)	15% (272)	12%	(231)	60%	(1115)	8%	(146)	1863
RD/WT: Right Direction	5% (30	6%	$\sqrt{6}$ (34)	21% (127)	11%	(70)	47%	(291)	10%	(61)	613
RD/WT: Wrong Track	1% (13	39	$\sqrt{6}$ (46)	12% (195)	13%	(199)	65%	(1039)	6%	(95)	1587
Trump Job Approve	4% (34	<u>(</u>) 59	$\sqrt{6}$ (42)	22% (195)	13%	(117)	49%	(434)	7%	(61)	883
Trump Job Disapprove	1% (9	$\stackrel{\circ}{0}$ 39	$\sqrt{38}$	9% (109)	12%	(145)	71%	(868)	4%	(50)	1219
Trump Job Strongly Approve	5% (25	5) 79	$\sqrt{33}$	24% (121)	12%	(61)	44%	(218)	7%	(37)	494
Trump Job Somewhat Approve	2% (9	(2) (2)	$\sqrt{6}$ (9)	19% (74)	14%	(56)	56%	(217)	6%	(24)	389
Trump Job Somewhat Disapprove	2% (4			8% (19)	15%	(35)	67%	(156)	5%	(12)	232
Trump Job Strongly Disapprove	1% (5	,	. ,	9% (90)	11%	(110)	72%	(712)	4%	(38)	986

Table CMS11_1: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a movie theater

Demographic	Much like			ewhat likely		Neither more nor less likely		ewhat likely		ch less kely	Don't Know / No Opinion		Total N
Adults	2%	(43)	4%	(80)	15%	(321)	12%	(269)	60%	(1330)	7%	(156)	2200
Favorable of Trump	4%	(35)	4%	(39)	21%	(189)	13%	(115)	51%	(447)	6%	(57)	883
Unfavorable of Trump	1%	(6)	3%	(37)	10%	(115)	12%	(148)	71%	(843)	4%	(43)	1191
Very Favorable of Trump	6%	(30)	6%	(29)	23%	(121)	12%	(63)	46%	(237)	7%	(37)	518
Somewhat Favorable of Trump	1%	(5)	3%	(10)	19%	(68)	14%	(52)	58%	(210)	5%	(20)	364
Somewhat Unfavorable of Trump	2%	(3)	4%	(7)	11%	(19)	19%	(33)	63%	(112)	2%	(4)	179
Very Unfavorable of Trump	_	(3)	3%	(30)	9%	(96)	11%	(114)	72%	(731)	4%	(38)	1013
#1 Issue: Economy	2%	(13)	4%	(33)	17%	(131)	15%	(114)	55%	(414)	6%	(45)	750
#1 Issue: Security	4%	(11)	3%	(7)	19%	(48)	9%	(23)	56%	(140)	8%	(21)	250
#1 Issue: Health Care	1%	(5)	4%	(17)	12%	(53)	8%	(37)	67%	(302)	8%	(35)	448
#1 Issue: Medicare / Social Security	2%	(6)	3%	(8)	8%	(21)	12%	(35)	68%	(194)	8%	(22)	285
#1 Issue: Women's Issues	1%	(0)	1%	(1)	4%	(4)	17%	(15)	65%	(56)	12%	(10)	86
#1 Issue: Education	1%	(1)	4%	(5)	16%	(16)	13%	(13)	59%	(61)	7%	(7)	103
#1 Issue: Energy	2%	(2)	2%	(2)	22%	(20)	17%	(16)	48%	(44)	9%	(8)	91
#1 Issue: Other	3%	(5)	5%	(10)	15%	(27)	9%	(17)	63%	(117)	5%	(9)	186
2018 House Vote: Democrat	2%	(11)	4%	(30)	8%	(62)	11%	(81)	71%	(538)	4%	(33)	755
2018 House Vote: Republican	3%	(17)	4%	(27)	20%	(128)	15%	(93)	54%	(342)	5%	(29)	636
2018 House Vote: Someone else	_	(0)	_	(0)	8%	(5)	7%	(5)	78%	(54)	7%	(5)	69
2016 Vote: Hillary Clinton	1%	(9)	5%	(31)	7%	(47)	11%	(76)	71%	(484)	5%	(33)	679
2016 Vote: Donald Trump	2%	(16)	4%	(28)	19%	(133)	14%	(98)	54%	(378)	6%	(40)	693
2016 Vote: Other	2%	(3)		(0)	17%	(22)	8%	(11)	70%	(95)	3%	(4)	135
2016 Vote: Didn't Vote	2%	(15)	3%	(21)	17%	(120)	12%	(84)	54%	(373)	11%	(79)	692
Voted in 2014: Yes	2%	(22)	4%	(48)	13%	(159)	12%	(156)	65%	(827)	5%	(59)	1271
Voted in 2014: No	2%	(21)	4%	(33)	17%	(162)	12%	(113)	54%	(502)	11%	(98)	929
2012 Vote: Barack Obama	1%	(10)	5%	(37)	8%	(67)	10%	(83)	71%	(579)	5%	(41)	818
2012 Vote: Mitt Romney	2%	(12)	3%	(15)	19%	(93)	13%	(65)	57%	(281)	5%	(26)	493
2012 Vote: Other	4%	(3)	1%	(1)	20%	(18)	11%	(10)	60%	(53)	5%	(4)	89
2012 Vote: Didn't Vote	2%	(18)	3%	(27)	18%	(142)	14%	(111)	52%	(417)	11%	(85)	800

Table CMS11_1: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a movie theater

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (43)	4% (80)	15% (321)	12% (269)	60% (1330)	7% (156)	2200
4-Region: Northeast	2% (7)	3% (10)	14% (56)	14% (54)	58% (227)	10% (40)	394
4-Region: Midwest	2% (9)	5% (23)	18% (85)	15% (69)	56% (260)	4% (17)	462
4-Region: South	2% (16)	4% (30)	14% (114)	10% (81)	63% (518)	8% (65)	824
4-Region: West	2% (11)	3% (17)	13% (67)	12% (65)	63% (326)	7% (35)	520
Sports fan	2% (35)	5% (66)	14% (210)	14% (198)	59% (861)	5% (80)	1449
Traveled outside of U.S. in past year 1+ times	3% (14)	5% (20)	13% (51)	16% (66)	57% (227)	5% (21)	398
Frequent Flyer	4% (9)	5% (10)	14% (29)	11% (22)	59% (120)	6% (13)	203

Table CMS11_2: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to sporting events

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (41)	3% (60)	14% (309)	11% (233)	62% (1360)	9% (196)	2200
Gender: Male	3% (34)	4% (45)	17% (181)	11% (115)	57% (609)	7% (78)	1062
Gender: Female	1% (8)	1% (15)	11% (129)	10% (118)	66% (752)	10% (118)	1138
Age: 18-34	2% (14)	4% (24)	16% (106)	12% (81)	56% (364)	10% (66)	655
Age: 35-44	4% (14)	5% (17)	16% (57)	14% (51)	52% (187)	9% (32)	358
Age: 45-64	1% (8)	2% (14)	15% (116)	7% (53)	65% (489)	9% (71)	751
Age: 65+	1% (5)	1% (4)	7% (32)	11% (48)	73% (320)	6% (27)	436
GenZers: 1997-2012	1% (3)	3% (8)	16% (37)	13% (32)	58% (138)	8% (20)	237
Millennials: 1981-1996	3% (19)	4% (23)	18% (104)	12% (72)	52% (310)	11% (64)	591
GenXers: 1965-1980	2% (11)	3% (17)	17% (92)	8% (45)	58% (312)	11% (60)	537
Baby Boomers: 1946-1964	1% (9)	1% (11)	9% (69)	11% (80)	71% (530)	6% (44)	742
PID: Dem (no lean)	2% (14)	2% (19)	8% (70)	10% (83)	71% (584)	7% (56)	826
PID: Ind (no lean)	1% (4)	2% (16)	15% (102)	10% (63)	61% (400)	11% (75)	660
PID: Rep (no lean)	3% (23)	4% (25)	19% (137)	12% (87)	53% (376)	9% (65)	714
PID/Gender: Dem Men	3% (13)	4% (16)	11% (43)	10% (38)	66% (261)	6% (24)	396
PID/Gender: Dem Women	— (1)	1% (3)	6% (26)	10% (45)	75% (323)	7% (32)	430
PID/Gender: Ind Men	1% (3)	4% (12)	20% (62)	9% (29)	56% (177)	11% (35)	319
PID/Gender: Ind Women	— (1)	1% (3)	12% (40)	10% (34)	65% (223)	12% (40)	342
PID/Gender: Rep Men	5% (18)	5% (17)	22% (75)	14% (48)	49% (170)	6% (19)	347
PID/Gender: Rep Women	2% (6)	2% (8)	17% (63)	11% (39)	56% (206)	12% (45)	367
Ideo: Liberal (1-3)	2% (12)	2% (17)	11% (78)	11% (72)	69% (468)	5% (33)	681
Ideo: Moderate (4)	1% (6)	4% (21)	13% (76)	9% (52)	67% (396)	7% (40)	593
Ideo: Conservative (5-7)	3% (20)	3% (21)	17% (127)	12% (89)	57% (417)	8% (58)	731
Educ: < College	2% (34)	3% (43)	15% (221)	10% (148)	60% (900)	11% (165)	1512
Educ: Bachelors degree	1% (3)	2% (11)	14% (61)	12% (51)	67% (298)	5% (21)	444
Educ: Post-grad	2% (5)	3% (6)	11% (27)	14% (34)	66% (162)	4% (10)	244
Income: Under 50k	2% (25)	3% (31)	15% (182)	9% (114)	59% (716)	12% (143)	1210
Income: 50k-100k	2% (10)	3% (21)	14% (92)	11% (75)	64% (424)	6% (37)	658
Income: 100k+	2% (6)	2% (8)	11% (36)	13% (45)	66% (220)	5% (17)	332
Ethnicity: White	2% (36)	2% (34)	15% (257)	11% (186)	62% (1060)	9% (148)	1722
Ethnicity: Hispanic	4% (14)	3% (11)	10% (34)	12% (42)	61% (215)	10% (34)	349

Table CMS11_2: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to sporting events

Demographic	Much mo likely	ore		ewhat likely		Neither more nor less likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	2% (4	1)	3%	(60)	14%	(309)	11%	(233)	62%	(1360)	9%	(196)	2200
Ethnicity: Black	1% (4)	7%	(20)	11%	(31)	13%	(35)	57%	(155)	11%	(29)	274
Ethnicity: Other	1%	1)	3%	(6)	10%	(21)	6%	(13)	71%	(145)	9%	(18)	204
All Christian	3% (2	7)	2%	(24)	13%	(131)	12%	(126)	63%	(642)	7%	(75)	1025
All Non-Christian	4% (4)	3%	(4)	11%	(13)	10%	(12)	68%	(80)	5%	(5)	118
Atheist	- (0)	3%	(3)	14%	(17)	12%	(15)	64%	(81)	8%	(10)	126
Agnostic/Nothing in particular	1% (3)	3%	(15)	16%	(89)	8%	(47)	60%	(335)	13%	(72)	560
Something Else		7)	4%	(15)	16%	(60)	9%	(34)	60%	(222)	9%	(34)	371
Religious Non-Protestant/Catholic	3%	4)	3%	(4)	11%	(17)	11%	(17)	67%	(101)	6%	(9)	152
Evangelical	3% (1	5)	4%	(23)	18%	(101)	10%	(55)	56%	(314)	9%	(51)	559
Non-Evangelical	2% (1	8)	2%	(15)	11%	(84)	12%	(96)	66%	(517)	7%	(54)	785
Community: Urban	3% (1	7)	4%	(22)	14%	(75)	8%	(44)	62%	(336)	9%	(50)	544
Community: Suburban	1% (1	4)	3%	(28)	12%	(133)	11%	(126)	66%	(722)	7%	(77)	1099
Community: Rural	2% (1	1)	2%	(9)	18%	(102)	11%	(63)	54%	(303)	12%	(68)	557
Employ: Private Sector	3% (1	8)	5%	(31)	15%	(105)	14%	(94)	58%	(392)	6%	(39)	679
Employ: Government	2% (2)	1%	(2)	23%	(30)	11%	(14)	57%	(74)	6%	(7)	129
Employ: Self-Employed	6% (1	1)	5%	(10)	15%	(28)	7%	(13)	60%	(113)	7%	(13)	188
Employ: Homemaker	2% (2)		(0)	13%	(20)	7%	(10)	59%	(87)	19%	(28)	147
Employ: Retired		(1)		(2)	10%	(47)	10%	(48)	73%	(345)	7%	(32)	474
Employ: Unemployed		6)	4%	(13)	13%	(48)	8%	(30)	57%	(205)	16%	(57)	358
Employ: Other	1%	(1)	2%	(2)	16%	(18)	9%	(10)	61%	(68)	11%	(13)	111
Military HH: Yes		6)	2%	(7)	14%	(46)	8%	(28)	67%	(226)	7%	(23)	337
Military HH: No	2% (3	5)	3%	(53)	14%	(263)	11%	(205)	61%	(1135)	9%	(172)	1863
RD/WT: Right Direction	3% (2	21)	5%	(31)	18%	(113)	12%	(76)	47%	(289)	14%	(83)	613
RD/WT: Wrong Track	1% (2	0)	2%	(29)	12%	(197)	10%	(157)	68%	(1072)	7%	(112)	1587
Trump Job Approve	3% (2	9)	4%	(37)	20%	(174)	12%	(110)	50%	(442)	10%	(91)	883
Trump Job Disapprove	1% (1	,	2%	(23)	10%	(120)	9%	(115)	73%	(890)	5%	(58)	1219
Trump Job Strongly Approve	4% (2	2)	6%	(29)	23%	(112)	9%	(46)	46%	(228)	11%	(56)	494
Trump Job Somewhat Approve	,	7)	2%	(7)	16%	(62)	17%	(65)	55%	(213)	9%	(35)	389
Trump Job Somewhat Disapprove	,	2)	2%	(5)	11%	(26)	12%	(29)	65%	(151)	8%	(19)	232
Trump Job Strongly Disapprove	1% (1		2%	(18)	10%	(94)	9%	(87)	75%	,	4%	(39)	986

Table CMS11_2: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to sporting events

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (41)	3% (60)	14% (309)	11% (233)	62% (1360)	9% (196)	2200
Favorable of Trump	3% (27)	4% (32)	20% (173)	12% (109)	52% (457)	10% (84)	883
Unfavorable of Trump	1% (14)	2% (27)	10% (114)	10% (117)	73% (868)	4% (51)	1191
Very Favorable of Trump	4% (19)	5% (26)	23% (117)	9% (49)	47% (245)	12% (62)	518
Somewhat Favorable of Trump	2% (7)	2% (6)	15% (56)	17% (61)	58% (212)	6% (22)	364
Somewhat Unfavorable of Trump	- (0)	4% (8)	10% (19)	19% (34)	60% (108)	6% (11)	179
Very Unfavorable of Trump	1% (14)	2% (19)	9% (95)	8% (84)	75% (761)	4% (40)	1013
#1 Issue: Economy	2% (11)	3% (25)	18% (136)	13% (101)	57% (427)	7% (50)	750
#1 Issue: Security	5% (12)	4% (11)	17% (42)	10% (24)	56% (141)	8% (19)	250
#1 Issue: Health Care	2% (9)	1% (6)	10% (43)	9% (39)	66% (296)	12% (55)	448
#1 Issue: Medicare / Social Security	2% (5)	1% (4)	8% (24)	7% (20)	72% (206)	9% (26)	285
#1 Issue: Women's Issues	1% (1)	1% (0)	7% (6)	10% (9)	65% (56)	16% (14)	86
#1 Issue: Education	— (1)	4% (4)	15% (16)	14% (15)	56% (58)	10% (10)	103
#1 Issue: Energy	- (0)	7% (6)	11% (10)	17% (15)	58% (53)	7% (6)	91
#1 Issue: Other	1% (2)	2% (3)	17% (32)	5% (10)	67% (124)	8% (15)	186
2018 House Vote: Democrat	1% (8)	2% (16)	8% (62)	10% (79)	72% (546)	6% (45)	755
2018 House Vote: Republican	3% (18)	4% (26)	17% (108)	12% (78)	56% (354)	8% (52)	636
2018 House Vote: Someone else	- (0)	- (0)	9% (6)	9% (6)	70% (48)	12% (8)	69
2016 Vote: Hillary Clinton	1% (8)	3% (18)	8% (54)	10% (66)	73% (496)	6% (38)	679
2016 Vote: Donald Trump	3% (19)	4% (26)	16% (110)	13% (88)	55% (381)	10% (70)	693
2016 Vote: Other	— (0)	1% (2)	16% (21)	8% (10)	69% (93)	6% (9)	135
2016 Vote: Didn't Vote	2% (14)	2% (15)	18% (124)	10% (68)	56% (391)	12% (80)	692
Voted in 2014: Yes	2% (24)	3% (33)	11% (145)	11% (140)	66% (837)	7% (92)	1271
Voted in 2014: No	2% (17)	3% (27)	18% (164)	10% (94)	56% (523)	11% (104)	929
2012 Vote: Barack Obama	1% (7)	3% (23)	9% (72)	10% (78)	72% (591)	6% (47)	818
2012 Vote: Mitt Romney	3% (17)	2% (12)	16% (77)	12% (57)	57% (279)	10% (51)	493
2012 Vote: Other	4% (3)	1% (1)	13% (12)	8% (7)	63% (56)	11% (10)	89
2012 Vote: Didn't Vote	2% (14)	3% (23)	19% (149)	11% (91)	54% (434)	11% (89)	800

Table CMS11_2: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to sporting events

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (41)	3% (60)	14% (309)	11% (233)	62% (1360)	9% (196)	2200
4-Region: Northeast	2% (6)	4% (16)	14% (54)	13% (49)	58% (226)	11% (42)	394
4-Region: Midwest	2% (8)	4% (18)	15% (69)	12% (57)	59% (274)	8% (37)	462
4-Region: South	3% (23)	1% (11)	15% (122)	10% (79)	62% (513)	9% (76)	824
4-Region: West	1% (4)	3% (14)	12% (65)	9% (48)	67% (348)	8% (41)	520
Sports fan	3% (39)	4% (54)	15% (214)	13% (191)	60% (864)	6% (88)	1449
Traveled outside of U.S. in past year 1+ times	4% (16)	5% (18)	13% (52)	17% (69)	57% (225)	4% (18)	398
Frequent Flyer	2% (4)	5% (11)	17% (35)	16% (33)	54% (110)	6% (11)	203

Table CMS11_3: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a concert

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (46)	3% (56)	14% (298)	10% (215)	64% (1416)	8% (168)	2200
Gender: Male	3% (36)	4% (44)	16% (174)	10% (110)	59% (628)	7% (70)	1062
Gender: Female	1% (10)	1% (12)	11% (124)	9% (105)	69% (788)	9% (98)	1138
Age: 18-34	2% (16)	3% (20)	16% (102)	11% (69)	58% (380)	11% (69)	655
Age: 35-44	4% (15)	4% (14)	16% (56)	11% (38)	59% (210)	7% (25)	358
Age: 45-64	1% (11)	3% (20)	14% (108)	8% (62)	66% (492)	8% (59)	751
Age: 65+	1% (5)	1% (3)	8% (33)	11% (46)	77% (334)	3% (15)	436
GenZers: 1997-2012	4% (9)	2% (4)	19% (45)	10% (25)	57% (136)	8% (19)	237
Millennials: 1981-1996	2% (13)	4% (25)	15% (86)	9% (56)	59% (348)	11% (63)	591
GenXers: 1965-1980	3% (15)	3% (15)	16% (86)	9% (46)	61% (326)	9% (49)	537
Baby Boomers: 1946-1964	1% (8)	2% (11)	10% (74)	11% (82)	72% (533)	5% (34)	742
PID: Dem (no lean)	2% (13)	3% (22)	7% (56)	8% (64)	75% (622)	6% (48)	826
PID: Ind (no lean)	1% (9)	1% (9)	15% (99)	9% (58)	62% (412)	11% (73)	660
PID: Rep (no lean)	3% (24)	3% (25)	20% (143)	13% (93)	54% (382)	7% (47)	714
PID/Gender: Dem Men	3% (11)	5% (18)	10% (39)	9% (35)	69% (271)	5% (22)	396
PID/Gender: Dem Women	— (2)	1% (4)	4% (18)	7% (29)	82% (351)	6% (27)	430
PID/Gender: Ind Men	2% (7)	3% (9)	19% (61)	9% (28)	57% (181)	10% (32)	319
PID/Gender: Ind Women	1% (2)	— (1)	11% (38)	9% (29)	68% (231)	12% (41)	342
PID/Gender: Rep Men	5% (17)	5% (17)	21% (75)	13% (47)	50% (175)	5% (17)	347
PID/Gender: Rep Women	2% (7)	2% (8)	19% (69)	13% (46)	56% (207)	8% (30)	367
Ideo: Liberal (1-3)	1% (9)	3% (18)	9% (60)	9% (59)	74% (501)	5% (34)	681
Ideo: Moderate (4)	3% (16)	3% (20)	11% (63)	8% (45)	70% (413)	6% (35)	593
Ideo: Conservative (5-7)	2% (16)	2% (18)	20% (150)	13% (95)	57% (415)	5% (38)	731
Educ: < College	2% (37)	3% (42)	15% (221)	9% (134)	62% (937)	9% (140)	1512
Educ: Bachelors degree	1% (3)	2% (8)	12% (53)	11% (48)	70% (312)	4% (20)	444
Educ: Post-grad	2% (5)	3% (6)	10% (24)	13% (33)	69% (168)	3% (8)	244
Income: Under 50k	2% (29)	3% (35)	15% (176)	8% (97)	62% (747)	11% (127)	1210
Income: 50k-100k	1% (8)	3% (17)	14% (92)	12% (81)	66% (433)	4% (28)	658
Income: 100k+	3% (9)	1% (4)	9% (30)	11% (37)	71% (237)	4% (13)	332
Ethnicity: White	2% (31)	2% (40)	14% (248)	11% (182)	65% (1112)	6% (108)	1722
Ethnicity: Hispanic	3% (11)	4% (16)	11% (40)	9% (31)	61% (212)	12% (41)	349

Table CMS11_3: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a concert

Demographic		more cely		ewhat likely		er more ss likely		ewhat likely		Much less likely		Know / pinion	Total N
Adults	2%	(46)	3%	(56)	14%	(298)	10%	(215)	64%	(1416)	8%	(168)	2200
Ethnicity: Black	4%	(11)	5%	(15)	8%	(23)	6%	(16)	63%	(174)	13%	(36)	274
Ethnicity: Other	2%	(4)	1%	(1)	14%	(28)	8%	(17)	64%	(131)	12%	(24)	204
All Christian	2%	(20)	3%	(32)	12%	(122)	12%	(125)	66%	(672)	5%	(53)	1025
All Non-Christian	6%	(7)	3%	(4)	10%	(11)	7%	(9)	66%	(78)	8%	(9)	118
Atheist	2%	(3)	1%	(2)	12%	(16)	2%	(2)	72%	(91)	10%	(13)	126
Agnostic/Nothing in particular	1%	(5)	1%	(7)	16%	(89)	8%	(46)	62%	(346)	12%	(66)	560
Something Else	3%	(10)	3%	(11)	16%	(60)	9%	(32)	62%	(230)	7%	(27)	371
Religious Non-Protestant/Catholic	5%	(7)	3%	(4)	13%	(19)	10%	(15)	63%	(96)	7%	(11)	152
Evangelical	3%	(15)	4%	(22)	18%	(99)	11%	(63)	58%	(326)	6%	(36)	559
Non-Evangelical	2%	(15)	3%	(22)	9%	(73)	11%	(86)	70%	(546)	5%	(43)	785
Community: Urban	4%	(20)	3%	(16)	11%	(62)	9%	(50)	64%	(347)	9%	(48)	544
Community: Suburban	1%	(12)	2%	(25)	13%	(138)	9%	(102)	70%	(766)	5%	(56)	1099
Community: Rural	2%	(14)	3%	(15)	18%	(98)	11%	(63)	54%	(303)	11%	(64)	557
Employ: Private Sector	3%	(22)	4%	(28)	16%	(110)	11%	(76)	60%	(411)	5%	(33)	679
Employ: Government	1%	(1)	2%	(2)	17%	(23)	18%	(24)	59%	(77)	2%	(3)	129
Employ: Self-Employed	4%	(8)	3%	(5)	15%	(27)	10%	(19)	61%	(114)	8%	(15)	188
Employ: Homemaker	2%	(2)	_	(0)	14%	(21)	3%	(5)	67%	(99)	14%	(20)	147
Employ: Retired	_	(1)	1%	(5)	10%	(47)	9%	(42)	76%	(360)	4%	(19)	474
Employ: Unemployed	2%	(8)	4%	(14)	10%	(35)	6%	(23)	60%	(214)	18%	(64)	358
Employ: Other	4%	(4)	1%	(1)	18%	(20)	13%	(15)	55%	(62)	9%	(10)	111
Military HH: Yes	2%	(7)	2%	(7)	12%	(40)	10%	(33)	70%	(235)	5%	(15)	337
Military HH: No	2%	(39)	3%	(49)	14%	(258)	10%	(182)	63%	(1181)	8%	(153)	1863
RD/WT: Right Direction	4%	(26)	4%	(26)	19%	(114)	13%	(80)	48%	(296)	11%	(70)	613
RD/WT: Wrong Track	1%	(19)	2%	(30)	12%	(184)	8%	(135)	71%	(1120)	6%	(98)	1587
Trump Job Approve	4%	(33)	4%	(34)	21%	(182)	12%	(109)	52%	(463)	7%	(62)	883
Trump Job Disapprove	1%	(13)	2%	(19)	9%	(105)	8%	(100)	76%	(926)	5%	(55)	1219
Trump Job Strongly Approve	5%	(25)	5%	(26)	23%	(114)	13%	(65)	46%	(230)	7%	(35)	494
Trump Job Somewhat Approve	2%	(8)	2%	(8)	17%	(68)	11%	(44)	60%	(234)	7%	(27)	389
Trump Job Somewhat Disapprove	1%	(3)	3%	(7)	7%	(17)	16%	(37)	67%	(155)	6%	(14)	232
Trump Job Strongly Disapprove	1%	(10)	1%	(12)	9%	(89)	6%	(64)	78%	\ /	4%	(41)	986

Table CMS11_3: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a concert

Demographic		more		ewhat likely		Neither more nor less likely		Somewhat less likely		ch less kely		Know / pinion	Total N
Adults	2%	(46)	3%	(56)	14%	(298)	10%	(215)	64%	(1416)	8%	(168)	2200
Favorable of Trump	4%	(32)	3%	(29)	20%	(180)	12%	(104)	55%	(481)	6%	(55)	883
Unfavorable of Trump	1%	(14)	2%	(26)	9%	(105)	8%	(101)	75%	(892)	5%	(55)	1191
Very Favorable of Trump	5%	(27)	3%	(15)	24%	(124)	13%	(65)	48%	(249)	7%	(37)	518
Somewhat Favorable of Trump	1%	(5)	4%	(14)	15%	(56)	11%	(39)	64%	(232)	5%	(18)	364
Somewhat Unfavorable of Trump	1%	(2)	3%	(6)	13%	(23)	16%	(29)	62%	(110)	5%	(9)	179
Very Unfavorable of Trump	1%	(11)	2%	(20)	8%	(82)	7%	(72)	77%	(782)	5%	(46)	1013
#1 Issue: Economy	2%	(17)	2%	(16)	19%	(139)	11%	(82)	61%	(457)	5%	(39)	750
#1 Issue: Security	4%	(10)	1%	(3)	18%	(45)	15%	(37)	54%	(136)	7%	(18)	250
#1 Issue: Health Care	1%	(5)	3%	(15)	10%	(46)	6%	(28)	70%	(312)	9%	(42)	448
#1 Issue: Medicare / Social Security	2%	(5)	3%	(8)	7%	(19)	5%	(14)	74%	(212)	9%	(26)	285
#1 Issue: Women's Issues	1%	(0)	1%	(1)	6%	(5)	12%	(11)	65%	(56)	15%	(13)	86
#1 Issue: Education	1%	(1)	4%	(4)	12%	(12)	10%	(11)	64%	(67)	8%	(8)	103
#1 Issue: Energy	2%	(2)	7%	(7)	8%	(7)	20%	(18)	56%	(51)	7%	(6)	91
#1 Issue: Other	2%	(5)	2%	(4)	13%	(25)	7%	(13)	67%	(125)	8%	(15)	186
2018 House Vote: Democrat	2%	(14)	2%	(17)	7%	(51)	8%	(61)	77%	(581)	4%	(32)	755
2018 House Vote: Republican	3%	(18)	3%	(21)	19%	(122)	15%	(94)	56%	(357)	4%	(25)	636
2018 House Vote: Someone else	_	(0)	_	(0)	6%	(4)	4%	(3)	79%	(55)	11%	(7)	69
2016 Vote: Hillary Clinton	2%	(11)	3%	(18)	6%	(43)	7%	(49)	78%	(528)	4%	(30)	679
2016 Vote: Donald Trump	2%	(17)	3%	(23)	17%	(121)	14%	(100)	57%	(395)	5%	(36)	693
2016 Vote: Other	1%	(2)	_	(0)	13%	(17)	9%	(12)	71%	(95)	6%	(8)	135
2016 Vote: Didn't Vote	2%	(16)	2%	(15)	17%	(117)	8%	(53)	58%	(398)	13%	(92)	692
Voted in 2014: Yes	2%	(27)	3%	(33)	11%	(143)	11%	(137)	69%	(874)	4%	(56)	1271
Voted in 2014: No	2%	(18)	3%	(23)	17%	(156)	8%	(77)	58%	(543)	12%	(112)	929
2012 Vote: Barack Obama	2%	(13)	2%	(20)	7%	(56)	8%	(62)	76%	(625)	5%	(41)	818
2012 Vote: Mitt Romney	2%	(12)	3%	(15)	17%	(85)	14%	(70)	57%	(282)	6%	(28)	493
2012 Vote: Other	4%	(4)	1%	(1)	16%	(14)	11%	(9)	64%	(57)	5%	(4)	89
2012 Vote: Didn't Vote	2%	(18)	2%	(20)	18%	(143)	9%	(72)	57%	(452)	12%	(95)	800

Table CMS11_3: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a concert

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (46)	3% (56)	14% (298)	10% (215)	64% (1416)	8% (168)	2200
4-Region: Northeast	2% (7)	4% (14)	14% (53)	11% (44)	60% (237)	10% (39)	394
4-Region: Midwest	1% (6)	4% (18)	14% (66)	11% (53)	64% (297)	5% (22)	462
4-Region: South	3% (23)	2% (20)	13% (107)	9% (77)	65% (538)	7% (59)	824
4-Region: West	2% (10)	1% (5)	14% (71)	8% (41)	66% (345)	9% (48)	520
Sports fan	3% (43)	3% (46)	14% (202)	11% (155)	64% (923)	6% (81)	1449
Traveled outside of U.S. in past year 1+ times	5% (18)	3% (14)	15% (60)	12% (48)	60% (240)	5% (18)	398
Frequent Flyer	3% (6)	4% (9)	12% (25)	14% (29)	60% (122)	6% (12)	203

Table CMS11_4: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a shopping mall

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
	·	•	•	•	•	-	
Adults	3% (73)	6% (126)	22% (478)	17% (383)	45% (999)	6% (141)	2200
Gender: Male	5% (52)	8% (84)	22% (233)	17% (179)	43% (453)	6% (60)	1062
Gender: Female	2% (21)	4% (41)	22% (245)	18% (205)	48% (546)	7% (80)	1138
Age: 18-34	5% (30)	8% (50)	19% (123)	19% (123)	42% (273)	8% (55)	655
Age: 35-44	5% (19)	5% (17)	22% (80)	18% (65)	43% (154)	7% (23)	358
Age: 45-64	2% (16)	4% (33)	23% (176)	17% (125)	47% (350)	7% (51)	751
Age: 65+	2% (9)	6% (26)	23% (99)	16% (70)	51% (222)	3% (12)	436
GenZers: 1997-2012	2% (4)	10% (24)	19% (44)	23% (55)	40% (95)	6% (15)	237
Millennials: 1981-1996	6% (36)	5% (30)	20% (119)	16% (96)	43% (256)	9% (53)	591
GenXers: 1965-1980	2% (13)	6% (33)	25% (133)	17% (91)	41% (223)	8% (44)	537
Baby Boomers: 1946-1964	2% (17)	5% (34)	22% (160)	18% (132)	50% (374)	3% (25)	742
PID: Dem (no lean)	2% (17)	6% (52)	12% (103)	19% (156)	55% (451)	6% (46)	826
PID: Ind (no lean)	1% (9)	3% (23)	24% (162)	17% (113)	45% (294)	9% (60)	660
PID: Rep (no lean)	7% (47)	7% (51)	30% (214)	16% (114)	36% (254)	5% (35)	714
PID/Gender: Dem Men	4% (15)	9% (35)	12% (49)	18% (70)	51% (204)	6% (23)	396
PID/Gender: Dem Women	1% (2)	4% (17)	13% (54)	20% (86)	58% (247)	5% (23)	430
PID/Gender: Ind Men	2% (7)	4% (14)	28% (90)	17% (53)	41% (131)	7% (23)	319
PID/Gender: Ind Women	1% (2)	3% (9)	21% (71)	18% (60)	48% (163)	11% (37)	342
PID/Gender: Rep Men	9% (30)	10% (35)	27% (94)	16% (56)	34% (118)	4% (14)	347
PID/Gender: Rep Women	5% (17)	4% (16)	33% (120)	16% (58)	37% (136)	6% (21)	367
Ideo: Liberal (1-3)	1% (9)	7% (48)	14% (93)	19% (128)	55% (378)	4% (25)	681
Ideo: Moderate (4)	4% (26)	6% (35)	19% (116)	15% (91)	50% (294)	5% (31)	593
Ideo: Conservative (5-7)	5% (34)	5% (39)	31% (226)	18% (131)	37% (270)	4% (31)	731
Educ: < College	4% (56)	6% (90)	23% (341)	16% (241)	44% (663)	8% (120)	1512
Educ: Bachelors degree	2% (10)	6% (26)	20% (90)	20% (89)	48% (214)	3% (14)	444
Educ: Post-grad	3% (7)	4% (9)	19% (47)	22% (53)	50% (123)	3% (6)	244
Income: Under 50k	3% (39)	7% (85)	22% (268)	16% (188)	43% (521)	9% (109)	1210
Income: 50k-100k	4% (24)	5% (33)	23% (150)	19% (128)	46% (304)	3% (19)	658
Income: 100k+	3% (10)	2% (7)	18% (60)	20% (67)	52% (174)	4% (13)	332
Ethnicity: White	3% (55)	5% (94)	23% (402)	17% (299)	45% (783)	5% (89)	1722
Ethnicity: Hispanic	6% (20)	8% (28)	13% (45)	17% (58)	46% (160)	11% (38)	349

Table CMS11_4: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a shopping mall

Demographic	Much like			ewhat likely	Neither nor less			ewhat likely		ch less kely		Know / pinion	Total N
Adults	3%	(73)	6%	(126)	22% ((478)	17%	(383)	45%	(999)	6%	(141)	2200
Ethnicity: Black	4%	(12)	10%	(27)	16%	(43)	17%	(47)	42%	(114)	11%	(31)	274
Ethnicity: Other	3%	(7)	2%	(5)	16%	(33)	18%	(37)	50%	(102)	10%	(21)	204
All Christian	3%	(32)	6%	(64)	22% ((222)	19%	(192)	45%	(464)	5%	(51)	1025
All Non-Christian	3%	(4)	6%	(7)	17%	(21)	18%	(22)	50%	(60)	5%	(6)	118
Atheist	_	(0)	7%	(8)	18%	(23)	10%	(13)	58%	(74)	6%	(8)	126
Agnostic/Nothing in particular	3%	(17)	5%	(26)	21%	(120)	19%	(105)	42%	(236)	10%	(56)	560
Something Else	6%	(21)	5%	(20)	25%	(92)	14%	(51)	45%	(166)	6%	(21)	371
Religious Non-Protestant/Catholic	3%	(4)	6%	(9)	19%	(28)	20%	(30)	48%	(73)	5%	(7)	152
Evangelical	6%	(31)	6%	(33)	26%	(148)	15%	(81)	41%	(231)	6%	(34)	559
Non-Evangelical	3%	(20)	6%	(46)	20%	(158)	19%	(147)	48%	(378)	5%	(36)	785
Community: Urban	4%	(23)	8%	(43)	20%	(108)	15%	(81)	45%	(247)	8%	(41)	544
Community: Suburban	3%	(37)	5%	(54)	20% ((220)	19%	(206)	48%	(527)	5%	(56)	1099
Community: Rural	2%	(13)	5%	(29)	27%	(150)	17%	(96)	40%	(225)	8%	(44)	557
Employ: Private Sector	4%	(25)	6%	(43)	22%	(151)	22%	(151)	41%	(281)	4%	(29)	679
Employ: Government	1%	(1)	6%	(8)	28%	(37)	21%	(27)	40%	(51)	4%	(6)	129
Employ: Self-Employed	6%	(11)	12%	(22)	14%	(27)	15%	(28)	48%	(91)	5%	(10)	188
Employ: Homemaker	2%	(2)	1%	(2)	25%	(37)	16%	(24)	43%	(64)	13%	(18)	147
Employ: Retired	1%	(6)	6%	(29)	24%	(115)	14%	(65)	52%	(246)	3%	(13)	474
Employ: Unemployed	6%	(23)	4%	(16)	17%	(62)	13%	(45)	45%	(161)	14%	(51)	358
Employ: Other	4%	(5)	_	(0)	27%	(30)	14%	(15)	47%	(52)	9%	(10)	111
Military HH: Yes	2%	(8)	7%	(23)	23%	(76)	17%	(57)	48%	(162)	3%	(12)	337
Military HH: No	3%	(65)	6%	(103)	22% ((402)	18%	(326)	45%	(838)	7%	(129)	1863
RD/WT: Right Direction	7%	(42)	9%	(58)	28%	(175)	11%	(69)	35%	(215)	9%	(55)	613
RD/WT: Wrong Track	2%	(31)	4%	(68)	19% ((304)	20%	(314)	49%	(785)	5%	(86)	1587
Trump Job Approve	6%	(57)	7%	(64)	32% ((280)	15%	(129)	35%	(305)	5%	(47)	883
Trump Job Disapprove	1%	(16)	5%	(57)	15%	(179)	20%	(248)	55%	(673)	4%	(47)	1219
Trump Job Strongly Approve	9%	(47)	9%	(46)	35%	(171)	11%	(52)	29%	(145)	7%	(33)	494
Trump Job Somewhat Approve	3%	(10)	5%	(18)	28%	(110)	20%	(76)	41%	(161)	4%	(14)	389
Trump Job Somewhat Disapprove	4%	(8)	4%	(9)	15%	(35)	31%	(71)	44%	(102)	3%	(7)	232
Trump Job Strongly Disapprove	1%	(8)	5%	(48)	15%	(144)	18%	(176)	58%	(571)	4%	(40)	986

Table CMS11_4: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a shopping mall

Demographic	Much moi likely	e Somewhat more likely		Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (73	6% (126)	22% (478)	17% (383)	45% (999)	6% (141)	2200
Favorable of Trump	6% (50	7% (63)	31% (277)	14% (120)	37% (327)	5% (45)	883
Unfavorable of Trump	2% (23	5% (54)	15% (177)	21% (254)	54% (641)	4% (43)	1191
Very Favorable of Trump	8% (39	9% (46)	34% (177)	11% (55)	32% (164)	7% (36)	518
Somewhat Favorable of Trump	3% (11	5% (16)	27% (100)	18% (65)	45% (163)	2% (9)	364
Somewhat Unfavorable of Trump	4% (7	4% (7)	18% (32)	37% (67)	35% (62)	3% (5)	179
Very Unfavorable of Trump	2% (16	5% (47)	14% (145)	19% (188)	57% (578)	4% (38)	1013
#1 Issue: Economy	4% (27	5% (35)	27% (206)	19% (145)	40% (303)	4% (33)	750
#1 Issue: Security	4% (10	8% (21)	29% (72)	16% (39)	37% (92)	7% (16)	250
#1 Issue: Health Care	2% (9	4% (19)	17% (77)	16% (74)	53% (237)	7% (32)	448
#1 Issue: Medicare / Social Security	5% (13	5% (14)	18% (50)	14% (40)	51% (145)	8% (24)	285
#1 Issue: Women's Issues	1% (1	8% (7)	12% (10)	19% (17)	48% (41)	12% (11)	86
#1 Issue: Education	6% (6	6% (7)	20% (20)	21% (22)	40% (41)	7% (7)	103
#1 Issue: Energy	1% (1	14% (13)	11% (10)	19% (18)	48% (43)	7% (6)	91
#1 Issue: Other	3% (5	5% (10)	18% (34)	16% (30)	52% (97)	6% (10)	186
2018 House Vote: Democrat	2% (13	5% (40)	14% (102)	19% (144)	56% (426)	4% (31)	755
2018 House Vote: Republican	6% (37	8% (48)	30% (191)	17% (106)	37% (234)	3% (20)	636
2018 House Vote: Someone else	— (0	1% (1)	16% (11)	23% (16)	53% (36)	7% (5)	69
2016 Vote: Hillary Clinton	2% (12	5% (32)	14% (92)	19% (130)	57% (384)	4% (29)	679
2016 Vote: Donald Trump	5% (35	7% (49)	29% (200)	16% (113)	38% (261)	5% (35)	693
2016 Vote: Other	1% (2	1% (2)	23% (31)	18% (24)	54% (73)	2% (3)	135
2016 Vote: Didn't Vote	4% (25	6% (42)	22% (155)	17% (117)	40% (280)	11% (74)	692
Voted in 2014: Yes	3% (40	6% (73)	20% (258)	18% (224)	49% (625)	4% (51)	1271
Voted in 2014: No	4% (33	6% (52)	24% (220)	17% (160)	40% (375)	10% (90)	929
2012 Vote: Barack Obama	2% (15	5% (41)	16% (133)	18% (147)	55% (449)	4% (33)	818
2012 Vote: Mitt Romney	5% (27	6% (28)	28% (138)	17% (84)	40% (196)	4% (20)	493
2012 Vote: Other	4% (4	6% (5)	23% (21)	14% (13)	43% (38)	9% (8)	89
2012 Vote: Didn't Vote	3% (28	6% (51)	23% (187)	17% (139)	39% (316)	10% (81)	800

Table CMS11_4: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a shopping mall

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (73)	6% (126)	22% (478)	17% (383)	45% (999)	6% (141)	2200
4-Region: Northeast	2% (9)	8% (31)	21% (84)	17% (65)	44% (171)	8% (33)	394
4-Region: Midwest	3% (13)	7% (33)	23% (108)	21% (99)	41% (190)	4% (19)	462
4-Region: South	4% (29)	5% (43)	22% (182)	16% (129)	47% (387)	7% (54)	824
4-Region: West	4% (21)	4% (18)	20% (104)	17% (90)	48% (251)	7% (36)	520
Sports fan	4% (62)	6% (94)	22% (312)	19% (275)	44% (639)	5% (67)	1449
Traveled outside of U.S. in past year 1+ times	4% (18)	9% (35)	23% (90)	18% (72)	42% (169)	4% (14)	398
Frequent Flyer	5% (11)	7% (15)	23% (47)	16% (33)	44% (89)	4% (8)	203

Table CMS11_5: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to an amusement park

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (58)	4% (78)	14% (305)	12% (258)	60% (1318)	8% (183)	2200
Gender: Male	4% (43)	5% (52)	15% (164)	13% (138)	55% (584)	8% (81)	1062
Gender: Female	1% (15)	2% (27)	12% (141)	11% (120)	64% (734)	9% (102)	1138
Age: 18-34	3% (19)	5% (31)	15% (100)	13% (83)	55% (359)	10% (63)	655
Age: 35-44	4% (14)	4% (15)	15% (54)	14% (49)	54% (194)	9% (32)	358
Age: 45-64	2% (17)	3% (23)	14% (102)	12% (88)	61% (456)	9% (65)	751
Age: 65+	2% (7)	2% (9)	11% (49)	9% (38)	71% (309)	5% (24)	436
GenZers: 1997-2012	2% (4)	4% (10)	18% (42)	15% (35)	55% (130)	7% (17)	237
Millennials: 1981-1996	4% (23)	4% (27)	15% (90)	12% (69)	54% (320)	10% (62)	591
GenXers: 1965-1980	2% (12)	4% (22)	16% (85)	9% (51)	57% (304)	12% (63)	537
Baby Boomers: 1946-1964	2% (17)	3% (21)	11% (78)	13% (94)	67% (496)	5% (36)	742
PID: Dem (no lean)	2% (17)	4% (32)	7% (60)	9% (75)	71% (583)	7% (58)	826
PID: Ind (no lean)	2% (11)	2% (13)	15% (101)	12% (78)	58% (383)	11% (75)	660
PID: Rep (no lean)	4% (30)	5% (33)	20% (144)	15% (104)	49% (352)	7% (50)	714
PID/Gender: Dem Men	2% (9)	6% (25)	9% (36)	10% (40)	65% (257)	7% (27)	396
PID/Gender: Dem Women	2% (8)	2% (7)	5% (24)	8% (34)	76% (326)	7% (31)	430
PID/Gender: Ind Men	3% (10)	3% (11)	16% (52)	13% (42)	53% (169)	11% (35)	319
PID/Gender: Ind Women	— (1)	1% (2)	14% (49)	11% (36)	63% (214)	12% (40)	342
PID/Gender: Rep Men	7% (24)	5% (16)	22% (75)	16% (56)	45% (158)	5% (19)	347
PID/Gender: Rep Women	2% (6)	5% (17)	19% (69)	13% (49)	53% (194)	9% (32)	367
Ideo: Liberal (1-3)	2% (12)	3% (22)	9% (58)	9% (63)	72% (488)	6% (38)	681
Ideo: Moderate (4)	3% (20)	3% (19)	12% (71)	10% (61)	63% (375)	8% (46)	593
Ideo: Conservative (5-7)	3% (21)	4% (32)	21% (152)	15% (108)	51% (372)	6% (47)	731
Educ: < College	3% (47)	4% (60)	15% (226)	11% (165)	57% (863)	10% (152)	1512
Educ: Bachelors degree	1% (6)	3% (11)	13% (56)	13% (57)	66% (294)	4% (19)	444
Educ: Post-grad	2% (4)	3% (7)	9% (23)	15% (36)	66% (161)	5% (12)	244
Income: Under 50k	3% (35)	4% (52)	14% (174)	10% (126)	57% (689)	11% (134)	1210
Income: 50k-100k	2% (13)	3% (19)	15% (97)	14% (92)	61% (405)	5% (33)	658
Income: 100k+	3% (9)	2% (8)	10% (34)	12% (41)	68% (224)	5% (16)	332
Ethnicity: White	2% (40)	3% (58)	15% (254)	12% (201)	60% (1039)	7% (129)	1722
Ethnicity: Hispanic	5% (17)	5% (16)	8% (27)	14% (47)	58% (203)	11% (39)	349

Table CMS11_5: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to an amusement park

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (58)	4% (78)	14% (305)	12% (258)	60% (1318)	8% (183)	2200
Ethnicity: Black	5% (13)	6% (17)	13% (36)	12% (32)	53% (145)	12% (32)	274
Ethnicity: Other	2% (5)	2% (3)	7% (15)	12% (25)	66% (134)	11% (22)	204
All Christian	3% (34)	3% (27)	13% (135)	13% (134)	61% (627)	7% (68)	1025
All Non-Christian	2% (2)	4% (5)	12% (14)	9% (11)	65% (77)	8% (9)	118
Atheist	3% (4)	1% (2)	15% (19)	5% (6)	67% (84)	8% (10)	126
Agnostic/Nothing in particular	1% (6)	3% (17)	15% (83)	11% (62)	58% (324)	12% (68)	560
Something Else	3% (11)	7% (28)	15% (54)	12% (44)	55% (206)	8% (28)	371
Religious Non-Protestant/Catholic	2% (2)	3% (5)	14% (21)	11% (17)	63% (96)	7% (11)	152
Evangelical	4% (23)	6% (35)	16% (91)	16% (87)	51% (287)	6% (36)	559
Non-Evangelical	3% (22)	3% (20)	11% (89)	10% (82)	66% (515)	7% (58)	785
Community: Urban	5% (28)	3% (17)	13% (71)	9% (51)	61% (330)	9% (48)	544
Community: Suburban	1% (15)	4% (44)	12% (132)	11% (125)	64% (708)	7% (75)	1099
Community: Rural	3% (15)	3% (17)	18% (102)	15% (82)	50% (280)	11% (60)	557
Employ: Private Sector	2% (16)	6% (38)	16% (112)	12% (84)	56% (384)	7% (46)	679
Employ: Government	— (1)	2% (3)	20% (26)	16% (20)	57% (73)	5% (7)	129
Employ: Self-Employed	6% (12)	3% (6)	13% (24)	11% (21)	61% (114)	7% (12)	188
Employ: Homemaker	1% (2)	1% (1)	19% (28)	5% (8)	61% (90)	14% (20)	147
Employ: Retired	1% (3)	2% (12)	11% (51)	11% (53)	68% (324)	7% (32)	474
Employ: Unemployed	5% (20)	4% (16)	10% (35)	10% (35)	55% (198)	15% (54)	358
Employ: Other	4% (4)	2% (2)	16% (18)	14% (16)	57% (63)	8% (9)	111
Military HH: Yes	2% (6)	3% (11)	15% (51)	13% (43)	61% (207)	6% (19)	337
Military HH: No	3% (52)	4% (68)	14% (254)	12% (214)	60% (1110)	9% (164)	1863
RD/WT: Right Direction	5% (30)	5% (34)	20% (126)	14% (87)	44% (269)	11% (68)	613
RD/WT: Wrong Track	2% (27)	3% (45)	11% (180)	11% (171)	66% (1049)	7% (115)	1587
Trump Job Approve	5% (45)	5% (41)	21% (188)	14% (122)	48% (420)	8% (66)	883
Trump Job Disapprove	1% (11)	3% (34)	8% (103)	10% (126)	72% (875)	6% (69)	1219
Trump Job Strongly Approve	7% (35)	6% (31)	22% (111)	13% (65)	41% (205)	9% (46)	494
Trump Job Somewhat Approve	2% (10)	3% (10)	20% (77)	15% (57)	55% (215)	5% (20)	389
Trump Job Somewhat Disapprove	1% (2)	3% (8)	9% (20)	19% (44)	61% (143)	6% (15)	232
Trump Job Strongly Disapprove	1% (9)	3% (26)	8% (83)	8% (82)	74% (732)	5% (54)	986

Table CMS11_5: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to an amusement park

Demographic		n more kely		ewhat likely		er more ss likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	3%	(58)	4%	(78)	14%	(305)	12%	(258)	60%	(1318)	8%	(183)	2200
Favorable of Trump	4%	(38)	5%	(42)	21%	(186)	14%	(123)	49%	(428)	7%	(64)	883
Unfavorable of Trump	2%	(19)	3%	(31)	9%	(104)	10%	(123)	72%	(854)	5%	(61)	1191
Very Favorable of Trump	6%	(30)	7%	(34)	21%	(111)	14%	(74)	42%	(220)	10%	(50)	518
Somewhat Favorable of Trump	2%	(8)	2%	(9)	21%	(75)	14%	(49)	57%	(209)	4%	(15)	364
Somewhat Unfavorable of Trump	2%	(3)	5%	(9)	12%	(22)	20%	(35)	58%	(103)	4%	(6)	179
Very Unfavorable of Trump	2%	(16)	2%	(22)	8%	(82)	9%	(88)	74%	(751)	5%	(55)	1013
#1 Issue: Economy	2%	(14)	4%	(28)	19%	(140)	14%	(105)	55%	(410)	7%	(52)	750
#1 Issue: Security	4%	(11)	2%	(5)	19%	(47)	14%	(35)	52%	(131)	8%	(21)	250
#1 Issue: Health Care	2%	(11)	2%	(11)	11%	(48)	10%	(44)	65%	(291)	10%	(43)	448
#1 Issue: Medicare / Social Security	4%	(11)	3%	(10)	5%	(15)	8%	(24)	70%	(200)	9%	(26)	285
#1 Issue: Women's Issues	_	(0)	2%	(2)	8%	(7)	9%	(8)	69%	(59)	12%	(10)	86
#1 Issue: Education	2%	(2)	6%	(6)	12%	(12)	13%	(13)	61%	(63)	7%	(7)	103
#1 Issue: Energy	7%	(6)	10%	(9)	15%	(13)	10%	(10)	49%	(45)	9%	(8)	91
#1 Issue: Other	2%	(3)	4%	(8)	13%	(23)	10%	(18)	64%	(118)	8%	(16)	186
2018 House Vote: Democrat	2%	(17)	4%	(30)	8%	(61)	9%	(67)	72%	(542)	5%	(38)	755
2018 House Vote: Republican	4%	(24)	4%	(27)	19%	(119)	16%	(102)	52%	(329)	6%	(35)	636
2018 House Vote: Someone else	_	(0)	_	(0)	6%	(4)	5%	(3)	76%	(53)	13%	(9)	69
2016 Vote: Hillary Clinton	2%	(14)	4%	(28)	8%	(52)	8%	(53)	73%	(496)	5%	(37)	679
2016 Vote: Donald Trump	3%	(23)	4%	(26)	18%	(126)	16%	(110)	51%	(354)	8%	(54)	693
2016 Vote: Other	1%	(2)	_	(0)	11%	(15)	9%	(12)	74%	(99)	5%	(6)	135
2016 Vote: Didn't Vote	3%	(19)	4%	(24)	16%	(112)	12%	(83)	53%	(368)	12%	(86)	692
Voted in 2014: Yes	3%	(37)	3%	(42)	12%	(153)	11%	(145)	64%	(816)	6%	(77)	1271
Voted in 2014: No	2%	(20)	4%	(37)	16%	(152)	12%	(112)	54%	(502)	11%	(107)	929
2012 Vote: Barack Obama	2%	(14)	4%	(32)	8%	(68)	9%	(74)	72%	(587)	5%	(43)	818
2012 Vote: Mitt Romney	3%	(17)	3%	(14)	18%	(88)	15%	(72)	53%	(263)	8%	(38)	493
2012 Vote: Other	5%	(5)	2%	(2)	15%	(13)	10%	(9)	58%	(52)	10%	(9)	89
2012 Vote: Didn't Vote	3%	(22)	4%	(30)	17%	(136)	13%	(103)	52%	(416)	12%	(94)	800

Table CMS11_5: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to an amusement park

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (58)	4% (78)	14% (305)	12% (258)	60% (1318)	8% (183)	2200
4-Region: Northeast	3% (13)	3% (10)	14% (54)	12% (49)	57% (226)	11% (42)	394
4-Region: Midwest	3% (12)	3% (15)	16% (76)	12% (56)	61% (280)	5% (24)	462
4-Region: South	3% (21)	5% (39)	13% (111)	12% (101)	59% (483)	8% (69)	824
4-Region: West	2% (12)	3% (14)	12% (65)	10% (52)	63% (329)	9% (48)	520
Sports fan	4% (51)	4% (62)	13% (195)	13% (188)	59% (855)	7% (98)	1449
Traveled outside of U.S. in past year 1+ times	4% (17)	6% (23)	16% (63)	16% (64)	52% (208)	6% (22)	398
Frequent Flyer	5% (10)	8% (16)	18% (37)	14% (29)	50% (101)	5% (10)	203

Table CMS11_6: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take a vacation

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (70)	5% (118)	22% (494)	17% (382)	44% (971)	8% (165)	2200
Gender: Male	5% (49)	7% (77)	25% (262)	17% (186)	39% (410)	7% (77)	1062
Gender: Female	2% (21)	4% (41)	20% (231)	17% (196)	49% (561)	8% (88)	1138
Age: 18-34	3% (20)	6% (41)	21% (138)	18% (116)	41% (267)	11% (72)	655
Age: 35-44	4% (14)	6% (21)	25% (89)	17% (60)	42% (150)	7% (24)	358
Age: 45-64	3% (23)	4% (32)	25% (186)	17% (127)	44% (331)	7% (52)	751
Age: 65+	3% (14)	5% (24)	18% (80)	18% (79)	51% (223)	4% (17)	436
GenZers: 1997-2012	1% (2)	8% (18)	19% (46)	16% (37)	45% (108)	11% (26)	237
Millennials: 1981-1996	4% (24)	6% (33)	23% (137)	18% (105)	40% (234)	10% (59)	591
GenXers: 1965-1980	3% (17)	5% (26)	25% (135)	16% (84)	42% (228)	9% (46)	537
Baby Boomers: 1946-1964	3% (25)	5% (37)	21% (157)	19% (143)	47% (351)	4% (29)	742
PID: Dem (no lean)	2% (19)	5% (43)	15% (126)	18% (147)	53% (437)	6% (54)	826
PID: Ind (no lean)	1% (10)	4% (26)	24% (162)	14% (95)	44% (289)	12% (78)	660
PID: Rep (no lean)	6% (42)	7% (48)	29% (206)	20% (140)	34% (245)	5% (33)	714
PID/Gender: Dem Men	4% (17)	7% (28)	17% (69)	17% (67)	47% (185)	7% (30)	396
PID/Gender: Dem Women	1% (2)	3% (15)	13% (57)	19% (80)	58% (251)	6% (24)	430
PID/Gender: Ind Men	2% (5)	5% (17)	29% (94)	16% (50)	37% (118)	11% (35)	319
PID/Gender: Ind Women	1% (5)	3% (10)	20% (68)	13% (45)	50% (171)	13% (43)	342
PID/Gender: Rep Men	8% (27)	9% (32)	29% (99)	20% (69)	31% (107)	4% (12)	347
PID/Gender: Rep Women	4% (14)	4% (16)	29% (106)	19% (71)	38% (138)	6% (21)	367
Ideo: Liberal (1-3)	2% (12)	4% (26)	16% (112)	19% (129)	54% (368)	5% (34)	681
Ideo: Moderate (4)	3% (20)	6% (35)	23% (135)	15% (86)	47% (280)	6% (35)	593
Ideo: Conservative (5-7)	5% (34)	8% (56)	29% (215)	19% (141)	35% (254)	4% (32)	731
Educ: < College	4% (54)	6% (88)	23% (350)	15% (221)	44% (661)	9% (138)	1512
Educ: Bachelors degree	1% (6)	4% (19)	22% (96)	23% (104)	45% (200)	4% (19)	444
Educ: Post-grad	4% (10)	4% (11)	20% (48)	23% (57)	45% (111)	3% (8)	244
Income: Under 50k	3% (36)	6% (73)	22% (264)	14% (171)	45% (541)	10% (126)	1210
Income: 50k-100k	3% (21)	5% (33)	25% (166)	21% (139)	42% (275)	4% (25)	658
Income: 100k+	4% (14)	4% (13)	19% (64)	22% (72)	47% (155)	4% (14)	332
Ethnicity: White	4% (63)	5% (83)	24% (419)	18% (310)	43% (747)	6% (100)	1722
Ethnicity: Hispanic	3% (12)	5% (17)	19% (65)	17% (58)	44% (152)	13% (46)	349

Table CMS11_6: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take a vacation

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (70)	5% (118)	22% (494)	17% (382)	44% (971)	8% (165)	2200
Ethnicity: Black	2% (4)	11% (29)	19% (51)	12% (33)	44% (122)	13% (35)	274
Ethnicity: Other	1% (3)	3% (6)	11% (23)	19% (39)	51% (103)	15% (30)	204
All Christian	4% (38)	5% (55)	23% (232)	19% (191)	$44\% \ (449)$	6% (60)	1025
All Non-Christian	3% (4)	6% (7)	18% (21)	18% (22)	47% (56)	8% (9)	118
Atheist	4% (5)	7% (8)	14% (18)	19% (24)	49% (61)	7% (8)	126
Agnostic/Nothing in particular	2% (10)	4% (22)	22% (125)	17% (93)	44% (247)	11% (63)	560
Something Else	4% (13)	7% (25)	26% (97)	14% (52)	43% (158)	7% (25)	371
Religious Non-Protestant/Catholic	3% (4)	7% (10)	21% (32)	17% (26)	45% (68)	7% (11)	152
Evangelical	4% (21)	8% (45)	26% (146)	17% (97)	38% (214)	7% (37)	559
Non-Evangelical	4% (29)	4% (33)	22% (170)	17% (133)	48% (374)	6% (46)	785
Community: Urban	5% (25)	7% (36)	20% (107)	16% (89)	44% (239)	9% (48)	544
Community: Suburban	2% (19)	5% (52)	22% (245)	19% (209)	47% (513)	6% (61)	1099
Community: Rural	5% (26)	5% (30)	25% (141)	15% (84)	40% (220)	10% (56)	557
Employ: Private Sector	3% (20)	7% (49)	27% (183)	20% (133)	39% (265)	4% (30)	679
Employ: Government	1% (2)	4% (5)	31% (40)	20% (26)	39% (50)	5% (7)	129
Employ: Self-Employed	8% (14)	5% (9)	23% (43)	17% (33)	41% (78)	5% (10)	188
Employ: Homemaker	3% (4)	3% (4)	22% (32)	11% (17)	48% (70)	14% (20)	147
Employ: Retired	3% (15)	4% (20)	19% (88)	19% (88)	52% (248)	4% (17)	474
Employ: Unemployed	4% (14)	6% (21)	18% (65)	13% (47)	42% (148)	17% (62)	358
Employ: Other	2% (2)	5% (5)	25% (28)	15% (16)	45% (50)	9% (11)	111
Military HH: Yes	4% (14)	6% (21)	24% (82)	16% (53)	45% (154)	4% (15)	337
Military HH: No	3% (57)	5% (97)	22% (412)	18% (329)	44% (818)	8% (150)	1863
RD/WT: Right Direction	6% (36)	7% (45)	32% (195)	13% (82)	32% (194)	10% (62)	613
RD/WT: Wrong Track	2% (34)	5% (73)	19% (298)	19% (299)	49% (778)	7% (104)	1587
Trump Job Approve	6% (53)	8% (72)	31% (278)	16% (142)	32% (281)	7% (58)	883
Trump Job Disapprove	1% (15)	4% (45)	16% (200)	19% (231)	55% (671)	5% (55)	1219
Trump Job Strongly Approve	8% (40)	9% (46)	33% (164)	13% (66)	30% (147)	6% (32)	494
Trump Job Somewhat Approve	3% (13)	7% (26)	29% (113)	19% (76)	35% (134)	7% (27)	389
Trump Job Somewhat Disapprove	1% (3)	4% (10)	18% (42)	26% (61)	46% (106)	5% (11)	232
Trump Job Strongly Disapprove	1% (12)	4% (35)	16% (158)	17% (171)	57% (566)	4% (44)	986

Table CMS11_6: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take a vacation

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (70)	5% (118)	22% (494)	17% (382)	44% (971)	8% (165)	2200
Favorable of Trump	6% (52)	8% (67)	31% (277)	17% (147)	33% (290)	6% (49)	883
Unfavorable of Trump	1% (16)	4% (45)	16% (192)	19% (231)	55% (650)	5% (57)	1191
Very Favorable of Trump	8% (39)	9% (45)	32% (166)	13% (68)	32% (164)	7% (36)	518
Somewhat Favorable of Trump	4% (13)	6% (22)	31% (111)	22% (78)	35% (126)	4% (13)	364
Somewhat Unfavorable of Trump	— (0)	8% (14)	21% (37)	26% (46)	40% (72)	5% (9)	179
Very Unfavorable of Trump	2% (16)	3% (31)	15% (154)	18% (185)	57% (579)	5% (48)	1013
#1 Issue: Economy	4% (27)	6% (47)	27% (202)	20% (151)	39% (289)	5% (35)	750
#1 Issue: Security	5% (13)	8% (21)	26% (64)	15% (36)	38% (95)	9% (21)	250
#1 Issue: Health Care	1% (7)	2% (10)	18% (79)	17% (77)	51% (230)	10% (45)	448
#1 Issue: Medicare / Social Security	4% (11)	4% (13)	20% (58)	9% (27)	53% (152)	9% (25)	285
#1 Issue: Women's Issues	3% (3)	1% (0)	15% (13)	18% (16)	51% (44)	12% (11)	86
#1 Issue: Education	4% (4)	8% (8)	26% (27)	19% (20)	35% (36)	8% (8)	103
#1 Issue: Energy	5% (4)	9% (8)	11% (10)	30% (27)	38% (35)	7% (6)	91
#1 Issue: Other	2% (3)	6% (11)	21% (40)	15% (28)	49% (90)	8% (14)	186
2018 House Vote: Democrat	2% (15)	5% (35)	16% (118)	20% (149)	53% (401)	5% (37)	755
2018 House Vote: Republican	5% (32)	7% (43)	32% (206)	16% (104)	36% (228)	4% (23)	636
2018 House Vote: Someone else	— (0)	1% (1)	26% (18)	6% (4)	57% (40)	9% (6)	69
2016 Vote: Hillary Clinton	2% (12)	5% (33)	15% (105)	18% (120)	55% (377)	5% (32)	679
2016 Vote: Donald Trump	6% (38)	7% (52)	30% (211)	17% (118)	34% (236)	6% (38)	693
2016 Vote: Other	— (0)	1% (1)	22% (30)	22% (29)	51% (69)	4% (6)	135
2016 Vote: Didn't Vote	3% (20)	5% (32)	21% (148)	17% (115)	42% (289)	13% (88)	692
Voted in 2014: Yes	3% (43)	5% (69)	23% (286)	17% (217)	47% (599)	4% (57)	1271
Voted in 2014: No	3% (27)	5% (49)	22% (207)	18% (165)	40% (372)	12% (109)	929
2012 Vote: Barack Obama	2% (19)	5% (39)	17% (141)	17% (142)	54% (441)	5% (37)	818
2012 Vote: Mitt Romney	5% (27)	6% (27)	30% (149)	17% (85)	36% (177)	6% (27)	493
2012 Vote: Other	6% (5)	4% (3)	24% (21)	18% (16)	44% (39)	5% (5)	89
2012 Vote: Didn't Vote	2% (19)	6% (48)	23% (182)	17% (139)	39% (315)	12% (96)	800

Table CMS11_6: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take a vacation

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (70)	5% (118)	22% (494)	17% (382)	44% (971)	8% (165)	2200
4-Region: Northeast	3% (10)	7% (26)	24% (94)	14% (53)	43% (168)	11% (42)	394
4-Region: Midwest	4% (17)	6% (28)	23% (108)	20% (93)	42% (195)	5% (22)	462
4-Region: South	3% (28)	6% (49)	23% (190)	17% (139)	44% (364)	7% (55)	824
4-Region: West	3% (15)	3% (15)	20% (102)	18% (96)	47% (245)	9% (46)	520
Sports fan	4% (56)	6% (93)	23% (340)	19% (269)	42% (607)	6% (85)	1449
Traveled outside of U.S. in past year 1+ times	5% (21)	7% (28)	24% (96)	24% (97)	35% (139)	4% (16)	398
Frequent Flyer	2% (5)	9% (18)	24% (49)	27% (55)	34% (69)	4% (8)	203

Table CMS11_7: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a party or social event

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (53)	3% (73)	17% (379)	15% (320)	56% (1230)	7% (145)	2200
Gender: Male	4% (38)	5% (52)	20% (214)	13% (137)	52% (547)	7% (73)	1062
Gender: Female	1% (16)	2% (21)	14% (164)	16% (183)	60% (682)	6% (72)	1138
Age: 18-34	3% (22)	5% (33)	18% (116)	14% (92)	50% (330)	10% (63)	655
Age: 35-44	3% (12)	5% (18)	20% (73)	15% (53)	50% (178)	7% (24)	358
Age: 45-64	2% (13)	2% (16)	19% (143)	14% (106)	56% (424)	7% (49)	751
Age: 65+	1% (6)	1% (6)	11% (46)	16% (69)	68% (299)	2% (10)	436
GenZers: 1997-2012	2% (5)	4% (11)	19% (44)	15% (35)	50% (118)	10% (23)	237
Millennials: 1981-1996	4% (22)	5% (28)	18% (109)	14% (85)	49% (292)	9% (55)	591
GenXers: 1965-1980	3% (15)	4% (20)	21% (110)	14% (73)	51% (275)	8% (43)	537
Baby Boomers: 1946-1964	1% (11)	1% (11)	14% (108)	15% (114)	64% (478)	3% (20)	742
PID: Dem (no lean)	2% (18)	4% (31)	9% (73)	12% (101)	67% (552)	6% (50)	826
PID: Ind (no lean)	1% (10)	2% (12)	19% (124)	16% (106)	53% (352)	9% (58)	660
PID: Rep (no lean)	4% (26)	4% (30)	25% (181)	16% (113)	46% (326)	5% (38)	714
PID/Gender: Dem Men	4% (15)	6% (24)	12% (46)	9% (35)	61% (243)	8% (32)	396
PID/Gender: Dem Women	1% (3)	2% (7)	6% (27)	15% (66)	72% (309)	4% (18)	430
PID/Gender: Ind Men	2% (6)	2% (8)	23% (72)	16% (50)	49% (156)	8% (26)	319
PID/Gender: Ind Women	1% (4)	1% (4)	15% (52)	16% (56)	57% (195)	9% (31)	342
PID/Gender: Rep Men	5% (17)	6% (21)	28% (96)	15% (52)	43% (148)	4% (14)	347
PID/Gender: Rep Women	2% (9)	3% (10)	23% (85)	17% (61)	49% (178)	6% (23)	367
Ideo: Liberal (1-3)	2% (16)	3% (23)	12% (79)	12% (80)	66% (451)	5% (31)	681
Ideo: Moderate (4)	2% (12)	4% (22)	15% (89)	15% (90)	59% (351)	5% (30)	593
Ideo: Conservative (5-7)	3% (23)	3% (24)	24% (178)	17% (122)	49% (356)	4% (29)	731
Educ: < College	3% (46)	3% (46)	20% (297)	12% (187)	54% (814)	8% (122)	1512
Educ: Bachelors degree	1% (2)	4% (18)	12% (54)	19% (85)	60% (268)	4% (17)	444
Educ: Post-grad	2% (5)	4% (9)	11% (28)	19% (47)	61% (148)	3% (7)	244
Income: Under 50k	2% (27)	3% (38)	18% (217)	13% (155)	55% (664)	9% (110)	1210
Income: 50k-100k	2% (16)	4% (27)	17% (114)	17% (109)	56% (367)	4% (26)	658
Income: 100k+	3% (10)	3% (9)	14% (48)	17% (56)	60% (199)	3% (9)	332
Ethnicity: White	2% (36)	3% (53)	19% (322)	15% (262)	55% (948)	6% (101)	1722
Ethnicity: Hispanic	4% (14)	5% (17)	14% (48)	10% (34)	58% (201)	10% (34)	349

Table CMS11_7: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a party or social event

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (53)	3% (73)	17% (379)	15% (320)	56% (1230)	7% (145)	2200
Ethnicity: Black	5% (14)	5% (14)	12% (32)	13% (34)	56% (154)	9% (25)	274
Ethnicity: Other	2% (3)	3% (6)	12% (24)	12% (24)	62% (127)	9% (18)	204
All Christian	3% (30)	3% (35)	16% (163)	16% (167)	57% (583)	4% (46)	1025
All Non-Christian	4% (4)	6% (7)	10% (12)	14% (16)	61% (72)	6% (7)	118
Atheist	1% (1)	- (0)	19% (24)	7% (9)	67% (84)	5% (7)	126
Agnostic/Nothing in particular	2% (11)	3% (16)	18% (101)	13% (75)	54% (300)	10% (58)	560
Something Else	2% (7)	4% (16)	21% (78)	14% (51)	51% (190)	8% (28)	371
Religious Non-Protestant/Catholic	3% (4)	5% (7)	14% (20)	15% (23)	58% (88)	6% (8)	152
Evangelical	3% (19)	5% (27)	21% (119)	14% (79)	50% (278)	7% (37)	559
Non-Evangelical	2% (18)	3% (22)	14% (113)	17% (130)	60% (469)	4% (34)	785
Community: Urban	5% (29)	4% (19)	14% (78)	14% (76)	55% (300)	8% (41)	544
Community: Suburban	1% (9)	3% (37)	16% (179)	15% (160)	60% (659)	5% (55)	1099
Community: Rural	3% (16)	3% (17)	22% (121)	15% (84)	48% (270)	9% (49)	557
Employ: Private Sector	3% (20)	5% (34)	21% (140)	17% (115)	51% (344)	4% (27)	679
Employ: Government	3% (4)	4% (5)	18% (23)	19% (24)	50% (64)	6% (8)	129
Employ: Self-Employed	5% (9)	3% (6)	18% (34)	12% (23)	53% (100)	9% (16)	188
Employ: Homemaker	1% (2)	1% (1)	18% (27)	16% (24)	49% (72)	15% (22)	147
Employ: Retired	1% (3)	1% (5)	13% (60)	15% (72)	67% (320)	3% (14)	474
Employ: Unemployed	3% (11)	4% (14)	14% (51)	10% (34)	56% (201)	13% (45)	358
Employ: Other	2% (3)	2% (3)	27% (30)	12% (14)	52% (57)	5% (5)	111
Military HH: Yes	4% (13)	2% (8)	17% (58)	12% (41)	61% (204)	4% (13)	337
Military HH: No	2% (40)	3% (65)	17% (321)	15% (279)	55% (1025)	7% (133)	1863
RD/WT: Right Direction	5% (32)	5% (30)	25% (153)	16% (97)	39% (240)	10% (61)	613
RD/WT: Wrong Track	1% (21)	3% (43)	14% (226)	14% (222)	62% (990)	5% (84)	1587
Trump Job Approve	5% (41)	5% (43)	26% (230)	15% (133)	43% (382)	6% (56)	883
Trump Job Disapprove	1% (13)	2% (28)	11% (134)	15% (179)	67% (822)	4% (43)	1219
Trump Job Strongly Approve	6% (29)	6% (28)	31% (154)	13% (66)	38% (187)	6% (30)	494
Trump Job Somewhat Approve	3% (12)	4% (14)	19% (76)	17% (66)	50% (195)	7% (26)	389
Trump Job Somewhat Disapprove	2% (5)	4% (9)	12% (29)	20% (45)	58% (134)	4% (10)	232
Trump Job Strongly Disapprove	1% (8)	2% (19)	11% (105)	14% (134)	70% (688)	3% (34)	986

Table CMS11_7: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a party or social event

Demographic	Much like			ewhat likely		er more ss likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	2%	(53)	3%	(73)	17%	(379)	15%	(320)	56%	(1230)	7%	(145)	2200
Favorable of Trump	4%	(34)	4%	(39)	26%	(231)	16%	(139)	45%	(394)	5%	(45)	883
Unfavorable of Trump	1%	(14)	3%	(30)	11%	(128)	15%	(173)	67%	(800)	4%	(46)	1191
Very Favorable of Trump	6%	(30)	5%	(26)	30%	(158)	14%	(71)	39%	(200)	6%	(33)	518
Somewhat Favorable of Trump	1%	(4)	4%	(13)	20%	(73)	19%	(68)	53%	(194)	3%	(13)	364
Somewhat Unfavorable of Trump	1%	(2)	5%	(9)	13%	(23)	21%	(37)	56%	(100)	4%	(8)	179
Very Unfavorable of Trump	1%	(12)	2%	(21)	10%	(105)	13%	(136)	69%	(700)	4%	(38)	1013
#1 Issue: Economy	3%	(23)	3%	(26)	22%	(162)	17%	(124)	52%	(388)	4%	(27)	750
#1 Issue: Security	4%	(11)	4%	(9)	22%	(55)	16%	(39)	45%	(113)	9%	(23)	250
#1 Issue: Health Care	1%	(6)	2%	(11)	14%	(63)	11%	(51)	62%	(279)	8%	(37)	448
#1 Issue: Medicare / Social Security	2%	(5)	1%	(4)	12%	(34)	14%	(40)	63%	(181)	7%	(21)	285
#1 Issue: Women's Issues	1%	(0)	6%	(5)	5%	(4)	20%	(17)	57%	(49)	11%	(10)	86
#1 Issue: Education	4%	(4)	5%	(5)	15%	(16)	15%	(15)	52%	(54)	8%	(9)	103
#1 Issue: Energy	_	(0)	11%	(10)	14%	(13)	18%	(16)	50%	(46)	7%	(6)	91
#1 Issue: Other	1%	(3)	2%	(4)	17%	(31)	9%	(16)	65%	(120)	6%	(12)	186
2018 House Vote: Democrat	2%	(14)	3%	(25)	9%	(64)	13%	(101)	69%	(521)	4%	(30)	755
2018 House Vote: Republican	4%	(23)	3%	(20)	25%	(158)	18%	(113)	47%	(299)	4%	(24)	636
2018 House Vote: Someone else	1%	(1)	_	(0)	16%	(11)	9%	(6)	67%	(46)	7%	(5)	69
2016 Vote: Hillary Clinton	2%	(12)	3%	(23)	7%	(47)	13%	(90)	71%	(481)	4%	(26)	679
2016 Vote: Donald Trump	4%	(24)	3%	(22)	25%	(175)	18%	(125)	45%	(311)	5%	(36)	693
2016 Vote: Other	1%	(2)	_	(0)	16%	(22)	14%	(19)	66%	(89)	3%	(4)	135
2016 Vote: Didn't Vote	2%	(15)	4%	(27)	20%	(135)	12%	(86)	50%	(349)	12%	(80)	692
Voted in 2014: Yes	3%	(33)	3%	(39)	14%	(181)	15%	(197)	61%	(771)	4%	(49)	1271
Voted in 2014: No	2%	(21)	4%	(34)	21%	(197)	13%	(123)	49%	(459)	10%	(96)	929
2012 Vote: Barack Obama	2%	(16)	3%	(28)	9%	(74)	13%	(107)	69%	(561)	4%	(32)	818
2012 Vote: Mitt Romney	4%	(17)	3%	(14)	24%	(116)	17%	(83)	48%	(236)	5%	(26)	493
2012 Vote: Other	5%	(4)	2%	(1)	19%	(17)	16%	(15)	53%	(47)	5%	(4)	89
2012 Vote: Didn't Vote	2%	(16)	4%	(29)	21%	(171)	15%	(116)	48%	(384)	10%	(83)	800

Table CMS11_7: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a party or social event

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (53)	3% (73)	17% (379)	15% (320)	56% (1230)	7% (145)	2200
4-Region: Northeast	3% (13)	4% (17)	17% (68)	15% (59)	52% (206)	8% (31)	394
4-Region: Midwest	1% (6)	3% (15)	18% (85)	20% (94)	51% (236)	6% (26)	462
4-Region: South	3% (24)	4% (29)	17% (144)	12% (97)	58% (476)	7% (54)	824
4-Region: West	2% (10)	2% (13)	16% (82)	13% (70)	60% (312)	6% (33)	520
Sports fan	3% (45)	4% (53)	17% (250)	15% (216)	55% (803)	6% (82)	1449
Traveled outside of U.S. in past year 1+ times	5% (18)	6% (24)	17% (66)	15% (59)	54% (213)	4% (18)	398
Frequent Flyer	4% (7)	7% (14)	17% (34)	18% (37)	51% (104)	3% (6)	203

Table CMS11_8: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a religious gathering or meeting

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	5% (100)	5% (118)	21% (453)	11% (249)	48% (1066)	10% (215)	2200
Gender: Male	5% (58)	7% (73)	22% (229)	11% (118)	47% (496)	8% (86)	1062
Gender: Female	4% (42)	4% (44)	20% (224)	11% (130)	50% (569)	11% (129)	1138
Age: 18-34	5% (30)	6% (39)	17% (113)	11% (72)	48% (316)	13% (85)	655
Age: 35-44	3% (12)	8% (30)	24% (85)	12% (44)	45% (161)	7% (27)	358
Age: 45-64	4% (32)	4% (28)	22% (165)	12% (89)	48% (359)	10% (78)	751
Age: 65+	6% (26)	5% (21)	21% (90)	10% (44)	53% (231)	6% (25)	436
GenZers: 1997-2012	5% (12)	4% (9)	19% (45)	8% (18)	54% (127)	11% (26)	237
Millennials: 1981-1996	4% (22)	7% (41)	19% (113)	11% (68)	46% (271)	13% (76)	591
GenXers: 1965-1980	5% (24)	5% (27)	22% (118)	12% (63)	46% (244)	11% (61)	537
Baby Boomers: 1946-1964	5% (37)	5% (34)	21% (158)	13% (95)	50% (373)	6% (45)	742
PID: Dem (no lean)	3% (22)	4% (32)	12% (102)	11% (90)	61% (505)	9% (74)	826
PID: Ind (no lean)	3% (20)	3% (22)	21% (136)	11% (71)	48% (318)	14% (93)	660
PID: Rep (no lean)	8% (58)	9% (63)	30% (215)	12% (87)	34% (242)	7% (49)	714
PID/Gender: Dem Men	5% (18)	6% (25)	14% (54)	11% (43)	58% (228)	7% (28)	396
PID/Gender: Dem Women	1% (4)	2% (8)	11% (48)	11% (47)	65% (277)	11% (46)	430
PID/Gender: Ind Men	3% (10)	4% (14)	22% (71)	11% (35)	46% (146)	13% (42)	319
PID/Gender: Ind Women	3% (10)	2% (9)	19% (65)	11% (36)	50% (172)	15% (50)	342
PID/Gender: Rep Men	9% (30)	10% (35)	30% (104)	12% (40)	35% (122)	5% (16)	347
PID/Gender: Rep Women	8% (28)	8% (28)	30% (111)	13% (47)	33% (120)	9% (33)	367
Ideo: Liberal (1-3)	1% (9)	4% (28)	14% (93)	11% (74)	63% (429)	7% (49)	681
Ideo: Moderate (4)	4% (24)	6% (35)	16% (97)	12% (69)	53% (314)	9% (54)	593
Ideo: Conservative (5-7)	8% (61)	7% (54)	30% (222)	12% (90)	36% (261)	6% (44)	731
Educ: < College	5% (75)	5% (82)	21% (318)	10% (153)	47% (712)	11% (173)	1512
Educ: Bachelors degree	3% (15)	5% (21)	20% (89)	13% (59)	52% (231)	7% (29)	444
Educ: Post-grad	4% (10)	6% (15)	19% (45)	15% (37)	50% (123)	6% (14)	244
Income: Under 50k	6% (67)	5% (65)	20% (238)	10% (122)	47% (566)	13% (152)	1210
Income: 50k-100k	3% (21)	6% (41)	25% (164)	11% (74)	48% (315)	7% (44)	658
Income: 100k+	4% (12)	3% (12)	15% (51)	16% (53)	56% (185)	6% (19)	332
Ethnicity: White	5% (81)	5% (86)	22% (384)	11% (196)	48% (825)	9% (150)	1722
Ethnicity: Hispanic	3% (11)	9% (32)	13% (46)	10% (37)	53% (185)	11% (39)	349

Table CMS11_8: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a religious gathering or meeting

Demographic	Much m likely		mewhat ore likely	Neither n nor less li		newhat likely		ch less kely		Know / pinion	Total N
	•				•	•		•			
Adults	,	5%	(/	21% (45	,	, ,		(1066)	10%	(215)	2200
Ethnicity: Black	,	89	()	`	15) 13%	(35)	43%	(119)	14%	(39)	274
Ethnicity: Other		(5) $4%$	()	`	24) 9%	(18)	60%	(122)	13%	(27)	204
All Christian	,	(a) 7%	(/	,	32) 13%	(134)	46%	(475)	6%	(66)	1025
All Non-Christian		(2) $6%$	()	,	17) 10%	(12)	61%	(72)	7%	(8)	118
Atheist		(1) 1%	()	`	23) 6%	(8)	63%	(79)	12%	(15)	126
Agnostic/Nothing in particular	,	12) 3%	(/	`	95) 9%	(50)	52%	(292)	17%	(95)	560
Something Else	,	6 9) 6 %	()	,	36) 12%	(44)	40%	(148)	8%	(31)	371
Religious Non-Protestant/Catholic		(2) 8%	` /	,	26) 12%	(18)	56%	(85)	6%	(10)	152
Evangelical	,	59) 10%	(/	`	19) 15%	(83)	31%	(173)	6%	(36)	559
Non-Evangelical	,	25) 4%	\ /	`	59) 11%	(88)	54%	(423)	8%	(60)	785
Community: Urban	,	31) 7%	(/	`	12%	(67)	48%	(262)	11%	(59)	544
Community: Suburban	,	(40) $4%$	\ /	`	17) 11%	(126)	53%	(586)	8%	(85)	1099
Community: Rural	5% (2	(28) $6%$	$\sqrt{6}$ (36)	27% (14	18) 10%	(57)	39%	(218)	13%	(70)	557
Employ: Private Sector	5% (3	5 9 5 9	$\sqrt{6}$ (37)	22% (14	19) 16%	(110)	44%	(301)	8%	(51)	679
Employ: Government	1%	(1) 4°	$\sqrt{5}$ (5)	30% (3	89) 8%	(11)	51%	(66)	6%	(7)	129
Employ: Self-Employed	4%	(8) $8%$	$\sqrt{6}$ (16)	22% (4	10) 6%	(10)	54%	(101)	7%	(13)	188
Employ: Homemaker	2%	(3) $6%$	$\sqrt{6}$ (9)	23% (3	35) 10%	(15)	42%	(61)	17%	(25)	147
Employ: Retired	5% (2	(24) $6%$	$\sqrt{6}$ (27)	19% (9	90) 10%	(50)	54%	(254)	6%	(30)	474
Employ: Unemployed	5% (1	17) 6%	√o (20)	16% (5	57) 8%	(28)	48%	(171)	18%	(64)	358
Employ: Other	7%	(8) 3%	$\sqrt{6}$ (3)	24% (2	27) 11%	(13)	39%	(43)	15%	(17)	111
Military HH: Yes	5% (1	l6) 6 ⁰ /	$\sqrt{6}$ (19)	23% (7	76) 11%	(37)	50%	(169)	6%	(20)	337
Military HH: No	4% (8	5%	⁷ ₀ (98)	20% (37	77) 11%	(212)	48%	(897)	10%	(195)	1863
RD/WT: Right Direction	9% (5	53) 9%	$\sqrt{6}$ (58)	29% (17	76) 11%	(66)	31%	(189)	11%	(70)	613
RD/WT: Wrong Track	3% (4	(4 ²) 4 ²	⁷ ₀ (59)	17% (27	77) 12%	(183)	55%	(877)	9%	(145)	1587
Trump Job Approve	9% (7	77) 9%	$\sqrt{(79)}$	29% (26	50) 11%	(98)	34%	(297)	8%	(73)	883
Trump Job Disapprove	2% (2	21) 3%	$\sqrt{36}$	15% (18	81) 12%	(142)	62%	(752)	7%	(87)	1219
Trump Job Strongly Approve	12% (5	(59) 12 ⁹	$\sqrt{58}$	31% (15	9%	(45)	27%	(132)	9%	(46)	494
Trump Job Somewhat Approve	5% (1	18) 5%	$\sqrt[6]{21}$	27% (10	06) 14%	(53)	42%	(165)	7%	(27)	389
Trump Job Somewhat Disapprove	2%	(4) $4%$	` ,	20% (4	17) 23%	(53)	43%	(101)	8%	(19)	232
Trump Job Strongly Disapprove		i7) 3%	(/	`	9%	(90)	66%	(651)	7%	(69)	986

Table CMS11_8: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a religious gathering or meeting

Demographic	Much like			ewhat likely		er more ss likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	5% ((100)	5%	(118)	21%	(453)	11%	(249)	48%	(1066)	10%	(215)	2200
Favorable of Trump	8%	(75)	8%	(69)	30%	(266)	12%	(102)	34%	(301)	8%	(70)	883
Unfavorable of Trump	2%	(21)	4%	(45)	15%	(173)	12%	(138)	62%	(735)	7%	(80)	1191
Very Favorable of Trump	12%	(63)	9%	(48)	32%	(164)	9%	(45)	29%	(148)	10%	(50)	518
Somewhat Favorable of Trump	3%	(12)	6%	(20)	28%	(102)	15%	(56)	42%	(153)	6%	(20)	364
Somewhat Unfavorable of Trump	2%	(3)	6%	(11)	24%	(42)	24%	(43)	40%	(71)	5%	(9)	179
Very Unfavorable of Trump	2%	(18)	3%	(35)	13%	(131)	9%	(95)	66%	(664)	7%	(70)	1013
#1 Issue: Economy	5%	(35)	5%	(38)	25%	(189)	14%	(105)	44%	(327)	8%	(56)	750
#1 Issue: Security	10%	(24)	11%	(27)	29%	(73)	13%	(32)	30%	(75)	8%	(20)	250
#1 Issue: Health Care	2%	(8)	4%	(16)	18%	(80)	8%	(37)	57%	(256)	11%	(51)	448
#1 Issue: Medicare / Social Security	5%	(14)	4%	(12)	14%	(40)	9%	(26)	54%	(155)	13%	(38)	285
#1 Issue: Women's Issues	1%	(1)	2%	(1)	8%	(7)	11%	(10)	59%	(51)	19%	(16)	86
#1 Issue: Education	3%	(3)	8%	(8)	19%	(20)	10%	(11)	50%	(52)	9%	(10)	103
#1 Issue: Energy	6%	(5)	11%	(10)	10%	(9)	12%	(11)	52%	(47)	9%	(8)	91
#1 Issue: Other	5%	(10)	3%	(5)	19%	(35)	9%	(18)	56%	(104)	8%	(15)	186
2018 House Vote: Democrat	2%	(16)	3%	(26)	14%	(105)	12%	(94)	61%	(460)	7%	(55)	755
2018 House Vote: Republican	8%	(52)	9%	(58)	31%	(200)	12%	(78)	33%	(212)	6%	(37)	636
2018 House Vote: Someone else	2%	(1)	4%	(3)	10%	(7)	12%	(8)	62%	(42)	11%	(7)	69
2016 Vote: Hillary Clinton	2%	(16)	4%	(25)	13%	(87)	11%	(75)	62%	(423)	8%	(54)	679
2016 Vote: Donald Trump	7%	(49)	9%	(64)	30%	(209)	13%	(93)	33%	(228)	7%	(50)	693
2016 Vote: Other	2%	(2)	1%	(2)	21%	(29)	17%	(23)	53%	(71)	5%	(7)	135
2016 Vote: Didn't Vote	5%	(33)	4%	(26)	19%	(129)	8%	(58)	50%	(343)	15%	(104)	692
Voted in 2014: Yes	5%	(61)	6%	(78)	21%	(262)	13%	(160)	49%	(626)	7%	(83)	1271
Voted in 2014: No	4%	(39)	4%	(39)	20%	(190)	10%	(89)	47%	(440)	14%	(132)	929
2012 Vote: Barack Obama	2%	(18)	4%	(35)	14%	(116)	13%	(103)	60%	(489)	7%	(57)	818
2012 Vote: Mitt Romney	8%	(40)	10%	(48)	30%	(145)	11%	(55)	34%	(170)	7%	(34)	493
2012 Vote: Other	7%	(7)	4%	(3)	24%	(22)	7%	(7)	45%	(40)	11%	(10)	89
2012 Vote: Didn't Vote	4%	(35)	4%	(31)	21%	(169)	10%	(84)	46%	(366)	14%	(114)	800

Table CMS11_8: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a religious gathering or meeting

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	5% (100)	5% (118)	21% (453)	11% (249)	48% (1066)	10% (215)	2200
4-Region: Northeast	2% (8)	4% (18)	22% (87)	10% (41)	50% (195)	11% (45)	394
4-Region: Midwest	4% (18)	6% (29)	25% (117)	12% (56)	44% (203)	8% (39)	462
4-Region: South	6% (53)	6% (51)	20% (166)	12% (98)	46% (377)	10% (79)	824
4-Region: West	4% (21)	4% (20)	16% (83)	10% (54)	56% (291)	10% (52)	520
Sports fan	5% (71)	5% (79)	21% (307)	12% (178)	49% (706)	7% (108)	1449
Traveled outside of U.S. in past year 1+ times	5% (20)	7% (27)	17% (69)	15% (60)	51% (202)	5% (20)	398
Frequent Flyer	3% (6)	9% (19)	16% (33)	17% (34)	47% (96)	8% (16)	203

Table CMS11_9: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Use public transit

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (38)	3% (56)	17% (384)	10% (229)	58% (1269)	10% (223)	2200
Gender: Male	3% (31)	4% (46)	20% (208)	12% (127)	52% (557)	9% (93)	1062
Gender: Female	1% (7)	1% (10)	15% (176)	9% (103)	63% (712)	11% (130)	1138
Age: 18-34	2% (15)	4% (27)	20% (133)	11% (72)	51% (334)	11% (73)	655
Age: 35-44	2% (7)	4% (13)	21% (75)	11% (41)	53% (190)	9% (32)	358
Age: 45-64	1% (11)	2% (15)	17% (127)	9% (66)	59% (444)	12% (88)	751
Age: 65+	1% (6)	- (0)	11% (50)	12% (51)	69% (301)	7% (29)	436
GenZers: 1997-2012	2% (5)	2% (4)	25% (58)	9% (22)	51% (122)	11% (25)	237
Millennials: 1981-1996	2% (13)	5% (31)	18% (106)	12% (69)	51% (304)	12% (68)	591
GenXers: 1965-1980	2% (10)	3% (15)	20% (110)	10% (53)	52% (281)	13% (68)	537
Baby Boomers: 1946-1964	1% (10)	1% (6)	14% (101)	11% (78)	67% (496)	7% (50)	742
PID: Dem (no lean)	2% (15)	3% (25)	13% (105)	10% (83)	64% (527)	9% (71)	826
PID: Ind (no lean)	2% (11)	2% (12)	20% (130)	8% (54)	56% (372)	12% (81)	660
PID: Rep (no lean)	2% (12)	3% (19)	21% (150)	13% (92)	52% (370)	10% (71)	714
PID/Gender: Dem Men	3% (12)	6% (23)	14% (56)	11% (43)	58% (229)	8% (33)	396
PID/Gender: Dem Women	1% (3)	— (2)	11% (49)	9% (40)	69% (298)	9% (38)	430
PID/Gender: Ind Men	3% (9)	3% (8)	22% (71)	10% (30)	52% (166)	11% (34)	319
PID/Gender: Ind Women	1% (2)	1% (3)	17% (59)	7% (24)	61% (207)	14% (47)	342
PID/Gender: Rep Men	3% (10)	4% (14)	24% (82)	15% (53)	47% (163)	7% (25)	347
PID/Gender: Rep Women	1% (2)	1% (5)	18% (68)	11% (39)	57% (207)	12% (45)	367
Ideo: Liberal (1-3)	3% (17)	2% (13)	15% (99)	12% (84)	62% (422)	7% (46)	681
Ideo: Moderate (4)	1% (7)	5% (29)	17% (99)	9% (52)	63% (371)	6% (35)	593
Ideo: Conservative (5-7)	1% (11)	2% (14)	21% (152)	11% (83)	54% (395)	10% (76)	731
Educ: < College	2% (30)	3% (39)	20% (296)	9% (141)	54% (823)	12% (182)	1512
Educ: Bachelors degree	1% (4)	3% (13)	13% (58)	12% (52)	65% (290)	6% (28)	444
Educ: Post-grad	2% (4)	2% (4)	12% (30)	15% (36)	64% (156)	5% (13)	244
Income: Under 50k	2% (30)	3% (37)	20% (244)	9% (112)	53% (639)	12% (148)	1210
Income: 50k-100k	1% (5)	2% (15)	15% (98)	11% (74)	62% (411)	8% (55)	658
Income: 100k+	1% (3)	1% (4)	13% (42)	13% (44)	66% (220)	6% (20)	332
Ethnicity: White	1% (19)	2% (38)	17% (296)	10% (176)	60% (1028)	10% (165)	1722
Ethnicity: Hispanic	3% (9)	4% (13)	16% (57)	12% (42)	54% (187)	12% (41)	349

Table CMS11_9: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Use public transit

Demographic	Much mo likely	ore	Some more	ewhat likely	Neither more nor less likely		Somewhat less likely		Much less likely			Know / pinion	Total N
Adults	2% (3	8)	3%	(56)	17% (3	84)	10%	(229)	58%	(1269)	10%	(223)	2200
Ethnicity: Black	6% (1	6)	5%	(14)	23% (63)	13%	(36)	43%	(117)	10%	(28)	274
Ethnicity: Other	2% (4)	2%	(4)	12% (25)	9%	(18)	61%	(125)	14%	(29)	204
All Christian	2% (2	0)	2%	(20)	16% (1	60)	11%	(114)	61%	(626)	8%	(85)	1025
All Non-Christian	2% (3)	6%	(7)	14% ((17)	14%	(16)	58%	(69)	6%	(7)	118
Atheist	1%	1)	5%	(6)	15% ((19)	9%	(12)	64%	(80)	6%	(7)	126
Agnostic/Nothing in particular		6)	3%	(15)	22% (1	20)	8%	(46)	53%	(296)	14%	(77)	560
Something Else	2%	9)	2%	(8)	18% (68)	11%	(42)	53%	(198)	12%	(46)	371
Religious Non-Protestant/Catholic	2%	3)	5%	(8)	15% (23)	14%	(21)	57%	(86)	7%	(11)	152
Evangelical		7)	2%	(13)	20% (1	111)	11%	(62)	52%	(292)	12%	(65)	559
Non-Evangelical	1% (1	0)	2%	(14)	14% (1	07)	11%	(85)	64%	(506)	8%	(63)	785
Community: Urban	4% (2	2)	5%	(25)	19% (1	.05)	13%	(72)	49%	(269)	9%	(51)	544
Community: Suburban	1% (1	0)	2%	(22)	15% (1	.63)	10%	(108)	64%	(702)	9%	(94)	1099
Community: Rural	1% (6)	2%	(9)	21% (1	116)	9%	(49)	54%	(299)	14%	(78)	557
Employ: Private Sector	2% (1	1)	4%	(29)	21% (1	40)	11%	(78)	53%	(361)	9%	(61)	679
Employ: Government	— <u>`</u>	1)	3%	(4)	19% (25)	17%	(22)	53%	(69)	7%	(9)	129
Employ: Self-Employed		8)	2%	(4)	16% ((31)	14%	(26)	57%	(107)	6%	(12)	188
Employ: Homemaker	1%	1)	2%	(3)	15% (22)	5%	(7)	61%	(89)	18%	(26)	147
Employ: Retired		2)		(2)	13% (60)	12%	(56)	67%	(319)	7%	(34)	474
Employ: Unemployed	4% (1	3)	2%	(8)	18% (63)	6%	(20)	56%	(200)	15%	(54)	358
Employ: Other	2% (3)	4%	(4)	17% ((19)	10%	(12)	52%	(58)	15%	(17)	111
Military HH: Yes	2% (6)	2%	(8)	22% (75)	8%	(28)	58%	(195)	7%	(25)	337
Military HH: No	2% (3	2)	3%	(48)	17% (3	310)	11%	(202)	58%	(1074)	11%	(197)	1863
RD/WT: Right Direction	3% (2	0)	3%	(21)	22% (1	(33)	12%	(76)	45%	(278)	14%	(85)	613
RD/WT: Wrong Track	1% (1	8)	2%	(35)	16% (2	251)	10%	(154)	62%	(992)	9%	(137)	1587
Trump Job Approve	2% (2	1)	4%	(32)	23% (2	201)	11%	(102)	49%	(430)	11%	(98)	883
Trump Job Disapprove	,	8)	2%	(21)	13% (10	64)	10%	(126)	67%	(811)	6%	(79)	1219
Trump Job Strongly Approve	3% (1	5)	4%	(19)	25% (1	24)	12%	(60)	43%	(212)	13%	(64)	494
Trump Job Somewhat Approve	,	5)	3%	(13)	`	77)	11%	(41)	56%	(218)	9%	(34)	389
Trump Job Somewhat Disapprove		9)	1%	(3)	,	26)	16%	(38)	60%	(138)	8%	(18)	232
Trump Job Strongly Disapprove	· ·	9)	2%	(18)	,	38)	9%	(88)	68%	(673)	6%	(61)	986

Table CMS11_9: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Use public transit

Demographic		more ely		ewhat likely		Neither more nor less likely		ewhat likely	Much less likely		Don't Know / No Opinion		Total N
Adults	2%	(38)	3%	(56)	17%	(384)	10%	(229)	58%	(1269)	10%	(223)	2200
Favorable of Trump	2%	(20)	3%	(25)	22%	(198)	11%	(100)	50%	(441)	11%	(98)	883
Unfavorable of Trump	1%	(17)	2%	(27)	14%	(164)	10%	(122)	66%	(791)	6%	(70)	1191
Very Favorable of Trump	3%	(14)	3%	(17)	24%	(126)	12%	(64)	44%	(227)	13%	(70)	518
Somewhat Favorable of Trump	2%	(6)	2%	(8)	20%	(72)	10%	(36)	59%	(214)	8%	(29)	364
Somewhat Unfavorable of Trump	2%	(4)	3%	(6)	17%	(30)	16%	(29)	57%	(103)	4%	(7)	179
Very Unfavorable of Trump	1%	(13)	2%	(21)	13%	(134)	9%	(93)	68%	(689)	6%	(63)	1013
#1 Issue: Economy	2%	(12)	3%	(25)	23%	(173)	10%	(78)	52%	(392)	9%	(70)	750
#1 Issue: Security	3%	(8)	3%	(8)	21%	(52)	12%	(31)	51%	(128)	9%	(23)	250
#1 Issue: Health Care	1%	(5)	1%	(6)	14%	(63)	9%	(42)	63%	(281)	11%	(51)	448
#1 Issue: Medicare / Social Security	2%	(5)	1%	(3)	9%	(26)	10%	(30)	66%	(189)	12%	(33)	285
#1 Issue: Women's Issues	1%	(0)	2%	(1)	3%	(3)	15%	(13)	64%	(55)	16%	(14)	86
#1 Issue: Education	3%	(3)	2%	(2)	16%	(17)	10%	(10)	58%	(60)	11%	(11)	103
#1 Issue: Energy	1%	(1)	7%	(6)	17%	(16)	17%	(15)	51%	(46)	7%	(6)	91
#1 Issue: Other	3%	(6)	2%	(4)	19%	(35)	6%	(11)	63%	(117)	7%	(14)	186
2018 House Vote: Democrat	2%	(13)	3%	(24)	13%	(101)	9%	(70)	66%	(495)	7%	(52)	755
2018 House Vote: Republican	1%	(9)	3%	(18)	21%	(130)	14%	(88)	53%	(336)	9%	(55)	636
2018 House Vote: Someone else	_	(0)		(0)	5%	(3)	5%	(4)	73%	(50)	17%	(12)	69
2016 Vote: Hillary Clinton	2%	(13)	3%	(22)	12%	(81)	9%	(63)	67%	(452)	7%	(49)	679
2016 Vote: Donald Trump	1%	(8)	2%	(15)	20%	(137)	14%	(98)	52%	(361)	11%	(75)	693
2016 Vote: Other	1%	(2)	2%	(2)	12%	(16)	4%	(5)	76%	(102)	5%	(7)	135
2016 Vote: Didn't Vote	2%	(16)	2%	(17)	22%	(151)	9%	(63)	51%	(353)	13%	(92)	692
Voted in 2014: Yes	1%	(16)	3%	(36)	14%	(183)	11%	(141)	62%	(787)	8%	(108)	1271
Voted in 2014: No	2%	(23)	2%	(20)	22%	(202)	9%	(88)	52%	(482)	12%	(115)	929
2012 Vote: Barack Obama	2%	(13)	3%	(27)	12%	(102)	9%	(77)	66%	(542)	7%	(57)	818
2012 Vote: Mitt Romney	1%	(5)	2%	(8)	19%	(91)	13%	(62)	56%	(274)	10%	(51)	493
2012 Vote: Other	4%	(4)		(0)	17%	(15)	8%	(7)	58%	(51)	13%	(12)	89
2012 Vote: Didn't Vote	2%	(16)	3%	(21)	22%	(175)	10%	(83)	50%	(401)	13%	(103)	800

Table CMS11_9: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Use public transit

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (38)	3% (56)	17% (384)	10% (229)	58% (1269)	10% (223)	2200
4-Region: Northeast	2% (8)	4% (15)	17% (66)	13% (51)	54% (214)	10% (40)	394
4-Region: Midwest	3% (12)	2% (10)	19% (89)	12% (54)	57% (263)	7% (34)	462
4-Region: South	1% (8)	2% (14)	18% (149)	9% (74)	58% (479)	12% (100)	824
4-Region: West	2% (10)	3% (17)	15% (80)	10% (51)	60% (313)	9% (49)	520
Sports fan	2% (34)	3% (50)	18% (256)	11% (163)	57% (822)	9% (124)	1449
Traveled outside of U.S. in past year 1+ times	3% (11)	6% (22)	16% (63)	16% (64)	51% (203)	8% (33)	398
Frequent Flyer	3% (5)	4% (8)	15% (31)	17% (34)	55% (111)	7% (14)	203

Table CMS11_10: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the grocery store

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	12% (259)	15% (340)	45% (984)	14% (313)	9% (203)	5% (100)	2200
Gender: Male	14% (150)	18% (190)	43% (454)	12% (129)	9% (91)	4% (48)	1062
Gender: Female	10% (109)	13% (150)	47% (530)	16% (184)	10% (113)	5% (52)	1138
Age: 18-34	8% (55)	13% (86)	44% (291)	16% (104)	11% (73)	7% (46)	655
Age: 35-44	11% (38)	14% (51)	42% (151)	16% (56)	11% (41)	6% (20)	358
Age: 45-64	13% (99)	15% (116)	46% (348)	13% (95)	8% (60)	4% (33)	751
Age: 65+	15% (66)	20% (87)	44% (194)	13% (58)	7% (29)	— (2)	436
GenZers: 1997-2012	4% (9)	12% (28)	43% (103)	20% (46)	15% (35)	7% (16)	237
Millennials: 1981-1996	11% (65)	12% (73)	44% (262)	15% (89)	10% (59)	7% (44)	591
GenXers: 1965-1980	11% (59)	16% (84)	46% (245)	12% (65)	10% (53)	6% (31)	537
Baby Boomers: 1946-1964	15% (111)	19% (141)	45% (335)	13% (100)	7% (48)	1% (8)	742
PID: Dem (no lean)	10% (83)	19% (155)	39% (324)	18% (148)	10% (80)	4% (35)	826
PID: Ind (no lean)	10% (63)	11% (73)	50% (331)	12% (78)	11% (72)	6% (42)	660
PID: Rep (no lean)	16% (113)	16% (112)	46% (329)	12% (87)	7% (51)	3% (23)	714
PID/Gender: Dem Men	12% (49)	20% (79)	37% (147)	16% (61)	10% (38)	5% (20)	396
PID/Gender: Dem Women	8% (34)	18% (76)	41% (177)	20% (87)	10% (42)	3% (15)	430
PID/Gender: Ind Men	13% (42)	13% (42)	47% (150)	11% (35)	9% (28)	7% (21)	319
PID/Gender: Ind Women	6% (22)	9% (31)	53% (181)	13% (43)	13% (44)	6% (21)	342
PID/Gender: Rep Men	17% (59)	20% (68)	45% (156)	9% (33)	7% (24)	2% (6)	347
PID/Gender: Rep Women	15% (54)	12% (43)	47% (172)	15% (54)	7% (26)	5% (17)	367
Ideo: Liberal (1-3)	7% (49)	16% (106)	42% (284)	22% (147)	11% (72)	4% (24)	681
Ideo: Moderate (4)	14% (86)	18% (104)	45% (265)	9% (56)	11% (66)	3% (16)	593
Ideo: Conservative (5-7)	15% (113)	16% (116)	47% (342)	12% (90)	8% (56)	2% (15)	731
Educ: < College	13% (199)	16% (241)	44% (670)	12% (184)	9% (135)	6% (84)	1512
Educ: Bachelors degree	9% (39)	14% (62)	46% (203)	19% (83)	10% (45)	3% (12)	444
Educ: Post-grad	9% (21)	15% (37)	46% (112)	19% (46)	10% (24)	2% (4)	244
Income: Under 50k	13% (152)	16% (194)	44% (531)	12% (142)	10% (117)	6% (75)	1210
Income: 50k-100k	11% (74)	16% (104)	47% (306)	16% (105)	8% (56)	2% (13)	658
Income: 100k+	10% (33)	13% (42)	44% (147)	20% (67)	9% (31)	4% (12)	332
Ethnicity: White	11% (186)	15% (264)	48% (826)	14% (247)	8% (138)	4% (61)	1722
Ethnicity: Hispanic	13% (44)	17% (60)	33% (117)	16% (57)	12% (42)	9% (30)	349

Table CMS11_10: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the grocery store

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	12% (259)	15% (340)	45% (984)	14% (313)	9% (203)	5% (100)	2200
Ethnicity: Black	19% (52)	19% (51)	28% (77)	12% (33)	15% (41)	7% (20)	274
Ethnicity: Other	11% (22)	12% (25)	40% (81)	16% (33)	12% (24)	9% (19)	204
All Christian	14% (145)	17% (170)	44% (454)	14% (141)	8% (86)	3% (29)	1025
All Non-Christian	12% (14)	18% (21)	34% (41)	19% (22)	13% (15)	5% (6)	118
Atheist	9% (12)	7% (9)	52% (65)	17% (21)	10% (12)	5% (7)	126
Agnostic/Nothing in particular	8% (47)	13% (72)	47% (263)	14% (77)	10% (57)	8% (45)	560
Something Else	11% (42)	18% (68)	43% (161)	14% (52)	9% (34)	4% (14)	371
Religious Non-Protestant/Catholic	10% (15)	18% (27)	35% (52)	19% (29)	14% (21)	5% (8)	152
Evangelical	15% (82)	16% (88)	42% (233)	15% (82)	9% (51)	4% (23)	559
Non-Evangelical	13% (102)	18% (139)	47% (367)	13% (100)	8% (60)	2% (16)	785
Community: Urban	13% (68)	19% (106)	39% (209)	13% (72)	11% (61)	5% (28)	544
Community: Suburban	12% (134)	15% (160)	45% (491)	15% (165)	10% (104)	4% (45)	1099
Community: Rural	10% (56)	13% (75)	51% (284)	14% (76)	7% (38)	5% (27)	557
Employ: Private Sector	11% (77)	17% (118)	43% (295)	16% (107)	8% (56)	4% (26)	679
Employ: Government	5% (7)	17% (21)	47% (61)	17% (21)	9% (12)	4% (6)	129
Employ: Self-Employed	11% (21)	15% (28)	39% (74)	18% (33)	13% (25)	4% (8)	188
Employ: Homemaker	9% (14)	9% (13)	48% (70)	12% (18)	10% (15)	12% (18)	147
Employ: Retired	16% (75)	18% (88)	45% (212)	14% (65)	7% (32)	1% (3)	474
Employ: Unemployed	13% (48)	13% (45)	48% (170)	9% (31)	9% (33)	9% (31)	358
Employ: Other	10% (11)	12% (14)	54% (60)	13% (14)	6% (7)	5% (5)	111
Military HH: Yes	15% (52)	16% (54)	47% (158)	14% (48)	5% (17)	2% (8)	337
Military HH: No	11% (207)	15% (286)	44% (826)	14% (265)	10% (186)	5% (92)	1863
RD/WT: Right Direction	17% (103)	16% (99)	43% (262)	10% (59)	8% (47)	7% (43)	613
RD/WT: Wrong Track	10% (156)	15% (241)	45% (722)	16% (255)	10% (156)	4% (57)	1587
Trump Job Approve	16% (140)	17% (148)	47% (412)	11% (97)	6% (57)	3% (28)	883
Trump Job Disapprove	9% (115)	15% (184)	44% (535)	18% (214)	12% (143)	2% (28)	1219
Trump Job Strongly Approve	21% (102)	19% (93)	42% (206)	9% (43)	7% (34)	3% (17)	494
Trump Job Somewhat Approve	10% (39)	14% (56)	53% (207)	14% (53)	6% (23)	3% (12)	389
Trump Job Somewhat Disapprove	11% (26)	17% (40)	44% (103)	17% (40)	9% (22)	1% (3)	232
Trump Job Strongly Disapprove	9% (90)	15% (144)	44% (432)	18% (174)	12% (121)	3% (25)	986

Table CMS11_10: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the grocery store

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	12% (259)	15% (340)	45% (984)	14% (313)	9% (203)	5% (100)	2200
Favorable of Trump	16% (141)	17% (146)	47% (418)	11% (94)	7% (60)	2% (22)	883
Unfavorable of Trump	9% (109)	15% (180)	44% (523)	18% (214)	12% (138)	2% (27)	1191
Very Favorable of Trump	21% (108)	17% (90)	42% (220)	9% (46)	7% (38)	3% (16)	518
Somewhat Favorable of Trump	9% (34)	16% (57)	54% (198)	13% (48)	6% (22)	2% (6)	364
Somewhat Unfavorable of Trump	10% (18)	15% (27)	45% (80)	20% (35)	9% (16)	2% (3)	179
Very Unfavorable of Trump	9% (91)	15% (154)	44% (443)	18% (179)	12% (122)	2% (24)	1013
#1 Issue: Economy	14% (104)	15% (115)	47% (354)	12% (92)	9% (64)	3% (20)	750
#1 Issue: Security	15% (38)	19% (48)	42% (106)	9% (23)	10% (25)	4% (10)	250
#1 Issue: Health Care	7% (33)	11% (49)	44% (198)	20% (89)	12% (53)	6% (26)	448
#1 Issue: Medicare / Social Security	16% (46)	22% (62)	40% (114)	11% (33)	6% (18)	4% (13)	285
#1 Issue: Women's Issues	5% (4)	9% (7)	43% (37)	22% (19)	11% (9)	11% (9)	86
#1 Issue: Education	10% (10)	10% (10)	45% (47)	21% (22)	6% (6)	8% (9)	103
#1 Issue: Energy	7% (6)	24% (22)	41% (37)	13% (12)	9% (8)	7% (6)	91
#1 Issue: Other	9% (18)	15% (28)	49% (91)	13% (24)	10% (19)	3% (7)	186
2018 House Vote: Democrat	11% (87)	17% (126)	43% (321)	17% (128)	10% (72)	3% (22)	755
2018 House Vote: Republican	15% (98)	17% (111)	45% (289)	14% (87)	7% (43)	1% (8)	636
2018 House Vote: Someone else	9% (6)	10% (7)	46% (32)	11% (8)	17% (12)	7% (5)	69
2016 Vote: Hillary Clinton	12% (79)	17% (114)	43% (292)	17% (114)	9% (61)	3% (19)	679
2016 Vote: Donald Trump	15% (105)	17% (121)	46% (315)	13% (88)	6% (44)	3% (20)	693
2016 Vote: Other	8% (11)	11% (15)	52% (69)	14% (19)	13% (18)	2% (3)	135
2016 Vote: Didn't Vote	9% (65)	13% (91)	44% (308)	13% (92)	11% (79)	8% (58)	692
Voted in 2014: Yes	13% (163)	17% (219)	44% (565)	15% (190)	8% (105)	2% (30)	1271
Voted in 2014: No	10% (96)	13% (122)	45% (419)	13% (123)	11% (99)	8% (70)	929
2012 Vote: Barack Obama	13% (106)	18% (144)	41% (336)	16% (133)	10% (79)	2% (20)	818
2012 Vote: Mitt Romney	13% (66)	14% (71)	49% (239)	15% (72)	6% (28)	3% (16)	493
2012 Vote: Other	11% (10)	19% (17)	47% (42)	8% (7)	12% (11)	3% (3)	89
2012 Vote: Didn't Vote	10% (77)	14% (108)	46% (367)	13% (102)	11% (86)	8% (61)	800

Table CMS11_10: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the grocery store

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	12% (259)	15% (340)	45% (984)	14% (313)	9% (203)	5% (100)	2200
4-Region: Northeast	13% (52)	17% (66)	45% (176)	12% (47)	8% (31)	6% (22)	394
4-Region: Midwest	9% (40)	16% (75)	49% (228)	16% (72)	6% (29)	4% (18)	462
4-Region: South	14% (113)	14% (111)	44% (362)	14% (114)	11% (91)	4% (33)	824
4-Region: West	10% (54)	17% (88)	42% (219)	15% (80)	10% (52)	5% (27)	520
Sports fan	13% (182)	17% (245)	44% (642)	13% (193)	9% (133)	4% (54)	1449
Traveled outside of U.S. in past year 1+ times	13% (50)	18% (70)	42% (166)	17% (67)	9% (34)	3% (11)	398
Frequent Flyer	11% (23)	15% (31)	43% (88)	15% (31)	12% (23)	3% (5)	203

Table CMS11_11: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Use a ride-hailing service like Uber or Lyft or take a taxi

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (55)	4% (82)	18% (398)	13% (283)	52% (1149)	11% (233)	2200
Gender: Male	4% (46)	5% (58)	21% (218)	13% (137)	48% (512)	9% (91)	1062
Gender: Female	1% (9)	2% (24)	16% (180)	13% (146)	56% (637)	13% (143)	1138
Age: 18-34	4% (28)	6% (37)	19% (123)	16% (106)	43% (280)	12% (81)	655
Age: 35-44	3% (10)	5% (19)	22% (77)	10% (36)	52% (185)	8% (30)	358
Age: 45-64	2% (12)	3% (20)	19% (146)	12% (89)	53% (395)	12% (90)	751
Age: 65+	1% (4)	1% (5)	12% (51)	12% (52)	66% (290)	8% (33)	436
GenZers: 1997-2012	2% (6)	6% (14)	22% (53)	19% (45)	40% (94)	11% (26)	237
Millennials: 1981-1996	5% (29)	5% (32)	18% (106)	13% (79)	46% (273)	12% (72)	591
GenXers: 1965-1980	2% (10)	4% (23)	22% (118)	11% (61)	47% (254)	13% (70)	537
Baby Boomers: 1946-1964	1% (10)	2% (14)	15% (112)	12% (86)	63% (468)	7% (53)	742
PID: Dem (no lean)	4% (30)	3% (25)	13% (111)	15% (120)	57% (474)	8% (65)	826
PID: Ind (no lean)	1% (9)	3% (21)	18% (120)	13% (85)	51% (335)	14% (91)	660
PID: Rep (no lean)	2% (15)	5% (36)	23% (167)	11% (78)	48% (340)	11% (78)	714
PID/Gender: Dem Men	7% (28)	5% (20)	13% (53)	13% (52)	54% (215)	7% (28)	396
PID/Gender: Dem Women	1% (3)	1% (5)	14% (59)	16% (68)	60% (260)	8% (36)	430
PID/Gender: Ind Men	2% (6)	5% (17)	23% (72)	13% (42)	45% (144)	12% (37)	319
PID/Gender: Ind Women	1% (3)	1% (5)	14% (48)	12% (42)	56% (190)	16% (54)	342
PID/Gender: Rep Men	3% (11)	6% (21)	27% (93)	12% (43)	44% (153)	7% (26)	347
PID/Gender: Rep Women	1% (4)	4% (14)	20% (74)	10% (35)	51% (187)	14% (53)	367
Ideo: Liberal (1-3)	3% (21)	3% (23)	17% (112)	15% (104)	55% (374)	7% (46)	681
Ideo: Moderate (4)	3% (15)	4% (26)	16% (94)	12% (72)	57% (340)	8% (45)	593
Ideo: Conservative (5-7)	2% (14)	4% (28)	22% (159)	12% (85)	50% (365)	11% (80)	731
Educ: < College	3% (38)	4% (60)	19% (291)	11% (173)	51% (764)	12% (187)	1512
Educ: Bachelors degree	2% (10)	3% (12)	16% (72)	16% (69)	56% (248)	7% (33)	444
Educ: Post-grad	3% (7)	4% (10)	14% (35)	17% (41)	56% (137)	6% (14)	244
Income: Under 50k	3% (36)	5% (56)	19% (228)	11% (138)	49% (598)	13% (154)	1210
Income: 50k-100k	1% (9)	3% (18)	18% (119)	14% (95)	54% (358)	9% (59)	658
Income: 100k+	3% (10)	2% (8)	15% (51)	15% (50)	58% (193)	6% (20)	332
Ethnicity: White	2% (32)	3% (52)	18% (313)	12% (213)	54% (936)	10% (174)	1722
Ethnicity: Hispanic	5% (17)	4% (15)	18% (63)	12% (42)	48% (168)	12% (43)	349

Table CMS11_11: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Use a ride-hailing service like Uber or Lyft or take a taxi

		more		ewhat		er more		ewhat		h less		Know/	
Demographic	lik	ely	more	likely	nor les	ss likely	less	likely	lil	kely	No O	pinion	Total N
Adults	2%	(55)	4%	(82)	18%	(398)	13%	(283)	52%	(1149)	11%	(233)	2200
Ethnicity: Black	7%	(18)	7%	(20)	23%	(62)	14%	(39)	38%	(103)	12%	(32)	274
Ethnicity: Other	2%	(4)	5%	(9)	11%	(23)	15%	(31)	53%	(109)	13%	(28)	204
All Christian	3%	(28)	3%	(33)	16%	(166)	14%	(142)	54%	(557)	10%	(99)	1025
All Non-Christian	7%	(8)	4%	(5)	15%	(18)	13%	(16)	53%	(63)	7%	(8)	118
Atheist	_	(0)	8%	(10)	19%	(24)	11%	(14)	54%	(68)	8%	(10)	126
Agnostic/Nothing in particular	2%	(9)	4%	(23)	21%	(119)	12%	(70)	48%	(268)	13%	(71)	560
Something Else	3%	(10)	3%	(12)	19%	(71)	11%	(42)	52%	(192)	12%	(44)	371
Religious Non-Protestant/Catholic	5%	(8)	3%	(5)	17%	(25)	13%	(19)	54%	(82)	8%	(12)	152
Evangelical	3%	(17)	4%	(20)	20%	(113)	11%	(63)	52%	(292)	10%	(54)	559
Non-Evangelical	2%	(19)	3%	(24)	15%	(116)	14%	(114)	54%	(427)	11%	(86)	785
Community: Urban	5%	(26)	5%	(27)	21%	(117)	15%	(79)	44%	(240)	10%	(55)	544
Community: Suburban	2%	(22)	3%	(35)	17%	(185)	13%	(147)	56%	(616)	9%	(95)	1099
Community: Rural	1%	(7)	4%	(20)	17%	(96)	10%	(56)	53%	(293)	15%	(84)	557
Employ: Private Sector	3%	(17)	6%	(41)	19%	(132)	15%	(104)	47%	(322)	9%	(63)	679
Employ: Government	1%	(2)	3%	(4)	23%	(30)	15%	(20)	51%	(66)	6%	(8)	129
Employ: Self-Employed	6%	(11)	4%	(7)	20%	(37)	12%	(22)	50%	(95)	9%	(16)	188
Employ: Homemaker	1%	(1)	1%	(2)	16%	(24)	12%	(18)	50%	(74)	19%	(28)	147
Employ: Retired	1%	(3)	1%	(6)	16%	(76)	11%	(53)	63%	(300)	8%	(37)	474
Employ: Unemployed	4%	(15)	5%	(17)	16%	(56)	7%	(25)	53%	(188)	16%	(56)	358
Employ: Other	3%	(4)	1%	(1)	18%	(21)	15%	(16)	45%	(50)	18%	(20)	111
Military HH: Yes	2%	(7)	2%	(7)	20%	(67)	10%	(34)	60%	(201)	7%	(22)	337
Military HH: No	3%	(48)	4%	(75)	18%	(331)	13%	(249)	51%	(947)	11%	(211)	1863
RD/WT: Right Direction	4%	(24)	6%	(34)	23%	(140)	13%	(80)	41%	(251)	14%	(83)	613
RD/WT: Wrong Track	2%	(31)	3%	(48)	16%	(257)	13%	(203)	57%	(897)	9%	(150)	1587
Trump Job Approve	3%	(28)	5%	(42)	24%	(213)	12%	(102)	44%	(392)	12%	(107)	883
Trump Job Disapprove	2%	(27)	3%	(39)	14%	(170)	14%	(169)	60%	(732)	7%	(82)	1219
Trump Job Strongly Approve	4%	(19)	5%	(24)	25%	(123)	11%	(55)	42%	(206)	13%	(67)	494
Trump Job Somewhat Approve	2%	(8)	5%	(18)	23%	(89)	12%	(47)	48%	(186)	10%	(40)	389
Trump Job Somewhat Disapprove	3%	(7)	5%	(11)	15%	(35)	17%	(40)	51%	(118)	9%	(20)	232
Trump Job Strongly Disapprove	2%	(20)	3%	(27)	14%	(135)	13%	(129)	62%	(614)	6%	(62)	986

Table CMS11_11: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Use a ride-hailing service like Uber or Lyft or take a taxi

Demographic		more ely		ewhat likely		er more ss likely		ewhat likely		ch less kely	Don't Know / No Opinion		Total N
Adults	2%	(55)	4%	(82)	18%	(398)	13%	(283)	52%	(1149)	11%	(233)	2200
Favorable of Trump	3%	(24)	5%	(42)	23%	(205)	12%	(105)	46%	(404)	11%	(101)	883
Unfavorable of Trump	3%	(30)	3%	(36)	14%	(168)	15%	(173)	59%	(708)	6%	(77)	1191
Very Favorable of Trump	3%	(15)	5%	(28)	24%	(123)	11%	(59)	43%	(224)	13%	(69)	518
Somewhat Favorable of Trump	2%	(9)	4%	(14)	23%	(82)	13%	(46)	50%	(181)	9%	(32)	364
Somewhat Unfavorable of Trump	2%	(3)	5%	(9)	17%	(31)	22%	(40)	47%	(85)	6%	(11)	179
Very Unfavorable of Trump	3%	(27)	3%	(27)	14%	(137)	13%	(134)	62%	(623)	6%	(65)	1013
#1 Issue: Economy	2%	(13)	4%	(28)	25%	(185)	14%	(105)	46%	(344)	10%	(74)	750
#1 Issue: Security	5%	(13)	5%	(12)	18%	(45)	13%	(32)	47%	(118)	12%	(30)	250
#1 Issue: Health Care	2%	(7)	3%	(12)	14%	(64)	13%	(57)	58%	(261)	10%	(46)	448
#1 Issue: Medicare / Social Security	2%	(6)	2%	(7)	12%	(35)	8%	(22)	63%	(179)	13%	(36)	285
#1 Issue: Women's Issues	1%	(0)	2%	(2)	7%	(6)	22%	(19)	55%	(47)	14%	(12)	86
#1 Issue: Education	3%	(3)	6%	(6)	18%	(18)	16%	(17)	48%	(49)	10%	(10)	103
#1 Issue: Energy	6%	(6)	9%	(8)	12%	(11)	21%	(19)	46%	(42)	7%	(6)	91
#1 Issue: Other	3%	(6)	4%	(7)	18%	(34)	7%	(13)	58%	(108)	9%	(17)	186
2018 House Vote: Democrat	3%	(21)	3%	(25)	13%	(97)	13%	(97)	61%	(462)	7%	(53)	755
2018 House Vote: Republican	1%	(8)	5%	(29)	23%	(145)	12%	(75)	50%	(317)	10%	(63)	636
2018 House Vote: Someone else	_	(0)	2%	(2)	8%	(5)	13%	(9)	60%	(41)	17%	(12)	69
2016 Vote: Hillary Clinton	3%	(21)	4%	(24)	13%	(88)	12%	(81)	61%	(415)	7%	(51)	679
2016 Vote: Donald Trump	1%	(10)	4%	(26)	20%	(142)	13%	(91)	49%	(341)	12%	(84)	693
2016 Vote: Other	2%	(2)		(0)	17%	(23)	11%	(15)	63%	(85)	7%	(10)	135
2016 Vote: Didn't Vote	3%	(22)	5%	(32)	21%	(145)	14%	(96)	44%	(307)	13%	(89)	692
Voted in 2014: Yes	2%	(22)	3%	(43)	16%	(202)	12%	(156)	58%	(733)	9%	(113)	1271
Voted in 2014: No	4%	(33)	4%	(39)	21%	(195)	14%	(127)	45%	(416)	13%	(120)	929
2012 Vote: Barack Obama	2%	(20)	4%	(29)	14%	(117)	12%	(96)	61%	(495)	7%	(61)	818
2012 Vote: Mitt Romney	1%	(5)	3%	(17)	18%	(87)	13%	(65)	53%	(261)	12%	(58)	493
2012 Vote: Other	4%	(4)	_	(0)	20%	(18)	4%	(4)	58%	(52)	13%	(12)	89
2012 Vote: Didn't Vote	3%	(27)	5%	(36)	22%	(175)	15%	(118)	43%	(341)	13%	(103)	800

Table CMS11_11: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Use a ride-hailing service like Uber or Lyft or take a taxi

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (55)	4% (82)	18% (398)	13% (283)	52% (1149)	11% (233)	2200
4-Region: Northeast	3% (11)	6% (22)	18% (72)	13% (50)	48% (188)	13% (50)	394
4-Region: Midwest	3% (15)	5% (21)	18% (84)	13% (60)	53% (247)	8% (35)	462
4-Region: South	2% (17)	3% (22)	17% (142)	12% (100)	54% (444)	12% (99)	824
4-Region: West	2% (11)	3% (17)	19% (99)	14% (73)	52% (270)	9% (49)	520
Sports fan	3% (45)	4% (65)	19% (276)	14% (207)	51% (741)	8% (115)	1449
Traveled outside of U.S. in past year 1+ times	5% (19)	6% (24)	20% (79)	15% (61)	47% (186)	7% (28)	398
Frequent Flyer	3% (7)	6% (13)	23% (46)	17% (35)	44% (89)	6% (12)	203

Table CMS11_12: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go out to eat at a restaurant or cafe

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (76)	7% (154)	23% (500)	19% (409)	43% (942)	5% (119)	2200
Gender: Male	5% (51)	8% (90)	24% (253)	17% (182)	41% (432)	5% (53)	1062
Gender: Female	2% (25)	6% (65)	22% (246)	20% (227)	45% (510)	6% (66)	1138
Age: 18-34	3% (21)	4% (28)	26% (169)	19% (126)	40% (259)	8% (52)	655
Age: 35-44	5% (17)	7% (24)	21% (76)	20% (71)	41% (148)	6% (21)	358
Age: 45-64	3% (26)	7% (55)	24% (177)	17% (126)	43% (325)	6% (42)	751
Age: 65+	3% (11)	11% (48)	18% (77)	20% (86)	48% (209)	1% (5)	436
GenZers: 1997-2012	2% (6)	3% (8)	26% (61)	20% (47)	42% (99)	8% (18)	237
Millennials: 1981-1996	4% (23)	5% (32)	25% (146)	18% (109)	40% (235)	8% (46)	591
GenXers: 1965-1980	5% (25)	7% (37)	24% (130)	18% (98)	39% (207)	7% (39)	537
Baby Boomers: 1946-1964	2% (18)	10% (72)	20% (152)	18% (135)	47% (352)	2% (13)	742
PID: Dem (no lean)	2% (17)	7% (55)	16% (132)	19% (158)	51% (425)	5% (38)	826
PID: Ind (no lean)	3% (22)	4% (27)	24% (160)	18% (120)	42% (281)	8% (52)	660
PID: Rep (no lean)	5% (38)	10% (72)	29% (207)	18% (131)	33% (237)	4% (29)	714
PID/Gender: Dem Men	3% (12)	9% (37)	19% (76)	15% (60)	48% (189)	5% (21)	396
PID/Gender: Dem Women	1% (4)	4% (19)	13% (56)	23% (98)	55% (236)	4% (17)	430
PID/Gender: Ind Men	5% (16)	3% (11)	26% (84)	17% (55)	41% (129)	7% (24)	319
PID/Gender: Ind Women	2% (5)	5% (16)	22% (76)	19% (66)	44% (151)	8% (28)	342
PID/Gender: Rep Men	7% (23)	12% (42)	27% (93)	19% (67)	33% (114)	3% (9)	347
PID/Gender: Rep Women	4% (15)	8% (30)	31% (114)	17% (64)	34% (123)	6% (20)	367
Ideo: Liberal (1-3)	2% (12)	4% (30)	17% (116)	21% (140)	53% (361)	3% (22)	681
Ideo: Moderate (4)	4% (22)	8% (46)	24% (143)	15% (89)	45% (268)	4% (25)	593
Ideo: Conservative (5-7)	5% (35)	10% (73)	27% (197)	20% (149)	35% (257)	3% (21)	731
Educ: < College	4% (59)	7% (111)	24% (363)	16% (245)	42% (633)	7% (100)	1512
Educ: Bachelors degree	2% (10)	6% (26)	21% (95)	23% (102)	45% (198)	3% (13)	444
Educ: Post-grad	3% (7)	7% (17)	17% (42)	25% (62)	46% (111)	3% (6)	244
Income: Under 50k	4% (49)	7% (89)	23% (273)	16% (195)	42% (508)	8% (95)	1210
Income: 50k-100k	3% (17)	8% (53)	24% (158)	20% (133)	43% (285)	2% (12)	658
Income: 100k+	3% (10)	4% (12)	20% (68)	24% (80)	45% (150)	4% (12)	332
Ethnicity: White	3% (59)	8% (132)	24% (411)	20% (336)	41% (710)	4% (74)	1722
Ethnicity: Hispanic	3% (11)	7% (26)	19% (66)	16% (57)	44% (155)	10% (35)	349

Table CMS11_12: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go out to eat at a restaurant or cafe

		more		ewhat		er more		ewhat		h less		Know/	
Demographic	lik	ely	more	likely	nor les	s likely	less	likely	lil	kely	No O	pinion	Total N
Adults	3%	(76)	7%	(154)	23%	(500)	19%	(409)	43%	(942)	5%	(119)	2200
Ethnicity: Black	5%	(14)	5%	(15)	20%	(54)	15%	(41)	46%	(125)	9%	(25)	274
Ethnicity: Other	2%	(3)	3%	(7)	17%	(35)	15%	(31)	53%	(108)	10%	(20)	204
All Christian	3%	(34)	9%	(95)	23%	(235)	19%	(193)	42%	(429)	4%	(40)	1025
All Non-Christian	5%	(6)	2%	(3)	21%	(25)	16%	(19)	52%	(61)	4%	(5)	118
Atheist	1%	(1)	5%	(7)	15%	(19)	20%	(26)	54%	(68)	5%	(6)	126
Agnostic/Nothing in particular	3%	(17)	5%	(30)	24%	(133)	18%	(103)	42%	(233)	8%	(44)	560
Something Else	5%	(18)	5%	(20)	24%	(89)	18%	(68)	41%	(152)	7%	(24)	371
Religious Non-Protestant/Catholic	4%	(7)	5%	(7)	23%	(34)	16%	(24)	49%	(74)	4%	(7)	152
Evangelical	4%	(23)	9%	(51)	25%	(142)	18%	(103)	37%	(209)	6%	(32)	559
Non-Evangelical	3%	(27)	8%	(60)	22%	(170)	19%	(151)	44%	(347)	4%	(30)	785
Community: Urban	5%	(27)	8%	(41)	20%	(107)	18%	(96)	44%	(238)	6%	(35)	544
Community: Suburban	3%	(31)	7%	(75)	22%	(240)	19%	(214)	45%	(495)	4%	(44)	1099
Community: Rural	3%	(18)	7%	(39)	27%	(152)	18%	(99)	38%	(210)	7%	(40)	557
Employ: Private Sector	4%	(27)	8%	(52)	25%	(167)	22%	(147)	38%	(257)	4%	(29)	679
Employ: Government	3%	(4)	6%	(7)	27%	(35)	23%	(29)	39%	(51)	2%	(2)	129
Employ: Self-Employed	4%	(8)	9%	(17)	21%	(40)	16%	(29)	46%	(87)	4%	(7)	188
Employ: Homemaker	1%	(1)	6%	(9)	23%	(33)	19%	(28)	37%	(55)	14%	(21)	147
Employ: Retired	2%	(11)	9%	(45)	20%	(93)	19%	(89)	49%	(231)	1%	(5)	474
Employ: Unemployed	5%	(17)	5%	(17)	20%	(71)	12%	(43)	46%	(165)	12%	(44)	358
Employ: Other	4%	(4)	5%	(5)	31%	(35)	18%	(20)	35%	(40)	6%	(7)	111
Military HH: Yes	4%	(12)	9%	(30)	25%	(84)	15%	(50)	45%	(151)	3%	(11)	337
Military HH: No	3%	(64)	7%	(124)	22%	(416)	19%	(359)	42%	(791)	6%	(108)	1863
RD/WT: Right Direction	8%	(46)	10%	(63)	27%	(164)	18%	(111)	29%	(180)	8%	(49)	613
RD/WT: Wrong Track	2%	(30)	6%	(91)	21%	(335)	19%	(298)	48%	(762)	4%	(70)	1587
Trump Job Approve	6%	(56)	10%	(91)	30%	(263)	18%	(160)	31%	(276)	4%	(38)	883
Trump Job Disapprove	1%	(17)	5%	(60)	18%	(222)	19%	(235)	53%	(647)	3%	(37)	1219
Trump Job Strongly Approve	9%	(44)	13%	(64)	31%	(155)	15%	(75)	27%	(133)	5%	(23)	494
Trump Job Somewhat Approve	3%	(11)	7%	(27)	28%	(107)	22%	(86)	37%	(143)	4%	(15)	389
Trump Job Somewhat Disapprove	2%	(4)	6%	(13)	15%	(35)	32%	(74)	42%	(97)	4%	(9)	232
Trump Job Strongly Disapprove	1%	(13)	5%	(47)	19%	(188)	16%	(160)	56%	(550)	3%	(28)	986

Table CMS11_12: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go out to eat at a restaurant or cafe

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (76)	7% (154)	23% (500)	19% (409)	43% (942)	5% (119)	2200
Favorable of Trump	6% (56)	10% (92)	29% (256)	18% (162)	32% (282)	4% (35)	883
Unfavorable of Trump	1% (15)	5% (57)	19% (222)	20% (235)	53% (632)	3% (31)	1191
Very Favorable of Trump	9% (47)	12% (61)	31% (162)	14% (71)	29% (151)	5% (25)	518
Somewhat Favorable of Trump	2% (9)	9% (31)	26% (93)	25% (90)	36% (131)	3% (10)	364
Somewhat Unfavorable of Trump	2% (4)	2% (4)	23% (41)	32% (58)	40% (71)	— (1)	179
Very Unfavorable of Trump	1% (11)	5% (52)	18% (181)	18% (178)	55% (560)	3% (31)	1013
#1 Issue: Economy	4% (30)	7% (55)	27% (200)	21% (156)	37% (281)	4% (28)	750
#1 Issue: Security	5% (12)	8% (20)	30% (74)	18% (45)	33% (83)	6% (14)	250
#1 Issue: Health Care	1% (7)	5% (21)	20% (91)	14% (61)	54% (241)	6% (27)	448
#1 Issue: Medicare / Social Security	4% (11)	9% (26)	16% (45)	16% (45)	48% (138)	7% (20)	285
#1 Issue: Women's Issues	1% (0)	6% (5)	18% (15)	31% (27)	35% (30)	9% (8)	86
#1 Issue: Education	4% (4)	8% (8)	20% (20)	22% (23)	42% (43)	5% (5)	103
#1 Issue: Energy	2% (2)	11% (10)	18% (16)	24% (22)	38% (35)	7% (6)	91
#1 Issue: Other	5% (9)	5% (9)	20% (38)	16% (29)	49% (91)	5% (10)	186
2018 House Vote: Democrat	2% (19)	6% (48)	15% (115)	19% (144)	54% (406)	3% (23)	755
2018 House Vote: Republican	6% (37)	12% (74)	28% (178)	20% (126)	32% (207)	2% (14)	636
2018 House Vote: Someone else	1% (1)	1% (1)	15% (10)	20% (14)	56% (39)	7% (5)	69
2016 Vote: Hillary Clinton	2% (15)	6% (42)	16% (107)	18% (119)	55% (373)	3% (23)	679
2016 Vote: Donald Trump	5% (38)	12% (83)	28% (196)	20% (137)	31% (215)	3% (24)	693
2016 Vote: Other	2% (3)	1% (2)	25% (33)	17% (23)	52% (70)	2% (3)	135
2016 Vote: Didn't Vote	3% (19)	4% (27)	24% (164)	19% (129)	41% (283)	10% (69)	692
Voted in 2014: Yes	4% (46)	9% (112)	20% (259)	19% (241)	45% (578)	3% (35)	1271
Voted in 2014: No	3% (30)	5% (43)	26% (240)	18% (168)	39% (365)	9% (84)	929
2012 Vote: Barack Obama	2% (19)	7% (59)	18% (143)	17% (135)	53% (436)	3% (25)	818
2012 Vote: Mitt Romney	5% (25)	11% (55)	26% (129)	20% (96)	34% (170)	4% (17)	493
2012 Vote: Other	7% (6)	9% (8)	18% (16)	24% (22)	38% (34)	3% (3)	89
2012 Vote: Didn't Vote	3% (25)	4% (32)	26% (210)	19% (156)	38% (303)	9% (73)	800

Table CMS11_12: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go out to eat at a restaurant or cafe

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	3% (76)	7% (154)	23% (500)	19% (409)	43% (942)	5% (119)	2200
4-Region: Northeast	3% (10)	6% (25)	22% (85)	20% (78)	42% (166)	7% (29)	394
4-Region: Midwest	4% (21)	8% (35)	26% (120)	20% (92)	39% (178)	3% (16)	462
4-Region: South	4% (30)	8% (63)	23% (192)	19% (153)	42% (344)	5% (43)	824
4-Region: West	3% (15)	6% (31)	20% (103)	16% (86)	49% (254)	6% (31)	520
Sports fan	4% (57)	8% (111)	23% (334)	20% (288)	41% (599)	4% (60)	1449
Traveled outside of U.S. in past year 1+ times	4% (17)	7% (28)	23% (93)	25% (97)	37% (148)	4% (14)	398
Frequent Flyer	5% (9)	9% (19)	20% (42)	30% (60)	33% (67)	3% (7)	203

Table CMS11_13: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a work conference

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (53)	3% (68)	19% (428)	11% (249)	47% (1026)	17% (375)	2200
Gender: Male	4% (45)	5% (55)	21% (224)	13% (134)	43% (456)	14% (149)	1062
Gender: Female	1% (8)	1% (14)	18% (204)	10% (115)	50% (571)	20% (226)	1138
Age: 18-34	4% (24)	5% (30)	22% (146)	13% (85)	41% (271)	15% (100)	655
Age: 35-44	3% (11)	4% (15)	23% (82)	13% (47)	44% (157)	13% (45)	358
Age: 45-64	2% (14)	2% (17)	20% (149)	11% (80)	48% (362)	17% (129)	751
Age: 65+	1% (5)	1% (6)	12% (51)	9% (37)	54% (236)	23% (101)	436
GenZers: 1997-2012	3% (7)	4% (9)	25% (60)	12% (29)	40% (95)	16% (38)	237
Millennials: 1981-1996	3% (20)	5% (27)	22% (129)	13% (78)	42% (250)	15% (87)	591
GenXers: 1965-1980	3% (18)	3% (18)	23% (125)	10% (55)	45% (242)	15% (79)	537
Baby Boomers: 1946-1964	1% (7)	2% (14)	14% (104)	11% (80)	53% (394)	19% (142)	742
PID: Dem (no lean)	3% (22)	2% (20)	13% (104)	12% (96)	55% (452)	16% (133)	826
PID: Ind (no lean)	1% (6)	2% (16)	21% (136)	11% (76)	46% (304)	19% (122)	660
PID: Rep (no lean)	3% (25)	5% (32)	26% (189)	11% (77)	38% (270)	17% (120)	714
PID/Gender: Dem Men	5% (20)	4% (17)	14% (56)	13% (52)	49% (194)	14% (57)	396
PID/Gender: Dem Women	1% (2)	1% (2)	11% (48)	10% (44)	60% (258)	17% (75)	430
PID/Gender: Ind Men	1% (3)	5% (15)	22% (70)	14% (43)	43% (137)	16% (52)	319
PID/Gender: Ind Women	1% (3)	— (1)	19% (66)	10% (33)	49% (167)	21% (71)	342
PID/Gender: Rep Men	6% (22)	7% (23)	28% (99)	11% (39)	36% (125)	11% (40)	347
PID/Gender: Rep Women	1% (3)	3% (10)	25% (90)	10% (38)	40% (145)	22% (80)	367
Ideo: Liberal (1-3)	2% (15)	3% (20)	15% (101)	12% (84)	55% (374)	13% (87)	681
Ideo: Moderate (4)	3% (17)	3% (18)	16% (97)	13% (77)	50% (298)	14% (86)	593
Ideo: Conservative (5-7)	3% (19)	4% (29)	26% (191)	10% (70)	41% (303)	16% (119)	731
Educ: < College	3% (39)	3% (44)	21% (320)	10% (145)	44% (665)	20% (299)	1512
Educ: Bachelors degree	2% (8)	3% (11)	17% (76)	16% (69)	52% (229)	11% (49)	444
Educ: Post-grad	2% (6)	5% (13)	13% (32)	14% (35)	54% (132)	11% (27)	244
Income: Under 50k	2% (29)	3% (38)	20% (241)	9% (112)	46% (552)	20% (239)	1210
Income: 50k-100k	2% (11)	4% (24)	20% (134)	13% (85)	46% (304)	15% (99)	658
Income: 100k+	4% (13)	2% (7)	16% (53)	16% (52)	51% (171)	11% (36)	332
Ethnicity: White	2% (41)	2% (43)	20% (347)	11% (194)	47% (808)	17% (289)	1722
Ethnicity: Hispanic	5% (17)	2% (8)	14% (49)	14% (50)	48% (169)	16% (56)	349

Table CMS11_13: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a work conference

Domographic		more		ewhat		er more		ewhat		ch less		Know/	Total N
Demographic	1118	ely	more	likely	nor ies	s likely	iess	likely		kely	No U	pinion	Total N
Adults	2%	(53)	3%	(68)		(428)	11%	(249)	47%	(1026)	17%	(375)	2200
Ethnicity: Black	3%	(9)	7%	(20)	19%	(52)	10%	(26)	44%	(120)	17%	(47)	274
Ethnicity: Other	1%	(2)	3%	(5)	14%	(30)	14%	(29)	48%	(98)	20%	(40)	204
All Christian	2%	(24)	3%	(31)	17%	(178)	11%	(118)	50%	(517)	15%	(157)	1025
All Non-Christian	6%	(7)	7%	(9)	14%	(17)	11%	(14)	49%	(59)	12%	(15)	118
Atheist	_	(0)	5%	(7)	20%	(25)	12%	(15)	45%	(56)	18%	(23)	126
Agnostic/Nothing in particular	2%	(9)	2%	(9)	22%	(122)	10%	(55)	44%	(249)	21%	(116)	560
Something Else	3%	(13)	4%	(13)	24%	(87)	13%	(47)	39%	(145)	18%	(65)	371
Religious Non-Protestant/Catholic	4%	(7)	7%	(10)	16%	(25)	11%	(16)	50%	(76)	12%	(18)	152
Evangelical	3%	(19)	5%	(27)	24%	(133)	9%	(53)	42%	(235)	16%	(92)	559
Non-Evangelical	2%	(17)	2%	(15)	15%	(121)	14%	(107)	51%	(399)	16%	(126)	785
Community: Urban	4%	(23)	4%	(23)	16%	(86)	13%	(71)	46%	(251)	16%	(89)	544
Community: Suburban	2%	(19)	3%	(33)	19%	(204)	11%	(123)	50%	(554)	15%	(167)	1099
Community: Rural	2%	(11)	2%	(12)	25%	(138)	10%	(55)	40%	(221)	21%	(119)	557
Employ: Private Sector	4%	(24)	7%	(46)	24%	(161)	15%	(100)	44%	(297)	7%	(50)	679
Employ: Government	2%	(3)	2%	(2)	26%	(34)	19%	(25)	41%	(53)	9%	(12)	129
Employ: Self-Employed	4%	(7)	3%	(6)	22%	(42)	9%	(18)	53%	(100)	8%	(15)	188
Employ: Homemaker	_	(1)	2%	(2)	15%	(22)	5%	(7)	50%	(74)	28%	(41)	147
Employ: Retired	_	(1)	1%	(4)	13%	(63)	8%	(38)	50%	(237)	28%	(131)	474
Employ: Unemployed	4%	(13)	2%	(6)	14%	(51)	7%	(24)	48%	(173)	25%	(91)	358
Employ: Other	1%	(1)	1%	(1)	26%	(29)	16%	(18)	36%	(40)	20%	(23)	111
Military HH: Yes	2%	(6)	4%	(14)	22%	(74)	6%	(20)	47%	(158)	19%	(65)	337
Military HH: No	3%	(47)	3%	(54)	19%	(354)	12%	(229)	47%	(868)	17%	(310)	1863
RD/WT: Right Direction	6%	(34)	4%	(26)	25%	(155)	10%	(63)	34%	(209)	21%	(126)	613
RD/WT: Wrong Track	1%	(19)	3%	(42)	17%	(273)	12%	(186)	52%	(818)	16%	(249)	1587
Trump Job Approve	4%	(38)	5%	(40)	27%	(241)	11%	(93)	36%	(320)	17%	(151)	883
Trump Job Disapprove	1%	(13)	2%	(28)	14%	(174)	12%	(144)	57%	(691)	14%	(169)	1219
Trump Job Strongly Approve	6%	(32)	5%	(26)	30%	(148)	10%	(49)	30%	(151)	18%	(89)	494
Trump Job Somewhat Approve	2%	(7)	4%	(14)	24%	(93)	11%	(44)	43%	(169)	16%	(62)	389
Trump Job Somewhat Disapprove	1%	(3)	3%	(7)	16%	(36)	17%	(40)	48%	(111)	15%	(36)	232
Trump Job Strongly Disapprove	1%	(11)	2%	(21)	14%	(138)	11%	(104)	59%	(581)	13%	(133)	986

Table CMS11_13: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a work conference

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (53)	3% (68)	19% (428)	11% (249)	47% (1026)	17% (375)	2200
Favorable of Trump	4% (32)	4% (39)	26% (233)	11% (101)	38% (332)	16% (146)	883
Unfavorable of Trump	1% (17)	2% (29)	15% (180)	12% (141)	56% (664)	13% (160)	1191
Very Favorable of Trump	4% (22)	5% (28)	30% (153)	9% (48)	33% (173)	18% (94)	518
Somewhat Favorable of Trump	3% (10)	3% (11)	22% (80)	15% (53)	43% (158)	14% (52)	364
Somewhat Unfavorable of Trump	- (0)	5% (8)	20% (36)	19% (35)	43% (76)	13% (23)	179
Very Unfavorable of Trump	2% (17)	2% (21)	14% (144)	10% (106)	58% (588)	14% (137)	1013
#1 Issue: Economy	3% (20)	3% (25)	24% (180)	14% (105)	43% (325)	13% (95)	750
#1 Issue: Security	3% (7)	4% (11)	25% (63)	8% (21)	40% (101)	19% (47)	250
#1 Issue: Health Care	1% (4)	3% (13)	16% (70)	10% (44)	54% (240)	17% (78)	448
#1 Issue: Medicare / Social Security	1% (4)	2% (5)	10% (29)	7% (19)	52% (148)	29% (82)	285
#1 Issue: Women's Issues	6% (5)	3% (3)	16% (14)	16% (14)	40% (34)	19% (16)	86
#1 Issue: Education	3% (3)	5% (6)	27% (28)	13% (13)	36% (37)	16% (16)	103
#1 Issue: Energy	5% (5)	4% (4)	15% (14)	20% (18)	43% (39)	12% (11)	91
#1 Issue: Other	3% (6)	1% (2)	17% (31)	7% (14)	55% (102)	17% (31)	186
2018 House Vote: Democrat	2% (12)	3% (24)	13% (98)	11% (86)	57% (430)	14% (105)	755
2018 House Vote: Republican	2% (13)	5% (29)	26% (168)	11% (72)	40% (252)	16% (102)	636
2018 House Vote: Someone else	1% (0)	1% (1)	15% (11)	8% (5)	56% (39)	19% (13)	69
2016 Vote: Hillary Clinton	2% (11)	3% (21)	13% (90)	11% (75)	57% (386)	14% (96)	679
2016 Vote: Donald Trump	2% (15)	5% (32)	25% (173)	13% (91)	37% (258)	18% (124)	693
2016 Vote: Other	1% (1)	1% (2)	16% (21)	9% (12)	60% (81)	13% (17)	135
2016 Vote: Didn't Vote	4% (26)	2% (14)	21% (144)	10% (71)	43% (300)	20% (138)	692
Voted in 2014: Yes	2% (22)	3% (44)	18% (223)	12% (148)	51% (642)	15% (193)	1271
Voted in 2014: No	3% (31)	3% (25)	22% (206)	11% (101)	41% (384)	20% (183)	929
2012 Vote: Barack Obama	2% (13)	3% (28)	13% (104)	11% (92)	57% (464)	14% (117)	818
2012 Vote: Mitt Romney	2% (12)	3% (14)	24% (116)	11% (52)	42% (206)	19% (93)	493
2012 Vote: Other	4% (4)	1% (1)	21% (19)	10% (9)	51% (45)	13% (11)	89
2012 Vote: Didn't Vote	3% (24)	3% (26)	24% (189)	12% (96)	39% (311)	19% (153)	800

Table CMS11_13: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a work conference

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (53)	3% (68)	19% (428)	11% (249)	47% (1026)	17% (375)	2200
4-Region: Northeast	3% (11)	4% (14)	18% (72)	12% (47)	44% (175)	19% (74)	394
4-Region: Midwest	2% (8)	3% (14)	21% (98)	14% (63)	44% (204)	16% (75)	462
4-Region: South	3% (25)	3% (28)	20% (163)	8% (69)	48% (398)	17% (140)	824
4-Region: West	2% (8)	2% (12)	18% (95)	13% (69)	48% (250)	16% (85)	520
Sports fan	3% (46)	4% (56)	20% (294)	12% (176)	45% (653)	15% (224)	1449
Traveled outside of U.S. in past year 1+ times	5% (18)	5% (19)	18% (70)	15% (60)	46% (183)	12% (47)	398
Frequent Flyer	4% (7)	6% (12)	19% (39)	15% (30)	45% (92)	12% (24)	203

Table CMS11_14: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a theater performance

	Much m			ewhat	Neither			ewhat		h less		Know /	
Demographic	likely	7	more	likely	nor less	s likely	less	likely	likely		No Opinion		Total N
Adults	2% (4	1 9)	2%	(45)	14%	(317)	11%	(246)	62%	(1367)	8%	(177)	2200
Gender: Male	3% (35)	3%	(34)	16%	(174)	10%	(111)	59%	(622)	8%	(87)	1062
Gender: Female	1% (13)	1%	(11)	13%	(143)	12%	(136)	65%	(745)	8%	(90)	1138
Age: 18-34	3% (18)	2%	(16)	16%	(105)	12%	(76)	56%	(364)	12%	(76)	655
Age: 35-44	4% (14)	4%	(15)	17%	(60)	12%	(43)	55%	(198)	7%	(27)	358
Age: 45-64	1% (11)	1%	(10)	15%	(114)	11%	(80)	64%	(479)	8%	(56)	751
Age: 65+	1%	(6)	1%	(3)	9%	(37)	11%	(46)	75%	(326)	4%	(18)	436
GenZers: 1997-2012	2%	(5)	1%	(2)	17%	(39)	14%	(34)	55%	(130)	11%	(26)	237
Millennials: 1981-1996	4% (21)	4%	(21)	16%	(96)	10%	(62)	55%	(327)	11%	(64)	591
GenXers: 1965-1980	3% (13)	2%	(13)	17%	(90)	11%	(57)	58%	(311)	10%	(53)	537
Baby Boomers: 1946-1964	1%	(8)	1%	(8)	11%	(83)	11%	(83)	72%	(531)	4%	(28)	742
PID: Dem (no lean)	1% (10)	2%	(19)	8%	(65)	8%	(63)	75%	(616)	6%	(53)	826
PID: Ind (no lean)	2% (13)	1%	(8)	15%	(98)	13%	(83)	57%	(379)	12%	(79)	660
PID: Rep (no lean)	4% (2	25)	3%	(18)	21%	(153)	14%	(101)	52%	(372)	6%	(45)	714
PID/Gender: Dem Men	2%	(8)	3%	(12)	11%	(42)	8%	(33)	69%	(272)	7%	(29)	396
PID/Gender: Dem Women	1%	(2)	2%	(7)	5%	(23)	7%	(29)	80%	(344)	6%	(24)	430
PID/Gender: Ind Men	4% (12)	2%	(7)	17%	(54)	11%	(36)	54%	(171)	12%	(39)	319
PID/Gender: Ind Women	_ `	(1)	_	(1)	13%	(45)	14%	(47)	61%	(208)	12%	(40)	342
PID/Gender: Rep Men	4% (15)	4%	(15)	22%	(78)	12%	(41)	52%	(179)	5%	(19)	347
PID/Gender: Rep Women	3% (10)	1%	(3)	21%	(75)	16%	(60)	53%	(193)	7%	(26)	367
Ideo: Liberal (1-3)	2% (11)	2%	(15)	10%	(67)	8%	(58)	73%	(497)	5%	(34)	681
Ideo: Moderate (4)	3% (17)	2%	(14)	12%	(69)	11%	(63)	65%	(385)	7%	(44)	593
Ideo: Conservative (5-7)	3% (19)	2%	(15)	20%	(150)	15%	(110)	55%	(401)	5%	(37)	731
Educ: < College	3% (4	10)	2%	(24)	16%	(238)	10%	(151)	60%	(910)	10%	(149)	1512
Educ: Bachelors degree	1%	(4)	3%	(13)	13%	(57)	13%	(59)	66%	(293)	4%	(18)	444
Educ: Post-grad	2%	(4)	3%	(7)	9%	(23)	15%	(37)	67%	(163)	4%	(9)	244
Income: Under 50k	3% (31)	2%	(21)	15%	(188)	10%	(118)	59%	(719)	11%	(133)	1210
Income: 50k-100k	2%	11)	3%	(20)	15%	(96)	12%	(79)	64%	(422)	5%	(30)	658
Income: 100k+	2%	(6)	1%	(3)	10%	(34)	15%	(50)	68%	(226)	4%	(13)	332
Ethnicity: White	2% (31)	2%	(34)	15% ((266)	12%	(203)	62%	(1067)	7%	(121)	1722
Ethnicity: Hispanic	5%	16)	4%	(15)	7%	(25)	9%	(33)		(214)	13%	(47)	349

Table CMS11_14: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a theater performance

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (49)	2% (45)	14% (317)	11% (246)	62% (1367)	8% (177)	2200
Ethnicity: Black	6% (15)	3% (8)	12% (32)	10% (27)	59% (163)	11% (30)	274
Ethnicity: Other	1% (2)	2% (3)	10% (19)	8% (16)	67% (137)	13% (26)	204
All Christian	2% (20)	3% (27)	12% (123)	13% (129)	64% (659)	6% (66)	1025
All Non-Christian	5% (6)	3% (3)	8% (10)	14% (17)	62% (74)	7% (9)	118
Atheist	4% (4)	- (0)	11% (14)	8% (11)	68% (85)	9% (11)	126
Agnostic/Nothing in particular	1% (5)	1% (7)	16% (92)	10% (53)	60% (334)	12% (69)	560
Something Else	4% (13)	2% (6)	21% (78)	10% (37)	58% (214)	6% (22)	371
Religious Non-Protestant/Catholic	4% (6)	3% (4)	12% (18)	15% (23)	60% (90)	7% (11)	152
Evangelical	4% (22)	2% (13)	19% (105)	11% (62)	58% (323)	6% (34)	559
Non-Evangelical	1% (11)	3% (20)	11% (86)	12% (95)	66% (521)	7% (53)	785
Community: Urban	3% (17)	3% (17)	13% (69)	10% (53)	61% (332)	10% (56)	544
Community: Suburban	2% (17)	2% (20)	13% (140)	12% (133)	66% (722)	6% (67)	1099
Community: Rural	3% (14)	1% (7)	20% (109)	11% (60)	56% (313)	10% (54)	557
Employ: Private Sector	2% (15)	3% (21)	18% (120)	15% (101)	56% (382)	6% (40)	679
Employ: Government	1% (2)	4% (5)	18% (24)	13% (17)	58% (76)	5% (6)	129
Employ: Self-Employed	5% (9)	2% (3)	12% (23)	9% (17)	65% (121)	8% (14)	188
Employ: Homemaker	2% (2)	- (0)	16% (23)	7% (10)	62% (91)	15% (21)	147
Employ: Retired	1% (3)	1% (2)	11% (52)	11% (51)	73% (345)	4% (20)	474
Employ: Unemployed	5% (17)	3% (12)	10% (36)	7% (27)	58% (208)	16% (58)	358
Employ: Other	1% (1)	1% (1)	20% (22)	9% (10)	59% (65)	11% (13)	111
Military HH: Yes	2% (8)	1% (3)	15% (50)	8% (29)	68% (231)	5% (17)	337
Military HH: No	2% (41)	2% (42)	14% (267)	12% (218)	61% (1136)	9% (160)	1863
RD/WT: Right Direction	4% (26)	4% (24)	20% (120)	14% (84)	47% (291)	11% (69)	613
RD/WT: Wrong Track	1% (23)	1% (21)	12% (197)	10% (162)	68% (1076)	7% (108)	1587
Trump Job Approve	4% (36)	3% (26)	22% (196)	14% (119)	51% (447)	7% (59)	883
Trump Job Disapprove	1% (12)	1% (16)	9% (108)	10% (123)	74% (896)	5% (62)	1219
Trump Job Strongly Approve	6% (31)	4% (18)	24% (120)	13% (65)	45% (222)	8% (38)	494
Trump Job Somewhat Approve	1% (5)	2% (8)	19% (76)	14% (55)	58% (224)	6% (21)	389
Trump Job Somewhat Disapprove	2% (5)	3% (7)	8% (18)	20% (46)	62% (144)	6% (13)	232
Trump Job Strongly Disapprove	1% (8)	1% (9)	9% (91)	8% (78)	76% (752)	5% (49)	986

Table CMS11_14: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a theater performance

Demographic		n more Kely		ewhat likely		er more ss likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	2%	(49)	2%	(45)	14%	(317)	11%	(246)	62%	(1367)	8%	(177)	2200
Favorable of Trump	3%	(29)	3%	(27)	22%	(193)	14%	(123)	52%	(455)	6%	(55)	883
Unfavorable of Trump	2%	(19)	1%	(17)	9%	(108)	10%	(117)	73%	(872)	5%	(58)	1191
Very Favorable of Trump	5%	(27)	2%	(12)	25%	(128)	13%	(65)	47%	(243)	8%	(43)	518
Somewhat Favorable of Trump	1%	(2)	4%	(15)	18%	(66)	16%	(58)	58%	(212)	3%	(12)	364
Somewhat Unfavorable of Trump	4%	(7)	2%	(3)	11%	(20)	21%	(38)	59%	(105)	3%	(5)	179
Very Unfavorable of Trump	1%	(12)	1%	(13)	9%	(88)	8%	(80)	76%	(767)	5%	(52)	1013
#1 Issue: Economy	2%	(18)	2%	(18)	18%	(137)	14%	(104)	56%	(424)	7%	(49)	750
#1 Issue: Security	4%	(11)	1%	(2)	21%	(51)	13%	(33)	52%	(131)	9%	(23)	250
#1 Issue: Health Care	2%	(9)	2%	(9)	11%	(48)	8%	(35)	70%	(312)	8%	(34)	448
#1 Issue: Medicare / Social Security	2%	(5)	1%	(2)	8%	(23)	7%	(21)	73%	(208)	9%	(26)	285
#1 Issue: Women's Issues	1%	(0)	1%	(1)	4%	(4)	18%	(15)	62%	(54)	14%	(12)	86
#1 Issue: Education	2%	(2)	2%	(2)	19%	(20)	8%	(8)	62%	(64)	8%	(8)	103
#1 Issue: Energy	_	(0)	7%	(7)	12%	(11)	22%	(20)	52%	(47)	7%	(6)	91
#1 Issue: Other	1%	(2)	3%	(5)	13%	(24)	5%	(10)	68%	(127)	10%	(18)	186
2018 House Vote: Democrat	2%	(12)	3%	(20)	8%	(60)	10%	(74)	74%	(560)	4%	(29)	755
2018 House Vote: Republican	3%	(21)	2%	(12)	19%	(121)	15%	(97)	56%	(354)	5%	(32)	636
2018 House Vote: Someone else	_	(0)	_	(0)	12%	(8)	6%	(4)	76%	(53)	6%	(4)	69
2016 Vote: Hillary Clinton	2%	(11)	2%	(16)	8%	(52)	8%	(55)	76%	(518)	4%	(29)	679
2016 Vote: Donald Trump	3%	(18)	2%	(17)	19%	(130)	17%	(115)	54%	(371)	6%	(43)	693
2016 Vote: Other	_	(0)	2%	(2)	13%	(17)	8%	(11)	72%	(97)	5%	(6)	135
2016 Vote: Didn't Vote	3%	(20)	1%	(10)	17%	(117)	9%	(66)	55%	(380)	14%	(99)	692
Voted in 2014: Yes	2%	(29)	2%	(28)	12%	(154)	12%	(150)	67%	(852)	4%	(57)	1271
Voted in 2014: No	2%	(19)	2%	(16)	18%	(163)	10%	(96)	55%	(514)	13%	(120)	929
2012 Vote: Barack Obama	2%	(13)	3%	(21)	9%	(72)	9%	(74)	74%	(604)	4%	(34)	818
2012 Vote: Mitt Romney	3%	(14)	2%	(10)	17%	(81)	15%	(73)	57%	(280)	7%	(34)	493
2012 Vote: Other	4%	(3)	1%	(1)	19%	(17)	11%	(10)	60%	(54)	5%	(4)	89
2012 Vote: Didn't Vote	2%	(18)	2%	(12)	18%	(146)	11%	(89)	54%	(429)	13%	(105)	800

Table CMS11_14: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a theater performance

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (49)	2% (45)	14% (317)	11% (246)	62% (1367)	8% (177)	2200
4-Region: Northeast	2% (7)	3% (10)	15% (60)	11% (42)	60% (236)	10% (38)	394
4-Region: Midwest	1% (4)	2% (10)	17% (78)	14% (63)	60% (275)	7% (32)	462
4-Region: South	3% (28)	2% (13)	14% (115)	11% (88)	63% (521)	7% (60)	824
4-Region: West	2% (9)	2% (12)	12% (65)	10% (54)	64% (335)	9% (46)	520
Sports fan	3% (47)	2% (36)	14% (202)	12% (177)	62% (898)	6% (91)	1449
Traveled outside of U.S. in past year 1+ times	5% (19)	4% (14)	14% (55)	14% (57)	58% (231)	5% (21)	398
Frequent Flyer	6% (13)	6% (12)	13% (27)	13% (27)	58% (118)	3% (7)	203

Table CMS11_15: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a museum

	Much more	Somewhat	Neither more	Somewhat	Much less	Don't Know /	
Demographic	likely	more likely	nor less likely	less likely	likely	No Opinion	Total N
Adults	2% (38)	4% (79)	18% (392)	15% (325)	53% (1176)	9% (191)	2200
Gender: Male	3% (30)	5% (57)	19% (201)	15% (160)	50% (533)	8% (82)	1062
Gender: Female	1% (8)	2% (22)	17% (191)	14% (165)	57% (643)	10% (109)	1138
Age: 18-34	2% (16)	5% (32)	18% (118)	15% (96)	49% (321)	11% (72)	655
Age: 35-44	2% (7)	5% (16)	17% (62)	17% (61)	50% (177)	10% (35)	358
Age: 45-64	1% (8)	3% (20)	20% (150)	13% (101)	$54\% \ (404)$	9% (68)	751
Age: 65+	1% (6)	2% (10)	14% (62)	15% (67)	63% (273)	4% (17)	436
GenZers: 1997-2012	2% (5)	5% (11)	22% (51)	16% (38)	45% (108)	10% (24)	237
Millennials: 1981-1996	2% (13)	5% (29)	17% (98)	15% (87)	50% (296)	11% (68)	591
GenXers: 1965-1980	1% (8)	3% (17)	20% (108)	13% (70)	51% (274)	11% (61)	537
Baby Boomers: 1946-1964	1% (11)	3% (21)	17% (124)	16% (116)	59% (438)	4% (32)	742
PID: Dem (no lean)	2% (15)	3% (24)	13% (106)	14% (118)	62% (514)	6% (49)	826
PID: Ind (no lean)	— (3)	3% (22)	17% (113)	16% (109)	50% (329)	13% (84)	660
PID: Rep (no lean)	3% (19)	5% (32)	24% (173)	14% (98)	47% (333)	8% (57)	714
PID/Gender: Dem Men	3% (13)	5% (20)	15% (61)	15% (58)	56% (222)	5% (22)	396
PID/Gender: Dem Women	— (2)	1% (4)	10% (45)	14% (60)	68% (291)	6% (28)	430
PID/Gender: Ind Men	1% (2)	6% (18)	18% (57)	18% (57)	46% (146)	12% (39)	319
PID/Gender: Ind Women	— (1)	1% (4)	16% (56)	15% (52)	54% (183)	13% (45)	342
PID/Gender: Rep Men	4% (15)	5% (19)	24% (83)	13% (45)	47% (164)	6% (21)	347
PID/Gender: Rep Women	1% (4)	4% (13)	25% (90)	15% (54)	46% (169)	10% (36)	367
Ideo: Liberal (1-3)	2% (11)	2% (15)	14% (94)	15% (105)	61% (412)	6% (44)	681
Ideo: Moderate (4)	1% (6)	5% (32)	17% (103)	13% (79)	57% (339)	6% (33)	593
Ideo: Conservative (5-7)	2% (16)	4% (29)	24% (172)	16% (116)	48% (349)	7% (49)	731
Educ: < College	2% (27)	4% (59)	19% (289)	13% (194)	52% (783)	11% (159)	1512
Educ: Bachelors degree	1% (6)	3% (12)	16% (72)	18% (80)	57% (252)	5% (22)	444
Educ: Post-grad	2% (4)	3% (7)	13% (31)	21% (51)	58% (141)	4% (10)	244
Income: Under 50k	2% (20)	4% (51)	17% (209)	14% (171)	51% (622)	11% (137)	1210
Income: 50k-100k	2% (11)	3% (21)	20% (131)	15% (101)	54% (357)	6% (37)	658
Income: 100k+	2% (7)	2% (7)	16% (52)	16% (53)	59% (197)	5% (18)	332
Ethnicity: White	2% (30)	3% (55)	19% (330)	15% (256)	53% (913)	8% (138)	1722
Ethnicity: Hispanic	3% (9)	6% (22)	11% (37)	15% (51)	54% (189)	12% (41)	349

Table CMS11_15: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a museum

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (38)	4% (79)	18% (392)	15% (325)	53% (1176)	9% (191)	2200
Ethnicity: Black	2% (7)	6% (16)	16% (44)	13% (36)	52% (143)	10% (28)	274
Ethnicity: Other	— (1)	3% (7)	9% (18)	16% (33)	59% (121)	12% (25)	204
All Christian	2% (24)	4% (37)	18% (183)	15% (158)	54% (554)	7% (69)	1025
All Non-Christian	4% (5)	2% (3)	17% (20)	13% (16)	56% (66)	8% (9)	118
Atheist	1% (1)	7% (9)	15% (19)	16% (20)	53% (67)	8% (10)	126
Agnostic/Nothing in particular	1% (5)	2% (12)	19% (106)	14% (78)	52% (293)	12% (66)	560
Something Else	1% (3)	5% (18)	18% (65)	14% (53)	53% (196)	10% (36)	371
Religious Non-Protestant/Catholic	4% (6)	2% (3)	20% (30)	14% (21)	53% (81)	7% (11)	152
Evangelical	2% (12)	6% (31)	22% (124)	14% (77)	49% (273)	7% (42)	559
Non-Evangelical	2% (13)	3% (23)	14% (112)	16% (124)	57% (450)	8% (62)	785
Community: Urban	3% (14)	4% (23)	16% (85)	14% (78)	54% (292)	10% (53)	544
Community: Suburban	1% (15)	3% (38)	17% (185)	15% (160)	57% (621)	7% (80)	1099
Community: Rural	2% (9)	3% (18)	22% (122)	16% (87)	47% (263)	10% (58)	557
Employ: Private Sector	3% (20)	4% (27)	20% (138)	18% (119)	48% (329)	7% (47)	679
Employ: Government	2% (2)	3% (4)	22% (29)	22% (29)	45% (57)	6% (7)	129
Employ: Self-Employed	2% (3)	4% (8)	17% (32)	12% (23)	58% (109)	8% (14)	188
Employ: Homemaker	- (0)	2% (2)	20% (29)	7% (10)	58% (86)	14% (20)	147
Employ: Retired	1% (3)	3% (15)	15% (71)	15% (72)	61% (292)	5% (23)	474
Employ: Unemployed	2% (7)	6% (22)	15% (55)	9% (33)	51% (183)	16% (57)	358
Employ: Other	2% (2)	— (0)	19% (22)	15% (16)	51% (57)	13% (15)	111
Military HH: Yes	2% (7)	3% (10)	22% (74)	11% (37)	56% (189)	6% (21)	337
Military HH: No	2% (30)	4% (68)	17% (319)	15% (288)	53% (987)	9% (170)	1863
RD/WT: Right Direction	4% (25)	6% (35)	23% (138)	15% (93)	40% (245)	13% (78)	613
RD/WT: Wrong Track	1% (13)	3% (43)	16% (254)	15% (232)	59% (931)	7% (113)	1587
Trump Job Approve	3% (27)	5% (45)	24% (213)	15% (131)	44% (388)	9% (78)	883
Trump Job Disapprove	1% (8)	3% (32)	14% (167)	15% (180)	63% (766)	5% (64)	1219
Trump Job Strongly Approve	4% (21)	6% (28)	26% (130)	14% (69)	40% (197)	10% (49)	494
Trump Job Somewhat Approve	2% (6)	4% (17)	21% (83)	16% (63)	49% (191)	7% (29)	389
Trump Job Somewhat Disapprove	1% (1)	4% (10)	13% (31)	19% (44)	57% (132)	6% (15)	232
Trump Job Strongly Disapprove	1% (7)	2% (23)	14% (137)	14% (137)	64% (634)	5% (50)	986

Table CMS11_15: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a museum

Demographic		n more Kely		ewhat likely	Neither nor less			ewhat likely		ch less kely		Know / pinion	Total N
Adults	2%	(38)	4%	(79)	18% ((392)	15%	(325)	53%	(1176)	9%	(191)	2200
Favorable of Trump	3%	(27)	5%	(41)	24%	(212)	16%	(143)	44%	(390)	8%	(71)	883
Unfavorable of Trump	1%	(9)	3%	(34)	13%	(159)	15%	(174)	63%	(752)	5%	(62)	1191
Very Favorable of Trump	4%	(19)	5%	(26)	26%	(133)	15%	(78)	40%	(206)	11%	(55)	518
Somewhat Favorable of Trump	2%	(8)	4%	(15)	21%	(78)	18%	(64)	50%	(183)	4%	(16)	364
Somewhat Unfavorable of Trump	1%	(2)	6%	(11)	15%	(26)	21%	(38)	51%	(91)	6%	(10)	179
Very Unfavorable of Trump	1%	(7)	2%	(23)	13%	(133)	13%	(136)	65%	(661)	5%	(52)	1013
#1 Issue: Economy	2%	(15)	4%	(30)	23%	(170)	16%	(121)	48%	(359)	7%	(55)	750
#1 Issue: Security	2%	(6)	4%	(9)	22%	(55)	14%	(36)	48%	(121)	9%	(22)	250
#1 Issue: Health Care	1%	(5)	1%	(7)	15%	(67)	12%	(54)	60%	(268)	11%	(48)	448
#1 Issue: Medicare / Social Security	2%	(5)	3%	(8)	10%	(27)	13%	(36)	63%	(181)	10%	(27)	285
#1 Issue: Women's Issues	2%	(1)	2%	(2)	14%	(12)	18%	(16)	51%	(44)	12%	(11)	86
#1 Issue: Education	3%	(3)	7%	(8)	13%	(14)	13%	(13)	54%	(55)	10%	(10)	103
#1 Issue: Energy	_	(0)	6%	(6)	17%	(16)	26%	(23)	44%	(40)	7%	(6)	91
#1 Issue: Other	1%	(2)	5%	(9)	17%	(32)	13%	(25)	58%	(109)	6%	(10)	186
2018 House Vote: Democrat	2%	(13)	3%	(26)	12%	(92)	15%	(116)	62%	(471)	5%	(37)	755
2018 House Vote: Republican	2%	(13)	4%	(27)	25%	(161)	16%	(104)	46%	(293)	6%	(38)	636
2018 House Vote: Someone else	1%	(1)	1%	(1)	8%	(6)	9%	(6)	65%	(45)	14%	(10)	69
2016 Vote: Hillary Clinton	2%	(14)	3%	(22)	12%	(81)	14%	(95)	64%	(434)	5%	(34)	679
2016 Vote: Donald Trump	2%	(15)	4%	(27)		(162)	17%	(116)	46%	(317)	8%	(57)	693
2016 Vote: Other	1%	(1)	2%	(2)	16%	(22)	14%	(19)	60%	(81)	7%	(10)	135
2016 Vote: Didn't Vote	1%	(9)	4%	(27)	18%	(128)	14%	(95)	50%	(344)	13%	(91)	692
Voted in 2014: Yes	2%	(23)	4%	(45)	17%	(211)	15%	(193)	57%	(722)	6%	(77)	1271
Voted in 2014: No	2%	(15)	4%	(34)		(181)	14%	(132)	49%	(454)	12%	(114)	929
2012 Vote: Barack Obama	1%	(11)	4%	(31)		(102)	14%	(114)	63%	(516)	5%	(43)	818
2012 Vote: Mitt Romney	2%	(11)	3%	(15)	24%	(116)	14%	(71)	49%	(243)	7%	(36)	493
2012 Vote: Other	4%	(4)	3%	(2)	15%	(14)	16%	(14)	51%	(45)	11%	(10)	89
2012 Vote: Didn't Vote	1%	(11)	4%	(30)	20%	(160)	16%	(125)	46%	(372)	13%	(102)	800

Table CMS11_15: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a museum

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (38)	4% (79)	18% (392)	15% (325)	53% (1176)	9% (191)	2200
4-Region: Northeast	2% (8)	4% (17)	19% (75)	13% (53)	51% (202)	10% (40)	394
4-Region: Midwest	1% (7)	3% (15)	21% (96)	16% (75)	51% (237)	7% (32)	462
4-Region: South	2% (14)	4% (31)	18% (144)	12% (103)	56% (463)	8% (70)	824
4-Region: West	2% (9)	3% (16)	15% (76)	18% (94)	53% (275)	9% (49)	520
Sports fan	2% (33)	5% (70)	18% (261)	15% (221)	53% (762)	7% (101)	1449
Traveled outside of U.S. in past year 1+ times	3% (12)	6% (25)	17% (67)	20% (81)	47% (186)	6% (26)	398
Frequent Flyer	4% (7)	7% (15)	14% (29)	22% (45)	48% (97)	4% (9)	203

Table CMS11_16: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a political rally

	Much			ewhat		er more		ewhat		h less		Know/	<u> </u>
Demographic	like	ly	more	likely	nor le	ss likely	less	likely	lik	kely	No O	pinion	Total N
Adults	2%	(51)	3%	(57)	16%	(353)	9%	(190)	61%	(1331)	10%	(218)	2200
Gender: Male	3%	(34)	4%	(46)	18%	(189)	11%	(119)	55%	(585)	8%	(89)	1062
Gender: Female	1%	(17)	1%	(11)	14%	(164)	6%	(71)	66%	(746)	11%	(129)	1138
Age: 18-34	4%	(26)	3%	(22)	18%	(118)	10%	(66)	52%	(343)	12%	(81)	655
Age: 35-44	3%	(9)	5%	(17)	17%	(61)	12%	(43)	54%	(192)	10%	(35)	358
Age: 45-64	2%	(12)	1%	(10)	17%	(129)	7%	(50)	63%	(469)	11%	(80)	751
Age: 65+	1%	(4)	2%	(8)	10%	(44)	7%	(31)	75%	(327)	5%	(22)	436
GenZers: 1997-2012	4%	(9)	3%	(7)	20%	(48)	12%	(28)	49%	(116)	12%	(29)	237
Millennials: 1981-1996	4%	(21)	3%	(19)	17%	(100)	11%	(64)	54%	(317)	12%	(70)	591
GenXers: 1965-1980	2%	(11)	4%	(19)	19%	(101)	8%	(42)	56%	(299)	12%	(65)	537
Baby Boomers: 1946-1964	1%	(10)	2%	(11)	13%	(99)	6%	(48)	71%	(528)	6%	(45)	742
PID: Dem (no lean)	1%	(11)	2%	(16)	9%	(75)	8%	(68)	72%	(594)	8%	(63)	826
PID: Ind (no lean)	2%	(15)	2%	(13)	15%	(102)	8%	(54)	59%	(386)	14%	(89)	660
PID: Rep (no lean)	4%	(25)	4%	(28)	25%	(176)	9%	(68)	49%	(351)	9%	(66)	714
PID/Gender: Dem Men	2%	(9)	4%	(15)	11%	(44)	12%	(46)	64%	(255)	7%	(27)	396
PID/Gender: Dem Women	_	(2)	_	(0)	7%	(31)	5%	(22)	79%	(339)	8%	(35)	430
PID/Gender: Ind Men	3%	(9)	4%	(12)	16%	(52)	9%	(29)	56%	(177)	12%	(39)	319
PID/Gender: Ind Women	2%	(6)	_	(2)	15%	(50)	7%	(25)	61%	(210)	15%	(50)	342
PID/Gender: Rep Men	5%	(16)	6%	(19)	27%	(93)	12%	(43)	44%	(154)	6%	(22)	347
PID/Gender: Rep Women	2%	(9)	2%	(9)	23%	(83)	7%	(25)	54%	(197)	12%	(43)	367
Ideo: Liberal (1-3)	2%	(12)	2%	(12)	12%	(80)	11%	(74)	68%	(463)	6%	(41)	681
Ideo: Moderate (4)	2%	(13)	3%	(18)	13%	(77)	6%	(36)	67%	(395)	9%	(55)	593
Ideo: Conservative (5-7)	3%	(25)	4%	(27)	24%	(173)	9%	(65)	53%	(387)	8%	(55)	731
Educ: < College	2%	(36)	3%	(41)	18%	(268)	8%	(117)	58%	(880)	11%	(170)	1512
Educ: Bachelors degree	2%	(9)	2%	(10)	13%	(57)	10%	(46)	65%	(288)	7%	(33)	444
Educ: Post-grad	2%	(6)	2%	(6)	11%	(28)	11%	(27)	67%	(163)	6%	(15)	244
Income: Under 50k	2%	(24)	2%	(29)	16%	(198)	8%	(94)	59%	(711)	13%	(153)	1210
Income: 50k-100k	3%	(18)	3%	(18)	16%	(107)	10%	(64)	62%	(407)	7%	(44)	658
Income: 100k+	3%	(9)	3%	(10)	15%	(48)	10%	(32)	64%	(213)	6%	(21)	332
Ethnicity: White	2%	(37)	3%	(49)	17%	(298)	9%	(149)	60%	(1031)	9%	(158)	1722
Ethnicity: Hispanic	3%	(9)	4%	(13)	11%	(39)	11%	(39)	57%	(199)	14%	(50)	349

Table CMS11_16: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a political rally

	Much	more	Some	ewhat	Neithe	er more	Som	ewhat	Mu	ch less	Don't	Know /	
Demographic	lik	ely	more	likely	nor les	s likely	less	likely	li	kely	No O	pinion	Total N
Adults	2%	(51)	3%	(57)	16%	(353)	9%	(190)	61%	(1331)	10%	(218)	2200
Ethnicity: Black	3%	(8)	3%	(8)	13%	(37)	8%	(22)	61%	(167)	12%	(32)	274
Ethnicity: Other	3%	(5)	_	(1)	9%	(18)	9%	(19)	65%	(133)	14%	(28)	204
All Christian	3%	(26)	3%	(30)	15%	(154)	9%	(94)	62%	(636)	8%	(86)	1025
All Non-Christian	3%	(3)	3%	(4)	13%	(16)	8%	(10)	65%	(77)	7%	(9)	118
Atheist	2%	(3)	2%	(3)	22%	(27)	9%	(11)	57%	(72)	8%	(10)	126
Agnostic/Nothing in particular	2%	(10)	2%	(12)	16%	(89)	8%	(43)	60%	(334)	13%	(72)	560
Something Else	2%	(9)	3%	(9)	18%	(68)	9%	(32)	57%	(212)	11%	(41)	371
Religious Non-Protestant/Catholic	2%	(3)	2%	(4)	15%	(23)	10%	(16)	61%	(93)	9%	(13)	152
Evangelical	3%	(18)	4%	(20)	19%	(108)	9%	(52)	54%	(302)	10%	(59)	559
Non-Evangelical	2%	(15)	2%	(18)	13%	(102)	8%	(65)	66%	(521)	8%	(64)	785
Community: Urban	3%	(14)	4%	(22)	13%	(71)	8%	(41)	62%	(336)	11%	(60)	544
Community: Suburban	2%	(25)	2%	(21)	15%	(166)	9%	(101)	64%	(704)	7%	(82)	1099
Community: Rural	2%	(12)	3%	(14)	21%	(116)	9%	(48)	52%	(291)	14%	(76)	557
Employ: Private Sector	3%	(19)	4%	(30)	18%	(124)	11%	(72)	56%	(383)	8%	(52)	679
Employ: Government	_	(1)	2%	(2)	22%	(28)	11%	(14)	60%	(77)	5%	(7)	129
Employ: Self-Employed	4%	(8)	2%	(3)	18%	(33)	12%	(23)	56%	(105)	8%	(15)	188
Employ: Homemaker	1%	(1)	1%	(2)	22%	(33)	2%	(3)	58%	(85)	16%	(24)	147
Employ: Retired	1%	(3)	2%	(8)	11%	(52)	7%	(32)	74%	(350)	6%	(29)	474
Employ: Unemployed	4%	(14)	2%	(8)	13%	(47)	6%	(21)	57%	(203)	18%	(65)	358
Employ: Other	3%	(3)	1%	(1)	18%	(20)	14%	(15)	51%	(57)	13%	(15)	111
Military HH: Yes	3%	(9)	1%	(5)	16%	(55)	7%	(23)	67%	(227)	6%	(19)	337
Military HH: No	2%	(42)	3%	(52)	16%	(298)	9%	(167)	59%	(1105)	11%	(199)	1863
RD/WT: Right Direction	5%	(30)	6%	(37)	23%	(140)	10%	(63)	43%	(264)	13%	(81)	613
RD/WT: Wrong Track	1%	(21)	1%	(21)	13%	(213)	8%	(126)	67%	(1068)	9%	(137)	1587
Trump Job Approve	4%	(35)	5%	(45)	24%	(209)	9%	(81)	48%	(421)	10%	(92)	883
Trump Job Disapprove	1%	(13)	1%	(12)	11%	(136)	8%	(102)	72%	(881)	6%	(74)	1219
Trump Job Strongly Approve	6%	(30)	8%	(38)	27%	(134)	9%	(43)	40%	(198)	10%	(52)	494
Trump Job Somewhat Approve	1%	(5)	2%	(7)	19%	(75)	10%	(38)	57%	(223)	11%	(41)	389
Trump Job Somewhat Disapprove	2%	(5)	1%	(2)	10%	(24)	15%	(36)	63%	(146)	9%	(20)	232
Trump Job Strongly Disapprove	1%	(8)	1%	(10)	11%	(113)	7%	(66)	75%	(736)	6%	(54)	986

Table CMS11_16: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a political rally

Demographic	Much like			ewhat likely		er more ss likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	2%	(51)	3%	(57)	16%	(353)	9%	(190)	61%	(1331)	10%	(218)	2200
Favorable of Trump	4%	(33)	5%	(41)	24%	(210)	9%	(76)	49%	(437)	10%	(85)	883
Unfavorable of Trump	1%	(15)	1%	(11)	11%	(132)	9%	(105)	72%	(855)	6%	(74)	1191
Very Favorable of Trump	5%	(25)	7%	(35)	27%	(140)	9%	(46)	41%	(214)	11%	(58)	518
Somewhat Favorable of Trump	2%	(8)	2%	(6)	19%	(70)	8%	(30)	61%	(223)	7%	(27)	364
Somewhat Unfavorable of Trump	3%	(5)	2%	(3)	11%	(20)	17%	(30)	57%	(102)	10%	(18)	179
Very Unfavorable of Trump	1%	(10)	1%	(8)	11%	(112)	7%	(74)	74%	(753)	5%	(56)	1013
#1 Issue: Economy	3%	(23)	3%	(21)	21%	(154)	11%	(81)	55%	(414)	8%	(56)	750
#1 Issue: Security	2%	(6)	4%	(10)	22%	(55)	10%	(25)	51%	(127)	11%	(27)	250
#1 Issue: Health Care	1%	(5)	1%	(7)	12%	(55)	8%	(34)	65%	(293)	12%	(54)	448
#1 Issue: Medicare / Social Security	1%	(3)	1%	(2)	8%	(23)	6%	(18)	73%	(207)	11%	(32)	285
#1 Issue: Women's Issues	3%	(3)	1%	(1)	7%	(6)	12%	(11)	63%	(54)	13%	(11)	86
#1 Issue: Education	4%	(4)	1%	(1)	14%	(15)	5%	(5)	62%	(64)	14%	(14)	103
#1 Issue: Energy	2%	(2)	10%	(9)	14%	(12)	6%	(6)	61%	(55)	8%	(7)	91
#1 Issue: Other	3%	(5)	3%	(6)	17%	(32)	5%	(10)	63%	(117)	8%	(16)	186
2018 House Vote: Democrat	2%	(13)	1%	(11)	10%	(76)	9%	(64)	72%	(546)	6%	(46)	755
2018 House Vote: Republican	3%	(18)	5%	(30)	22%	(139)	10%	(65)	52%	(334)	8%	(50)	636
2018 House Vote: Someone else	_	(0)	1%	(1)	8%	(6)	7%	(5)	73%	(50)	11%	(7)	69
2016 Vote: Hillary Clinton	2%	(12)	1%	(9)	9%	(62)	8%	(54)	74%	(501)	6%	(40)	679
2016 Vote: Donald Trump	3%	(18)	5%	(33)	21%	(143)	11%	(76)	51%	(355)	10%	(68)	693
2016 Vote: Other	_	(0)		(0)	15%	(20)	7%	(10)	72%	(96)	7%	(9)	135
2016 Vote: Didn't Vote	3%	(21)	2%	(16)	18%	(128)	7%	(49)	55%	(378)	15%	(101)	692
Voted in 2014: Yes	2%	(21)	3%	(40)	14%	(173)	9%	(114)	65%	(827)	8%	(96)	1271
Voted in 2014: No	3%	(30)	2%	(17)	19%	(180)	8%	(76)	54%	(504)	13%	(122)	929
2012 Vote: Barack Obama	2%	(14)	1%	(11)	9%	(77)	7%	(58)	74%	(609)	6%	(50)	818
2012 Vote: Mitt Romney	2%	(10)	5%	(25)	20%	(97)	10%	(49)	52%	(258)	11%	(52)	493
2012 Vote: Other	5%	(4)	2%	(1)	18%	(16)	8%	(7)	60%	(53)	7%	(7)	89
2012 Vote: Didn't Vote	3%	(22)	2%	(20)	20%	(162)	9%	(76)	51%	(411)	14%	(109)	800

Table CMS11_16: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to a political rally

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (51)	3% (57)	16% (353)	9% (190)	61% (1331)	10% (218)	2200
4-Region: Northeast	3% (11)	3% (10)	18% (69)	7% (29)	59% (232)	11% (43)	394
4-Region: Midwest	2% (8)	2% (11)	18% (82)	9% (40)	61% (281)	9% (40)	462
4-Region: South	2% (14)	4% (29)	15% (124)	9% (71)	61% (499)	11% (87)	824
4-Region: West	3% (17)	1% (7)	15% (79)	10% (50)	61% (319)	9% (49)	520
Sports fan	3% (40)	3% (49)	16% (225)	9% (135)	61% (885)	8% (115)	1449
Traveled outside of U.S. in past year 1+ times	4% (14)	4% (17)	17% (67)	13% (54)	56% (223)	6% (23)	398
Frequent Flyer	7% (14)	3% (7)	17% (35)	14% (28)	53% (107)	6% (12)	203

Table CMS11_17: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Vote in a political election

	Much more	Somewhat	Neither more	Somewhat	Much less	Don't Know /	
Demographic	likely	more likely	nor less likely	less likely	likely	No Opinion	Total N
Adults	36% (794)	9% (207)	31% (683)	4% (91)	11% (247)	8% (178)	2200
Gender: Male	36% (378)	10% (105)	32% (340)	5% (51)	11% (117)	7% (71)	1062
Gender: Female	36% (415)	9% (102)	30% (344)	4% (40)	11% (130)	9% (107)	1138
Age: 18-34	25% (164)	10% (65)	30% (195)	8% (51)	14% (91)	13% (88)	655
Age: 35-44	30% (108)	11% (39)	33% (119)	3% (10)	15% (54)	8% (27)	358
Age: 45-64	38% (287)	8% (60)	33% (246)	4% (27)	10% (77)	7% (54)	751
Age: 65+	54% (234)	10% (44)	28% (123)	1% (3)	5% (24)	2% (8)	436
GenZers: 1997-2012	27% (64)	8% (18)	27% (64)	8% (18)	15% (37)	15% (35)	237
Millennials: 1981-1996	27% (158)	11% (63)	31% (181)	6% (38)	15% (86)	11% (65)	591
GenXers: 1965-1980	31% (168)	10% (51)	36% (194)	3% (14)	11% (57)	10% (53)	537
Baby Boomers: 1946-1964	49% (361)	9% (64)	29% (212)	3% (20)	8% (61)	3% (23)	742
PID: Dem (no lean)	41% (337)	10% (84)	28% (235)	3% (29)	11% (89)	6% (53)	826
PID: Ind (no lean)	26% (174)	9% (61)	31% (208)	5% (30)	15% (96)	14% (91)	660
PID: Rep (no lean)	40% (284)	9% (62)	34% (240)	5% (33)	9% (62)	5% (33)	714
PID/Gender: Dem Men	38% (150)	11% (45)	28% (112)	4% (15)	13% (50)	6% (24)	396
PID/Gender: Dem Women	43% (187)	9% (39)	29% (123)	3% (13)	9% (39)	7% (29)	430
PID/Gender: Ind Men	27% (85)	10% (32)	35% (111)	6% (19)	11% (34)	12% (38)	319
PID/Gender: Ind Women	26% (88)	9% (30)	28% (97)	3% (11)	18% (62)	16% (54)	342
PID/Gender: Rep Men	41% (143)	8% (29)	34% (117)	5% (17)	10% (33)	3% (9)	347
PID/Gender: Rep Women	38% (141)	9% (34)	34% (124)	4% (16)	8% (29)	7% (24)	367
Ideo: Liberal (1-3)	39% (267)	9% (62)	31% (210)	5% (34)	10% (68)	6% (39)	681
Ideo: Moderate (4)	33% (198)	12% (73)	31% (182)	4% (23)	12% (70)	8% (47)	593
Ideo: Conservative (5-7)	41% (303)	8% (62)	34% (245)	3% (20)	11% (77)	3% (24)	731
Educ: < College	34% (519)	9% (130)	30% (456)	4% (60)	13% (196)	10% (152)	1512
Educ: Bachelors degree	40% (177)	10% (45)	34% (150)	4% (20)	7% (33)	4% (18)	444
Educ: Post-grad	40% (98)	13% (33)	32% (77)	4% (11)	7% (17)	3% (8)	244
Income: Under 50k	34% (406)	9% (109)	29% (356)	4% (45)	13% (153)	12% (143)	1210
Income: 50k-100k	39% (258)	11% (69)	33% (218)	5% (31)	9% (62)	3% (20)	658
Income: 100k+	39% (131)	9% (29)	33% (109)	5% (16)	10% (32)	5% (15)	332
Ethnicity: White	36% (620)	9% (162)	34% (582)	4% (69)	10% (180)	6% (109)	1722
Ethnicity: Hispanic	29% (103)	12% (42)	20% (71)	9% (33)	16% (57)	13% (45)	349

Table CMS11_17: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Vote in a political election

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	36% (794)	9% (207)	31% (683)	4% (91)	11% (247)	8% (178)	2200
Ethnicity: Black	41% (113)	10% (27)	19% (53)	5% (13)	12% (33)	13% (36)	274
Ethnicity: Other	30% (60)	9% (19)	24% (48)	5% (9)	17% (34)	16% (32)	204
All Christian	38% (389)	12% (124)	31% (321)	3% (35)	10% (100)	5% (55)	1025
All Non-Christian	42% (49)	8% (9)	25% (30)	9% (10)	11% (13)	6% (7)	118
Atheist	32% (40)	7% (8)	42% (53)	5% (6)	6% (8)	8% (10)	126
Agnostic/Nothing in particular	31% (176)	7% (41)	30% (169)	5% (27)	14% (77)	12% (70)	560
Something Else	38% (140)	7% (24)	30% (110)	3% (12)	13% (49)	9% (35)	371
Religious Non-Protestant/Catholic	40% (60)	9% (14)	26% (39)	8% (12)	11% (17)	6% (9)	152
Evangelical	37% (208)	9% (52)	30% (169)	4% (24)	12% (67)	7% (38)	559
Non-Evangelical	38% (300)	12% (91)	32% (251)	2% (17)	10% (75)	6% (51)	785
Community: Urban	33% (180)	13% (70)	28% (155)	3% (18)	13% (73)	9% (48)	544
Community: Suburban	39% (424)	9% (99)	31% (339)	5% (51)	10% (105)	7% (82)	1099
Community: Rural	34% (189)	7% (39)	34% (190)	4% (22)	12% (69)	9% (48)	557
Employ: Private Sector	38% (258)	12% (79)	31% (212)	5% (34)	9% (59)	5% (35)	679
Employ: Government	29% (37)	12% (16)	37% (48)	5% (7)	12% (15)	4% (5)	129
Employ: Self-Employed	36% (68)	9% (18)	30% (57)	4% (8)	15% (28)	6% (10)	188
Employ: Homemaker	23% (34)	4% (6)	32% (48)	4% (6)	21% (31)	15% (23)	147
Employ: Retired	50% (237)	9% (44)	32% (151)	1% (7)	5% (23)	3% (13)	474
Employ: Unemployed	23% (83)	9% (31)	29% (103)	5% (16)	17% (61)	18% (63)	358
Employ: Other	36% (40)	2% (3)	29% (33)	5% (5)	13% (15)	14% (16)	111
Military HH: Yes	44% (149)	6% (21)	34% (116)	2% (7)	9% (29)	5% (16)	337
Military HH: No	35% (645)	10% (187)	30% (567)	5% (84)	12% (218)	9% (161)	1863
RD/WT: Right Direction	37% (229)	10% (59)	27% (168)	4% (23)	12% (74)	10% (60)	613
RD/WT: Wrong Track	36% (565)	9% (148)	32% (515)	4% (68)	11% (172)	7% (118)	1587
Trump Job Approve	36% (316)	10% (91)	34% (297)	5% (40)	10% (90)	6% (49)	883
Trump Job Disapprove	39% (474)	9% (113)	30% (370)	4% (49)	12% (142)	6% (70)	1219
Trump Job Strongly Approve	49% (242)	9% (46)	26% (126)	3% (17)	8% (40)	5% (22)	494
Trump Job Somewhat Approve	19% (74)	12% (45)	44% (171)	6% (23)	13% (50)	7% (27)	389
Trump Job Somewhat Disapprove	23% (52)	11% (27)	36% (84)	8% (19)	16% (37)	6% (14)	232
Trump Job Strongly Disapprove	43% (422)	9% (86)	29% (287)	3% (30)	11% (105)	6% (56)	986

Table CMS11_17: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Vote in a political election

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	36% (794)	9% (207)	31% (683)	4% (91)	11% (247)	8% (178)	2200
Favorable of Trump	37% (325)	10% (91)	34% (304)	3% (26)	10% (91)	5% (46)	883
Unfavorable of Trump	38% (455)	10% (115)	30% (357)	5% (63)	11% (131)	6% (70)	1191
Very Favorable of Trump	50% (259)	9% (44)	25% (129)	3% (13)	8% (44)	5% (28)	518
Somewhat Favorable of Trump	18% (66)	13% (47)	48% (174)	4% (13)	13% (47)	5% (18)	364
Somewhat Unfavorable of Trump	20% (35)	12% (21)	32% (57)	14% (25)	16% (29)	6% (11)	179
Very Unfavorable of Trump	41% (420)	9% (93)	30% (300)	4% (38)	10% (103)	6% (59)	1013
#1 Issue: Economy	35% (260)	10% (76)	35% (263)	4% (29)	10% (73)	7% (49)	750
#1 Issue: Security	39% (98)	11% (27)	30% (76)	4% (10)	8% (19)	8% (20)	250
#1 Issue: Health Care	32% (142)	7% (33)	32% (144)	6% (27)	14% (65)	8% (37)	448
#1 Issue: Medicare / Social Security	46% (132)	7% (20)	26% (73)	2% (7)	11% (30)	8% (24)	285
#1 Issue: Women's Issues	25% (21)	9% (8)	25% (22)	8% (7)	17% (15)	16% (14)	86
#1 Issue: Education	31% (32)	12% (12)	23% (24)	5% (6)	18% (19)	10% (11)	103
#1 Issue: Energy	28% (26)	15% (14)	36% (33)	4% (4)	6% (6)	10% (9)	91
#1 Issue: Other	44% (82)	10% (18)	27% (50)	2% (3)	11% (20)	7% (14)	186
2018 House Vote: Democrat	47% (353)	10% (75)	29% (216)	3% (25)	8% (59)	4% (28)	755
2018 House Vote: Republican	45% (288)	10% (65)	34% (216)	3% (16)	6% (36)	2% (16)	636
2018 House Vote: Someone else	30% (21)	9% (6)	28% (20)	6% (4)	15% (10)	11% (8)	69
2016 Vote: Hillary Clinton	49% (333)	9% (60)	28% (190)	2% (17)	7% (48)	5% (31)	679
2016 Vote: Donald Trump	44% (306)	10% (69)	33% (227)	3% (22)	6% (44)	4% (25)	693
2016 Vote: Other	31% (42)	9% (12)	40% (54)	3% (4)	13% (17)	4% (5)	135
2016 Vote: Didn't Vote	16% (112)	10% (66)	31% (212)	7% (49)	20% (138)	17% (116)	692
Voted in 2014: Yes	47% (591)	10% (121)	31% (389)	3% (35)	8% (95)	3% (39)	1271
Voted in 2014: No	22% (203)	9% (86)	32% (295)	6% (56)	16% (151)	15% (139)	929
2012 Vote: Barack Obama	47% (381)	11% (87)	28% (230)	3% (23)	8% (66)	4% (30)	818
2012 Vote: Mitt Romney	43% (213)	9% (44)	36% (179)	3% (13)	6% (30)	3% (14)	493
2012 Vote: Other	40% (35)	9% (8)	28% (25)	$- \qquad (0)$	15% (14)	8% (7)	89
2012 Vote: Didn't Vote	21% (164)	9% (68)	31% (249)	7% (55)	17% (137)	16% (126)	800

Table CMS11_17: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Vote in a political election

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	36% (794)	9% (207)	31% (683)	4% (91)	11% (247)	8% (178)	2200
4-Region: Northeast	34% (133)	12% (47)	28% (111)	5% (21)	11% (42)	10% (39)	394
4-Region: Midwest	34% (157)	12% (55)	37% (171)	3% (13)	7% (32)	7% (34)	462
4-Region: South	37% (308)	8% (66)	30% (247)	5% (39)	13% (107)	7% (57)	824
4-Region: West	38% (196)	8% (40)	30% (154)	3% (18)	12% (64)	9% (47)	520
Sports fan	36% (525)	10% (147)	34% (486)	4% (59)	10% (145)	6% (88)	1449
Traveled outside of U.S. in past year 1+ times	35% (138)	12% (47)	31% (122)	8% (32)	11% (43)	4% (16)	398
Frequent Flyer	33% (68)	8% (16)	35% (71)	7% (15)	11% (23)	5% (10)	203

Table CMS11_18: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the gym

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (48)	4% (87)	16% (360)	11% (234)	57% (1249)	10% (223)	2200
Gender: Male	3% (34)	6% (64)	18% (192)	11% (115)	53% (558)	9% (98)	1062
Gender: Female	1% (14)	2% (23)	15% (168)	10% (118)	61% (690)	11% (125)	1138
Age: 18-34	4% (23)	6% (41)	18% (116)	12% (80)	49% (321)	11% (74)	655
Age: 35-44	2% (9)	4% (14)	19% (69)	10% (36)	53% (191)	11% (38)	358
Age: 45-64	1% (9)	3% (22)	17% (129)	11% (79)	57% (431)	11% (81)	751
Age: 65+	2% (7)	2% (10)	11% (47)	9% (38)	70% (305)	7% (30)	436
GenZers: 1997-2012	1% (2)	8% (19)	23% (54)	15% (36)	43% (102)	10% (24)	237
Millennials: 1981-1996	5% (27)	4% (26)	16% (97)	11% (64)	52% (307)	12% (71)	591
GenXers: 1965-1980	2% (8)	4% (23)	19% (103)	10% (54)	53% (284)	12% (64)	537
Baby Boomers: 1946-1964	1% (8)	2% (18)	13% (95)	10% (73)	66% (493)	7% (55)	742
PID: Dem (no lean)	1% (12)	5% (38)	10% (81)	10% (82)	66% (547)	8% (66)	826
PID: Ind (no lean)	2% (11)	3% (22)	16% (107)	11% (71)	54% (359)	14% (91)	660
PID: Rep (no lean)	3% (25)	4% (27)	24% (173)	11% (80)	48% (343)	9% (67)	714
PID/Gender: Dem Men	2% (9)	7% (29)	13% (52)	10% (40)	59% (234)	8% (31)	396
PID/Gender: Dem Women	1% (3)	2% (9)	7% (29)	10% (42)	73% (313)	8% (35)	430
PID/Gender: Ind Men	3% (10)	4% (13)	18% (58)	11% (35)	50% (159)	13% (42)	319
PID/Gender: Ind Women	— (1)	2% (8)	14% (48)	11% (36)	58% (200)	14% (48)	342
PID/Gender: Rep Men	4% (14)	6% (21)	24% (82)	11% (40)	47% (165)	7% (25)	347
PID/Gender: Rep Women	3% (11)	2% (6)	25% (91)	11% (40)	49% (178)	11% (42)	367
Ideo: Liberal (1-3)	1% (10)	3% (21)	12% (78)	12% (80)	67% (453)	6% (38)	681
Ideo: Moderate (4)	1% (8)	5% (31)	13% (77)	10% (61)	61% (362)	9% (54)	593
Ideo: Conservative (5-7)	4% (27)	4% (32)	24% (172)	10% (73)	49% (361)	9% (67)	731
Educ: < College	2% (34)	4% (56)	18% (269)	9% (139)	55% (828)	12% (186)	1512
Educ: Bachelors degree	1% (5)	3% (15)	14% (61)	14% (60)	62% (274)	6% (28)	444
Educ: Post-grad	3% (8)	6% (15)	12% (30)	14% (34)	60% (147)	4% (10)	244
Income: Under 50k	3% (32)	4% (48)	16% (195)	10% (117)	54% (652)	14% (167)	1210
Income: 50k-100k	2% (11)	4% (28)	18% (116)	12% (76)	59% (385)	6% (42)	658
Income: 100k+	1% (5)	3% (11)	15% (50)	12% (40)	64% (212)	4% (14)	332
Ethnicity: White	2% (34)	3% (57)	17% (300)	11% (185)	57% (983)	9% (163)	1722
Ethnicity: Hispanic	4% (15)	6% (20)	11% (37)	9% (32)	58% (203)	12% (43)	349

Table CMS11_18: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the gym

Demographic	Much mor likely	e Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (48) 4% (87)	16% (360)	11% (234)	57% (1249)	10% (223)	2200
Ethnicity: Black	3% (7	9% (24)	13% (36)	11% (31)	50% (137)	15% (40)	274
Ethnicity: Other	3% (7	3% (6)	12% (24)	9% (17)	63% (129)	10% (21)	204
All Christian	2% (22	4% (37)	16% (160)	11% (116)	59% (603)	8% (86)	1025
All Non-Christian	6% (7	4% (5)	12% (14)	12% (15)	58% (69)	7% (9)	118
Atheist	- (0	2% (3)	20% (25)	8% (10)	61% (76)	9% (11)	126
Agnostic/Nothing in particular	1% (5	4% (22)	17% (95)	9% (52)	55% (309)	14% (78)	560
Something Else	4% (13	5% (20)	18% (67)	11% (41)	51% (191)	11% (39)	371
Religious Non-Protestant/Catholic	5% (7	4% (6)	14% (21)	12% (18)	58% (88)	7% (11)	152
Evangelical	4% (21	5% (30)	20% (110)	12% (66)	50% (277)	10% (56)	559
Non-Evangelical	2% (13	3% (24)	14% (109)	11% (84)	63% (492)	8% (63)	785
Community: Urban	3% (14	6% (33)	14% (74)	10% (54)	56% (305)	12% (64)	544
Community: Suburban	2% (21	3% (35)	17% (191)	10% (114)	60% (655)	8% (84)	1099
Community: Rural	2% (12	3% (19)	17% (96)	12% (66)	52% (289)	14% (76)	557
Employ: Private Sector	2% (15	5% (37)	20% (136)	13% (87)	53% (359)	7% (45)	679
Employ: Government	4% (6	5% (7)	17% (23)	15% (20)	52% (67)	6% (7)	129
Employ: Self-Employed	2% (3		17% (32)	12% (23)	55% (104)	11% (20)	188
Employ: Homemaker	2% (2	1% (1)	18% (26)	7% (10)	58% (85)	15% (22)	147
Employ: Retired	1% (4	2% (10)	12% (58)	9% (43)	67% (320)	8% (39)	474
Employ: Unemployed	3% (11	5% (19)	12% (43)	7% (26)	53% (190)	20% (70)	358
Employ: Other	4% (4	1% (1)	19% (21)	9% (10)	53% (59)	14% (15)	111
Military HH: Yes	3% (9		19% (66)	9% (29)	60% (203)	7% (23)	337
Military HH: No	2% (39	, ,	16% (295)	11% (204)	56% (1045)	11% (200)	1863
RD/WT: Right Direction	5% (29	5% (31)	23% (142)	11% (66)	44% (268)	13% (78)	613
RD/WT: Wrong Track	1% (18	4% (56)	14% (219)	11% (168)	62% (981)	9% (146)	1587
Trump Job Approve	4% (34	5% (46)	24% (210)	10% (90)	47% (413)	10% (90)	883
Trump Job Disapprove	1% (13	3% (41)	11% (135)	11% (130)	67% (813)	7% (86)	1219
Trump Job Strongly Approve	4% (20	6% (29)	27% (135)	10% (48)	41% (204)	12% (58)	494
Trump Job Somewhat Approve	4% (15	4% (17)	19% (75)	11% (42)	54% (209)	8% (32)	389
Trump Job Somewhat Disapprove	2% (5	, ,	10% (22)	18% (42)	57% (133)	10% (24)	232
Trump Job Strongly Disapprove	1% (8		11% (113)	9% (88)	69% (680)	6% (62)	986

Table CMS11_18: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the gym

Demographic	Much lik	more ely		ewhat likely		er more ss likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	2%	(48)	4%	(87)	16%	(360)	11%	(234)	57%	(1249)	10%	(223)	2200
Favorable of Trump	4%	(34)	5%	(40)	24%	(208)	11%	(98)	48%	(421)	9%	(81)	883
Unfavorable of Trump	1%	(13)	4%	(46)	11%	(132)	10%	(125)	67%	(793)	7%	(82)	1191
Very Favorable of Trump	5%	(25)	5%	(25)	27%	(141)	10%	(51)	42%	(217)	11%	(58)	518
Somewhat Favorable of Trump	2%	(9)	4%	(16)	18%	(67)	13%	(46)	56%	(204)	6%	(23)	364
Somewhat Unfavorable of Trump	2%	(4)	4%	(6)	17%	(31)	17%	(31)	50%	(90)	9%	(16)	179
Very Unfavorable of Trump	1%	(9)	4%	(40)	10%	(101)	9%	(94)	69%	(703)	6%	(65)	1013
#1 Issue: Economy	2%	(16)	4%	(32)	22%	(165)	12%	(90)	51%	(384)	8%	(63)	750
#1 Issue: Security	3%	(8)	5%	(12)	22%	(54)	9%	(24)	50%	(124)	11%	(28)	250
#1 Issue: Health Care	2%	(9)	2%	(11)	12%	(53)	10%	(45)	63%	(284)	10%	(46)	448
#1 Issue: Medicare / Social Security	2%	(7)	4%	(11)	8%	(22)	8%	(24)	65%	(187)	12%	(35)	285
#1 Issue: Women's Issues	1%	(1)	3%	(3)	12%	(11)	13%	(11)	58%	(50)	12%	(10)	86
#1 Issue: Education	5%	(5)	6%	(7)	11%	(11)	14%	(15)	51%	(53)	12%	(13)	103
#1 Issue: Energy	_	(0)	6%	(6)	17%	(16)	14%	(13)	54%	(49)	9%	(8)	91
#1 Issue: Other	1%	(2)	3%	(5)	15%	(29)	6%	(12)	64%	(118)	11%	(20)	186
2018 House Vote: Democrat	2%	(13)	5%	(34)	9%	(71)	10%	(76)	68%	(511)	7%	(50)	755
2018 House Vote: Republican	2%	(16)	4%	(28)	24%	(151)	11%	(71)	51%	(323)	8%	(48)	636
2018 House Vote: Someone else	_	(0)	1%	(0)	11%	(7)	8%	(6)	68%	(47)	13%	(9)	69
2016 Vote: Hillary Clinton	2%	(11)	5%	(32)	9%	(60)	10%	(65)	68%	(462)	7%	(50)	679
2016 Vote: Donald Trump	3%	(20)	4%	(28)	22%	(150)	12%	(83)	51%	(350)	9%	(62)	693
2016 Vote: Other	1%	(2)	2%	(3)	15%	(21)	8%	(10)	68%	(92)	6%	(7)	135
2016 Vote: Didn't Vote	2%	(15)	3%	(24)	19%	(130)	11%	(75)	50%	(344)	15%	(104)	692
Voted in 2014: Yes	2%	(24)	4%	(53)	15%	(187)	10%	(132)	61%	(778)	8%	(97)	1271
Voted in 2014: No	3%	(24)	4%	(34)	19%	(173)	11%	(102)	51%	(470)	14%	(126)	929
2012 Vote: Barack Obama	2%	(15)	4%	(29)	9%	(77)	8%	(67)	70%	(570)	7%	(60)	818
2012 Vote: Mitt Romney	2%	(7)	4%	(22)	22%	(110)	12%	(58)	50%	(249)	9%	(46)	493
2012 Vote: Other	4%	(4)	1%	(0)	17%	(15)	10%	(9)	56%	(49)	12%	(11)	89
2012 Vote: Didn't Vote	3%	(21)	4%	(35)	20%	(158)	12%	(99)	48%	(381)	13%	(106)	800

Table CMS11_18: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the gym

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (48)	4% (87)	16% (360)	11% (234)	57% (1249)	10% (223)	2200
4-Region: Northeast	2% (9)	5% (21)	15% (57)	10% (41)	55% (218)	12% (48)	394
4-Region: Midwest	1% (6)	4% (17)	18% (83)	11% (53)	57% (263)	9% (40)	462
4-Region: South	2% (20)	4% (36)	17% (144)	11% (90)	55% (451)	10% (84)	824
4-Region: West	2% (13)	3% (14)	15% (76)	10% (51)	61% (316)	10% (51)	520
Sports fan	3% (43)	5% (68)	16% (239)	11% (164)	56% (812)	9% (125)	1449
Traveled outside of U.S. in past year 1+ times	4% (17)	6% (24)	19% (77)	14% (56)	50% (198)	6% (26)	398
Frequent Flyer	7% (15)	6% (11)	20% (40)	15% (31)	47% (96)	5% (10)	203

Table CMS11_19: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Invest in the stock market

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	5% (120)	9% (189)	35% (764)	7% (145)	28% (610)	17% (372)	2200
Gender: Male	8% (85)	11% (121)	37% (388)	6% (68)	26% (272)	12% (127)	1062
Gender: Female	3% (35)	6% (68)	33% (375)	7% (77)	30% (338)	21% (244)	1138
Age: 18-34	7% (45)	12% (80)	27% (179)	7% (48)	26% (168)	21% (136)	655
Age: 35-44	5% (17)	10% (37)	35% (126)	7% (26)	27% (96)	16% (56)	358
Age: 45-64	5% (39)	6% (48)	38% (286)	6% (46)	29% (220)	15% (113)	751
Age: 65+	5% (21)	6% (25)	40% (173)	6% (25)	29% (126)	15% (67)	436
GenZers: 1997-2012	5% (12)	11% (26)	35% (83)	6% (15)	25% (59)	18% (42)	237
Millennials: 1981-1996	7% (40)	13% (75)	27% (157)	8% (45)	26% (155)	20% (119)	591
GenXers: 1965-1980	6% (32)	8% (43)	35% (189)	6% (30)	29% (154)	16% (88)	537
Baby Boomers: 1946-1964	4% (31)	5% (36)	41% (302)	7% (50)	30% (220)	14% (104)	742
PID: Dem (no lean)	5% (45)	8% (64)	33% (269)	7% (55)	31% (258)	16% (134)	826
PID: Ind (no lean)	4% (23)	9% (58)	33% (215)	6% (42)	28% (183)	21% (139)	660
PID: Rep (no lean)	7% (52)	9% (67)	39% (280)	7% (48)	24% (169)	14% (98)	714
PID/Gender: Dem Men	8% (33)	10% (41)	33% (129)	7% (29)	31% (124)	10% (41)	396
PID/Gender: Dem Women	3% (12)	5% (23)	33% (140)	6% (27)	31% (134)	22% (93)	430
PID/Gender: Ind Men	5% (15)	12% (37)	38% (120)	6% (20)	22% (70)	18% (56)	319
PID/Gender: Ind Women	2% (8)	6% (21)	28% (94)	6% (22)	33% (113)	24% (83)	342
PID/Gender: Rep Men	11% (38)	12% (43)	40% (139)	6% (20)	22% (78)	9% (30)	347
PID/Gender: Rep Women	4% (14)	7% (24)	38% (141)	8% (29)	25% (91)	18% (68)	367
Ideo: Liberal (1-3)	5% (31)	10% (65)	33% (224)	7% (47)	31% (211)	15% (102)	681
Ideo: Moderate (4)	5% (31)	9% (50)	34% (200)	6% (35)	31% (182)	16% (94)	593
Ideo: Conservative (5-7)	7% (53)	9% (69)	40% (293)	6% (46)	25% (180)	12% (91)	731
Educ: < College	5% (74)	7% (101)	33% (498)	6% (94)	30% (459)	19% (287)	1512
Educ: Bachelors degree	7% (32)	12% (53)	37% (165)	8% (34)	23% (103)	13% (58)	444
Educ: Post-grad	6% (15)	15% (36)	41% (101)	7% (18)	19% (48)	11% (27)	244
Income: Under 50k	4% (51)	6% (77)	30% (359)	6% (70)	33% (399)	21% (254)	1210
Income: 50k-100k	6% (39)	10% (67)	40% (266)	7% (49)	23% (150)	13% (87)	658
Income: 100k+	9% (30)	14% (45)	42% (139)	8% (26)	18% (61)	9% (30)	332
Ethnicity: White	5% (84)	8% (142)	36% (628)	7% (115)	28% (475)	16% (277)	1722
Ethnicity: Hispanic	10% (35)	8% (27)	23% (82)	8% (28)	31% (110)	19% (68)	349

Table CMS11_19: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Invest in the stock market

D	Much more	Somewhat	Neither more	Somewhat	Much less	Don't Know /	T-4-1 N
Demographic	likely	more likely	nor less likely	less likely	likely	No Opinion	Total N
Adults	5% (120)	9% (189)	35% (764)	7% (145)	28% (610)	17% (372)	2200
Ethnicity: Black	7% (19)	11% (30)	28% (76)	6% (15)	29% (80)	19% (53)	274
Ethnicity: Other	8% (17)	8% (17)	29% (60)	7% (14)	27% (54)	20% (41)	204
All Christian	7% (69)	9% (91)	36% (367)	8% (77)	26% (268)	15% (153)	1025
All Non-Christian	5% (6)	8% (10)	38% (45)	9% (10)	24% (28)	17% (20)	118
Atheist	4% (6)	14% (18)	31% (39)	4% (5)	31% (38)	16% (20)	126
Agnostic/Nothing in particular	4% (22)	8% (47)	33% (185)	5% (26)	29% (164)	21% (117)	560
Something Else	5% (19)	6% (24)	35% (128)	7% (27)	30% (111)	17% (62)	371
Religious Non-Protestant/Catholic	7% (10)	7% (10)	40% (60)	9% (14)	22% (33)	15% (23)	152
Evangelical	7% (41)	9% (50)	34% (189)	8% (46)	27% (150)	15% (83)	559
Non-Evangelical	5% (39)	8% (64)	36% (281)	7% (52)	28% (222)	16% (126)	785
Community: Urban	6% (34)	8% (41)	31% (167)	6% (33)	31% (167)	19% (102)	544
Community: Suburban	6% (68)	10% (115)	35% (390)	8% (84)	26% (285)	14% (157)	1099
Community: Rural	3% (19)	6% (33)	37% (207)	5% (28)	28% (158)	20% (112)	557
Employ: Private Sector	7% (46)	13% (88)	37% (253)	9% (58)	22% (150)	12% (85)	679
Employ: Government	6% (7)	11% (15)	41% (53)	12% (16)	19% (25)	10% (13)	129
Employ: Self-Employed	8% (15)	9% (17)	34% (64)	5% (10)	32% (61)	11% (21)	188
Employ: Homemaker	— (1)	8% (12)	32% (47)	1% (1)	27% (40)	32% (47)	147
Employ: Retired	3% (15)	6% (28)	41% (194)	5% (26)	29% (140)	15% (72)	474
Employ: Unemployed	8% (28)	4% (15)	22% (77)	4% (13)	37% (133)	26% (91)	358
Employ: Other	2% (2)	3% (3)	34% (38)	8% (9)	30% (33)	23% (26)	111
Military HH: Yes	5% (17)	10% (32)	40% (136)	6% (20)	24% (82)	15% (50)	337
Military HH: No	6% (103)	8% (157)	34% (628)	7% (125)	28% (527)	17% (322)	1863
RD/WT: Right Direction	7% (42)	11% (64)	37% (226)	8% (50)	22% (135)	16% (97)	613
RD/WT: Wrong Track	5% (79)	8% (125)	34% (538)	6% (96)	30% (475)	17% (275)	1587
Trump Job Approve	7% (65)	9% (83)	38% (336)	6% (55)	23% (208)	16% (137)	883
Trump Job Disapprove	4% (55)	9% (105)	34% (409)	7% (81)	32% (393)	14% (176)	1219
Trump Job Strongly Approve	9% (46)	8% (39)	41% (201)	6% (29)	22% (110)	14% (70)	494
Trump Job Somewhat Approve	5% (19)	11% (44)	35% (135)	7% (27)	25% (97)	17% (67)	389
Trump Job Somewhat Disapprove	6% (14)	10% (23)	32% (74)	12% (27)	23% (53)	17% (40)	232
Trump Job Strongly Disapprove	4% (41)	8% (82)	34% (334)	6% (54)	34% (340)	14% (135)	986

Table CMS11_19: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Invest in the stock market

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	5% (120)	9% (189)	35% (764)	7% (145)	28% (610)	17% (372)	2200
Favorable of Trump	6% (56)	10% (86)	38% (340)	7% (59)	24% (212)	15% (131)	883
Unfavorable of Trump	5% (64)	8% (100)	34% (403)	7% (79)	31% (371)	15% (174)	1191
Very Favorable of Trump	7% (38)	8% (44)	40% (206)	6% (31)	24% (126)	14% (74)	518
Somewhat Favorable of Trump	5% (18)	12% (42)	37% (134)	7% (27)	24% (86)	16% (57)	364
Somewhat Unfavorable of Trump	9% (16)	12% (21)	29% (53)	13% (24)	20% (37)	16% (28)	179
Very Unfavorable of Trump	5% (48)	8% (78)	35% (350)	5% (55)	33% (334)	14% (146)	1013
#1 Issue: Economy	7% (49)	10% (78)	42% (312)	7% (53)	22% (166)	12% (92)	750
#1 Issue: Security	4% (11)	8% (21)	37% (94)	7% (17)	25% (63)	18% (45)	250
#1 Issue: Health Care	4% (19)	8% (36)	31% (140)	6% (25)	31% (137)	20% (91)	448
#1 Issue: Medicare / Social Security	4% (11)	5% (13)	27% (78)	5% (14)	40% (115)	19% (54)	285
#1 Issue: Women's Issues	5% (4)	12% (10)	19% (16)	7% (6)	31% (27)	26% (22)	86
#1 Issue: Education	10% (10)	3% (3)	32% (33)	8% (8)	28% (29)	20% (21)	103
#1 Issue: Energy	6% (6)	9% (8)	33% (30)	14% (13)	22% (20)	15% (14)	91
#1 Issue: Other	6% (12)	11% (20)	33% (61)	5% (10)	28% (53)	17% (32)	186
2018 House Vote: Democrat	6% (44)	9% (67)	35% (261)	7% (50)	29% (220)	15% (113)	755
2018 House Vote: Republican	6% (39)	11% (67)	40% (255)	7% (45)	24% (152)	12% (78)	636
2018 House Vote: Someone else	2% (1)	6% (4)	25% (17)	11% (8)	39% (27)	17% (12)	69
2016 Vote: Hillary Clinton	5% (35)	9% (60)	35% (240)	6% (41)	31% (210)	14% (93)	679
2016 Vote: Donald Trump	6% (42)	10% (68)	38% (267)	8% (55)	24% (166)	14% (95)	693
2016 Vote: Other	3% (4)	10% (14)	37% (50)	4% (6)	31% (42)	14% (19)	135
2016 Vote: Didn't Vote	6% (40)	7% (47)	30% (206)	6% (43)	28% (193)	24% (164)	692
Voted in 2014: Yes	5% (67)	10% (122)	36% (460)	7% (89)	29% (367)	13% (165)	1271
Voted in 2014: No	6% (53)	7% (67)	33% (304)	6% (56)	26% (242)	22% (207)	929
2012 Vote: Barack Obama	5% (39)	10% (80)	34% (278)	6% (45)	33% (271)	13% (104)	818
2012 Vote: Mitt Romney	6% (30)	9% (44)	41% (200)	8% (40)	21% (103)	15% (75)	493
2012 Vote: Other	3% (3)	6% (6)	36% (32)	7% (6)	37% (33)	12% (10)	89
2012 Vote: Didn't Vote	6% (49)	7% (59)	32% (254)	7% (53)	25% (203)	23% (182)	800

Table CMS11_19: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Invest in the stock market

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	5% (120)	9% (189)	35% (764)	7% (145)	28% (610)	17% (372)	2200
4-Region: Northeast	7% (26)	10% (38)	33% (129)	7% (26)	27% (105)	18% (70)	394
4-Region: Midwest	5% (21)	8% (36)	41% (191)	4% (20)	26% (122)	16% (72)	462
4-Region: South	6% (46)	9% (73)	32% (266)	6% (52)	29% (240)	18% (146)	824
4-Region: West	5% (27)	8% (42)	34% (178)	9% (47)	27% (142)	16% (84)	520
Sports fan	6% (91)	10% (146)	36% (518)	6% (93)	27% (388)	15% (213)	1449
Traveled outside of U.S. in past year 1+ times	10% (38)	13% (52)	37% (148)	11% (45)	20% (79)	9% (35)	398
Frequent Flyer	11% (22)	17% (34)	33% (67)	9% (18)	23% (47)	8% (15)	203

Table CMS11_20: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the doctor

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	10% (210)	15% (341)	45% (988)	13% (275)	12% (274)	5% (113)	2200
Gender: Male	10% (109)	16% (174)	44% (462)	12% (125)	13% (143)	5% (49)	1062
Gender: Female	9% (101)	15% (166)	46% (525)	13% (150)	12% (131)	6% (64)	1138
Age: 18-34	8% (53)	16% (106)	41% (269)	14% (92)	13% (87)	7% (47)	655
Age: 35-44	8% (28)	10% (35)	42% (149)	16% (58)	18% (64)	6% (23)	358
Age: 45-64	8% (62)	16% (119)	47% (353)	11% (85)	13% (95)	5% (37)	751
Age: 65+	15% (66)	19% (81)	50% (216)	9% (40)	6% (28)	1% (5)	436
GenZers: 1997-2012	11% (26)	14% (33)	43% (102)	16% (37)	10% (25)	6% (14)	237
Millennials: 1981-1996	7% (40)	17% (98)	39% (229)	14% (85)	15% (91)	8% (47)	591
GenXers: 1965-1980	8% (45)	12% (62)	46% (245)	12% (65)	15% (81)	7% (40)	537
Baby Boomers: 1946-1964	12% (90)	18% (130)	48% (360)	11% (79)	10% (73)	1% (10)	742
PID: Dem (no lean)	10% (85)	16% (135)	40% (334)	13% (110)	15% (127)	4% (35)	826
PID: Ind (no lean)	7% (49)	13% (87)	47% (313)	13% (83)	12% (76)	8% (51)	660
PID: Rep (no lean)	10% (75)	17% (119)	48% (341)	12% (82)	10% (70)	4% (27)	714
PID/Gender: Dem Men	11% (43)	18% (73)	38% (150)	12% (46)	17% (67)	4% (17)	396
PID/Gender: Dem Women	10% (42)	14% (62)	43% (185)	15% (64)	14% (60)	4% (18)	430
PID/Gender: Ind Men	8% (27)	13% (41)	48% (153)	13% (40)	11% (34)	7% (23)	319
PID/Gender: Ind Women	7% (23)	13% (46)	47% (160)	13% (43)	12% (42)	8% (28)	342
PID/Gender: Rep Men	11% (39)	17% (60)	46% (160)	11% (40)	12% (41)	2% (8)	347
PID/Gender: Rep Women	10% (36)	16% (59)	49% (181)	12% (43)	8% (30)	5% (19)	367
Ideo: Liberal (1-3)	9% (62)	14% (96)	44% (296)	15% (102)	15% (101)	4% (24)	681
Ideo: Moderate (4)	10% (59)	15% (91)	47% (278)	11% (68)	13% (78)	3% (19)	593
Ideo: Conservative (5-7)	11% (80)	18% (133)	48% (350)	10% (72)	10% (73)	3% (23)	731
Educ: < College	10% (157)	17% (251)	44% (659)	10% (157)	13% (195)	6% (93)	1512
Educ: Bachelors degree	7% (32)	12% (55)	50% (222)	15% (68)	11% (51)	3% (15)	444
Educ: Post-grad	8% (20)	14% (35)	43% (106)	20% (50)	11% (28)	2% (6)	244
Income: Under 50k	10% (119)	17% (201)	44% (528)	10% (127)	12% (149)	7% (86)	1210
Income: 50k-100k	9% (62)	15% (96)	47% (306)	14% (90)	13% (83)	3% (20)	658
Income: 100k+	9% (29)	13% (44)	46% (153)	18% (59)	12% (41)	2% (6)	332
Ethnicity: White	9% (156)	15% (260)	48% (831)	12% (212)	11% (184)	5% (78)	1722
Ethnicity: Hispanic	7% (26)	21% (74)	31% (108)	18% (63)	15% (52)	8% (27)	349

Table CMS11_20: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the doctor

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	10% (210)	15% (341)	45% (988)	13% (275)	12% (274)	5% (113)	2200
Ethnicity: Black	16% (43)	17% (48)	33% (90)	12% (33)	14% (39)	7% (20)	274
Ethnicity: Other	5% (10)	16% (33)	33% (66)	15% (30)	25% (51)	7% (14)	204
All Christian	10% (104)	18% (182)	46% (469)	12% (119)	11% (116)	3% (34)	1025
All Non-Christian	12% (14)	12% (14)	42% (50)	19% (22)	11% (13)	5% (6)	118
Atheist	4% (6)	7% (9)	56% (70)	15% (19)	13% (16)	5% (6)	126
Agnostic/Nothing in particular	8% (44)	11% (64)	45% (251)	13% (71)	15% (83)	9% (48)	560
Something Else	12% (43)	19% (72)	40% (148)	12% (44)	12% (46)	5% (18)	371
Religious Non-Protestant/Catholic	9% (14)	12% (18)	42% (63)	19% (29)	13% (20)	5% (8)	152
Evangelical	12% (68)	18% (100)	43% (239)	13% (71)	10% (55)	5% (26)	559
Non-Evangelical	10% (76)	18% (144)	46% (361)	10% (81)	13% (99)	3% (24)	785
Community: Urban	10% (57)	17% (94)	40% (217)	13% (68)	14% (77)	6% (31)	544
Community: Suburban	9% (103)	15% (168)	46% (504)	13% (143)	12% (133)	4% (48)	1099
Community: Rural	9% (50)	14% (79)	48% (268)	12% (64)	11% (63)	6% (33)	557
Employ: Private Sector	9% (64)	15% (104)	45% (308)	14% (94)	13% (91)	3% (19)	679
Employ: Government	5% (7)	10% (13)	50% (65)	14% (19)	14% (18)	6% (8)	129
Employ: Self-Employed	7% (14)	19% (36)	36% (67)	16% (30)	18% (33)	4% (7)	188
Employ: Homemaker	7% (10)	9% (14)	46% (68)	12% (18)	12% (17)	14% (20)	147
Employ: Retired	14% (67)	17% (83)	50% (237)	9% (42)	9% (41)	1% (6)	474
Employ: Unemployed	9% (30)	15% (55)	43% (154)	10% (35)	12% (43)	11% (41)	358
Employ: Other	4% (5)	19% (21)	45% (51)	11% (13)	14% (15)	6% (7)	111
Military HH: Yes	10% (33)	18% (62)	51% (171)	11% (36)	7% (24)	3% (11)	337
Military HH: No	9% (176)	15% (278)	44% (817)	13% (239)	13% (250)	5% (102)	1863
RD/WT: Right Direction	13% (81)	16% (99)	43% (261)	11% (64)	10% (60)	8% (48)	613
RD/WT: Wrong Track	8% (129)	15% (241)	46% (727)	13% (211)	13% (214)	4% (65)	1587
Trump Job Approve	11% (101)	16% (139)	48% (427)	10% (89)	10% (89)	4% (38)	883
Trump Job Disapprove	9% (107)	16% (190)	44% (534)	15% (178)	14% (175)	3% (35)	1219
Trump Job Strongly Approve	15% (72)	15% (74)	48% (236)	8% (41)	10% (50)	4% (21)	494
Trump Job Somewhat Approve	7% (28)	17% (65)	49% (191)	12% (48)	10% (40)	4% (17)	389
Trump Job Somewhat Disapprove	7% (15)	16% (37)	43% (100)	17% (39)	15% (36)	2% (5)	232
Trump Job Strongly Disapprove	9% (92)	15% (153)	44% (434)	14% (139)	14% (140)	3% (30)	986

Table CMS11_20: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the doctor

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	10% (210)	15% (341)	45% (988)	13% (275)	12% (274)	5% (113)	2200
Favorable of Trump	11% (98)	17% (150)	49% (434)	9% (79)	10% (90)	4% (32)	883
Unfavorable of Trump	9% (106)	15% (183)	43% (516)	15% (182)	14% (172)	3% (33)	1191
Very Favorable of Trump	15% (78)	14% (75)	48% (247)	7% (39)	11% (55)	5% (24)	518
Somewhat Favorable of Trump	6% (20)	21% (75)	51% (186)	11% (41)	10% (35)	2% (8)	364
Somewhat Unfavorable of Trump	10% (18)	12% (22)	47% (84)	17% (30)	12% (21)	2% (3)	179
Very Unfavorable of Trump	9% (87)	16% (161)	43% (432)	15% (151)	15% (151)	3% (30)	1013
#1 Issue: Economy	10% (72)	15% (114)	49% (364)	12% (92)	12% (89)	3% (20)	750
#1 Issue: Security	11% (27)	14% (34)	52% (129)	8% (20)	10% (26)	6% (14)	250
#1 Issue: Health Care	8% (35)	15% (67)	40% (179)	16% (70)	14% (62)	8% (34)	448
#1 Issue: Medicare / Social Security	15% (42)	22% (64)	39% (112)	8% (22)	10% (29)	6% (16)	285
#1 Issue: Women's Issues	6% (5)	10% (9)	40% (34)	19% (16)	16% (13)	9% (8)	86
#1 Issue: Education	9% (9)	17% (18)	39% (41)	18% (18)	12% (12)	5% (5)	103
#1 Issue: Energy	4% (3)	21% (19)	43% (39)	10% (9)	15% (14)	7% (6)	91
#1 Issue: Other	9% (16)	9% (16)	48% (89)	15% (27)	15% (28)	5% (10)	186
2018 House Vote: Democrat	10% (78)	16% (121)	42% (317)	14% (107)	14% (104)	4% (29)	755
2018 House Vote: Republican	12% (78)	15% (98)	50% (319)	11% (70)	9% (58)	2% (13)	636
2018 House Vote: Someone else	3% (2)	17% (12)	34% (23)	16% (11)	20% (14)	10% (7)	69
2016 Vote: Hillary Clinton	11% (76)	15% (99)	43% (293)	14% (95)	14% (93)	4% (24)	679
2016 Vote: Donald Trump	11% (77)	17% (119)	49% (337)	10% (71)	9% (64)	4% (26)	693
2016 Vote: Other	4% (5)	17% (23)	40% (54)	19% (26)	16% (22)	4% (5)	135
2016 Vote: Didn't Vote	8% (52)	14% (100)	44% (304)	12% (84)	14% (94)	8% (57)	692
Voted in 2014: Yes	11% (139)	16% (198)	46% (582)	13% (167)	11% (145)	3% (39)	1271
Voted in 2014: No	8% (71)	15% (142)	44% (406)	12% (108)	14% (129)	8% (74)	929
2012 Vote: Barack Obama	11% (88)	16% (133)	43% (354)	13% (103)	14% (114)	3% (27)	818
2012 Vote: Mitt Romney	10% (48)	14% (70)	51% (249)	13% (63)	9% (44)	4% (19)	493
2012 Vote: Other	10% (9)	17% (15)	46% (41)	12% (11)	9% (8)	6% (5)	89
2012 Vote: Didn't Vote	8% (64)	15% (123)	43% (344)	12% (98)	14% (109)	8% (62)	800

Table CMS11_20: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Go to the doctor

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	10% (210)	15% (341)	45% (988)	13% (275)	12% (274)	5% (113)	2200
4-Region: Northeast	10% (38)	20% (79)	41% (162)	12% (49)	10% (39)	7% (26)	394
4-Region: Midwest	10% (45)	18% (81)	49% (228)	10% (47)	9% (43)	4% (18)	462
4-Region: South	10% (85)	13% (110)	46% (378)	13% (106)	12% (100)	5% (45)	824
4-Region: West	8% (41)	14% (70)	42% (220)	14% (73)	18% (91)	5% (24)	520
Sports fan	11% (153)	15% (223)	45% (647)	12% (179)	13% (187)	4% (60)	1449
Traveled outside of U.S. in past year 1+ times	12% (47)	17% (67)	41% (163)	18% (70)	10% (41)	2% (10)	398
Frequent Flyer	9% (17)	11% (23)	47% (95)	17% (35)	14% (29)	2% (4)	203

Table CMS11_21: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel in your own car

	Much more	Somewhat	Neither more	Somewhat	Much less	Don't Know /	
Demographic	likely	more likely	nor less likely	less likely	likely	No Opinion	Total N
Adults	31% (692)	16% (353)	31% (692)	5% (108)	8% (182)	8% (173)	2200
Gender: Male	29% (304)	16% (169)	33% (346)	7% (70)	9% (96)	7% (77)	1062
Gender: Female	34% (388)	16% (185)	30% (346)	3% (38)	8% (86)	8% (96)	1138
Age: 18-34	26% (169)	14% (94)	33% (214)	6% (37)	10% (65)	12% (76)	655
Age: 35-44	26% (93)	18% (63)	28% (100)	6% (21)	12% (43)	11% (38)	358
Age: 45-64	34% (254)	15% (111)	34% (257)	3% (25)	7% (53)	7% (50)	751
Age: 65+	40% (176)	20% (86)	28% (121)	6% (25)	5% (20)	2% (9)	436
GenZers: 1997-2012	24% (56)	15% (37)	32% (76)	4% (10)	13% (30)	12% (27)	237
Millennials: 1981-1996	26% (151)	16% (93)	32% (188)	6% (34)	10% (62)	11% (62)	591
GenXers: 1965-1980	29% (157)	14% (74)	32% (171)	5% (26)	8% (44)	12% (64)	537
Baby Boomers: 1946-1964	41% (301)	17% (130)	31% (229)	4% (29)	5% (38)	2% (15)	742
PID: Dem (no lean)	31% (259)	18% (145)	27% (227)	6% (51)	10% (84)	7% (61)	826
PID: Ind (no lean)	28% (188)	14% (90)	35% (231)	3% (19)	8% (55)	12% (77)	660
PID: Rep (no lean)	34% (245)	17% (118)	33% (234)	5% (38)	6% (43)	5% (35)	714
PID/Gender: Dem Men	28% (112)	16% (62)	27% (106)	9% (37)	13% (52)	7% (27)	396
PID/Gender: Dem Women	34% (147)	19% (83)	28% (120)	3% (14)	7% (32)	8% (34)	430
PID/Gender: Ind Men	25% (80)	16% (50)	36% (116)	5% (16)	6% (19)	12% (38)	319
PID/Gender: Ind Women	32% (109)	12% (41)	34% (115)	1% (3)	10% (36)	11% (39)	342
PID/Gender: Rep Men	32% (112)	16% (57)	36% (124)	5% (18)	7% (25)	3% (12)	347
PID/Gender: Rep Women	36% (133)	17% (61)	30% (111)	5% (20)	5% (18)	6% (23)	367
Ideo: Liberal (1-3)	27% (185)	17% (115)	32% (216)	6% (39)	11% (73)	8% (53)	681
Ideo: Moderate (4)	36% (212)	18% (105)	28% (167)	4% (26)	8% (49)	6% (33)	593
Ideo: Conservative (5-7)	35% (253)	16% (120)	34% (248)	5% (36)	6% (41)	4% (32)	731
Educ: < College	31% (466)	15% (228)	31% (465)	4% (64)	9% (143)	10% (146)	1512
Educ: Bachelors degree	34% (150)	17% (74)	33% (148)	6% (26)	6% (28)	4% (18)	444
Educ: Post-grad	31% (76)	21% (52)	32% (79)	7% (18)	4% (11)	3% (8)	244
Income: Under 50k	29% (346)	14% (175)	32% (383)	3% (41)	11% (129)	11% (136)	1210
Income: 50k-100k	34% (225)	19% (125)	32% (207)	7% (46)	5% (34)	3% (21)	658
Income: 100k+	36% (121)	16% (53)	31% (102)	6% (21)	6% (19)	5% (16)	332
Ethnicity: White	31% (542)	17% (286)	33% (573)	5% (79)	8% (139)	6% (102)	1722
Ethnicity: Hispanic	32% (112)	11% (39)	21% (72)	8% (26)	14% (49)	14% (50)	349

Table CMS11_21: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel in your own car

	Much more	Somewhat	Neither more	Somewhat	Much less	Don't Know /	
Demographic	likely	more likely	nor less likely	less likely	likely	No Opinion	Total N
Adults	31% (692)	16% (353)	31% (692)	5% (108)	8% (182)	8% (173)	2200
Ethnicity: Black	31% (86)	11% (30)	23% (64)	8% (22)	10% (27)	16% (44)	274
Ethnicity: Other	31% (64)	18% (37)	27% (54)	3% (7)	7% (15)	13% (27)	204
All Christian	34% (352)	18% (188)	28% (290)	6% (60)	8% (81)	5% (54)	1025
All Non-Christian	25% (30)	23% (27)	32% (38)	4% (4)	7% (9)	9% (11)	118
Atheist	31% (39)	15% (19)	35% (44)	3% (3)	8% (11)	9% (11)	126
Agnostic/Nothing in particular	25% (141)	14% (76)	34% (190)	5% (28)	9% (53)	13% (72)	560
Something Else	35% (130)	12% (44)	35% (131)	3% (12)	8% (28)	7% (26)	371
Religious Non-Protestant/Catholic	26% (39)	22% (34)	30% (46)	7% (10)	7% (10)	8% (13)	152
Evangelical	35% (195)	13% (72)	33% (182)	5% (29)	9% (52)	5% (30)	559
Non-Evangelical	35% (277)	19% (150)	29% (228)	4% (33)	7% (55)	5% (43)	785
Community: Urban	27% (145)	17% (92)	27% (146)	7% (39)	11% (61)	11% (60)	544
Community: Suburban	35% (388)	16% (179)	31% (346)	5% (51)	7% (71)	6% (64)	1099
Community: Rural	29% (159)	15% (82)	36% (200)	3% (19)	9% (49)	9% (49)	557
Employ: Private Sector	33% (223)	19% (128)	31% (212)	6% (38)	5% (37)	6% (42)	679
Employ: Government	29% (37)	16% (21)	28% (36)	15% (19)	7% (9)	5% (6)	129
Employ: Self-Employed	29% (55)	12% (23)	34% (64)	4% (8)	13% (25)	7% (13)	188
Employ: Homemaker	22% (33)	16% (24)	35% (51)	2% (3)	10% (15)	14% (21)	147
Employ: Retired	37% (177)	19% (88)	32% (153)	5% (26)	4% (18)	2% (12)	474
Employ: Unemployed	27% (98)	10% (37)	30% (107)	1% (5)	15% (52)	17% (60)	358
Employ: Other	35% (39)	12% (13)	30% (34)	5% (5)	8% (9)	9% (10)	111
Military HH: Yes	35% (117)	16% (55)	35% (118)	5% (16)	6% (19)	4% (13)	337
Military HH: No	31% (575)	16% (298)	31% (574)	5% (92)	9% (163)	9% (159)	1863
RD/WT: Right Direction	32% (198)	16% (99)	32% (194)	4% (23)	7% (45)	9% (53)	613
RD/WT: Wrong Track	31% (494)	16% (254)	31% (498)	5% (85)	9% (136)	8% (119)	1587
Trump Job Approve	34% (298)	17% (149)	34% (300)	4% (39)	5% (48)	6% (49)	883
Trump Job Disapprove	32% (384)	16% (197)	30% (370)	6% (67)	10% (123)	6% (77)	1219
Trump Job Strongly Approve	38% (189)	14% (68)	34% (168)	3% (16)	5% (24)	6% (28)	494
Trump Job Somewhat Approve	28% (109)	21% (81)	34% (132)	6% (23)	6% (24)	5% (20)	389
Trump Job Somewhat Disapprove	30% (71)	22% (50)	27% (63)	6% (15)	8% (18)	6% (15)	232
Trump Job Strongly Disapprove	32% (314)	15% (147)	31% (306)	5% (52)	11% (104)	6% (63)	986

Table CMS11_21: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel in your own car

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	31% (692)	16% (353)	31% (692)	5% (108)	8% (182)	8% (173)	2200
Favorable of Trump	34% (297)	17% (154)	34% (304)	4% (35)	6% (52)	5% (41)	883
Unfavorable of Trump	32% (379)	16% (189)	31% (367)	5% (65)	10% (117)	6% (75)	1191
Very Favorable of Trump	38% (197)	14% (75)	34% (176)	3% (15)	5% (27)	5% (28)	518
Somewhat Favorable of Trump	28% (101)	22% (79)	35% (128)	5% (19)	7% (25)	3% (12)	364
Somewhat Unfavorable of Trump	32% (58)	22% (39)	28% (50)	6% (11)	7% (12)	6% (10)	179
Very Unfavorable of Trump	32% (322)	15% (150)	31% (317)	5% (54)	10% (105)	6% (65)	1013
#1 Issue: Economy	33% (249)	16% (119)	34% (253)	4% (28)	7% (54)	6% (47)	750
#1 Issue: Security	36% (89)	16% (41)	32% (79)	4% (11)	6% (15)	6% (15)	250
#1 Issue: Health Care	26% (115)	14% (64)	33% (146)	6% (26)	11% (50)	10% (47)	448
#1 Issue: Medicare / Social Security	36% (102)	17% (48)	26% (75)	5% (15)	8% (23)	8% (22)	285
#1 Issue: Women's Issues	34% (30)	21% (18)	20% (18)	6% (5)	5% (4)	13% (11)	86
#1 Issue: Education	23% (24)	20% (21)	37% (38)	4% (4)	9% (10)	7% (7)	103
#1 Issue: Energy	27% (25)	16% (15)	32% (29)	5% (4)	11% (10)	8% (8)	91
#1 Issue: Other	32% (59)	15% (28)	29% (54)	8% (14)	8% (15)	9% (16)	186
2018 House Vote: Democrat	33% (250)	17% (131)	30% (228)	6% (46)	8% (60)	5% (41)	755
2018 House Vote: Republican	37% (238)	17% (110)	32% (205)	6% (35)	5% (30)	3% (18)	636
2018 House Vote: Someone else	29% (20)	10% (7)	29% (20)	1% (1)	21% (15)	10% (7)	69
2016 Vote: Hillary Clinton	33% (224)	17% (113)	32% (220)	6% (39)	7% (51)	5% (32)	679
2016 Vote: Donald Trump	37% (258)	18% (126)	30% (210)	5% (36)	5% (34)	4% (29)	693
2016 Vote: Other	26% (35)	12% (17)	37% (50)	7% (9)	14% (18)	4% (5)	135
2016 Vote: Didn't Vote	25% (174)	14% (98)	31% (212)	3% (23)	11% (78)	15% (106)	692
Voted in 2014: Yes	35% (447)	18% (226)	30% (385)	6% (76)	7% (92)	4% (45)	1271
Voted in 2014: No	26% (246)	14% (127)	33% (307)	3% (32)	10% (90)	14% (127)	929
2012 Vote: Barack Obama	36% (296)	17% (143)	29% (238)	6% (47)	7% (57)	5% (38)	818
2012 Vote: Mitt Romney	34% (168)	17% (83)	32% (158)	6% (31)	6% (30)	4% (21)	493
2012 Vote: Other	34% (30)	12% (11)	35% (32)	2% (2)	11% (10)	5% (5)	89
2012 Vote: Didn't Vote	25% (199)	14% (116)	33% (264)	3% (28)	11% (85)	14% (109)	800

Table CMS11_21: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel in your own car

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	31% (692)	16% (353)	31% (692)	5% (108)	8% (182)	8% (173)	2200
4-Region: Northeast	31% (121)	19% (74)	30% (117)	4% (17)	6% (23)	10% (41)	394
4-Region: Midwest	30% (137)	17% (80)	37% (171)	5% (21)	6% (30)	5% (24)	462
4-Region: South	34% (282)	13% (110)	31% (254)	5% (40)	10% (83)	7% (56)	824
4-Region: West	29% (152)	17% (90)	29% (150)	6% (30)	9% (47)	10% (52)	520
Sports fan	32% (457)	17% (250)	32% (460)	5% (73)	8% (115)	6% (94)	1449
Traveled outside of U.S. in past year 1+ times	36% (142)	17% (66)	27% (106)	7% (26)	9% (34)	6% (23)	398
Frequent Flyer	31% (62)	21% (43)	26% (54)	9% (18)	9% (19)	4% (8)	203

Table CMS11_22: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Carpool with others

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	1% (27)	3% (60)	19% (422)	12% (271)	54% (1181)	11% (238)	2200
Gender: Male	2% (22)	4% (44)	21% (218)	12% (129)	52% (550)	9% (99)	1062
Gender: Female	- (5)	1% (17)	18% (203)	13% (143)	55% (631)	12% (139)	1138
Age: 18-34	2% (10)	5% (32)	22% (144)	18% (119)	42% (273)	12% (76)	655
Age: 35-44	2% (8)	3% (10)	23% (84)	10% (37)	53% (188)	8% (30)	358
Age: 45-64	1% (5)	1% (10)	18% (134)	10% (73)	59% (440)	12% (89)	751
Age: 65+	1% (4)	2% (7)	14% (60)	10% (42)	64% (280)	10% (43)	436
GenZers: 1997-2012	2% (4)	5% (11)	23% (56)	22% (51)	37% (89)	11% (26)	237
Millennials: 1981-1996	2% (10)	5% (28)	21% (125)	14% (83)	47% (280)	11% (66)	591
GenXers: 1965-1980	1% (7)	2% (12)	22% (119)	11% (57)	52% (278)	12% (64)	537
Baby Boomers: 1946-1964	1% (6)	1% (8)	15% (113)	10% (72)	64% (476)	9% (67)	742
PID: Dem (no lean)	1% (6)	3% (23)	14% (112)	15% (122)	59% (489)	9% (74)	826
PID: Ind (no lean)	1% (7)	1% (8)	21% (138)	11% (73)	53% (353)	12% (82)	660
PID: Rep (no lean)	2% (14)	4% (30)	24% (171)	11% (76)	48% (340)	11% (82)	714
PID/Gender: Dem Men	1% (6)	5% (20)	14% (54)	15% (58)	57% (224)	9% (34)	396
PID/Gender: Dem Women	— (1)	1% (3)	13% (58)	15% (64)	61% (264)	9% (40)	430
PID/Gender: Ind Men	2% (7)	1% (4)	24% (75)	10% (32)	51% (163)	12% (38)	319
PID/Gender: Ind Women	— (0)	1% (4)	18% (63)	12% (41)	55% (189)	13% (44)	342
PID/Gender: Rep Men	3% (10)	6% (20)	26% (89)	11% (39)	47% (162)	8% (27)	347
PID/Gender: Rep Women	1% (4)	3% (9)	22% (82)	10% (38)	49% (178)	15% (55)	367
Ideo: Liberal (1-3)	1% (8)	2% (13)	14% (98)	16% (110)	58% (397)	8% (55)	681
Ideo: Moderate (4)	1% (6)	3% (20)	19% (110)	11% (63)	60% (357)	6% (36)	593
Ideo: Conservative (5-7)	2% (11)	3% (24)	24% (176)	11% (81)	49% (357)	11% (83)	731
Educ: < College	1% (20)	3% (44)	21% (320)	10% (157)	52% (780)	13% (191)	1512
Educ: Bachelors degree	1% (4)	2% (10)	16% (70)	17% (77)	57% (253)	7% (31)	444
Educ: Post-grad	1% (3)	3% (7)	13% (32)	15% (37)	61% (149)	7% (16)	244
Income: Under 50k	2% (21)	3% (33)	20% (247)	10% (124)	52% (631)	13% (155)	1210
Income: 50k-100k	— (3)	4% (24)	20% (133)	13% (86)	54% (353)	9% (59)	658
Income: 100k+	1% (4)	1% (3)	12% (41)	19% (62)	60% (198)	7% (24)	332
Ethnicity: White	1% (17)	3% (45)	20% (346)	12% (208)	54% (932)	10% (174)	1722
Ethnicity: Hispanic	2% (6)	4% (15)	13% (46)	14% (48)	55% (193)	12% (41)	349

Table CMS11_22: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Carpool with others

5 1.		n more		ewhat	Neither			ewhat		h less		Know /	ma . Isa
Demographic	lil	kely	more	likely	nor less	slikely	less	likely	lil	cely	No O	pinion	Total N
Adults	1%	(27)	3%	(60)	19% ((422)	12%	(271)	54%	(1181)	11%	(238)	2200
Ethnicity: Black	2%	(6)	4%	(11)	19%	(52)	13%	(37)	47%	(129)	14%	(39)	274
Ethnicity: Other	2%	(4)	2%	(5)	12%	(24)	13%	(26)	59%	(120)	12%	(25)	204
All Christian	1%	(15)	3%	(28)	16%	(165)	13%	(133)	57%	(581)	10%	(103)	1025
All Non-Christian	2%	(3)	6%	(7)	14%	(17)	10%	(12)	59%	(69)	8%	(10)	118
Atheist	2%	(3)	3%	(4)	17%	(21)	17%	(22)	55%	(69)	6%	(7)	126
Agnostic/Nothing in particular	1%	(5)	2%	(9)	25%	(137)	11%	(62)	47%	(265)	15%	(82)	560
Something Else	1%	(3)	3%	(12)	22%	(81)	11%	(42)	53%	(197)	10%	(36)	371
Religious Non-Protestant/Catholic	2%	(3)	5%	(8)	15%	(23)	12%	(19)	56%	(84)	10%	(15)	152
Evangelical	2%	(9)	4%	(24)	20%	(111)	10%	(56)	56%	(312)	9%	(48)	559
Non-Evangelical	1%	(8)	2%	(15)	16%	(127)	14%	(110)	56%	(440)	11%	(86)	785
Community: Urban	3%	(15)	6%	(33)	17%	(91)	13%	(72)	50%	(270)	12%	(63)	544
Community: Suburban	_	(5)	2%	(17)	17%	(189)	13%	(146)	59%	(645)	9%	(97)	1099
Community: Rural	1%	(7)	2%	(11)	25%	(142)	9%	(53)	48%	(267)	14%	(78)	557
Employ: Private Sector	1%	(9)	3%	(21)	21% ((146)	16%	(108)	51%	(344)	7%	(51)	679
Employ: Government	_	(1)	4%	(5)	23%	(29)	17%	(22)	51%	(66)	5%	(6)	129
Employ: Self-Employed	3%	(6)	3%	(6)	14%	(26)	13%	(24)	59%	(111)	8%	(15)	188
Employ: Homemaker	1%	(2)	1%	(2)	21%	(31)	8%	(11)	50%	(74)	19%	(28)	147
Employ: Retired	_	(0)	2%	(8)	16%	(74)	8%	(40)	62%	(296)	12%	(56)	474
Employ: Unemployed	1%	(5)	3%	(11)	19%	(67)	8%	(28)	52%	(186)	17%	(61)	358
Employ: Other	1%	(1)	3%	(3)	22%	(24)	9%	(11)	48%	(54)	16%	(18)	111
Military HH: Yes	1%	(4)	3%	(9)	19%	(65)	7%	(24)	60%	(202)	10%	(33)	337
Military HH: No	1%	(23)	3%	(51)	19% ((356)	13%	(248)	53%	(979)	11%	(205)	1863
RD/WT: Right Direction	3%	(20)	4%	(26)	24% ((146)	10%	(60)	44%	(271)	15%	(91)	613
RD/WT: Wrong Track	_	(8)	2%	(35)	17% ((275)	13%	(212)	57%	(910)	9%	(147)	1587
Trump Job Approve	2%	(20)	4%	(37)	26% ((228)	10%	(87)	46%	(408)	12%	(102)	883
Trump Job Disapprove	1%	(7)	2%	(23)	15%	(177)	15%	(183)	61%	(743)	7%	(86)	1219
Trump Job Strongly Approve	3%	(15)	4%	(22)	27%	(133)	9%	(45)	43%	(212)	14%	(67)	494
Trump Job Somewhat Approve	1%	(6)	4%	(15)	25%	(96)	11%	(42)	50%	(196)	9%	(35)	389
Trump Job Somewhat Disapprove	1%	(2)	4%	(10)	17%	(39)	21%	(50)	49%	(113)	8%	(18)	232
Trump Job Strongly Disapprove	_	(5)	1%	(13)		(138)	13%	(133)	64%	(630)	7%	(68)	986

Table CMS11_22: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Carpool with others

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	1% (27)	3% (60)	19% (422)	12% (271)	54% (1181)	11% (238)	2200
Favorable of Trump	2% (19)	4% (32)	26% (225)	10% (84)	48% (428)	11% (95)	883
Unfavorable of Trump	1% (9)	2% (23)	15% (174)	15% (184)	60% (718)	7% (84)	1191
Very Favorable of Trump	3% (15)	4% (20)	26% (136)	9% (45)	45% (232)	14% (70)	518
Somewhat Favorable of Trump	1% (4)	3% (12)	24% (89)	11% (39)	54% (196)	7% (24)	364
Somewhat Unfavorable of Trump	1% (2)	2% (3)	21% (38)	20% (36)	48% (85)	8% (15)	179
Very Unfavorable of Trump	1% (6)	2% (21)	13% (136)	15% (148)	62% (633)	7% (69)	1013
#1 Issue: Economy	1% (5)	3% (20)	25% (186)	15% (112)	49% (364)	8% (63)	750
#1 Issue: Security	3% (8)	5% (13)	22% (54)	7% (16)	51% (127)	13% (32)	250
#1 Issue: Health Care	1% (5)	2% (8)	14% (64)	9% (42)	61% (275)	12% (54)	448
#1 Issue: Medicare / Social Security	1% (3)	2% (4)	12% (33)	8% (23)	63% (181)	15% (42)	285
#1 Issue: Women's Issues	$- \qquad (0)$	4% (4)	11% (10)	21% (18)	44% (38)	20% (17)	86
#1 Issue: Education	3% (3)	2% (2)	28% (29)	15% (16)	46% (47)	6% (6)	103
#1 Issue: Energy	2% (2)	10% (9)	13% (12)	24% (22)	43% (40)	8% (7)	91
#1 Issue: Other	1% (1)	— (1)	19% (35)	11% (21)	59% (110)	10% (18)	186
2018 House Vote: Democrat	2% (11)	2% (17)	13% (100)	13% (98)	63% (472)	8% (57)	755
2018 House Vote: Republican	1% (6)	3% (22)	25% (157)	11% (68)	49% (315)	11% (68)	636
2018 House Vote: Someone else	$- \qquad (0)$	$-\qquad (0)$	13% (9)	16% (11)	60% (41)	11% (8)	69
2016 Vote: Hillary Clinton	1% (8)	2% (16)	12% (84)	12% (84)	63% (429)	8% (57)	679
2016 Vote: Donald Trump	1% (7)	4% (25)	23% (162)	11% (79)	49% (341)	11% (80)	693
2016 Vote: Other	— (0)	$-\qquad (0)$	16% (22)	13% (18)	62% (84)	8% (10)	135
2016 Vote: Didn't Vote	2% (12)	3% (20)	22% (153)	13% (90)	47% (327)	13% (91)	692
Voted in 2014: Yes	1% (16)	3% (35)	16% (208)	11% (144)	59% (750)	9% (119)	1271
Voted in 2014: No	1% (12)	3% (26)	23% (213)	14% (127)	46% (432)	13% (119)	929
2012 Vote: Barack Obama	1% (7)	2% (19)	14% (117)	11% (92)	63% (518)	8% (64)	818
2012 Vote: Mitt Romney	1% (6)	3% (17)	22% (107)	11% (53)	50% (248)	13% (62)	493
2012 Vote: Other	4% (4)	1% (1)	15% (14)	6% (6)	61% (55)	12% (11)	89
2012 Vote: Didn't Vote	1% (11)	3% (24)	23% (183)	15% (121)	45% (361)	13% (100)	800

Table CMS11_22: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Carpool with others

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	1% (27)	3% (60)	19% (422)	12% (271)	54% (1181)	11% (238)	2200
4-Region: Northeast	1% (5)	4% (18)	20% (78)	11% (44)	51% (202)	12% (47)	394
4-Region: Midwest	1% (5)	2% (10)	23% (106)	16% (74)	49% (226)	9% (40)	462
4-Region: South	1% (8)	3% (21)	19% (153)	11% (93)	56% (463)	10% (86)	824
4-Region: West	2% (9)	2% (12)	16% (85)	12% (60)	56% (290)	12% (65)	520
Sports fan	2% (25)	3% (50)	20% (295)	13% (188)	53% (768)	8% (123)	1449
Traveled outside of U.S. in past year 1+ times	3% (11)	4% (17)	16% (62)	19% (74)	53% (211)	6% (22)	398
Frequent Flyer	3% (7)	5% (10)	19% (38)	20% (40)	48% (98)	5% (11)	203

Table CMS11_23: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take a public bus

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (40)	2% (48)	18% (392)	10% (226)	58% (1276)	10% (219)	2200
Gender: Male	2% (25)	4% (42)	21% (224)	11% (121)	53% (566)	8% (84)	1062
Gender: Female	1% (14)	1% (6)	15% (168)	9% (106)	62% (710)	12% (134)	1138
Age: 18-34	2% (12)	4% (24)	20% (130)	13% (85)	50% (330)	11% (74)	655
Age: 35-44	3% (11)	3% (11)	20% (73)	11% (40)	55% (195)	8% (28)	358
Age: 45-64	1% (11)	2% (11)	19% (141)	8% (58)	58% (438)	12% (92)	751
Age: 65+	1% (5)	— (2)	11% (48)	10% (43)	72% (313)	6% (26)	436
GenZers: 1997-2012	2% (5)	3% (7)	22% (52)	16% (37)	46% (108)	12% (28)	237
Millennials: 1981-1996	2% (13)	4% (22)	19% (113)	11% (67)	53% (314)	10% (62)	591
GenXers: 1965-1980	2% (11)	2% (13)	20% (107)	9% (51)	54% (292)	12% (62)	537
Baby Boomers: 1946-1964	1% (11)	1% (5)	15% (110)	9% (66)	66% (491)	8% (58)	742
PID: Dem (no lean)	2% (15)	3% (24)	15% (124)	10% (82)	63% (520)	7% (61)	826
PID: Ind (no lean)	1% (6)	1% (6)	19% (123)	11% (71)	56% (371)	12% (82)	660
PID: Rep (no lean)	3% (19)	2% (17)	20% (145)	10% (73)	54% (385)	11% (75)	714
PID/Gender: Dem Men	2% (7)	6% (22)	19% (75)	10% (39)	58% (231)	6% (22)	396
PID/Gender: Dem Women	2% (8)	— (2)	12% (50)	10% (43)	67% (289)	9% (39)	430
PID/Gender: Ind Men	2% (5)	2% (5)	23% (72)	13% (41)	51% (163)	10% (33)	319
PID/Gender: Ind Women	— (1)	- (0)	15% (51)	9% (31)	61% (209)	14% (49)	342
PID/Gender: Rep Men	4% (13)	4% (14)	22% (77)	12% (41)	50% (173)	8% (29)	347
PID/Gender: Rep Women	1% (5)	1% (3)	18% (67)	9% (32)	58% (212)	13% (47)	367
Ideo: Liberal (1-3)	2% (14)	3% (20)	16% (108)	12% (80)	62% (420)	6% (38)	681
Ideo: Moderate (4)	1% (7)	2% (14)	17% (102)	9% (55)	62% (370)	7% (44)	593
Ideo: Conservative (5-7)	2% (15)	2% (13)	20% (148)	11% (77)	55% (406)	10% (72)	731
Educ: < College	2% (28)	2% (33)	21% (311)	10% (145)	54% (820)	12% (176)	1512
Educ: Bachelors degree	2% (7)	2% (11)	12% (52)	11% (50)	66% (294)	7% (30)	444
Educ: Post-grad	2% (5)	2% (4)	12% (29)	13% (31)	66% (162)	5% (13)	244
Income: Under 50k	2% (24)	3% (31)	20% (242)	10% (124)	53% (642)	12% (146)	1210
Income: 50k-100k	2% (10)	2% (14)	16% (106)	10% (65)	63% (415)	7% (48)	658
Income: 100k+	2% (5)	1% (2)	13% (44)	11% (38)	66% (218)	7% (24)	332
Ethnicity: White	2% (27)	2% (28)	17% (299)	10% (164)	60% (1038)	10% (166)	1722
Ethnicity: Hispanic	3% (10)	3% (10)	19% (66)	11% (38)	53% (186)	11% (38)	349

Table CMS11_23: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take a public bus

Demographic		Much more likely		ewhat likely		er more ss likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	2%	(40)	2%	(48)	18%	(392)	10%	(226)	58%	(1276)	10%	(219)	2200
Ethnicity: Black	4%	(11)	5%	(15)	23%	(64)	15%	(41)	41%	(113)	11%	(30)	274
Ethnicity: Other	1%	(2)	2%	(4)	14%	(29)	10%	(21)	61%	(125)	11%	(23)	204
All Christian	2%	(23)	3%	(27)	14%	(148)	11%	(110)	62%	(635)	8%	(81)	1025
All Non-Christian	3%	(3)	1%	(1)	18%	(22)	12%	(15)	59%	(70)	7%	(9)	118
Atheist	_	(0)	_	(0)	19%	(24)	14%	(18)	60%	(76)	7%	(8)	126
Agnostic/Nothing in particular	1%	(8)	2%	(10)	22%	(124)	7%	(41)	53%	(296)	15%	(82)	560
Something Else	2%	(6)	3%	(10)	20%	(75)	12%	(43)	54%	(199)	10%	(38)	371
Religious Non-Protestant/Catholic	2%	(3)	1%	(2)	18%	(28)	11%	(17)	59%	(89)	8%	(12)	152
Evangelical	3%	(17)	3%	(16)	19%	(104)	12%	(65)	54%	(300)	10%	(58)	559
Non-Evangelical	1%	(11)	2%	(19)	14%	(110)	10%	(81)	64%	(506)	7%	(59)	785
Community: Urban	3%	(16)	4%	(21)	22%	(118)	12%	(63)	51%	(279)	9%	(47)	544
Community: Suburban	1%	(16)	1%	(15)	14%	(158)	10%	(114)	63%	(693)	9%	(103)	1099
Community: Rural	1%	(8)	2%	(12)	21%	(116)	9%	(49)	54%	(303)	12%	(69)	557
Employ: Private Sector	2%	(14)	4%	(27)	20%	(135)	12%	(83)	53%	(361)	9%	(60)	679
Employ: Government	_	(1)	1%	(1)	18%	(23)	15%	(19)	59%	(76)	7%	(9)	129
Employ: Self-Employed	2%	(3)	4%	(7)	18%	(33)	11%	(20)	60%	(113)	6%	(12)	188
Employ: Homemaker	2%	(2)	1%	(2)	15%	(23)	6%	(8)	60%	(89)	16%	(24)	147
Employ: Retired	1%	(3)	1%	(4)	13%	(60)	9%	(43)	70%	(332)	7%	(33)	474
Employ: Unemployed	3%	(11)	2%	(6)	20%	(72)	7%	(24)	53%	(190)	15%	(54)	358
Employ: Other	1%	(1)	_	(0)	19%	(21)	13%	(14)	53%	(59)	15%	(16)	111
Military HH: Yes	2%	(8)	1%	(4)	20%	(69)	11%	(37)	60%	(204)	5%	(16)	337
Military HH: No	2%	(31)	2%	(43)	17%	(323)	10%	(190)	58%	(1072)	11%	(203)	1863
RD/WT: Right Direction	5%	(28)	3%	(16)	21%	(127)	12%	(71)	47%	(285)	14%	(85)	613
RD/WT: Wrong Track	1%	(11)	2%	(31)	17%	(265)	10%	(155)	62%	(990)	8%	(134)	1587
Trump Job Approve	3%	(27)	2%	(20)	22%	(199)	10%	(92)	51%	(448)	11%	(98)	883
Trump Job Disapprove	1%	(12)	2%	(25)	14%	(172)	11%	(129)	66%	(806)	6%	(75)	1219
Trump Job Strongly Approve	3%	(16)	3%	(15)	24%	(121)	11%	(52)	46%	(227)	13%	(64)	494
Trump Job Somewhat Approve	3%	(11)	1%	(5)	20%	(78)	10%	(40)	57%	(221)	9%	(35)	389
Trump Job Somewhat Disapprove	3%	(7)	2%	(5)	10%	(22)	17%	(41)	60%	(140)	8%	(18)	232
Trump Job Strongly Disapprove	1%	(5)	2%	(20)	15%	(149)	9%	(88)	68%	(666)	6%	(57)	986

Table CMS11_23: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take a public bus

Demographic		more ely		ewhat likely		er more ss likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	2%	(40)	2%	(48)	18%	(392)	10%	(226)	58%	(1276)	10%	(219)	2200
Favorable of Trump	3%	(26)	2%	(21)	22%	(194)	10%	(92)	52%	, ,	11%	(94)	883
Unfavorable of Trump	1%	(12)	2%	(25)	15%	(175)	10%	(123)	66%	(786)	6%	(70)	1191
Very Favorable of Trump	3%	(16)	2%	(10)	25%	(129)	11%	(55)	47%	(243)	12%	(64)	518
Somewhat Favorable of Trump	3%	(9)	3%	(11)	18%	(65)	10%	(37)	58%	(212)	8%	(29)	364
Somewhat Unfavorable of Trump	3%	(6)	1%	(1)	17%	(31)	16%	(29)	56%	(101)	6%	(11)	179
Very Unfavorable of Trump	1%	(6)	2%	(24)	14%	(144)	9%	(94)	68%	(685)	6%	(59)	1013
#1 Issue: Economy	2%	(16)	2%	(14)	23%	(172)	12%	(92)	53%	(396)	8%	(59)	750
#1 Issue: Security	2%	(6)	2%	(4)	23%	(58)	9%	(23)	52%	(129)	12%	(30)	250
#1 Issue: Health Care	2%	(9)	3%	(12)	13%	(56)	10%	(43)	63%	(283)	10%	(46)	448
#1 Issue: Medicare / Social Security	1%	(3)	2%	(4)	14%	(39)	6%	(18)	65%	(187)	12%	(34)	285
#1 Issue: Women's Issues	_	(0)	2%	(1)	4%	(3)	13%	(11)	65%	(56)	17%	(14)	86
#1 Issue: Education	2%	(2)	4%	(4)	20%	(20)	7%	(7)	53%	(55)	14%	(15)	103
#1 Issue: Energy	1%	(1)	7%	(6)	11%	(10)	25%	(23)	49%	(44)	8%	(8)	91
#1 Issue: Other	2%	(4)	_	(1)	17%	(32)	5%	(10)	68%	(126)	7%	(14)	186
2018 House Vote: Democrat	2%	(15)	2%	(17)	13%	(99)	11%	(84)	65%	(493)	6%	(47)	755
2018 House Vote: Republican	1%	(9)	2%	(14)	20%	(126)	11%	(72)	57%	(366)	8%	(51)	636
2018 House Vote: Someone else	_	(0)		(0)	5%	(4)	5%	(4)	71%	(49)	18%	(12)	69
2016 Vote: Hillary Clinton	2%	(13)	3%	(18)	13%	(85)	10%	(69)	66%	(449)	7%	(45)	679
2016 Vote: Donald Trump	2%	(10)	2%	(14)	18%	(128)	12%	(81)	56%	(389)	10%	(71)	693
2016 Vote: Other	_	(0)	_	(0)	11%	(15)	8%	(11)	73%	(99)	7%	(10)	135
2016 Vote: Didn't Vote	2%	(16)	2%	(16)	24%	(164)	10%	(66)	49%	(339)	13%	(92)	692
Voted in 2014: Yes	2%	(21)	2%	(24)	14%	(183)	10%	(129)	64%	(816)	8%	(98)	1271
Voted in 2014: No	2%	(19)	3%	(24)	22%	(209)	11%	(98)	49%	(459)	13%	(121)	929
2012 Vote: Barack Obama	2%	(14)	2%	(17)	13%	(107)	10%	(79)	67%	(549)	6%	(53)	818
2012 Vote: Mitt Romney	2%	(8)	2%	(10)	17%	(83)	10%	(48)	59%	(289)	11%	(55)	493
2012 Vote: Other	4%	(4)	_	(0)	15%	(13)	6%	(5)	66%	(59)	9%	(8)	89
2012 Vote: Didn't Vote	2%	(13)	3%	(21)	24%	(189)	12%	(94)	47%	(379)	13%	(103)	800

Table CMS11_23: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take a public bus

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (40)	2% (48)	18% (392)	10% (226)	58% (1276)	10% (219)	2200
4-Region: Northeast	3% (11)	3% (10)	18% (70)	13% (50)	53% (209)	11% (44)	394
4-Region: Midwest	3% (14)	2% (11)	21% (95)	10% (47)	56% (259)	8% (37)	462
4-Region: South	1% (6)	2% (20)	16% (134)	9% (73)	60% (497)	11% (94)	824
4-Region: West	2% (9)	1% (6)	18% (93)	11% (57)	60% (311)	8% (43)	520
Sports fan	3% (38)	3% (37)	19% (269)	11% (158)	57% (828)	8% (118)	1449
Traveled outside of U.S. in past year 1+ times	3% (13)	4% (14)	18% (72)	15% (60)	53% (212)	7% (27)	398
Frequent Flyer	3% (5)	4% (8)	14% (29)	17% (34)	56% (114)	6% (13)	203

Table CMS11_24: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take the subway or public train

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (34)	3% (59)	16% (350)	11% (238)	58% (1283)	11% (237)	2200
Gender: Male	2% (24)	5% (49)	18% (191)	13% (133)	54% (570)	9% (94)	1062
Gender: Female	1% (10)	1% (10)	14% (159)	9% (104)	63% (713)	13% (143)	1138
Age: 18-34	2% (15)	5% (30)	16% (106)	12% (81)	54% (351)	11% (71)	655
Age: 35-44	1% (4)	3% (12)	18% (64)	13% (45)	53% (188)	13% (45)	358
Age: 45-64	1% (11)	2% (13)	17% (128)	9% (68)	59% (442)	12% (88)	751
Age: 65+	1% (3)	1% (4)	12% (52)	10% (44)	69% (301)	8% (33)	436
GenZers: 1997-2012	2% (5)	4% (10)	17% (40)	15% (36)	50% (119)	11% (27)	237
Millennials: 1981-1996	2% (14)	4% (26)	17% (98)	11% (64)	55% (324)	11% (65)	591
GenXers: 1965-1980	1% (7)	3% (15)	19% (101)	10% (54)	53% (287)	14% (74)	537
Baby Boomers: 1946-1964	1% (8)	1% (7)	14% (103)	10% (76)	65% (485)	8% (63)	742
PID: Dem (no lean)	1% (10)	4% (31)	13% (104)	11% (87)	63% (519)	9% (75)	826
PID: Ind (no lean)	1% (8)	1% (9)	15% (102)	10% (66)	59% (388)	13% (88)	660
PID: Rep (no lean)	2% (16)	3% (18)	20% (145)	12% (85)	53% (376)	10% (75)	714
PID/Gender: Dem Men	2% (6)	7% (27)	14% (56)	13% (50)	57% (224)	8% (33)	396
PID/Gender: Dem Women	1% (4)	1% (4)	11% (47)	9% (37)	69% (295)	10% (42)	430
PID/Gender: Ind Men	2% (5)	2% (8)	18% (57)	11% (36)	53% (170)	13% (43)	319
PID/Gender: Ind Women	1% (3)	1% (2)	13% (45)	9% (30)	64% (218)	13% (45)	342
PID/Gender: Rep Men	4% (13)	4% (14)	22% (78)	14% (47)	51% (176)	5% (18)	347
PID/Gender: Rep Women	1% (3)	1% (4)	18% (67)	10% (37)	54% (199)	15% (56)	367
Ideo: Liberal (1-3)	1% (5)	4% (27)	13% (89)	12% (81)	63% (426)	8% (54)	681
Ideo: Moderate (4)	2% (13)	3% (20)	15% (89)	8% (50)	64% (381)	7% (40)	593
Ideo: Conservative (5-7)	2% (14)	2% (12)	20% (148)	12% (88)	54% (393)	10% (77)	731
Educ: < College	2% (26)	3% (42)	18% (268)	11% (159)	55% (831)	12% (186)	1512
Educ: Bachelors degree	1% (4)	2% (10)	12% (53)	10% (45)	67% (296)	8% (34)	444
Educ: Post-grad	1% (3)	3% (7)	12% (29)	13% (33)	64% (156)	7% (16)	244
Income: Under 50k	2% (24)	3% (39)	17% (208)	9% (115)	54% (657)	14% (166)	1210
Income: 50k-100k	1% (7)	2% (12)	15% (98)	13% (84)	61% (403)	8% (54)	658
Income: 100k+	1% (2)	2% (7)	13% (44)	12% (39)	67% (223)	5% (17)	332
Ethnicity: White	1% (22)	2% (30)	16% (280)	10% (178)	60% (1037)	10% (174)	1722
Ethnicity: Hispanic	1% (4)	4% (14)	17% (58)	12% (44)	55% (191)	11% (39)	349

Table CMS11_24: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take the subway or public train

Dames and Lie		n more		ewhat		er more		ewhat		ch less		Know/	ηч. 4 .1 ×1
Demographic	111	cely	more	likely	nor les	ss likely	less	likely	111	kely	No U	pinion	Total N
Adults	2%	(34)	3%	(59)	16%	(350)	11%	(238)	58%	(1283)	11%	(237)	2200
Ethnicity: Black	4%	(10)	9%	(24)	18%	(49)	11%	(31)	45%	(123)	13%	(37)	274
Ethnicity: Other	1%	(2)	2%	(4)	10%	(21)	14%	(29)	60%	(122)	13%	(26)	204
All Christian	2%	(20)	2%	(24)	16%	(160)	12%	(118)	60%	(618)	8%	(84)	1025
All Non-Christian	4%	(5)	6%	(7)	10%	(11)	13%	(15)	60%	(71)	8%	(9)	118
Atheist	3%	(4)	4%	(4)	15%	(19)	7%	(9)	63%	(79)	9%	(11)	126
Agnostic/Nothing in particular	_	(2)	2%	(11)	17%	(93)	9%	(53)	55%	(308)	17%	(94)	560
Something Else	1%	(2)	3%	(12)	18%	(67)	11%	(42)	56%	(207)	11%	(40)	371
Religious Non-Protestant/Catholic	3%	(5)	4%	(7)	13%	(20)	13%	(19)	58%	(88)	9%	(13)	152
Evangelical	2%	(14)	4%	(23)	18%	(98)	12%	(66)	55%	(309)	9%	(50)	559
Non-Evangelical	1%	(9)	2%	(13)	15%	(119)	11%	(85)	62%	(491)	9%	(69)	785
Community: Urban	2%	(13)	6%	(33)	16%	(85)	12%	(68)	52%	(285)	11%	(60)	544
Community: Suburban	1%	(11)	2%	(19)	14%	(156)	10%	(114)	64%	(701)	9%	(98)	1099
Community: Rural	2%	(9)	1%	(7)	20%	(109)	10%	(56)	53%	(296)	14%	(79)	557
Employ: Private Sector	2%	(15)	4%	(30)	20%	(133)	13%	(86)	54%	(364)	8%	(51)	679
Employ: Government	_	(1)	2%	(3)	16%	(21)	18%	(24)	55%	(72)	7%	(10)	129
Employ: Self-Employed	2%	(3)	4%	(8)	15%	(29)	13%	(25)	58%	(110)	7%	(14)	188
Employ: Homemaker	_	(0)	2%	(2)	18%	(26)	5%	(7)	60%	(89)	15%	(23)	147
Employ: Retired	_	(2)	1%	(5)	13%	(61)	9%	(44)	66%	(314)	10%	(47)	474
Employ: Unemployed	2%	(8)	2%	(7)	13%	(47)	7%	(25)	56%	(202)	19%	(68)	358
Employ: Other	4%	(4)	1%	(1)	13%	(14)	8%	(9)	58%	(65)	16%	(18)	111
Military HH: Yes	2%	(7)	2%	(5)	17%	(59)	9%	(31)	62%	(210)	7%	(25)	337
Military HH: No	1%	(26)	3%	(53)	16%	(291)	11%	(207)	58%	(1073)	11%	(212)	1863
RD/WT: Right Direction	3%	(16)	4%	(26)	21%	(127)	13%	(79)	47%	(287)	13%	(79)	613
RD/WT: Wrong Track	1%	(18)	2%	(33)	14%	(223)	10%	(159)	63%	(996)	10%	(158)	1587
Trump Job Approve	2%	(20)	4%	(31)	21%	(187)	11%	(98)	51%	(447)	11%	(100)	883
Trump Job Disapprove	1%	(10)	2%	(27)	12%	(149)	10%	(126)	67%	(815)	7%	(90)	1219
Trump Job Strongly Approve	3%	(16)	4%	(20)	21%	(106)	11%	(53)	47%	(233)	14%	(67)	494
Trump Job Somewhat Approve	1%	(4)	3%	(12)	21%	(81)	11%	(44)	55%	(215)	9%	(33)	389
Trump Job Somewhat Disapprove	2%	(4)	2%	(4)	12%	(28)	15%	(34)	60%	(139)	10%	(23)	232
Trump Job Strongly Disapprove	1%	(6)	2%	(23)	12%	(121)	9%	(92)	69%	(676)	7%	(68)	986

Table CMS11_24: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take the subway or public train

Demographic	Much n likel			ewhat likely		er more ss likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	2% ((34)	3%	(59)	16%	(350)	11%	(238)	58%	(1283)	11%	(237)	2200
Favorable of Trump	2%	(22)	3%	(23)	21%	(187)	11%	(99)	52%	(458)	11%	(93)	883
Unfavorable of Trump	1%	(9)	3%	(34)	13%	(150)	11%	(126)	66%	(787)	7%	(85)	1191
Very Favorable of Trump	3%	(14)	3%	(17)	22%	(112)	12%	(61)	47%	(244)	14%	(70)	518
Somewhat Favorable of Trump	2%	(8)	2%	(6)	20%	(75)	10%	(38)	59%	(214)	6%	(23)	364
Somewhat Unfavorable of Trump	1%	(2)	3%	(6)	15%	(27)	15%	(27)	55%	(99)	10%	(18)	179
Very Unfavorable of Trump	1%	(7)	3%	(29)	12%	(123)	10%	(99)	68%	(688)	7%	(67)	1013
#1 Issue: Economy	2%	(12)	3%	(24)	21%	(157)	11%	(86)	55%	(410)	8%	(61)	750
#1 Issue: Security	2%	(6)	2%	(5)	21%	(53)	12%	(31)	50%	(125)	12%	(30)	250
#1 Issue: Health Care	1%	(4)	3%	(14)	11%	(48)	10%	(43)	64%	(285)	12%	(54)	448
#1 Issue: Medicare / Social Security	1%	(3)	2%	(5)	10%	(29)	10%	(30)	64%	(183)	13%	(36)	285
#1 Issue: Women's Issues	_	(0)	1%	(0)	5%	(4)	11%	(10)	67%	(57)	16%	(14)	86
#1 Issue: Education	4%	(4)	4%	(4)	12%	(13)	11%	(11)	57%	(59)	12%	(12)	103
#1 Issue: Energy	3%	(2)	6%	(6)	17%	(16)	18%	(17)	46%	(42)	9%	(9)	91
#1 Issue: Other	1%	(2)	_	(1)	16%	(30)	5%	(10)	65%	(122)	11%	(21)	186
2018 House Vote: Democrat	2%	(13)	3%	(21)	12%	(91)	10%	(77)	65%	(493)	8%	(60)	755
2018 House Vote: Republican	1%	(6)	3%	(17)	20%	(126)	13%	(80)	54%	(345)	10%	(62)	636
2018 House Vote: Someone else	_	(0)	_	(0)	5%	(4)	4%	(3)	80%	(55)	11%	(8)	69
2016 Vote: Hillary Clinton	2%	(12)	3%	(23)	11%	(76)	9%	(59)	67%	(453)	8%	(57)	679
2016 Vote: Donald Trump	1%	(6)	3%	(20)	19%	(129)	13%	(91)	54%	(371)	11%	(76)	693
2016 Vote: Other	1%	(1)		(0)	13%	(17)	7%	(9)	71%	(96)	9%	(12)	135
2016 Vote: Didn't Vote	2%	(14)	2%	(16)	18%	(128)	11%	(79)	52%	(362)	13%	(93)	692
Voted in 2014: Yes	1%	(18)	3%	(32)	14%	(183)	10%	(130)	62%	(792)	9%	(115)	1271
Voted in 2014: No		(15)	3%	(26)	18%	(167)	12%	(107)	53%	(491)	13%	(122)	929
2012 Vote: Barack Obama		(11)	4%	(29)	12%	(101)	9%	(72)	66%	(541)	8%	(63)	818
2012 Vote: Mitt Romney	2%	(8)	1%	(4)	18%	(90)	11%	(55)	56%	(277)	12%	(58)	493
2012 Vote: Other	4%	(3)	1%	(1)	13%	(11)	7%	(6)	63%	(56)	12%	(10)	89
2012 Vote: Didn't Vote	1%	(11)	3%	(24)	18%	(147)	13%	(103)	51%	(408)	13%	(106)	800

Table CMS11_24: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Take the subway or public train

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	2% (34)	3% (59)	16% (350)	11% (238)	58% (1283)	11% (237)	2200
4-Region: Northeast	2% (8)	4% (16)	13% (53)	15% (59)	55% (215)	11% (42)	394
4-Region: Midwest	1% (5)	2% (11)	19% (86)	10% (48)	58% (269)	9% (43)	462
4-Region: South	1% (10)	3% (24)	16% (130)	8% (67)	60% (494)	12% (100)	824
4-Region: West	2% (10)	1% (8)	15% (80)	12% (64)	59% (305)	10% (53)	520
Sports fan	2% (28)	3% (51)	16% (237)	12% (174)	57% (833)	9% (128)	1449
Traveled outside of U.S. in past year 1+ times	2% (9)	6% (24)	16% (62)	18% (72)	52% (208)	6% (23)	398
Frequent Flyer	3% (7)	6% (13)	16% (32)	15% (31)	53% (108)	6% (13)	203

Table CMS11_25: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Stay home in your free time

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	56% (1222)	19% (423)	14% (309)	2% (46)	5% (99)	5% (101)	2200
Gender: Male	49% (523)	21% (219)	17% (176)	2% (24)	7% (73)	4% (47)	1062
Gender: Female	61% (699)	18% (205)	12% (133)	2% (22)	2% (26)	5% (54)	1138
Age: 18-34	55% (360)	15% (99)	13% (84)	3% (22)	7% (44)	7% (46)	655
Age: 35-44	54% (192)	16% (56)	16% (58)	2% (7)	7% (27)	5% (17)	358
Age: 45-64	54% (407)	21% (161)	15% (109)	2% (15)	3% (24)	5% (36)	751
Age: 65+	60% (263)	25% (107)	13% (58)	— (1)	1% (5)	1% (3)	436
GenZers: 1997-2012	50% (119)	17% (39)	12% (28)	5% (12)	10% (24)	6% (14)	237
Millennials: 1981-1996	56% (329)	14% (84)	15% (87)	2% (14)	6% (34)	7% (42)	591
GenXers: 1965-1980	54% (287)	20% (107)	13% (72)	2% (11)	5% (27)	6% (32)	537
Baby Boomers: 1946-1964	58% (431)	23% (169)	15% (109)	1% (8)	2% (14)	1% (10)	742
PID: Dem (no lean)	62% (511)	18% (146)	9% (78)	2% (13)	5% (45)	4% (32)	826
PID: Ind (no lean)	56% (372)	18% (117)	14% (95)	2% (10)	3% (20)	7% (47)	660
PID: Rep (no lean)	48% (339)	22% (160)	19% (136)	3% (23)	5% (34)	3% (22)	714
PID/Gender: Dem Men	54% (213)	19% (75)	12% (46)	2% (9)	9% (35)	4% (17)	396
PID/Gender: Dem Women	69% (298)	17% (71)	8% (32)	1% (4)	2% (10)	4% (15)	430
PID/Gender: Ind Men	51% (162)	17% (54)	21% (65)	2% (5)	3% (11)	7% (21)	319
PID/Gender: Ind Women	61% (210)	18% (63)	9% (29)	1% (5)	3% (9)	7% (26)	342
PID/Gender: Rep Men	43% (149)	26% (89)	19% (65)	3% (9)	8% (27)	2% (8)	347
PID/Gender: Rep Women	52% (191)	19% (71)	19% (71)	4% (13)	2% (7)	4% (13)	367
Ideo: Liberal (1-3)	64% (438)	16% (108)	10% (68)	2% (12)	5% (36)	3% (19)	681
Ideo: Moderate (4)	61% (359)	19% (114)	12% (69)	2% (9)	4% (24)	3% (18)	593
Ideo: Conservative (5-7)	48% (349)	24% (173)	20% (146)	2% (16)	4% (31)	2% (17)	731
Educ: < College	54% (820)	18% (279)	15% (229)	2% (34)	5% (71)	5% (80)	1512
Educ: Bachelors degree	57% (255)	20% (87)	13% (59)	2% (8)	5% (20)	3% (15)	444
Educ: Post-grad	60% (147)	24% (58)	8% (21)	2% (4)	3% (8)	2% (6)	244
Income: Under 50k	54% (651)	17% (207)	15% (180)	2% (30)	5% (62)	7% (80)	1210
Income: 50k-100k	57% (374)	22% (143)	15% (97)	1% (9)	3% (22)	2% (12)	658
Income: 100k+	59% (197)	22% (72)	9% (32)	2% (7)	5% (15)	3% (9)	332
Ethnicity: White	54% (929)	21% (358)	16% (272)	2% (34)	4% (64)	4% (63)	1722
Ethnicity: Hispanic	56% (196)	15% (51)	9% (31)	3% (10)	8% (29)	9% (33)	349

Table CMS11_25: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Stay home in your free time

	Much more	Somewhat	Neither more	Somewhat	Much less	Don't Know /	
Demographic	likely	more likely	nor less likely	less likely	likely	No Opinion	Total N
Adults	56% (1222)	19% (423)	14% (309)	2% (46)	5% (99)	5% (101)	2200
Ethnicity: Black	62% (169)	12% (32)	9% (26)	3% (9)	6% (17)	8% (22)	274
Ethnicity: Other	61% (124)	16% (32)	5% (11)	1% (3)	9% (18)	8% (16)	204
All Christian	56% (578)	21% (217)	14% (142)	2% (16)	4% (42)	3% (29)	1025
All Non-Christian	55% (65)	23% (27)	8% (9)	3% (4)	6% (7)	5% (6)	118
Atheist	66% (84)	13% (16)	8% (11)	3% (4)	3% (4)	5% (7)	126
Agnostic/Nothing in particular	52% (289)	19% (104)	14% (80)	2% (12)	5% (30)	8% (45)	560
Something Else	56% (207)	16% (59)	18% (67)	2% (9)	4% (15)	4% (14)	371
Religious Non-Protestant/Catholic	54% (83)	20% (31)	11% (17)	4% (7)	5% (7)	5% (7)	152
Evangelical	53% (299)	17% (97)	18% (103)	2% (13)	3% (19)	5% (27)	559
Non-Evangelical	58% (457)	22% (173)	12% (96)	1% (8)	5% (37)	2% (14)	785
Community: Urban	57% (307)	18% (98)	13% (70)	3% (18)	4% (24)	5% (27)	544
Community: Suburban	60% (658)	18% (198)	13% (143)	1% (16)	4% (45)	4% (39)	1099
Community: Rural	46% (256)	23% (128)	17% (96)	2% (12)	6% (31)	6% (35)	557
Employ: Private Sector	53% (361)	21% (146)	16% (105)	3% (23)	4% (26)	3% (19)	679
Employ: Government	47% (61)	19% (24)	18% (23)	3% (4)	7% (9)	6% (8)	129
Employ: Self-Employed	54% (101)	17% (32)	17% (32)	2% (3)	5% (10)	5% (10)	188
Employ: Homemaker	56% (82)	16% (24)	14% (21)	— (1)	3% (4)	11% (17)	147
Employ: Retired	62% (294)	22% (104)	14% (64)	— (2)	1% (6)	1% (4)	474
Employ: Unemployed	54% (192)	17% (59)	11% (38)	2% (7)	7% (26)	10% (35)	358
Employ: Other	59% (66)	16% (18)	15% (16)	2% (2)	4% (4)	4% (5)	111
Military HH: Yes	59% (201)	18% (60)	16% (55)	1% (4)	3% (9)	3% (10)	337
Military HH: No	55% (1021)	20% (364)	14% (254)	2% (42)	5% (90)	5% (91)	1863
RD/WT: Right Direction	47% (287)	20% (120)	19% (115)	2% (13)	5% (30)	8% (48)	613
RD/WT: Wrong Track	59% (935)	19% (303)	12% (194)	2% (33)	4% (69)	3% (53)	1587
Trump Job Approve	47% (413)	24% (214)	20% (176)	2% (19)	4% (33)	3% (28)	883
Trump Job Disapprove	64% (783)	16% (200)	10% (122)	2% (26)	5% (61)	2% (26)	1219
Trump Job Strongly Approve	46% (227)	21% (106)	22% (110)	2% (11)	4% (20)	4% (20)	494
Trump Job Somewhat Approve	48% (186)	28% (109)	17% (66)	2% (8)	3% (13)	2% (8)	389
Trump Job Somewhat Disapprove	53% (123)	22% (50)	15% (36)	3% (6)	6% (13)	2% (4)	232
Trump Job Strongly Disapprove	67% (659)	15% (150)	9% (87)	2% (20)	5% (48)	2% (22)	986

Table CMS11_25: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Stay home in your free time

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	56% (1222)	19% (423)	14% (309)	2% (46)	5% (99)	5% (101)	2200
Favorable of Trump	48% (421)	24% (208)	20% (176)	2% (17)	4% (34)	3% (27)	883
Unfavorable of Trump	65% (769)	17% (200)	10% (116)	2% (27)	5% (56)	2% (23)	1191
Very Favorable of Trump	47% (243)	20% (105)	22% (117)	2% (11)	4% (23)	4% (19)	518
Somewhat Favorable of Trump	49% (177)	28% (102)	16% (60)	2% (6)	3% (11)	2% (8)	364
Somewhat Unfavorable of Trump	55% (99)	22% (40)	12% (22)	3% (6)	7% (12)	— (1)	179
Very Unfavorable of Trump	66% (670)	16% (160)	9% (95)	2% (21)	4% (44)	2% (23)	1013
#1 Issue: Economy	55% (411)	21% (155)	16% (120)	2% (17)	4% (28)	3% (19)	750
#1 Issue: Security	48% (120)	18% (46)	24% (60)	1% (3)	4% (11)	4% (10)	250
#1 Issue: Health Care	55% (248)	19% (83)	11% (50)	2% (9)	8% (36)	5% (22)	448
#1 Issue: Medicare / Social Security	61% (174)	19% (54)	11% (31)	1% (4)	2% (6)	6% (17)	285
#1 Issue: Women's Issues	61% (52)	16% (14)	8% (7)	2% (2)	2% (2)	11% (9)	86
#1 Issue: Education	57% (59)	21% (21)	10% (10)	1% (1)	5% (5)	7% (7)	103
#1 Issue: Energy	55% (50)	20% (18)	8% (7)	6% (5)	2% (2)	10% (9)	91
#1 Issue: Other	57% (107)	17% (32)	14% (25)	3% (6)	5% (9)	4% (7)	186
2018 House Vote: Democrat	63% (476)	18% (136)	10% (77)	2% (14)	4% (30)	3% (23)	755
2018 House Vote: Republican	50% (320)	23% (147)	20% (129)	2% (14)	3% (18)	1% (8)	636
2018 House Vote: Someone else	70% (48)	15% (11)	6% (4)	$-\qquad (0)$	1% (1)	7% (5)	69
2016 Vote: Hillary Clinton	65% (442)	18% (125)	9% (62)	1% (6)	4% (25)	3% (20)	679
2016 Vote: Donald Trump	47% (324)	24% (167)	20% (141)	3% (21)	3% (21)	3% (19)	693
2016 Vote: Other	68% (92)	13% (18)	14% (19)	— (1)	2% (2)	2% (3)	135
2016 Vote: Didn't Vote	52% (363)	16% (114)	13% (88)	3% (18)	7% (51)	8% (59)	692
Voted in 2014: Yes	58% (741)	20% (254)	14% (180)	2% (23)	3% (43)	2% (30)	1271
Voted in 2014: No	52% (481)	18% (169)	14% (129)	2% (23)	6% (56)	8% (70)	929
2012 Vote: Barack Obama	63% (518)	19% (157)	10% (81)	1% (10)	4% (32)	3% (21)	818
2012 Vote: Mitt Romney	51% (250)	21% (102)	21% (104)	1% (6)	3% (15)	3% (15)	493
2012 Vote: Other	57% (51)	18% (16)	15% (13)	3% (2)	3% (3)	4% (4)	89
2012 Vote: Didn't Vote	50% (403)	18% (148)	14% (110)	3% (27)	6% (50)	8% (61)	800

Table CMS11_25: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Stay home in your free time

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	56% (1222)	19% (423)	14% (309)	2% (46)	5% (99)	5% (101)	2200
4-Region: Northeast	50% (196)	23% (92)	15% (58)	3% (10)	3% (13)	6% (24)	394
4-Region: Midwest	54% (250)	23% (108)	15% (68)	2% (11)	3% (12)	3% (14)	462
4-Region: South	56% (464)	17% (143)	14% (118)	2% (15)	6% (51)	4% (34)	824
4-Region: West	60% (312)	15% (80)	12% (65)	2% (10)	5% (24)	6% (29)	520
Sports fan	54% (785)	22% (312)	14% (202)	2% (28)	5% (73)	3% (50)	1449
Traveled outside of U.S. in past year 1+ times	56% (223)	19% (75)	12% (50)	4% (15)	6% (24)	3% (11)	398
Frequent Flyer	55% (113)	18% (36)	14% (29)	2% (3)	7% (15)	4% (8)	203

Table CMS11_26: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel by plane domestically

	Much more	Somewhat	Neither more	Somewhat	Much less	Don't Know /	
Demographic	likely	more likely	nor less likely	less likely	likely	No Opinion	Total N
Adults	1% (31)	4% (83)	18% (401)	11% (252)	56% (1233)	9% (200)	2200
Gender: Male	2% (23)	7% (72)	20% (209)	12% (126)	51% (543)	8% (88)	1062
Gender: Female	1% (8)	1% (11)	17% (192)	11% (126)	61% (689)	10% (112)	1138
Age: 18-34	2% (10)	6% (38)	19% (122)	12% (81)	50% (326)	12% (78)	655
Age: 35-44	2% (8)	5% (19)	20% (71)	11% (40)	53% (190)	8% (30)	358
Age: 45-64	1% (7)	3% (21)	20% (147)	12% (88)	56% (418)	9% (70)	751
Age: 65+	1% (6)	1% (6)	14% (61)	10% (43)	69% (299)	5% (22)	436
GenZers: 1997-2012	1% (3)	6% (14)	18% (44)	11% (26)	54% (128)	9% (22)	237
Millennials: 1981-1996	2% (10)	6% (34)	20% (117)	12% (72)	48% (284)	12% (73)	591
GenXers: 1965-1980	1% (7)	4% (21)	20% (109)	11% (57)	52% (281)	12% (62)	537
Baby Boomers: 1946-1964	1% (10)	1% (11)	16% (122)	12% (89)	64% (478)	4% (33)	742
PID: Dem (no lean)	1% (8)	4% (37)	11% (94)	12% (96)	64% (530)	7% (60)	826
PID: Ind (no lean)	1% (5)	3% (18)	20% (129)	11% (76)	53% (347)	13% (86)	660
PID: Rep (no lean)	2% (17)	4% (29)	25% (178)	11% (80)	50% (356)	8% (54)	714
PID/Gender: Dem Men	1% (5)	8% (32)	11% (45)	12% (49)	60% (237)	7% (28)	396
PID/Gender: Dem Women	1% (3)	1% (5)	11% (49)	11% (47)	68% (293)	8% (32)	430
PID/Gender: Ind Men	2% (5)	5% (16)	24% (77)	11% (34)	46% (147)	13% (40)	319
PID/Gender: Ind Women	- (0)	— (2)	15% (52)	12% (42)	59% (200)	14% (46)	342
PID/Gender: Rep Men	4% (13)	7% (24)	25% (87)	12% (43)	46% (160)	6% (21)	347
PID/Gender: Rep Women	1% (5)	1% (5)	25% (92)	10% (36)	53% (196)	9% (33)	367
Ideo: Liberal (1-3)	1% (6)	4% (29)	12% (81)	12% (82)	65% (443)	6% (40)	681
Ideo: Moderate (4)	1% (5)	5% (28)	20% (116)	10% (59)	58% (344)	7% (40)	593
Ideo: Conservative (5-7)	2% (17)	3% (25)	24% (172)	13% (94)	50% (366)	8% (56)	731
Educ: < College	1% (22)	4% (54)	19% (292)	10% (144)	55% (826)	11% (173)	1512
Educ: Bachelors degree	1% (5)	4% (18)	16% (71)	15% (66)	60% (265)	4% (20)	444
Educ: Post-grad	2% (4)	5% (11)	15% (38)	17% (42)	58% (142)	3% (8)	244
Income: Under 50k	2% (19)	4% (43)	19% (232)	9% (109)	54% (651)	13% (157)	1210
Income: 50k-100k	1% (6)	5% (33)	19% (123)	14% (95)	56% (372)	4% (29)	658
Income: 100k+	2% (6)	2% (7)	14% (46)	14% (48)	63% (210)	4% (14)	332
Ethnicity: White	1% (22)	3% (54)	19% (329)	12% (203)	57% (978)	8% (136)	1722
Ethnicity: Hispanic	2% (7)	5% (18)	13% (46)	13% (46)	53% (187)	13% (45)	349

Table CMS11_26: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel by plane domestically

Demographic	Much like			ewhat likely	Neither nor less			ewhat likely		ch less kely		Know / pinion	Total N
Adults	1%	(31)	4%	(83)	18%	(401)	11%	(252)	56%	(1233)	9%	(200)	2200
Ethnicity: Black	2%	(7)	8%	(23)	16%	(43)	10%	(27)	50%	(136)	14%	(39)	274
Ethnicity: Other	1%	(2)	3%	(6)	14%	(30)	11%	(22)	58%	(119)	13%	(26)	204
All Christian	2%	(17)	4%	(39)	17%	(177)	12%	(127)	58%	(591)	7%	(74)	1025
All Non-Christian	3%	(4)	7%	(9)	16%	(19)	12%	(14)	54%	(64)	7%	(8)	118
Atheist	_	(0)	5%	(6)	14%	(18)	15%	(19)	59%	(74)	8%	(10)	126
Agnostic/Nothing in particular	1%	(7)	3%	(14)	20%	(109)	10%	(55)	54%	(303)	13%	(71)	560
Something Else	1%	(2)	4%	(15)	21%	(78)	10%	(36)	54%	(202)	10%	(37)	371
Religious Non-Protestant/Catholic	3%	(4)	7%	(11)	19%	(29)	14%	(21)	51%	(78)	7%	(10)	152
Evangelical	2%	(12)	4%	(25)	23%	(128)	10%	(57)	51%	(284)	10%	(54)	559
Non-Evangelical	1%	(7)	4%	(28)	15%	(115)	12%	(96)	62%	(487)	7%	(52)	785
Community: Urban	2%	(10)	6%	(32)	17%	(92)	12%	(66)	53%	(290)	10%	(53)	544
Community: Suburban	1%	(10)	3%	(38)	17%	(184)	11%	(125)	61%	(666)	7%	(76)	1099
Community: Rural	2%	(11)	2%	(13)	22%	(125)	11%	(60)	50%	(277)	13%	(71)	557
Employ: Private Sector	2%	(11)	6%	(39)	21%	(139)	14%	(95)	52%	(355)	6%	(40)	679
Employ: Government	1%	(2)	7%	(9)	21%	(27)	17%	(22)	48%	(62)	6%	(7)	129
Employ: Self-Employed	3%	(5)	5%	(9)	19%	(36)	11%	(21)	54%	(101)	8%	(16)	188
Employ: Homemaker	3%	(4)	1%	(2)	15%	(23)	8%	(11)	57%	(84)	16%	(24)	147
Employ: Retired	_	(1)	2%	(10)	16%	(78)	11%	(53)	65%	(306)	6%	(26)	474
Employ: Unemployed	2%	(7)	3%	(11)	14%	(52)	6%	(23)	57%	(202)	18%	(64)	358
Employ: Other	1%	(1)	1%	(2)	22%	(24)	13%	(15)	50%	(56)	13%	(14)	111
Military HH: Yes	2%	(7)	4%	(13)	20%	(66)	9%	(31)	59%	(199)	6%	(20)	337
Military HH: No	1%	(24)	4%	(70)	18%	(335)	12%	(220)	55%	(1033)	10%	(180)	1863
RD/WT: Right Direction	3%	(21)	6%	(34)	23%	(141)	12%	(77)	42%	(257)	14%	(84)	613
RD/WT: Wrong Track	1%	(10)	3%	(49)	16%	(260)	11%	(175)	61%	(976)	7%	(116)	1587
Trump Job Approve	3%	(24)	5%	(45)	25%	(224)	12%	(107)	45%	(398)	10%	(85)	883
Trump Job Disapprove	_	(6)	3%	(39)	13%	(161)	12%	(141)	66%	(809)	5%	(63)	1219
Trump Job Strongly Approve	4%	(19)	6%	(28)	29%	(142)	10%	(51)	42%	(207)	10%	(48)	494
Trump Job Somewhat Approve	1%	(5)	4%	(17)	21%	(82)	14%	(56)	49%	(192)	10%	(37)	389
Trump Job Somewhat Disapprove	_	(0)	3%	(6)	14%	(32)	18%	(41)	59%	(137)	7%	(16)	232
Trump Job Strongly Disapprove	1%	(6)	3%	(32)	13%	(129)	10%	(101)	68%	(672)	5%	(47)	986

Table CMS11_26: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel by plane domestically

Demographic	Much like			ewhat likely		er more ss likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	1%	(31)	4%	(83)	18%	(401)	11%	(252)	56%	(1233)	9%	(200)	2200
Favorable of Trump	3%	(22)	4%	(36)	25%	(224)	12%	(106)	47%	(414)	9%	(81)	883
Unfavorable of Trump	1%	(7)	3%	(41)	13%	(159)	12%	(140)	66%	(784)	5%	(61)	1191
Very Favorable of Trump	3%	(18)	4%	(21)	28%	(147)	10%	(52)	43%	(221)	11%	(59)	518
Somewhat Favorable of Trump	1%	(4)	4%	(16)	21%	(76)	15%	(54)	53%	(193)	6%	(22)	364
Somewhat Unfavorable of Trump	1%	(2)	3%	(6)	18%	(33)	20%	(35)	53%	(95)	4%	(8)	179
Very Unfavorable of Trump	1%	(5)	3%	(35)	12%	(126)	10%	(105)	68%	(689)	5%	(53)	1013
#1 Issue: Economy	1%	(10)	4%	(32)	24%	(183)	15%	(112)	48%	(360)	7%	(52)	750
#1 Issue: Security	2%	(6)	4%	(10)	20%	(51)	9%	(23)	55%	(138)	9%	(21)	250
#1 Issue: Health Care	1%	(3)	4%	(16)	15%	(67)	9%	(38)	61%	(274)	11%	(50)	448
#1 Issue: Medicare / Social Security	2%	(6)	2%	(7)	10%	(29)	6%	(18)	67%	(192)	11%	(33)	285
#1 Issue: Women's Issues	1%	(1)	2%	(2)	10%	(8)	16%	(14)	58%	(50)	13%	(11)	86
#1 Issue: Education	2%	(2)	3%	(4)	13%	(14)	16%	(17)	52%	(54)	13%	(13)	103
#1 Issue: Energy	1%	(1)	6%	(6)	15%	(14)	17%	(16)	52%	(47)	9%	(8)	91
#1 Issue: Other	1%	(2)	4%	(7)	19%	(35)	7%	(13)	63%	(117)	7%	(13)	186
2018 House Vote: Democrat	1%	(7)	5%	(40)	13%	(97)	11%	(85)	65%	(488)	5%	(38)	755
2018 House Vote: Republican	2%	(10)	3%	(22)	25%	(159)	15%	(92)	49%	(315)	6%	(39)	636
2018 House Vote: Someone else	_	(0)	1%	(1)	9%	(6)	11%	(8)	67%	(46)	12%	(8)	69
2016 Vote: Hillary Clinton	1%	(4)	5%	(34)	12%	(84)	12%	(81)	65%	(441)	5%	(35)	679
2016 Vote: Donald Trump	2%	(10)	4%	(25)	24%	(163)	15%	(101)	48%	(334)	8%	(59)	693
2016 Vote: Other	_	(0)	2%	(3)	14%	(19)	10%	(13)	70%	(94)	4%	(5)	135
2016 Vote: Didn't Vote	2%	(16)	3%	(21)	20%	(135)	8%	(56)	52%	(362)	15%	(101)	692
Voted in 2014: Yes	1%	(14)	4%	(56)	18%	(226)	12%	(151)	59%	(752)	6%	(72)	1271
Voted in 2014: No	2%	(17)	3%	(27)	19%	(176)	11%	(100)	52%	(481)	14%	(128)	929
2012 Vote: Barack Obama	1%	(5)	5%	(37)	13%	(107)	11%	(94)	64%	(525)	6%	(50)	818
2012 Vote: Mitt Romney	2%	(8)	4%	(17)	25%	(126)	12%	(59)	50%	(247)	7%	(36)	493
2012 Vote: Other	4%	(3)	2%	(2)	17%	(15)	10%	(9)	59%	(52)	8%	(7)	89
2012 Vote: Didn't Vote	2%	(14)	3%	(26)	19%	(154)	11%	(90)	51%	(408)	13%	(107)	800

Table CMS11_26: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel by plane domestically

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	1% (31)	4% (83)	18% (401)	11% (252)	56% (1233)	9% (200)	2200
4-Region: Northeast	2% (7)	4% (17)	18% (72)	11% (45)	54% (214)	10% (39)	394
4-Region: Midwest	1% (6)	3% (15)	20% (90)	10% (47)	58% (267)	8% (37)	462
4-Region: South	1% (9)	4% (36)	18% (151)	10% (82)	56% (464)	10% (83)	824
4-Region: West	2% (8)	3% (16)	17% (88)	15% (78)	55% (288)	8% (42)	520
Sports fan	2% (24)	5% (74)	19% (271)	12% (173)	55% (803)	7% (105)	1449
Traveled outside of U.S. in past year 1+ times	3% (11)	8% (32)	19% (75)	20% (79)	46% (184)	4% (17)	398
Frequent Flyer	4% (7)	11% (23)	19% (39)	21% (42)	42% (86)	3% (6)	203

Table CMS11_27: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel by plane internationally

	Much more	Somewhat	Neither more	Somewhat	Much less	Don't Know /	m . 137
Demographic	likely	more likely	nor less likely	less likely	likely	No Opinion	Total N
Adults	1% (32)	2% (37)	14% (302)	8% (172)	65% (1434)	10% (222)	2200
Gender: Male	3% (28)	3% (30)	16% (173)	9% (97)	60% (637)	9% (97)	1062
Gender: Female	— (5)	1% (7)	11% (129)	7% (75)	70% (798)	11% (125)	1138
Age: 18-34	2% (11)	2% (16)	17% (109)	9% (57)	57% (374)	13% (88)	655
Age: 35-44	3% (11)	3% (11)	18% (63)	9% (34)	58% (206)	9% (33)	358
Age: 45-64	1% (5)	1% (9)	13% (98)	7% (49)	68% (513)	10% (76)	751
Age: 65+	1% (5)	— (2)	7% (32)	7% (32)	78% (341)	6% (25)	436
GenZers: 1997-2012	- (0)	2% (6)	18% (42)	9% (21)	56% (134)	15% (35)	237
Millennials: 1981-1996	3% (16)	3% (15)	17% (100)	8% (48)	57% (339)	12% (73)	591
GenXers: 1965-1980	1% (8)	2% (11)	16% (87)	8% (44)	61% (327)	11% (61)	537
Baby Boomers: 1946-1964	1% (8)	1% (6)	9% (66)	7% (55)	76% (560)	6% (46)	742
PID: Dem (no lean)	— (3)	2% (14)	9% (74)	8% (65)	72% (598)	9% (72)	826
PID: Ind (no lean)	1% (7)	1% (8)	16% (104)	6% (39)	63% (414)	13% (88)	660
PID: Rep (no lean)	3% (22)	2% (15)	17% (124)	10% (68)	59% (423)	9% (62)	714
PID/Gender: Dem Men	1% (2)	3% (12)	11% (45)	10% (39)	67% (264)	8% (33)	396
PID/Gender: Dem Women	- (0)	1% (2)	7% (29)	6% (26)	78% (333)	9% (39)	430
PID/Gender: Ind Men	2% (7)	2% (6)	20% (64)	6% (20)	57% (180)	13% (41)	319
PID/Gender: Ind Women	— (1)	1% (2)	12% (40)	5% (19)	68% (233)	14% (47)	342
PID/Gender: Rep Men	5% (18)	3% (12)	18% (64)	11% (38)	55% (192)	7% (23)	347
PID/Gender: Rep Women	1% (4)	1% (3)	16% (60)	8% (30)	63% (231)	11% (39)	367
Ideo: Liberal (1-3)	1% (6)	2% (15)	11% (72)	8% (58)	71% (482)	7% (48)	681
Ideo: Moderate (4)	2% (11)	1% (9)	12% (74)	7% (42)	$69\% \ (409)$	8% (48)	593
Ideo: Conservative (5-7)	2% (12)	2% (13)	17% (128)	9% (65)	62% (454)	8% (60)	731
Educ: < College	2% (23)	2% (23)	15% (224)	7% (103)	63% (955)	12% (184)	1512
Educ: Bachelors degree	1% (5)	2% (10)	12% (55)	9% (39)	70% (310)	6% (25)	444
Educ: Post-grad	2% (5)	2% (5)	9% (22)	12% (30)	69% (169)	5% (13)	244
Income: Under 50k	1% (14)	2% (20)	15% (177)	6% (72)	63% (761)	14% (166)	1210
Income: 50k-100k	1% (9)	1% (10)	15% (97)	10% (64)	67% (439)	6% (40)	658
Income: 100k+	3% (9)	2% (8)	9% (29)	11% (36)	71% (234)	5% (17)	332
Ethnicity: White	2% (26)	1% (20)	14% (247)	8% (133)	66% (1139)	9% (157)	1722
Ethnicity: Hispanic	4% (13)	2% (8)	12% (41)	9% (33)	60% (210)	12% (43)	349

Table CMS11_27: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel by plane internationally

D 11		n more		ewhat		er more		ewhat		ch less		Know /	m 131
Demographic	111	kely	more	likely	nor le	ss likely	less	likely	<u>l</u> 11	kely	No O	pinion	Total N
Adults	1%	(32)	2%	(37)	14%	(302)	8%	(172)	65%	(1434)	10%	(222)	2200
Ethnicity: Black	1%	(4)	6%	(16)	12%	(32)	9%	(24)	59%	(161)	14%	(37)	274
Ethnicity: Other	1%	(2)	1%	(2)	11%	(23)	7%	(15)	66%	(134)	14%	(28)	204
All Christian	2%	(21)	1%	(10)	12%	(122)	8%	(84)	69%	(708)	8%	(80)	1025
All Non-Christian	3%	(4)	3%	(4)	12%	(14)	9%	(11)	65%	(77)	8%	(9)	118
Atheist	_	(0)	5%	(6)	12%	(16)	9%	(12)	66%	(84)	7%	(9)	126
Agnostic/Nothing in particular	1%	(5)	2%	(10)	15%	(83)	7%	(41)	60%	(339)	15%	(83)	560
Something Else	1%	(3)	2%	(8)	18%	(67)	7%	(25)	61%	(227)	11%	(41)	371
Religious Non-Protestant/Catholic	3%	(4)	3%	(4)	13%	(20)	10%	(15)	63%	(96)	8%	(12)	152
Evangelical	3%	(14)	2%	(13)	17%	(93)	8%	(46)	61%	(341)	9%	(52)	559
Non-Evangelical	1%	(8)	1%	(5)	11%	(90)	7%	(54)	72%	(568)	8%	(62)	785
Community: Urban	2%	(11)	2%	(11)	14%	(78)	10%	(52)	62%	(337)	10%	(55)	544
Community: Suburban	1%	(14)	2%	(20)	12%	(127)	7%	(77)	70%	(764)	9%	(97)	1099
Community: Rural	1%	(8)	1%	(6)	17%	(97)	8%	(44)	60%	(333)	13%	(70)	557
Employ: Private Sector	2%	(11)	3%	(23)	16%	(109)	10%	(69)	62%	(419)	7%	(48)	679
Employ: Government	2%	(2)	1%	(2)	18%	(23)	14%	(18)	59%	(76)	6%	(8)	129
Employ: Self-Employed	4%	(8)	2%	(4)	14%	(27)	8%	(16)	63%	(119)	8%	(15)	188
Employ: Homemaker	_	(0)	3%	(4)	17%	(26)	3%	(4)	59%	(87)	18%	(27)	147
Employ: Retired	_	(1)	_	(2)	10%	(46)	7%	(33)	77%	(364)	6%	(30)	474
Employ: Unemployed	2%	(9)	1%	(3)	11%	(39)	4%	(15)	63%	(225)	19%	(67)	358
Employ: Other	2%	(2)	_	(0)	16%	(18)	7%	(8)	60%	(67)	15%	(17)	111
Military HH: Yes	3%	(9)	1%	(4)	12%	(40)	8%	(25)	70%	(237)	6%	(21)	337
Military HH: No	1%	(24)	2%	(33)	14%	(262)	8%	(147)	64%	(1197)	11%	(200)	1863
RD/WT: Right Direction	3%	(21)	4%	(25)	18%	(108)	10%	(59)	53%	(326)	12%	(73)	613
RD/WT: Wrong Track	1%	(11)	1%	(12)	12%	(193)	7%	(113)	70%	(1108)	9%	(149)	1587
Trump Job Approve	3%	(27)	3%	(25)	19%	(165)	8%	(73)	58%	(508)	10%	(85)	883
Trump Job Disapprove	_	(4)	1%	(12)	10%	(119)	8%	(96)	74%	(901)	7%	(86)	1219
Trump Job Strongly Approve	5%	(25)	2%	(11)	20%	(98)	7%	(35)	54%	(267)	11%	(56)	494
Trump Job Somewhat Approve	_	(2)	3%	(13)	17%	(66)	10%	(38)	62%	(241)	7%	(29)	389
Trump Job Somewhat Disapprove	_	(1)	1%	(3)	10%	(22)	13%	(30)	67%	(156)	9%	(20)	232
Trump Job Strongly Disapprove	_	(4)	1%	(9)	10%	(97)	7%	(65)	76%	(745)	7%	(65)	986

Table CMS11_27: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel by plane internationally

Demographic		n more kely		ewhat likely		er more ss likely		ewhat likely		ch less kely		Know / pinion	Total N
Adults	1%	(32)	2%	(37)	14%	(302)	8%	(172)	65%	(1434)	10%	(222)	2200
Favorable of Trump	3%	(23)	3%	(22)	18%	(163)	8%	(73)	60%	(525)	9%	(76)	883
Unfavorable of Trump	1%	(9)	1%	(15)	10%	(122)	7%	(88)	73%	(874)	7%	(84)	1191
Very Favorable of Trump	4%	(20)	3%	(13)	19%	(96)	7%	(38)	57%	(294)	11%	(55)	518
Somewhat Favorable of Trump	1%	(2)	2%	(9)	18%	(67)	9%	(34)	63%	(231)	6%	(21)	364
Somewhat Unfavorable of Trump	1%	(3)	3%	(6)	13%	(23)	10%	(18)	65%	(117)	7%	(13)	179
Very Unfavorable of Trump	1%	(6)	1%	(9)	10%	(99)	7%	(70)	75%	(758)	7%	(71)	1013
#1 Issue: Economy	2%	(13)	2%	(14)	19%	(141)	9%	(66)	61%	(456)	8%	(60)	750
#1 Issue: Security	2%	(4)	2%	(4)	17%	(42)	10%	(25)	59%	(147)	11%	(28)	250
#1 Issue: Health Care	1%	(6)	1%	(6)	10%	(45)	6%	(28)	69%	(309)	12%	(54)	448
#1 Issue: Medicare / Social Security	1%	(3)	1%	(3)	4%	(13)	4%	(11)	80%	(228)	10%	(28)	285
#1 Issue: Women's Issues	_	(0)	2%	(1)	4%	(3)	11%	(10)	69%	(59)	14%	(12)	86
#1 Issue: Education	2%	(2)	3%	(3)	13%	(13)	8%	(8)	61%	(63)	14%	(14)	103
#1 Issue: Energy	1%	(1)	4%	(4)	22%	(20)	13%	(12)	52%	(47)	8%	(7)	91
#1 Issue: Other	1%	(3)	1%	(2)	13%	(25)	7%	(13)	67%	(125)	10%	(19)	186
2018 House Vote: Democrat	1%	(7)	2%	(18)	8%	(64)	8%	(60)	74%	(560)	6%	(47)	755
2018 House Vote: Republican	3%	(16)	2%	(14)	17%	(106)	8%	(53)	63%	(404)	7%	(44)	636
2018 House Vote: Someone else	_	(0)	_	(0)	11%	(7)	9%	(6)	71%	(49)	10%	(7)	69
2016 Vote: Hillary Clinton	1%	(6)	2%	(14)	7%	(49)	7%	(50)	76%	(514)	7%	(46)	679
2016 Vote: Donald Trump	2%	(14)	2%	(14)	16%	(110)	9%	(62)	63%	(435)	8%	(58)	693
2016 Vote: Other	_	(0)	1%	(1)	17%	(23)	3%	(5)	73%	(98)	6%	(8)	135
2016 Vote: Didn't Vote	2%	(13)	1%	(8)	17%	(120)	8%	(55)	56%	(386)	16%	(110)	692
Voted in 2014: Yes	2%	(19)	2%	(23)	11%	(139)	8%	(103)	71%	(901)	7%	(85)	1271
Voted in 2014: No	1%	(13)	2%	(14)	17%	(163)	7%	(69)	57%	(534)	15%	(137)	929
2012 Vote: Barack Obama	_	(4)	2%	(19)	8%	(67)	7%	(59)	75%	(612)	7%	(56)	818
2012 Vote: Mitt Romney	3%	(15)	1%	(5)	16%	(77)	9%	(43)	63%	(310)	9%	(44)	493
2012 Vote: Other	4%	(4)	_	(0)	15%	(13)	2%	(1)	72%	(64)	8%	(7)	89
2012 Vote: Didn't Vote	1%	(10)	2%	(14)	18%	(144)	9%	(69)	56%	(448)	14%	(115)	800

Table CMS11_27: Based on what you know about the coronavirus, are you currently more or less likely to do the following? Travel by plane internationally

Demographic	Much more likely	Somewhat more likely	Neither more nor less likely	Somewhat less likely	Much less likely	Don't Know / No Opinion	Total N
Adults	1% (32)	2% (37)	14% (302)	8% (172)	65% (1434)	10% (222)	2200
4-Region: Northeast	2% (6)	2% (6)	14% (57)	11% (42)	60% (235)	12% (47)	394
4-Region: Midwest	1% (3)	1% (6)	15% (70)	7% (33)	67% (308)	9% (42)	462
4-Region: South	2% (13)	2% (17)	13% (108)	7% (60)	66% (543)	10% (83)	824
4-Region: West	2% (10)	2% (8)	13% (68)	7% (37)	67% (348)	9% (49)	520
Sports fan	2% (31)	2% (33)	14% (202)	9% (125)	65% (949)	8% (110)	1449
Traveled outside of U.S. in past year 1+ times	3% (11)	5% (21)	17% (67)	18% (71)	52% (206)	6% (23)	398
Frequent Flyer	3% (5)	8% (16)	16% (33)	16% (32)	52% (106)	6% (12)	203

 Table CMS13: Which of the following is closest to your opinion, even if neither is exactly correct?

Demographic	People should be prohibited from moving freely outside for social, recreational, or work-related activities, unless they are essential	People should be allowed to move freely outside for social, recreational, or work-related activities, even if they are not essential	Don't Know / No Opinion	Total N
Adults	54% (1190)	30% (671)	15% (339)	2200
Gender: Male	52% (557)	34% (356)	14% (149)	1062
Gender: Female	56% (633)	28% (315)	17% (190)	1138
Age: 18-34	55% (362)	27% (174)	18% (119)	655
Age: 35-44	49% (174)	35% (124)	17% (60)	358
Age: 45-64	53% (400)	32% (242)	14% (109)	751
Age: 65+	58% (254)	30% (132)	12% (50)	436
GenZers: 1997-2012	58% (138)	21% (51)	20% (48)	237
Millennials: 1981-1996	53% (310)	30% (178)	17% (103)	591
GenXers: 1965-1980	51% (272)	33% (177)	16% (88)	537
Baby Boomers: 1946-1964	55% (408)	33% (244)	12% (89)	742
PID: Dem (no lean)	70% (582)	16% (129)	14% (115)	826
PID: Ind (no lean)	51% (338)	27% (180)	22% (143)	660
PID: Rep (no lean)	38% (271)	51% (362)	11% (81)	714
PID/Gender: Dem Men	66% (263)	20% (79)	14% (55)	396
PID/Gender: Dem Women	74% (319)	12% (50)	14% (60)	430
PID/Gender: Ind Men	50% (159)	31% (98)	19% (61)	319
PID/Gender: Ind Women	52% (179)	24% (81)	24% (82)	342
PID/Gender: Rep Men	39% (135)	52% (179)	9% (33)	347
PID/Gender: Rep Women	37% (135)	50% (183)	13% (48)	367
Ideo: Liberal (1-3)	72% (490)	17% (117)	11% (74)	681
Ideo: Moderate (4)	62% (367)	22% (133)	16% (93)	593
Ideo: Conservative (5-7)	36% (267)	53% (386)	11% (79)	731
Educ: < College	51% (766)	31% (476)	18% (270)	1512
Educ: Bachelors degree	60% (266)	29% (130)	11% (48)	444
Educ: Post-grad	65% (158)	27% (65)	9% (22)	244

Table CMS13: Which of the following is closest to your opinion, even if neither is exactly correct?

Demographic	People should be prohibited from moving freely outside for social, recreational, or work-related activities, unless they are essential	People should be allowed to move freely outside for social, recreational, or work-related activities, even if they are not essential	Don't Know / No Opinion	Total N
Adults	54% (1190)	30% (671)	15% (339)	2200
Income: Under 50k	51% (619)	29% (355)	19% (235)	1210
Income: 50k-100k	55% (361)	34% (222)	11% (75)	658
Income: 100k+	63% (210)	28% (93)	9% (29)	332
Ethnicity: White	52% (894)	34% (581)	14% (247)	1722
Ethnicity: Hispanic	66% (230)	19% (68)	15% (52)	349
Ethnicity: Black	59% (163)	20% (56)	20% (55)	274
Ethnicity: Other	65% (133)	17% (34)	18% (37)	204
All Christian	54% (558)	35% (360)	10% (107)	1025
All Non-Christian	66% (78)	22% (26)	13% (15)	118
Atheist	64% (80)	16% (20)	20% (25)	126
Agnostic/Nothing in particular	51% (286)	26% (146)	23% (127)	560
Something Else	51% (188)	32% (118)	17% (64)	371
Religious Non-Protestant/Catholic	58% (87)	29% (44)	13% (20)	152
Evangelical	47% (263)	41% (230)	12% (66)	559
Non-Evangelical	59% (460)	29% (226)	13% (99)	785
Community: Urban	60% (327)	25% (138)	15% (80)	544
Community: Suburban	56% (615)	31% (343)	13% (141)	1099
Community: Rural	45% (249)	34% (190)	21% (118)	557
Employ: Private Sector	53% (363)	35% (238)	12% (79)	679
Employ: Government	55% (72)	34% (44)	11% (14)	129
Employ: Self-Employed	59% (110)	32% (60)	10% (18)	188
Employ: Homemaker	50% (74)	25% (37)	25% (37)	147
Employ: Retired	58% (274)	30% (141)	13% (60)	474
Employ: Unemployed	48% (171)	25% (90)	27% (96)	358
Employ: Other	49% (55)	33% (36)	18% (20)	111
Military HH: Yes	51% (171)	34% (115)	15% (51)	337
Military HH: No	55% (1019)	30% (555)	15% (288)	1863

Table CMS13: Which of the following is closest to your opinion, even if neither is exactly correct?

Demographic	People should be prohibited from moving freely outside for social, recreational, or work-related activities, unless they are essential	People should be allowed to move freely outside for social, recreational, or work-related activities, even if they are not essential	Don't Know / No Opinion	Total N
Adults	54% (1190)	30% (671)	15% (339)	2200
RD/WT: Right Direction	35% (215)	48% (297)	17% (102)	613
RD/WT: Wrong Track	61% (975)	24% (374)	15% (237)	1587
Trump Job Approve	35% (309)	52% (461)	13% (113)	883
Trump Job Disapprove	71% (865)	16% (196)	13% (158)	1219
Trump Job Strongly Approve	30% (150)	62% (305)	8% (39)	494
Trump Job Somewhat Approve	41% (159)	40% (156)	19% (75)	389
Trump Job Somewhat Disapprove	61% (141)	25% (59)	14% (32)	232
Trump Job Strongly Disapprove	73% (724)	14% (136)	13% (126)	986
Favorable of Trump	36% (320)	52% (461)	11% (101)	883
Unfavorable of Trump	71% (851)	15% (183)	13% (157)	1191
Very Favorable of Trump	30% (157)	61% (317)	9% (45)	518
Somewhat Favorable of Trump	45% (163)	40% (145)	15% (56)	364
Somewhat Unfavorable of Trump	55% (98)	27% (48)	19% (33)	179
Very Unfavorable of Trump	74% (753)	13% (135)	12% (124)	1013
#1 Issue: Economy	47% (355)	39% (292)	14% (103)	750
#1 Issue: Security	38% (95)	51% (127)	11% (28)	250
#1 Issue: Health Care	64% (287)	18% (82)	18% (78)	448
#1 Issue: Medicare / Social Security	58% (165)	23% (65)	19% (55)	285
#1 Issue: Women's Issues	66% (57)	21% (18)	13% (11)	86
#1 Issue: Education	56% (58)	28% (29)	16% (16)	103
#1 Issue: Energy	68% (62)	13% (11)	20% (18)	91
#1 Issue: Other	60% (112)	24% (46)	16% (29)	186
2018 House Vote: Democrat	71% (534)	16% (121)	13% (100)	755
2018 House Vote: Republican	37% (236)	53% (339)	10% (62)	636
2018 House Vote: Someone else	57% (39)	23% (16)	20% (14)	69

Table CMS13: Which of the following is closest to your opinion, even if neither is exactly correct?

Demographic	People should be prohibited from moving freely outside for social, recreational, or work-related activities, unless they are essential	People should be allowed to move freely outside for social, recreational, or work-related activities, even if they are not essential	Don't Know / No Opinion	Total N
Adults	54% (1190)	30% (671)	15% (339)	2200
2016 Vote: Hillary Clinton	71% (481)	16% (109)	13% (90)	679
2016 Vote: Donald Trump	36% (248)	53% (365)	11% (79)	693
2016 Vote: Other	61% (82)	25% (34)	14% (19)	135
2016 Vote: Didn't Vote	55% (378)	24% (163)	22% (151)	692
Voted in 2014: Yes	56% (712)	32% (406)	12% (152)	1271
Voted in 2014: No	51% (478)	28% (264)	20% (186)	929
2012 Vote: Barack Obama	68% (553)	20% (161)	13% (104)	818
2012 Vote: Mitt Romney	39% (191)	50% (248)	11% (54)	493
2012 Vote: Other	36% (32)	45% (40)	19% (17)	89
2012 Vote: Didn't Vote	52% (414)	28% (221)	21% (164)	800
4-Region: Northeast	53% (210)	29% (114)	18% (70)	394
4-Region: Midwest	51% (237)	35% (162)	14% (63)	462
4-Region: South	54% (444)	31% (259)	15% (121)	824
4-Region: West	58% (300)	26% (136)	16% (85)	520
Sports fan	56% (809)	30% (439)	14% (202)	1449
Traveled outside of U.S. in past year 1+ times	62% (247)	27% (107)	11% (44)	398
Frequent Flyer	57% (117)	29% (59)	13% (27)	203

Table CMS14_1NET: Which of these applies to you? Please select all that apply I have or previously had COVID-19 (coronavirus)

Demographic	Selected	Not Selected	Total N	
Adults	2% (53)	98% (2147)	2200	
Gender: Male	2% (24)	98% (1038)	1062	
Gender: Female	3% (29)	97% (1109)	1138	
Age: 18-34	4% (25)	96% (630)	655	
Age: 35-44	3% (10)	97% (348)	358	
Age: 45-64	2% (13)	98% (738)	751	
Age: 65+	1% (5)	99% (431)	436	
GenZers: 1997-2012	4% (9)	96% (228)	237	
Millennials: 1981-1996	4% (21)	96% (570)	591	
GenXers: 1965-1980	2% (11)	98% (525)	537	
Baby Boomers: 1946-1964	1% (10)	99% (732)	742	
PID: Dem (no lean)	2% (17)	98% (809)	826	
PID: Ind (no lean)	3% (21)	97% (639)	660	
PID: Rep (no lean)	2% (15)	98% (699)	714	
PID/Gender: Dem Men	2% (7)	98% (389)	396	
PID/Gender: Dem Women	2% (10)	98% (420)	430	
PID/Gender: Ind Men	3% (9)	97% (309)	319	
PID/Gender: Ind Women	3% (12)	97% (330)	342	
PID/Gender: Rep Men	2% (8)	98% (340)	347	
PID/Gender: Rep Women	2% (7)	98% (359)	367	
Ideo: Liberal (1-3)	2% (16)	98% (665)	681	
Ideo: Moderate (4)	2% (15)	98% (578)	593	
Ideo: Conservative (5-7)	3% (19)	97% (712)	731	
Educ: < College	2% (31)	98% (1481)	1512	
Educ: Bachelors degree	3% (13)	97% (431)	444	
Educ: Post-grad	4% (9)	96% (235)	244	
Income: Under 50k	2% (28)	98% (1182)	1210	
Income: 50k-100k	3% (18)	97% (640)	658	
Income: 100k+	2% (7)	98% (325)	332	
Ethnicity: White	3% (43)	97% (1679)	1722	
Ethnicity: Hispanic	4% (13)	96% (337)	349	
Ethnicity: Black	2% (6)	98% (269)	274	

Table CMS14_1NET: Which of these applies to you? Please select all that apply I have or previously had COVID-19 (coronavirus)

Demographic	Selected	Not Selected	Total N
Adults	2% (53)	98% (2147)	2200
Ethnicity: Other	2% (4)	98% (200)	204
All Christian	2% (25)	98% (1000)	1025
All Non-Christian	6% (7)	94% (111)	118
Atheist	2% (3)	98% (123)	126
Agnostic/Nothing in particular	$2\% \qquad (9)$	98% (551)	560
Something Else	2% (9)	98% (362)	371
Religious Non-Protestant/Catholic	5% (7)	95% (144)	152
Evangelical	2% (13)	98% (547)	559
Non-Evangelical	3% (21)	97% (764)	785
Community: Urban	3% (14)	97% (530)	544
Community: Suburban	3% (28)	97% (1071)	1099
Community: Rural	2% (11)	98% (546)	557
Employ: Private Sector	3% (20)	97% (659)	679
Employ: Government	3% (3)	97% (126)	129
Employ: Self-Employed	4% (8)	96% (180)	188
Employ: Homemaker	$4\% \qquad \qquad (5)$	96% (142)	147
Employ: Retired	1% (5)	99% (470)	474
Employ: Unemployed	2% (6)	98% (351)	358
Employ: Other	1% (1)	99% (111)	111
Military HH: Yes	2% (8)	98% (330)	337
Military HH: No	2% (45)	98% (1818)	1863
RD/WT: Right Direction	2% (11)	98% (602)	613
RD/WT: Wrong Track	3% (42)	97% (1545)	1587
Trump Job Approve	2% (19)	98% (865)	883
Trump Job Disapprove	3% (33)	97% (1186)	1219
Trump Job Strongly Approve	3% (14)	97% (480)	494
Trump Job Somewhat Approve	1% (5)	99% (384)	389
Trump Job Somewhat Disapprove	4% (9)	96% (223)	232
Trump Job Strongly Disapprove	2% (24)	98% (963)	986
Favorable of Trump	2% (19)	98% (863)	883
Unfavorable of Trump	3% (31)	97% (1160)	1191

Table CMS14_1NET: Which of these applies to you? Please select all that apply I have or previously had COVID-19 (coronavirus)

Demographic	S	elected	No	ot Selected	Total N
Adults	2%	(53)	98%	(2147)	2200
Very Favorable of Trump	2%	(13)	98%	(506)	518
Somewhat Favorable of Trump	2%	(7)	98%	(358)	364
Somewhat Unfavorable of Trump	3%	(6)	97%	(173)	179
Very Unfavorable of Trump	3%	(26)	97%	(987)	1013
#1 Issue: Economy	3%	(23)	97%	(727)	750
#1 Issue: Security	1%	(1)	99%	(249)	250
#1 Issue: Health Care	3%	(13)	97%	(435)	448
#1 Issue: Medicare / Social Security	3%	(7)	97%	(278)	285
#1 Issue: Women's Issues	3%	(3)	97%	(83)	86
#1 Issue: Education	2%	(2)	98%	(101)	103
#1 Issue: Energy	2%	(2)	98%	(90)	91
#1 Issue: Other	1%	(2)	99%	(184)	186
2018 House Vote: Democrat	3%	(21)	97%	(734)	755
2018 House Vote: Republican	2%	(13)	98%	(623)	636
2018 House Vote: Someone else	4%	(3)	96%	(66)	69
2016 Vote: Hillary Clinton	3%	(19)	97%	(660)	679
2016 Vote: Donald Trump	2%	(14)	98%	(679)	693
2016 Vote: Other	1%	(2)	99%	(133)	135
2016 Vote: Didn't Vote	3%	(18)	97%	(674)	692
Voted in 2014: Yes	2%	(29)	98%	(1242)	127
Voted in 2014: No	3%	(24)	97%	(905)	929
2012 Vote: Barack Obama	2%	(18)	98%	(800)	818
2012 Vote: Mitt Romney	2%	(10)	98%	(482)	493
2012 Vote: Other	3%	(3)	97%	(87)	89
2012 Vote: Didn't Vote	3%	(22)	97%	(778)	800
4-Region: Northeast	3%	(13)	97%	(381)	394
4-Region: Midwest	2%	(8)	98%	(454)	462
4-Region: South	2%	(20)	98%	(804)	824
4-Region: West	2%	(12)	98%	(508)	520
Sports fan	2%	(32)	98%	(1417)	1449
Traveled outside of U.S. in past year 1+ times	4%	(17)	96%	(380)	398

Table CMS14_1NET: Which of these applies to you? Please select all that apply I have or previously had COVID-19 (coronavirus)

Demographic	Selected Not Selected		Total N
Adults	2% (53)	98% (2147)	2200
Frequent Flyer	5% (9)	95% (194)	203

Table CMS14_2NET: Which of these applies to you? Please select all that apply A family member or close friend has or previously had COVID-19 (coronavirus)

Demographic	Selected	Not Selected	Total N
Adults	20% (433)	80% (1767)	2200
Gender: Male	16% (172)	84% (890)	1062
Gender: Female	23% (261)	77% (877)	1138
Age: 18-34	21% (136)	79% (519)	655
Age: 35-44	21% (76)	79% (282)	358
Age: 45-64	21% (160)	79% (590)	751
Age: 65+	14% (61)	86% (375)	436
GenZers: 1997-2012	23% (54)	77% (183)	237
Millennials: 1981-1996	20% (117)	80% (474)	591
GenXers: 1965-1980	23% (123)	77% (414)	537
Baby Boomers: 1946-1964	18% (130)	82% (611)	742
PID: Dem (no lean)	22% (179)	78% (647)	826
PID: Ind (no lean)	18% (121)	82% (539)	660
PID: Rep (no lean)	19% (133)	81% (581)	714
PID/Gender: Dem Men	18% (70)	82% (325)	396
PID/Gender: Dem Women	25% (108)	75% (322)	430
PID/Gender: Ind Men	14% (46)	86% (273)	319
PID/Gender: Ind Women	22% (75)	78% (266)	342
PID/Gender: Rep Men	16% (55)	84% (292)	347
PID/Gender: Rep Women	21% (78)	79% (288)	367
Ideo: Liberal (1-3)	23% (157)	77% (524)	681
Ideo: Moderate (4)	18% (106)	82% (486)	593
Ideo: Conservative (5-7)	20% (144)	80% (587)	731
Educ: < College	17% (264)	83% (1248)	1512
Educ: Bachelors degree	23% (103)	77% (341)	444
Educ: Post-grad	27% (66)	73% (178)	244
Income: Under 50k	15% (185)	85% (1026)	1210
Income: 50k-100k	25% (166)	75% (493)	658
Income: 100k+	25% (83)	75% (249)	332
Ethnicity: White	20% (341)	80% (1381)	1722
Ethnicity: Hispanic	25% (89)	75% (261)	349
Ethnicity: Black	20% (55)	80% (219)	274

Table CMS14_2NET: Which of these applies to you? Please select all that apply A family member or close friend has or previously had COVID-19 (coronavirus)

Demographic	Selected	Not Selected	Total N
Adults	20% (433)	80% (1767)	2200
Ethnicity: Other	18% (37)	82% (167)	204
All Christian	21% (218)	79% (807)	1025
All Non-Christian	22% (26)	78% (92)	118
Atheist	15% (19)	85% (107)	126
Agnostic/Nothing in particular	17% (95)	83% (466)	560
Something Else	20% (76)	80% (295)	371
Religious Non-Protestant/Catholic	19% (29)	81% (123)	152
Evangelical	20% (113)	80% (446)	559
Non-Evangelical	23% (177)	77% (608)	785
Community: Urban	19% (104)	81% (440)	544
Community: Suburban	21% (235)	79% (864)	1099
Community: Rural	17% (94)	83% (463)	557
Employ: Private Sector	19% (130)	81% (550)	679
Employ: Government	31% (40)	69% (89)	129
Employ: Self-Employed	19% (36)	81% (152)	188
Employ: Homemaker	22% (33)	78% (115)	147
Employ: Retired	17% (80)	83% (395)	474
Employ: Unemployed	14% (51)	86% (306)	358
Employ: Other	29% (32)	71% (79)	111
Military HH: Yes	22% (73)	78% (265)	337
Military HH: No	19% (360)	81% (1502)	1863
RD/WT: Right Direction	16% (100)	84% (513)	613
RD/WT: Wrong Track	21% (333)	79% (1254)	1587
Trump Job Approve	16% (145)	84% (739)	883
Trump Job Disapprove	22% (274)	78% (944)	1219
Trump Job Strongly Approve	15% (76)	85% (419)	494
Trump Job Somewhat Approve	18% (69)	82% (320)	389
Trump Job Somewhat Disapprove	26% (60)	74% (172)	232
Trump Job Strongly Disapprove	22% (214)	78% (773)	986
Favorable of Trump	17% (147)	83% (735)	883
Unfavorable of Trump	23% (272)	77% (919)	1191

Table CMS14_2NET: Which of these applies to you? Please select all that apply A family member or close friend has or previously had COVID-19 (coronavirus)

Demographic	S	elected	No	ot Selected	Total N
Adults	20%	(433)	80%	(1767)	2200
Very Favorable of Trump	15%	(80)	85%	(439)	518
Somewhat Favorable of Trump	19%	(68)	81%	(297)	364
Somewhat Unfavorable of Trump	27%	(48)	73%	(131)	179
Very Unfavorable of Trump	22%	(225)	78%	(788)	1013
#1 Issue: Economy	22%	(162)	78%	(588)	750
#1 Issue: Security	15%	(36)	85%	(214)	250
#1 Issue: Health Care	19%	(85)	81%	(363)	448
#1 Issue: Medicare / Social Security	17%	(49)	83%	(237)	285
#1 Issue: Women's Issues	22%	(19)	78%	(67)	86
#1 Issue: Education	26%	(27)	74%	(76)	103
#1 Issue: Energy	21%	(19)	79%	(72)	91
#1 Issue: Other	19%	(36)	81%	(150)	186
2018 House Vote: Democrat	22%	(168)	78%	(587)	755
2018 House Vote: Republican	19%	(121)	81%	(515)	636
2018 House Vote: Someone else	21%	(14)	79%	(55)	69
2016 Vote: Hillary Clinton	24%	(163)	76%	(516)	679
2016 Vote: Donald Trump	18%	(127)	82%	(566)	693
2016 Vote: Other	20%	(26)	80%	(108)	135
2016 Vote: Didn't Vote	17%	(117)	83%	(576)	692
Voted in 2014: Yes	21%	(262)	79%	(1009)	1271
Voted in 2014: No	18%	(171)	82%	(758)	929
2012 Vote: Barack Obama	21%	(176)	79%	(642)	818
2012 Vote: Mitt Romney	19%	(95)	81%	(398)	493
2012 Vote: Other	18%	(16)	82%	(73)	89
2012 Vote: Didn't Vote	18%	(147)	82%	(653)	800
4-Region: Northeast	24%	(96)	76%	(298)	394
4-Region: Midwest	18%	(83)	82%	(380)	462
4-Region: South	21%	(174)	79%	(650)	824
4-Region: West	16%	(81)	84%	(439)	520
Sports fan	21%	(300)	79%	(1149)	1449
Traveled outside of U.S. in past year 1+ times	22%	(89)	78%	(309)	398

Table CMS14_2NET: Which of these applies to you? Please select all that apply A family member or close friend has or previously had COVID-19 (coronavirus)

Demographic	Selected	Not Selected	Total N
Adults	20% (433)	80% (1767)	2200
Frequent Flyer	26% (52)	74% (151)	203

Table CMS14_3NET: Which of these applies to you? Please select all that apply I know someone personally who has died from COVID-19 (coronavirus)

Demographic	Selected	Not Selected	Total N
Adults	12% (260)	88% (1940)	2200
Gender: Male	12% (127)	88% (934)	1062
Gender: Female	12% (132)	88% (1006)	1138
Age: 18-34	12% (80)	88% (575)	655
Age: 35-44	11% (38)	89% (319)	358
Age: 45-64	13% (97)	87% (654)	751
Age: 65+	10% (44)	90% (392)	436
GenZers: 1997-2012	13% (30)	87% (207)	237
Millennials: 1981-1996	12% (73)	88% (518)	591
GenXers: 1965-1980	12% (63)	88% (474)	537
Baby Boomers: 1946-1964	11% (85)	89% (657)	742
PID: Dem (no lean)	14% (118)	86% (708)	826
PID: Ind (no lean)	11% (75)	89% (585)	660
PID: Rep (no lean)	9% (67)	91% (647)	714
PID/Gender: Dem Men	14% (55)	86% (341)	396
PID/Gender: Dem Women	15% (63)	85% (367)	430
PID/Gender: Ind Men	11% (34)	89% (284)	319
PID/Gender: Ind Women	12% (41)	88% (301)	342
PID/Gender: Rep Men	11% (38)	89% (309)	347
PID/Gender: Rep Women	8% (28)	92% (338)	367
Ideo: Liberal (1-3)	14% (94)	86% (587)	681
Ideo: Moderate (4)	11% (67)	89% (526)	593
Ideo: Conservative (5-7)	10% (72)	90% (659)	731
Educ: < College	10% (156)	90% (1356)	1512
Educ: Bachelors degree	14% (60)	86% (384)	444
Educ: Post-grad	18% (43)	82% (201)	244
Income: Under 50k	10% (116)	90% (1094)	1210
Income: 50k-100k	13% (87)	87% (571)	658
Income: 100k+	17% (56)	83% (276)	332
Ethnicity: White	11% (183)	89% (1539)	1722
Ethnicity: Hispanic	12% (41)	88% (309)	349
Ethnicity: Black	18% (49)	82% (225)	274

Table CMS14_3NET: Which of these applies to you? Please select all that apply I know someone personally who has died from COVID-19 (coronavirus)

Demographic	S	Selected		ot Selected	Total N
Adults	12%	(260)	88%	(1940)	2200
Ethnicity: Other	13%	(27)	87%	(177)	204
All Christian	13%	(128)	87%	(896)	1025
All Non-Christian	15%	(18)	85%	(100)	118
Atheist	13%	(16)	87%	(110)	126
Agnostic/Nothing in particular	8%	(45)	92%	(515)	560
Something Else	14%	(52)	86%	(319)	371
Religious Non-Protestant/Catholic	13%	(20)	87%	(131)	152
Evangelical	12%	(68)	88%	(491)	559
Non-Evangelical	14%	(109)	86%	(676)	785
Community: Urban	13%	(68)	87%	(475)	544
Community: Suburban	13%	(147)	87%	(952)	1099
Community: Rural	8%	(44)	92%	(513)	557
Employ: Private Sector	13%	(87)	87%	(592)	679
Employ: Government	9%	(11)	91%	(118)	129
Employ: Self-Employed	14%	(26)	86%	(162)	188
Employ: Homemaker	10%	(15)	90%	(132)	147
Employ: Retired	12%	(58)	88%	(417)	474
Employ: Unemployed	8%	(29)	92%	(329)	358
Employ: Other	17%	(19)	83%	(92)	111
Military HH: Yes	10%	(35)	90%	(302)	337
Military HH: No	12%	(224)	88%	(1638)	1863
RD/WT: Right Direction	8%	(46)	92%	(567)	613
RD/WT: Wrong Track	13%	(213)	87%	(1374)	1587
Trump Job Approve	9%	(77)	91%	(806)	883
Trump Job Disapprove	15%	(177)	85%	(1041)	1219
Trump Job Strongly Approve	8%	(40)	92%	(454)	494
Trump Job Somewhat Approve	10%	(37)	90%	(352)	389
Trump Job Somewhat Disapprove	15%	(36)	85%	(197)	232
Trump Job Strongly Disapprove	14%	(142)	86%	(845)	986
Favorable of Trump	9%	(75)	91%	(807)	883
Unfavorable of Trump	15%	(177)	85%	(1015)	1191

Table CMS14_3NET: Which of these applies to you? Please select all that apply I know someone personally who has died from COVID-19 (coronavirus)

Demographic	S	elected	No	ot Selected	Total N	
Adults	12%	(260)	88%	(1940)	2200	
Very Favorable of Trump	7%	(37)	93%	(481)	518	
Somewhat Favorable of Trump	10%	(38)	90%	(326)	364	
Somewhat Unfavorable of Trump	12%	(21)	88%	(158)	179	
Very Unfavorable of Trump	15%	(156)	85%	(857)	1013	
#1 Issue: Economy	10%	(78)	90%	(672)	750	
#1 Issue: Security	12%	(29)	88%	(221)	250	
#1 Issue: Health Care	13%	(60)	87%	(388)	448	
#1 Issue: Medicare / Social Security	13%	(36)	87%	(250)	285	
#1 Issue: Women's Issues	13%	(11)	87%	(75)	86	
#1 Issue: Education	9%	(9)	91%	(94)	103	
#1 Issue: Energy	16%	(15)	84%	(76)	91	
#1 Issue: Other	12%	(22)	88%	(164)	186	
2018 House Vote: Democrat	14%	(107)	86%	(648)	755	
2018 House Vote: Republican	10%	(67)	90%	(570)	636	
2018 House Vote: Someone else	20%	(14)	80%	(55)	69	
2016 Vote: Hillary Clinton	14%	(97)	86%	(583)	679	
2016 Vote: Donald Trump	10%	(67)	90%	(626)	693	
2016 Vote: Other	16%	(21)	84%	(113)	135	
2016 Vote: Didn't Vote	11%	(74)	89%	(618)	692	
Voted in 2014: Yes	13%	(163)	87%	(1108)	1271	
Voted in 2014: No	10%	(96)	90%	(833)	929	
2012 Vote: Barack Obama	15%	(120)	85%	(698)	818	
2012 Vote: Mitt Romney	9%	(45)	91%	(447)	493	
2012 Vote: Other	9%	(8)	91%	(81)	89	
2012 Vote: Didn't Vote	11%	(86)	89%	(714)	800	
4-Region: Northeast	17%	(68)	83%	(326)	394	
4-Region: Midwest	12%	(58)	88%	(405)	462	
4-Region: South	11%	(87)	89%	(737)	824	
4-Region: West	9%	(47)	91%	(473)	520	
Sports fan	12%	(179)	88%	(1270)	1449	
Traveled outside of U.S. in past year 1+ times	16%	(65)	84%	(332)	398	

Table CMS14_3NET: Which of these applies to you? Please select all that apply I know someone personally who has died from COVID-19 (coronavirus)

Demographic	Selected	Not Selected	Total N	
Adults	12% (260)	88% (1940)	2200	
Frequent Flyer	16% (32)	84% (171)	203	

Table CMS14_4NET: Which of these applies to you? Please select all that apply I am experiencing symptoms of COVID-19 (coronavirus) but have not been diagnosed

Demographic	Selected	Not Selected	Total N
Adults	2% (36)	98% (2164)	2200
Gender: Male	2% (24)	98% (1038)	1062
Gender: Female	1% (13)	99% (1126)	1138
Age: 18-34	3% (17)	97% (639)	655
Age: 35-44	3% (9)	97% (348)	358
Age: 45-64	1% (8)	99% (743)	751
Age: 65+	— (2)	100% (434)	436
GenZers: 1997-2012	4% (10)	96% (227)	237
Millennials: 1981-1996	2% (15)	98% (576)	591
GenXers: 1965-1980	1% (6)	99% (531)	537
Baby Boomers: 1946-1964	1% (6)	99% (736)	742
PID: Dem (no lean)	1% (9)	99% (817)	826
PID: Ind (no lean)	2% (15)	98% (646)	660
PID: Rep (no lean)	2% (13)	98% (701)	714
PID/Gender: Dem Men	1% (3)	99% (393)	396
PID/Gender: Dem Women	1% (6)	99% (424)	430
PID/Gender: Ind Men	3% (10)	97% (308)	319
PID/Gender: Ind Women	1% (4)	99% (337)	342
PID/Gender: Rep Men	3% (10)	97% (337)	347
PID/Gender: Rep Women	1% (2)	99% (364)	367
Ideo: Liberal (1-3)	2% (14)	98% (667)	681
Ideo: Moderate (4)	2% (9)	98% (583)	593
Ideo: Conservative (5-7)	2% (12)	98% (719)	731
Educ: < College	2% (26)	98% (1486)	1512
Educ: Bachelors degree	2% (7)	98% (437)	444
Educ: Post-grad	1% (3)	99% (241)	244
Income: Under 50k	2% (23)	98% (1187)	1210
Income: 50k-100k	1% (9)	99% (649)	658
Income: 100k+	1% (4)	99% (328)	332
Ethnicity: White	1% (24)	99% (1698)	1722
Ethnicity: Hispanic	3% (10)	97% (340)	349
Ethnicity: Black	3% (7)	97% (267)	274

Table CMS14_4NET: Which of these applies to you? Please select all that apply I am experiencing symptoms of COVID-19 (coronavirus) but have not been diagnosed

Demographic	Selecte	d N	ot Selected	Total N
Adults	2% (36	5) 98%	(2164)	2200
Ethnicity: Other	3% (6	97%	(198)	204
All Christian	2% (17		(1008)	1025
All Non-Christian	4%		(114)	118
Atheist	2%		(123)	126
Agnostic/Nothing in particular	1%		(556)	560
Something Else	2%	98%	(363)	371
Religious Non-Protestant/Catholic	3%		(147)	152
Evangelical	3% (16		(543)	559
Non-Evangelical	1%	99%	(777)	785
Community: Urban	1% (8		(536)	544
Community: Suburban	2% (19	98%	(1080)	1099
Community: Rural	2%	98%	(548)	557
Employ: Private Sector	2% (13	98%	(666)	679
Employ: Government	1%	99%	(128)	129
Employ: Self-Employed	6% (10		(178)	188
Employ: Homemaker	1%	99%	(146)	147
Employ: Retired	1% (3		(472)	474
Employ: Unemployed	1% (5		(353)	358
Employ: Other	2% (2	98%	(109)	111
Military HH: Yes	1% (2		(336)	337
Military HH: No	2% (34	98%	(1828)	1863
RD/WT: Right Direction	2% (1	98%	(602)	613
RD/WT: Wrong Track	2% (25	98%	(1562)	1587
Trump Job Approve	2% (17	98%	(867)	883
Trump Job Disapprove	1% (17	99%	(1202)	1219
Trump Job Strongly Approve	3% (13	97%	(481)	494
Trump Job Somewhat Approve	1% (4	99%	(385)	389
Trump Job Somewhat Disapprove	2%	98%	(228)	232
Trump Job Strongly Disapprove	1% (12		(974)	986
Favorable of Trump	2% (14	•	(869)	883
Unfavorable of Trump	2% (2)	,	(1170)	1191

Table CMS14_4NET: Which of these applies to you? Please select all that apply I am experiencing symptoms of COVID-19 (coronavirus) but have not been diagnosed

Demographic	S	elected	Not Selected		Total N	
Adults	2%	(36)	98%	(2164)	2200	
Very Favorable of Trump	2%	(8)	98%	(510)	518	
Somewhat Favorable of Trump	2%	(6)	98%	(358)	364	
Somewhat Unfavorable of Trump	3%	(5)	97%	(174)	179	
Very Unfavorable of Trump	2%	(17)	98%	(996)	1013	
#1 Issue: Economy	1%	(9)	99%	(741)	750	
#1 Issue: Security	3%	(7)	97%	(243)	250	
#1 Issue: Health Care	3%	(13)	97%	(435)	448	
#1 Issue: Medicare / Social Security	1%	(2)	99%	(284)	285	
#1 Issue: Women's Issues	4%	(4)	96%	(82)	86	
#1 Issue: Education	1%	(1)	99%	(103)	103	
#1 Issue: Energy	1%	(0)	99%	(91)	91	
#1 Issue: Other	1%	(2)	99%	(184)	186	
2018 House Vote: Democrat	2%	(14)	98%	(742)	755	
2018 House Vote: Republican	2%	(10)	98%	(627)	636	
2018 House Vote: Someone else	1%	(1)	99%	(68)	69	
2016 Vote: Hillary Clinton	1%	(8)	99%	(671)	679	
2016 Vote: Donald Trump	2%	(11)	98%	(682)	693	
2016 Vote: Other	3%	(4)	97%	(130)	135	
2016 Vote: Didn't Vote	2%	(13)	98%	(680)	692	
Voted in 2014: Yes	2%	(20)	98%	(1251)	1271	
Voted in 2014: No	2%	(16)	98%	(913)	929	
2012 Vote: Barack Obama	1%	(10)	99%	(808)	818	
2012 Vote: Mitt Romney	1%	(7)	99%	(485)	493	
2012 Vote: Other	1%	(1)	99%	(88)	89	
2012 Vote: Didn't Vote	2%	(18)	98%	(782)	800	
4-Region: Northeast	3%	(10)	97%	(384)	394	
4-Region: Midwest	1%	(3)	99%	(460)	462	
4-Region: South	2%	(20)	98%	(804)	824	
4-Region: West	1%	(4)	99%	(516)	520	
Sports fan	2%	(25)	98%	(1424)	1449	
Traveled outside of U.S. in past year 1+ times	4%	(14)	96%	(383)	398	

Table CMS14_4NET: Which of these applies to you? Please select all that apply I am experiencing symptoms of COVID-19 (coronavirus) but have not been diagnosed

Demographic	Selected	Not Selected	Total N
Adults	2% (36)	98% (2164)	2200
Frequent Flyer	4% (7)	96% (196)	203

Table CMS14_5NET: Which of these applies to you? Please select all that apply I am currently attempting to be tested for COVID-19 (coronavirus)

Demographic	Selected	Not Selected	Total N
Adults	3% (74)	97% (2126)	2200
Gender: Male	4% (42)	96% (1020)	1062
Gender: Female	3% (32)	97% (1106)	1138
Age: 18-34	4% (26)	96% (629)	655
Age: 35-44	5% (17)	95% (341)	358
Age: 45-64	2% (18)	98% (733)	751
Age: 65+	3% (13)	97% (423)	436
GenZers: 1997-2012	4% (11)	96% (226)	237
Millennials: 1981-1996	4% (21)	96% (570)	591
GenXers: 1965-1980	4% (21)	96% (515)	537
Baby Boomers: 1946-1964	3% (19)	97% (723)	742
PID: Dem (no lean)	4% (33)	96% (793)	826
PID: Ind (no lean)	3% (20)	97% (641)	660
PID: Rep (no lean)	3% (21)	97% (693)	714
PID/Gender: Dem Men	4% (18)	96% (378)	396
PID/Gender: Dem Women	4% (15)	96% (414)	430
PID/Gender: Ind Men	3% (11)	97% (308)	319
PID/Gender: Ind Women	3% (9)	97% (332)	342
PID/Gender: Rep Men	4% (13)	96% (334)	347
PID/Gender: Rep Women	2% (8)	98% (359)	367
Ideo: Liberal (1-3)	5% (33)	95% (648)	681
Ideo: Moderate (4)	3% (19)	97% (573)	593
Ideo: Conservative (5-7)	3% (21)	97% (711)	731
Educ: < College	3% (48)	97% (1464)	1512
Educ: Bachelors degree	3% (15)	97% (429)	444
Educ: Post-grad	5% (11)	95% (233)	244
Income: Under 50k	4% (45)	96% (1165)	1210
Income: 50k-100k	3% (18)	97% (641)	658
Income: 100k+	3% (11)	97% (321)	332
Ethnicity: White	3% (52)	97% (1670)	1722
Ethnicity: Hispanic	5% (17)	95% (332)	349
Ethnicity: Black	5% (14)	95% (260)	274

Table CMS14_5NET: Which of these applies to you? Please select all that apply I am currently attempting to be tested for COVID-19 (coronavirus)

Demographic	S	elected	No	ot Selected	Total N
Adults	3%	(74)	97%	(2126)	2200
Ethnicity: Other	4%	(8)	96%	(196)	204
All Christian	3%	(31)	97%	(994)	1025
All Non-Christian	8%	(10)	92%	(109)	118
Atheist	6%	(8)	94%	(118)	126
Agnostic/Nothing in particular	3%	(15)	97%	(545)	560
Something Else	3%	(11)	97%	(360)	371
Religious Non-Protestant/Catholic	6%	(10)	94%	(142)	152
Evangelical	4%	(21)	96%	(539)	559
Non-Evangelical	3%	(21)	97%	(764)	785
Community: Urban	5%	(26)	95%	(518)	544
Community: Suburban	3%	(29)	97%	(1070)	1099
Community: Rural	3%	(19)	97%	(538)	557
Employ: Private Sector	5%	(33)	95%	(646)	679
Employ: Government	4%	(5)	96%	(124)	129
Employ: Self-Employed	6%	(11)	94%	(177)	188
Employ: Homemaker	1%	(2)	99%	(146)	147
Employ: Retired	2%	(11)	98%	(463)	474
Employ: Unemployed	2%	(8)	98%	(350)	358
Employ: Other	1%	(1)	99%	(110)	111
Military HH: Yes	2%	(8)	98%	(330)	337
Military HH: No	4%	(66)	96%	(1797)	1863
RD/WT: Right Direction	5%	(28)	95%	(585)	613
RD/WT: Wrong Track	3%	(46)	97%	(1541)	1587
Trump Job Approve	3%	(28)	97%	(856)	883
Trump Job Disapprove	4%	(43)	96%	(1176)	1219
Trump Job Strongly Approve	3%	(16)	97%	(478)	494
Trump Job Somewhat Approve	3%	(11)	97%	(378)	389
Trump Job Somewhat Disapprove	7%	(17)	93%	(215)	232
Trump Job Strongly Disapprove	3%	(25)	97%	(961)	986
Favorable of Trump	4%	(33)	96%	(850)	883
Unfavorable of Trump	3%	(40)	97%	(1152)	1191

Table CMS14_5NET: Which of these applies to you? Please select all that apply I am currently attempting to be tested for COVID-19 (coronavirus)

Demographic	S	elected	No	ot Selected	Total N
Adults	3%	(74)	97%	(2126)	2200
Very Favorable of Trump	3%	(16)	97%	(502)	518
Somewhat Favorable of Trump	5%	(17)	95%	(348)	364
Somewhat Unfavorable of Trump	8%	(13)	92%	(165)	179
Very Unfavorable of Trump	3%	(26)	97%	(987)	1013
#1 Issue: Economy	4%	(31)	96%	(719)	750
#1 Issue: Security	1%	(3)	99%	(247)	250
#1 Issue: Health Care	4%	(16)	96%	(432)	448
#1 Issue: Medicare / Social Security	2%	(7)	98%	(278)	285
#1 Issue: Women's Issues	4%	(3)	96%	(83)	86
#1 Issue: Education	4%	(4)	96%	(99)	103
#1 Issue: Energy	4%	(3)	96%	(88)	91
#1 Issue: Other	3%	(6)	97%	(180)	186
2018 House Vote: Democrat	4%	(34)	96%	(721)	755
2018 House Vote: Republican	3%	(17)	97%	(620)	636
2018 House Vote: Someone else	2%	(1)	98%	(68)	69
2016 Vote: Hillary Clinton	4%	(27)	96%	(653)	679
2016 Vote: Donald Trump	3%	(21)	97%	(672)	693
2016 Vote: Other	1%	(1)	99%	(133)	135
2016 Vote: Didn't Vote	4%	(25)	96%	(667)	692
Voted in 2014: Yes	3%	(43)	97%	(1228)	1271
Voted in 2014: No	3%	(31)	97%	(898)	929
2012 Vote: Barack Obama	3%	(27)	97%	(791)	818
2012 Vote: Mitt Romney	3%	(16)	97%	(477)	493
2012 Vote: Other	2%	(1)	98%	(88)	89
2012 Vote: Didn't Vote	4%	(29)	96%	(771)	800
4-Region: Northeast	3%	(13)	97%	(381)	394
4-Region: Midwest	1%	(5)	99%	(457)	462
4-Region: South	5%	(39)	95%	(785)	824
4-Region: West	3%	(17)	97%	(503)	520
Sports fan	4%	(51)	96%	(1398)	1449
Traveled outside of U.S. in past year 1+ times	7%	(27)	93%	(371)	398

Table CMS14_5NET: Which of these applies to you? Please select all that apply I am currently attempting to be tested for COVID-19 (coronavirus)

Demographic	Selected	Not Selected	Total N	
Adults	3% (74)	97% (2126)	2200	
Frequent Flyer	5% (9)	95% (194)	203	

Table CMS14_6NET: Which of these applies to you? Please select all that apply I have been exposed to COVID-19 (coronavirus)

Demographic Adults	S	Selected		ot Selected	Total N	
	5%	(110)	95%	(2090)	2200	
Gender: Male	4%	(39)	96%	(1023)	1062	
Gender: Female	6%	(71)	94%	(1067)	1138	
Age: 18-34	7%	(43)	93%	(612)	655	
Age: 35-44	4%	(15)	96%	(342)	358	
Age: 45-64	6%	(41)	94%	(710)	751	
Age: 65+	2%	(10)	98%	(426)	436	
GenZers: 1997-2012	5%	(13)	95%	(224)	237	
Millennials: 1981-1996	6%	(36)	94%	(555)	591	
GenXers: 1965-1980	6%	(31)	94%	(506)	537	
Baby Boomers: 1946-1964	4%	(28)	96%	(714)	742	
PID: Dem (no lean)	5%	(44)	95%	(782)	826	
PID: Ind (no lean)	5%	(33)	95%	(627)	660	
PID: Rep (no lean)	5%	(33)	95%	(681)	714	
PID/Gender: Dem Men	4%	(17)	96%	(379)	396	
PID/Gender: Dem Women	6%	(27)	94%	(403)	430	
PID/Gender: Ind Men	5%	(15)	95%	(303)	319	
PID/Gender: Ind Women	5%	(18)	95%	(324)	342	
PID/Gender: Rep Men	2%	(7)	98%	(340)	347	
PID/Gender: Rep Women	7%	(26)	93%	(341)	367	
Ideo: Liberal (1-3)	6%	(39)	94%	(642)	681	
Ideo: Moderate (4)	6%	(34)	94%	(558)	593	
Ideo: Conservative (5-7)	4%	(33)	96%	(698)	731	
Educ: < College	4%	(63)	96%	(1449)	1512	
Educ: Bachelors degree	7%	(29)	93%	(415)	444	
Educ: Post-grad	7%	(18)	93%	(226)	244	
Income: Under 50k	4%	(48)	96%	(1162)	1210	
Income: 50k-100k	6%	(37)	94%	(621)	658	
Income: 100k+	7%	(25)	93%	(307)	332	
Ethnicity: White	5%	(91)	95%	(1631)	1722	
Ethnicity: Hispanic	6%	(20)	94%	(329)	349	
Ethnicity: Black	5%	(13)	95%	(261)	274	

Table CMS14_6NET: Which of these applies to you? Please select all that apply I have been exposed to COVID-19 (coronavirus)

Demographic	S	elected	N	ot Selected	Total N
Adults	5%	(110)	95%	(2090)	2200
Ethnicity: Other	3%	(6)	97%	(198)	204
All Christian	4%	(42)	96%	(983)	1025
All Non-Christian	6%	(7)	94%	(112)	118
Atheist	3%	(4)	97%	(122)	126
Agnostic/Nothing in particular	6%	(33)	94%	(527)	560
Something Else	6%	(24)	94%	(347)	37.
Religious Non-Protestant/Catholic	7%	(10)	93%	(141)	152
Evangelical	4%	(21)	96%	(538)	559
Non-Evangelical	5%	(42)	95%	(743)	785
Community: Urban	4%	(24)	96%	(520)	544
Community: Suburban	5%	(57)	95%	(1042)	1099
Community: Rural	5%	(29)	95%	(528)	557
Employ: Private Sector	7%	(44)	93%	(635)	679
Employ: Government	7%	(9)	93%	(120)	129
Employ: Self-Employed	7%	(12)	93%	(176)	188
Employ: Homemaker	7%	(10)	93%	(138)	147
Employ: Retired	1%	(6)	99%	(468)	474
Employ: Unemployed	4%	(13)	96%	(344)	358
Employ: Other	7%	(8)	93%	(104)	11
Military HH: Yes	4%	(14)	96%	(323)	337
Military HH: No	5%	(96)	95%	(1767)	1863
RD/WT: Right Direction	4%	(26)	96%	(588)	613
RD/WT: Wrong Track	5%	(84)	95%	(1502)	1587
Trump Job Approve	5%	(41)	95%	(842)	883
Trump Job Disapprove	6%	(67)	94%	(1151)	1219
Trump Job Strongly Approve	5%	(23)	95%	(471)	494
Trump Job Somewhat Approve	5%	(18)	95%	(372)	389
Trump Job Somewhat Disapprove	7%	(16)	93%	(216)	233
Trump Job Strongly Disapprove	5%	(51)	95%	(935)	986
Favorable of Trump	5%	(44)	95%	(839)	883
Unfavorable of Trump	5%	(63)	95%	(1128)	119

Table CMS14_6NET: Which of these applies to you? Please select all that apply I have been exposed to COVID-19 (coronavirus)

Demographic	S	elected	N	ot Selected	Total N
Adults	5%	(110)	95%	(2090)	2200
Very Favorable of Trump	5%	(26)	95%	(492)	518
Somewhat Favorable of Trump	5%	(18)	95%	(346)	364
Somewhat Unfavorable of Trump	5%	(9)	95%	(170)	179
Very Unfavorable of Trump	5%	(54)	95%	(958)	1013
#1 Issue: Economy	7%	(54)	93%	(696)	750
#1 Issue: Security	4%	(10)	96%	(240)	250
#1 Issue: Health Care	5%	(24)	95%	(424)	448
#1 Issue: Medicare / Social Security	2%	(6)	98%	(280)	285
#1 Issue: Women's Issues	8%	(7)	92%	(79)	86
#1 Issue: Education	4%	(5)	96%	(99)	103
#1 Issue: Energy	2%	(2)	98%	(89)	91
#1 Issue: Other	2%	(3)	98%	(183)	186
2018 House Vote: Democrat	6%	(42)	94%	(713)	755
2018 House Vote: Republican	4%	(28)	96%	(609)	636
2018 House Vote: Someone else	3%	(2)	97%	(67)	69
2016 Vote: Hillary Clinton	6%	(40)	94%	(640)	679
2016 Vote: Donald Trump	5%	(34)	95%	(659)	693
2016 Vote: Other	5%	(7)	95%	(128)	135
2016 Vote: Didn't Vote	4%	(29)	96%	(663)	692
Voted in 2014: Yes	5%	(63)	95%	(1208)	1271
Voted in 2014: No	5%	(47)	95%	(882)	929
2012 Vote: Barack Obama	4%	(36)	96%	(782)	818
2012 Vote: Mitt Romney	5%	(24)	95%	(469)	493
2012 Vote: Other	6%	(5)	94%	(84)	89
2012 Vote: Didn't Vote	6%	(44)	94%	(756)	800
4-Region: Northeast	7%	(29)	93%	(365)	394
4-Region: Midwest	4%	(17)	96%	(445)	462
4-Region: South	4%	(36)	96%	(789)	824
4-Region: West	5%	(28)	95%	(492)	520
Sports fan	5%	(67)	95%	(1382)	1449
Traveled outside of U.S. in past year 1+ times	6%	(25)	94%	(373)	398

 Table CMS14_6NET: Which of these applies to you? Please select all that apply

I have been exposed to COVID-19 (coronavirus)

Demographic	Selected	Not Selected	Total N	
Adults	5% (110)	95% (2090)	2200	
Frequent Flyer	7% (13)	93% (190)	203	

Table CMS14_7NET: Which of these applies to you? Please select all that apply Someone in my household has lost a job because of the COVID-19 pandemic (coronavirus)

Demographic Adults	Se	elected	Not Selected		Total N
	10%	(219)	90%	(1981)	2200
Gender: Male	10%	(108)	90%	(954)	1062
Gender: Female	10%	(111)	90%	(1027)	1138
Age: 18-34	12%	(80)	88%	(575)	655
Age: 35-44	9%	(32)	91%	(326)	358
Age: 45-64	10%	(76)	90%	(675)	751
Age: 65+	7%	(31)	93%	(405)	436
GenZers: 1997-2012	16%	(37)	84%	(200)	237
Millennials: 1981-1996	10%	(61)	90%	(530)	591
GenXers: 1965-1980	8%	(43)	92%	(493)	537
Baby Boomers: 1946-1964	10%	(71)	90%	(671)	742
PID: Dem (no lean)	12%	(98)	88%	(728)	826
PID: Ind (no lean)	10%	(68)	90%	(592)	660
PID: Rep (no lean)	7%	(53)	93%	(661)	714
PID/Gender: Dem Men	12%	(46)	88%	(350)	396
PID/Gender: Dem Women	12%	(52)	88%	(378)	430
PID/Gender: Ind Men	11%	(35)	89%	(284)	319
PID/Gender: Ind Women	10%	(33)	90%	(308)	342
PID/Gender: Rep Men	8%	(27)	92%	(320)	347
PID/Gender: Rep Women	7%	(26)	93%	(341)	367
Ideo: Liberal (1-3)	14%	(92)	86%	(589)	681
Ideo: Moderate (4)	9%	(54)	91%	(539)	593
Ideo: Conservative (5-7)	8%	(60)	92%	(672)	731
Educ: < College	9%	(144)	91%	(1369)	1512
Educ: Bachelors degree	11%	(50)	89%	(394)	444
Educ: Post-grad	11%	(26)	89%	(218)	244
Income: Under 50k	11%	(129)	89%	(1081)	1210
Income: 50k-100k	10%	(64)	90%	(594)	658
Income: 100k+	8%	(26)	92%	(306)	332
Ethnicity: White	10%	(177)	90%	(1545)	1722
Ethnicity: Hispanic	9%	(31)	91%	(319)	349
Ethnicity: Black	7%	(19)	93%	(255)	274

Table CMS14_7NET: Which of these applies to you? Please select all that apply Someone in my household has lost a job because of the COVID-19 pandemic (coronavirus)

Demographic	\$	Selected	No	ot Selected	Total N
Adults	10%	(219)	90%	(1981)	2200
Ethnicity: Other	12%	(24)	88%	(180)	204
All Christian	10%	(104)	90%	(920)	1025
All Non-Christian	12%	(14)	88%	(104)	118
Atheist	10%	(13)	90%	(113)	126
Agnostic/Nothing in particular	9%	(50)	91%	(511)	560
Something Else	10%	(38)	90%	(332)	371
Religious Non-Protestant/Catholic	11%	(17)	89%	(135)	152
Evangelical	9%	(50)	91%	(510)	559
Non-Evangelical	11%	(86)	89%	(699)	785
Community: Urban	8%	(43)	92%	(501)	544
Community: Suburban	11%	(117)	89%	(982)	1099
Community: Rural	11%	(60)	89%	(497)	557
Employ: Private Sector	10%	(66)	90%	(614)	679
Employ: Government	12%	(16)	88%	(113)	129
Employ: Self-Employed	10%	(19)	90%	(170)	188
Employ: Homemaker	5%	(8)	95%	(140)	147
Employ: Retired	5%	(26)	95%	(449)	474
Employ: Unemployed	17%	(60)	83%	(298)	358
Employ: Other	10%	(11)	90%	(101)	111
Military HH: Yes	7%	(24)	93%	(313)	337
Military HH: No	10%	(195)	90%	(1667)	1863
RD/WT: Right Direction	8%	(50)	92%	(563)	613
RD/WT: Wrong Track	11%	(169)	89%	(1417)	1587
Trump Job Approve	8%	(68)	92%	(816)	883
Trump Job Disapprove	12%	(146)	88%	(1072)	1219
Trump Job Strongly Approve	7%	(36)	93%	(459)	494
Trump Job Somewhat Approve	8%	(32)	92%	(357)	389
Trump Job Somewhat Disapprove	12%	(27)	88%	(205)	232
Trump Job Strongly Disapprove	12%	(119)	88%	(867)	986
Favorable of Trump	9%	(83)	91%	(800)	883
Unfavorable of Trump	11%	(136)	89%	(1056)	1191

Table CMS14_7NET: Which of these applies to you? Please select all that apply Someone in my household has lost a job because of the COVID-19 pandemic (coronavirus)

Demographic	5	Selected	Not Selected		Total N
Adults	10%	(219)	90%	(1981)	2200
Very Favorable of Trump	8%	(43)	92%	(476)	518
Somewhat Favorable of Trump	11%	(40)	89%	(324)	364
Somewhat Unfavorable of Trump	9%	(16)	91%	(163)	179
Very Unfavorable of Trump	12%	(120)	88%	(893)	1013
#1 Issue: Economy	12%	(87)	88%	(663)	750
#1 Issue: Security	7%	(17)	93%	(233)	250
#1 Issue: Health Care	9%	(42)	91%	(406)	448
#1 Issue: Medicare / Social Security	7%	(19)	93%	(266)	285
#1 Issue: Women's Issues	14%	(12)	86%	(74)	86
#1 Issue: Education	10%	(11)	90%	(92)	103
#1 Issue: Energy	16%	(15)	84%	(77)	91
#1 Issue: Other	10%	(18)	90%	(168)	186
2018 House Vote: Democrat	12%	(89)	88%	(666)	755
2018 House Vote: Republican	8%	(49)	92%	(588)	636
2018 House Vote: Someone else	12%	(8)	88%	(61)	69
2016 Vote: Hillary Clinton	11%	(77)	89%	(602)	679
2016 Vote: Donald Trump	9%	(64)	91%	(629)	693
2016 Vote: Other	8%	(10)	92%	(124)	135
2016 Vote: Didn't Vote	10%	(68)	90%	(624)	692
Voted in 2014: Yes	10%	(125)	90%	(1145)	1271
Voted in 2014: No	10%	(94)	90%	(835)	929
2012 Vote: Barack Obama	10%	(85)	90%	(733)	818
2012 Vote: Mitt Romney	10%	(47)	90%	(446)	493
2012 Vote: Other	5%	(5)	95%	(84)	89
2012 Vote: Didn't Vote	10%	(83)	90%	(717)	800
4-Region: Northeast	12%	(47)	88%	(347)	394
4-Region: Midwest	10%	(47)	90%	(415)	462
4-Region: South	8%	(68)	92%	(756)	824
4-Region: West	11%	(58)	89%	(462)	520
Sports fan	10%	(141)	90%	(1308)	1449
Traveled outside of U.S. in past year 1+ times	12%	(48)	88%	(350)	398

Table CMS14_7NET: Which of these applies to you? Please select all that apply Someone in my household has lost a job because of the COVID-19 pandemic (coronavirus)

Demographic	Selected	Not Selected	Total N	
Adults	10% (219)	90% (1981)	2200	
Frequent Flyer	8% (15)	92% (188)	203	

Table CMS14_8NET: Which of these applies to you? Please select all that apply A family member or friend lost their job because of the COVID-19 pandemic (coronavirus)

Demographic	Selected	Not Selected	Total N	
Adults	15% (335)	85% (1865)	2200	
Gender: Male	11% (121)	89% (941)	1062	
Gender: Female	19% (215)	81% (924)	1138	
Age: 18-34	21% (134)	79% (521)	655	
Age: 35-44	14% (50)	86% (308)	358	
Age: 45-64	14% (106)	86% (645)	751	
Age: 65+	10% (45)	90% (392)	436	
GenZers: 1997-2012	25% (59)	75% (178)	237	
Millennials: 1981-1996	17% (101)	83% (490)	591	
GenXers: 1965-1980	13% (72)	87% (464)	537	
Baby Boomers: 1946-1964	12% (92)	88% (650)	742	
PID: Dem (no lean)	17% (137)	83% (689)	826	
PID: Ind (no lean)	16% (107)	84% (553)	660	
PID: Rep (no lean)	13% (92)	87% (622)	714	
PID/Gender: Dem Men	12% (48)	88% (348)	396	
PID/Gender: Dem Women	21% (89)	79% (341)	430	
PID/Gender: Ind Men	12% (38)	88% (280)	319	
PID/Gender: Ind Women	20% (69)	80% (273)	342	
PID/Gender: Rep Men	10% (34)	90% (313)	347	
PID/Gender: Rep Women	16% (57)	84% (309)	367	
Ideo: Liberal (1-3)	19% (129)	81% (552)	681	
Ideo: Moderate (4)	16% (92)	84% (501)	593	
Ideo: Conservative (5-7)	12% (85)	88% (646)	731	
Educ: < College	15% (222)	85% (1290)	1512	
Educ: Bachelors degree	16% (71)	84% (372)	444	
Educ: Post-grad	17% (42)	83% (202)	244	
Income: Under 50k	15% (179)	85% (1031)	1210	
Income: 50k-100k	13% (88)	87% (570)	658	
Income: 100k+	20% (68)	80% (264)	332	
Ethnicity: White	15% (259)	85% (1463)	1722	
Ethnicity: Hispanic	17% (61)	83% (288)	349	
Ethnicity: Black	14% (39)	86% (236)	274	

Table CMS14_8NET: Which of these applies to you? Please select all that apply A family member or friend lost their job because of the COVID-19 pandemic (coronavirus)

Demographic Adults	S	elected	Not Selected		Total N	
	15%	(335)	85%	(1865)	2200	
Ethnicity: Other	19%	(38)	81%	(166)	204	
All Christian	13%	(134)	87%	(891)	1025	
All Non-Christian	22%	(26)	78%	(92)	118	
Atheist	19%	(24)	81%	(102)	126	
Agnostic/Nothing in particular	15%	(86)	85%	(475)	560	
Something Else	18%	(65)	82%	(306)	371	
Religious Non-Protestant/Catholic	18%	(27)	82%	(124)	152	
Evangelical	13%	(70)	87%	(489)	559	
Non-Evangelical	16%	(126)	84%	(659)	785	
Community: Urban	15%	(82)	85%	(462)	544	
Community: Suburban	16%	(180)	84%	(919)	1099	
Community: Rural	13%	(73)	87%	(484)	557	
Employ: Private Sector	16%	(110)	84%	(569)	679	
Employ: Government	13%	(17)	87%	(112)	129	
Employ: Self-Employed	17%	(31)	83%	(157)	188	
Employ: Homemaker	20%	(29)	80%	(118)	147	
Employ: Retired	10%	(50)	90%	(425)	474	
Employ: Unemployed	14%	(50)	86%	(307)	358	
Employ: Other	19%	(21)	81%	(90)	111	
Military HH: Yes	15%	(50)	85%	(288)	337	
Military HH: No	15%	(286)	85%	(1577)	1863	
RD/WT: Right Direction	9%	(55)	91%	(558)	613	
RD/WT: Wrong Track	18%	(280)	82%	(1306)	1587	
Trump Job Approve	11%	(99)	89%	(785)	883	
Trump Job Disapprove	19%	(231)	81%	(987)	1219	
Trump Job Strongly Approve	9%	(46)	91%	(448)	494	
Trump Job Somewhat Approve	13%	(52)	87%	(337)	389	
Trump Job Somewhat Disapprove	19%	(45)	81%	(187)	232	
Trump Job Strongly Disapprove	19%	(186)	81%	(800)	986	
Favorable of Trump	12%	(107)	88%	(775)	883	
Unfavorable of Trump	18%	(217)	82%	(974)	1191	

Table CMS14_8NET: Which of these applies to you? Please select all that apply A family member or friend lost their job because of the COVID-19 pandemic (coronavirus)

Demographic	5	Selected	No	ot Selected	Total N
Adults	15%	(335)	85%	(1865)	2200
Very Favorable of Trump	11%	(55)	89%	(463)	518
Somewhat Favorable of Trump	14%	(53)	86%	(312)	364
Somewhat Unfavorable of Trump	16%	(29)	84%	(150)	179
Very Unfavorable of Trump	19%	(188)	81%	(824)	1013
#1 Issue: Economy	17%	(125)	83%	(625)	750
#1 Issue: Security	8%	(21)	92%	(229)	250
#1 Issue: Health Care	15%	(68)	85%	(380)	448
#1 Issue: Medicare / Social Security	11%	(33)	89%	(253)	285
#1 Issue: Women's Issues	24%	(20)	76%	(66)	86
#1 Issue: Education	19%	(19)	81%	(84)	103
#1 Issue: Energy	16%	(15)	84%	(77)	91
#1 Issue: Other	19%	(35)	81%	(151)	186
2018 House Vote: Democrat	18%	(132)	82%	(623)	755
2018 House Vote: Republican	12%	(77)	88%	(559)	636
2018 House Vote: Someone else	25%	(17)	75%	(52)	69
2016 Vote: Hillary Clinton	17%	(114)	83%	(566)	679
2016 Vote: Donald Trump	12%	(80)	88%	(613)	693
2016 Vote: Other	21%	(28)	79%	(107)	135
2016 Vote: Didn't Vote	16%	(113)	84%	(579)	692
Voted in 2014: Yes	15%	(185)	85%	(1085)	1271
Voted in 2014: No	16%	(150)	84%	(779)	929
2012 Vote: Barack Obama	16%	(128)	84%	(690)	818
2012 Vote: Mitt Romney	11%	(54)	89%	(438)	493
2012 Vote: Other	18%	(16)	82%	(73)	89
2012 Vote: Didn't Vote	17%	(137)	83%	(663)	800
4-Region: Northeast	17%	(67)	83%	(327)	394
4-Region: Midwest	15%	(70)	85%	(392)	462
4-Region: South	15%	(125)	85%	(699)	824
4-Region: West	14%	(73)	86%	(447)	520
Sports fan	15%	(214)	85%	(1236)	1449
Traveled outside of U.S. in past year 1+ times	18%	(73)	82%	(324)	398

Table CMS14_8NET: Which of these applies to you? Please select all that apply A family member or friend lost their job because of the COVID-19 pandemic (coronavirus)

Demographic	Selected	Not Selected	Total N
Adults	15% (335)	85% (1865)	2200
Frequent Flyer	20% (41)	80% (162)	203

Table CMS14_9NET: Which of these applies to you? Please select all that apply My local community has been badly affected by the COVID-19 pandemic (coronavirus)

Demographic	Selected	Not Selected	Total N
Adults	20% (439)	80% (1761)	2200
Gender: Male	19% (206)	81% (856)	1062
Gender: Female	20% (233)	80% (906)	1138
Age: 18-34	21% (141)	79% (515)	655
Age: 35-44	18% (65)	82% (293)	358
Age: 45-64	22% (162)	78% (589)	751
Age: 65+	16% (71)	84% (365)	436
GenZers: 1997-2012	23% (55)	77% (182)	237
Millennials: 1981-1996	19% (115)	81% (476)	591
GenXers: 1965-1980	20% (109)	80% (427)	537
Baby Boomers: 1946-1964	20% (147)	80% (595)	742
PID: Dem (no lean)	23% (191)	77% (635)	826
PID: Ind (no lean)	20% (133)	80% (528)	660
PID: Rep (no lean)	16% (115)	84% (599)	714
PID/Gender: Dem Men	22% (86)	78% (310)	396
PID/Gender: Dem Women	25% (105)	75% (324)	430
PID/Gender: Ind Men	19% (62)	81% (257)	319
PID/Gender: Ind Women	21% (71)	79% (271)	342
PID/Gender: Rep Men	17% (59)	83% (289)	347
PID/Gender: Rep Women	15% (56)	85% (310)	367
Ideo: Liberal (1-3)	26% (175)	74% (506)	681
Ideo: Moderate (4)	18% (104)	82% (489)	593
Ideo: Conservative (5-7)	18% (131)	82% (600)	731
Educ: < College	19% (285)	81% (1227)	1512
Educ: Bachelors degree	21% (95)	79% (349)	444
Educ: Post-grad	24% (58)	76% (186)	244
Income: Under 50k	20% (245)	80% (965)	1210
Income: 50k-100k	19% (124)	81% (534)	658
Income: 100k+	21% (70)	79% (261)	332
Ethnicity: White	20% (345)	80% (1377)	1722
Ethnicity: Hispanic	26% (90)	74% (259)	349
Ethnicity: Black	19% (52)	81% (222)	274

Table CMS14_9NET: Which of these applies to you? Please select all that apply My local community has been badly affected by the COVID-19 pandemic (coronavirus)

Demographic	Selected	Not Selected	Total N		
Adults	20% (439)	80% (1761)	2200		
Ethnicity: Other	21% (42)	79% (162)	204		
All Christian	19% (196)	81% (829)	1025		
All Non-Christian	26% (31)	74% (88)	118		
Atheist	19% (24)	81% (102)	126		
Agnostic/Nothing in particular	18% (103)	82% (458)	560		
Something Else	23% (86)	77% (285)	371		
Religious Non-Protestant/Catholic	25% (38)	75% (114)	152		
Evangelical	19% (108)	81% (451)	559		
Non-Evangelical	20% (158)	80% (627)	785		
Community: Urban	25% (137)	75% (407)	544		
Community: Suburban	21% (226)	79% (873)	1099		
Community: Rural	14% (76)	86% (481)	557		
Employ: Private Sector	20% (137)	80% (543)	679		
Employ: Government	17% (22)	83% (107)	129		
Employ: Self-Employed	18% (34)	82% (154)	188		
Employ: Homemaker	15% (22)	85% (126)	147		
Employ: Retired	18% (86)	82% (388)	474		
Employ: Unemployed	20% (72)	80% (286)	358		
Employ: Other	26% (29)	74% (82)	111		
Military HH: Yes	20% (67)	80% (271)	337		
Military HH: No	20% (372)	80% (1490)	1863		
RD/WT: Right Direction	13% (80)	87% (533)	613		
RD/WT: Wrong Track	23% (359)	77% (1228)	1587		
Trump Job Approve	15% (128)	85% (755)	883		
Trump Job Disapprove	25% (305)	75% (913)	1219		
Trump Job Strongly Approve	13% (63)	87% (431)	494		
Trump Job Somewhat Approve	17% (65)	83% (324)	389		
Trump Job Somewhat Disapprove	18% (41)	82% (191)	232		
Trump Job Strongly Disapprove	27% (264)	73% (722)	986		
Favorable of Trump	15% (131)	85% (752)	883		
Unfavorable of Trump	25% (299)	75% (892)	1191		

Table CMS14_9NET: Which of these applies to you? Please select all that apply My local community has been badly affected by the COVID-19 pandemic (coronavirus)

Demographic	Selected	Not Selected	Total N		
Adults	20% (439)	80% (1761)	2200		
Very Favorable of Trump	14% (74)	86% (444)	518		
Somewhat Favorable of Trump	16% (57)	84% (307)	364		
Somewhat Unfavorable of Trump	18% (33)	82% (146)	179		
Very Unfavorable of Trump	26% (266)	74% (746)	1013		
#1 Issue: Economy	21% (155)	79% (595)	750		
#1 Issue: Security	11% (26)	89% (224)	250		
#1 Issue: Health Care	22% (99)	78% (349)	448		
#1 Issue: Medicare / Social Security	20% (58)	80% (228)	285		
#1 Issue: Women's Issues	21% (18)	79% (68)	86		
#1 Issue: Education	28% (29)	72% (74)	103		
#1 Issue: Energy	13% (12)	87% (79)	91		
#1 Issue: Other	23% (42)	77% (144)	186		
2018 House Vote: Democrat	24% (180)	76% (575)	755		
2018 House Vote: Republican	13% (84)	87% (552)	636		
2018 House Vote: Someone else	38% (26)	62% (43)	69		
2016 Vote: Hillary Clinton	24% (164)	76% (516)	679		
2016 Vote: Donald Trump	14% (97)	86% (596)	693		
2016 Vote: Other	34% (46)	66% (89)	135		
2016 Vote: Didn't Vote	19% (132)	81% (560)	692		
Voted in 2014: Yes	20% (250)	80% (1021)	1271		
Voted in 2014: No	20% (189)	80% (740)	929		
2012 Vote: Barack Obama	23% (186)	77% (632)	818		
2012 Vote: Mitt Romney	14% (70)	86% (423)	493		
2012 Vote: Other	26% (23)	74% (66)	89		
2012 Vote: Didn't Vote	20% (160)	80% (640)	800		
4-Region: Northeast	19% (73)	81% (320)	394		
4-Region: Midwest	16% (75)	84% (387)	462		
4-Region: South	21% (177)	79% (648)	824		
4-Region: West	22% (114)	78% (406)	520		
Sports fan	21% (297)	79% (1152)	1449		
Traveled outside of U.S. in past year 1+ times	22% (87)	78% (310)	398		

Table CMS14_9NET: Which of these applies to you? Please select all that apply My local community has been badly affected by the COVID-19 pandemic (coronavirus)

Demographic	Selected	Not Selected	Total N
Adults	20% (439)	80% (1761)	2200
Frequent Flyer	24% (48)	76% (156)	203

Table CMS14_10NET: Which of these applies to you? Please select all that apply None of the above

Demographic	Selected	Not Selected	Total N
Adults	48% (1058)	52% (1142)	2200
Gender: Male	50% (533)	50% (529)	1062
Gender: Female	46% (525)	54% (613)	1138
Age: 18-34	41% (270)	59% (385)	655
Age: 35-44	48% (170)	52% (187)	358
Age: 45-64	49% (369)	51% (382)	751
Age: 65+	57% (249)	43% (187)	436
GenZers: 1997-2012	36% (85)	64% (152)	237
Millennials: 1981-1996	46% (271)	54% (320)	591
GenXers: 1965-1980	48% (255)	52% (281)	537
Baby Boomers: 1946-1964	53% (390)	47% (352)	742
PID: Dem (no lean)	42% (349)	58% (476)	826
PID: Ind (no lean)	49% (323)	51% (337)	660
PID: Rep (no lean)	54% (386)	46% (328)	714
PID/Gender: Dem Men	44% (174)	56% (222)	396
PID/Gender: Dem Women	41% (175)	59% (255)	430
PID/Gender: Ind Men	52% (167)	48% (151)	319
PID/Gender: Ind Women	46% (156)	54% (186)	342
PID/Gender: Rep Men	55% (192)	45% (155)	347
PID/Gender: Rep Women	53% (194)	47% (173)	367
Ideo: Liberal (1-3)	38% (257)	62% (424)	681
Ideo: Moderate (4)	50% (294)	50% (299)	593
Ideo: Conservative (5-7)	55% (401)	45% (330)	731
Educ: < College	51% (776)	49% (737)	1512
Educ: Bachelors degree	43% (192)	57% (252)	444
Educ: Post-grad	37% (91)	63% (153)	244
Income: Under 50k	52% (625)	48% (585)	1210
Income: 50k-100k	44% (290)	56% (368)	658
Income: 100k+	43% (143)	57% (189)	332
Ethnicity: White	49% (838)	51% (883)	1722
Ethnicity: Hispanic	37% (128)	63% (221)	349
Ethnicity: Black	46% (127)	54% (147)	274

Table CMS14_10NET: Which of these applies to you? Please select all that apply None of the above

Demographic	Selected	Not Selected	Total N		
Adults	48% (1058)	52% (1142)	2200		
Ethnicity: Other	46% (93)	54% (111)	204		
All Christian	48% (492)	52% (533)	1025		
All Non-Christian	32% (38)	68% (80)	118		
Atheist	49% (62)	51% (64)	126		
Agnostic/Nothing in particular	53% (295)	47% (265)	560		
Something Else	46% (171)	54% (199)	371		
Religious Non-Protestant/Catholic	37% (57)	63% (95)	152		
Evangelical	46% (258)	54% (301)	559		
Non-Evangelical	48% (380)	52% (405)	785		
Community: Urban	46% (248)	54% (295)	544		
Community: Suburban	45% (497)	55% (602)	1099		
Community: Rural	56% (313)	44% (244)	557		
Employ: Private Sector	47% (318)	53% (361)	679		
Employ: Government	41% (53)	59% (76)	129		
Employ: Self-Employed	47% (89)	53% (99)	188		
Employ: Homemaker	54% (80)	46% (67)	147		
Employ: Retired	54% (257)	46% (218)	474		
Employ: Unemployed	49% (176)	51% (181)	358		
Employ: Other	41% (46)	59% (65)	111		
Military HH: Yes	47% (157)	53% (180)	337		
Military HH: No	48% (901)	52% (962)	1863		
RD/WT: Right Direction	58% (356)	42% (257)	613		
RD/WT: Wrong Track	44% (702)	56% (885)	1587		
Trump Job Approve	57% (501)	43% (382)	883		
Trump Job Disapprove	40% (486)	60% (732)	1219		
Trump Job Strongly Approve	60% (296)	40% (198)	494		
Trump Job Somewhat Approve	53% (205)	47% (185)	389		
Trump Job Somewhat Disapprove	34% (78)	66% (154)	232		
Trump Job Strongly Disapprove	41% (408)	59% (578)	986		
Favorable of Trump	56% (498)	44% (385)	883		
Unfavorable of Trump	40% (472)	60% (720)	1191		

Table CMS14_10NET: Which of these applies to you? Please select all that apply None of the above

Demographic	9	Selected	No	ot Selected	Total N
Adults	48%	(1058)	52%	(1142)	2200
Very Favorable of Trump	60%	(310)	40%	(208)	518
Somewhat Favorable of Trump	51%	(188)	49%	(177)	364
Somewhat Unfavorable of Trump	38%	(68)	62%	(111)	179
Very Unfavorable of Trump	40%	(404)	60%	(609)	101:
#1 Issue: Economy	47%	(355)	53%	(395)	750
#1 Issue: Security	59%	(148)	41%	(102)	250
#1 Issue: Health Care	44%	(196)	56%	(252)	44
#1 Issue: Medicare / Social Security	54%	(154)	46%	(131)	28
#1 Issue: Women's Issues	38%	(33)	62%	(53)	80
#1 Issue: Education	37%	(38)	63%	(65)	10:
#1 Issue: Energy	51%	(46)	49%	(45)	9
#1 Issue: Other	47%	(88)	53%	(98)	180
2018 House Vote: Democrat	41%	(312)	59%	(443)	75.
2018 House Vote: Republican	55%	(347)	45%	(289)	630
2018 House Vote: Someone else	32%	(22)	68%	(47)	6
2016 Vote: Hillary Clinton	42%	(283)	58%	(397)	675
2016 Vote: Donald Trump	55%	(384)	45%	(309)	69
2016 Vote: Other	39%	(52)	61%	(83)	13
2016 Vote: Didn't Vote	49%	(339)	51%	(353)	69.
Voted in 2014: Yes	47%	(603)	53%	(668)	127
Voted in 2014: No	49%	(456)	51%	(473)	929
2012 Vote: Barack Obama	45%	(370)	55%	(448)	818
2012 Vote: Mitt Romney	54%	(264)	46%	(229)	493
2012 Vote: Other	46%	(41)	54%	(48)	8
2012 Vote: Didn't Vote	48%	(384)	52%	(416)	80
4-Region: Northeast	46%	(183)	54%	(211)	39
4-Region: Midwest	51%	(234)	49%	(228)	46
4-Region: South	46%	(381)	54%	(443)	82
4-Region: West	50%	(260)	50%	(260)	52
Sports fan	47%	(676)	53%	(774)	1449
Traveled outside of U.S. in past year 1+ times	38%	(152)	62%	(246)	398

Table CMS14_10NET: Which of these applies to you? Please select all that apply None of the above

Demographic	Selected	Not Selected	Total N
Adults	48% (1058)	52% (1142)	2200
Frequent Flyer	40% (82)	60% (122)	203

Table CMS15_1: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? *Efficient*

Demographic	Vei	y well	Some	what well	Not	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	10%	(229)	19%	(420)	24%	(525)	35%	(772)	12%	(254)	2200
Gender: Male	12%	(129)	22%	(234)	23%	(243)	34%	(358)	9%	(98)	1062
Gender: Female	9%	(100)	16%	(186)	25%	(283)	36%	(413)	14%	(156)	1138
Age: 18-34	8%	(53)	16%	(103)	25%	(165)	37%	(245)	14%	(89)	655
Age: 35-44	11%	(40)	25%	(90)	23%	(83)	29%	(103)	11%	(41)	358
Age: 45-64	10%	(75)	18%	(136)	24%	(179)	36%	(272)	12%	(88)	751
Age: 65+	14%	(60)	21%	(90)	22%	(98)	35%	(152)	8%	(36)	436
GenZers: 1997-2012	5%	(13)	16%	(37)	31%	(73)	37%	(89)	11%	(25)	237
Millennials: 1981-1996	9%	(53)	19%	(113)	22%	(132)	34%	(202)	15%	(91)	591
GenXers: 1965-1980	12%	(63)	18%	(95)	23%	(122)	36%	(194)	12%	(64)	537
Baby Boomers: 1946-1964	12%	(88)	20%	(150)	24%	(177)	35%	(261)	9%	(65)	742
PID: Dem (no lean)	5%	(45)	11%	(88)	23%	(186)	54%	(442)	8%	(65)	826
PID: Ind (no lean)	5%	(34)	17%	(114)	25%	(168)	36%	(235)	17%	(109)	660
PID: Rep (no lean)	21%	(150)	30%	(218)	24%	(171)	13%	(95)	11%	(80)	714
PID/Gender: Dem Men	8%	(32)	13%	(52)	19%	(77)	51%	(201)	9%	(34)	396
PID/Gender: Dem Women	3%	(13)	8%	(35)	25%	(109)	56%	(241)	7%	(31)	430
PID/Gender: Ind Men	6%	(19)	22%	(69)	25%	(81)	35%	(111)	12%	(39)	319
PID/Gender: Ind Women	4%	(15)	13%	(45)	26%	(88)	36%	(123)	21%	(70)	342
PID/Gender: Rep Men	22%	(78)	32%	(113)	25%	(86)	13%	(46)	7%	(25)	347
PID/Gender: Rep Women	20%	(72)	29%	(105)	23%	(86)	13%	(49)	15%	(55)	367
Ideo: Liberal (1-3)	5%	(36)	9%	(59)	20%	(138)	61%	(414)	5%	(34)	681
Ideo: Moderate (4)	7%	(42)	18%	(107)	27%	(159)	35%	(207)	13%	(78)	593
Ideo: Conservative (5-7)	20%	(144)	32%	(232)	25%	(180)	16%	(116)	8%	(59)	731
Educ: < College	12%	(178)	20%	(305)	24%	(358)	30%	(450)	15%	(221)	1512
Educ: Bachelors degree	7%	(33)	16%	(72)	25%	(113)	46%	(202)	5%	(24)	444
Educ: Post-grad	7%	(18)	18%	(43)	22%	(54)	49%	(119)	4%	(9)	244
Income: Under 50k	10%	(126)	19%	(233)	23%	(284)	32%	(388)	15%	(179)	1210
Income: 50k-100k	11%	(71)	19%	(125)	25%	(162)	37%	(242)	9%	(58)	658
Income: 100k+	10%	(32)	19%	(62)	24%	(80)	43%	(141)	5%	(17)	332
Ethnicity: White	11%	(187)	20%	(351)	24%	(407)	34%	(594)	11%	(183)	1722
Ethnicity: Hispanic	10%	(34)	21%	(72)	20%	(71)	38%	(132)	12%	(41)	349

Table CMS15_1: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? *Efficient*

Demographic	Vei	y well	Some	what well	Not t	too well	Not w	vell at all		t Know / Opinion	Total N
Adults	10%	(229)	19%	(420)	24%	(525)	35%	(772)	12%	(254)	2200
Ethnicity: Black	10%	(26)	17%	(46)	24%	(66)	33%	(90)	17%	(46)	274
Ethnicity: Other	8%	(16)	11%	(23)	25%	(52)	43%	(88)	12%	(25)	204
All Christian	13%	(136)	22%	(222)	25%	(255)	32%	(324)	9%	(89)	1025
All Non-Christian	8%	(10)	10%	(11)	33%	(39)	41%	(48)	8%	(10)	118
Atheist	2%	(3)	12%	(15)	25%	(31)	54%	(67)	7%	(9)	126
Agnostic/Nothing in particular	6%	(32)	16%	(90)	21%	(117)	39%	(221)	18%	(100)	560
Something Else	13%	(48)	22%	(81)	23%	(84)	30%	(112)	13%	(47)	371
Religious Non-Protestant/Catholic	9%	(13)	12%	(18)	32%	(49)	39%	(60)	7%	(11)	152
Evangelical	17%	(98)	24%	(137)	24%	(136)	23%	(129)	11%	(59)	559
Non-Evangelical	10%	(82)	20%	(157)	24%	(189)	36%	(285)	9%	(73)	785
Community: Urban	11%	(57)	17%	(91)	23%	(125)	37%	(200)	13%	(70)	544
Community: Suburban	10%	(112)	19%	(205)	25%	(272)	38%	(420)	8%	(89)	1099
Community: Rural	11%	(60)	22%	(123)	23%	(128)	27%	(151)	17%	(95)	557
Employ: Private Sector	10%	(67)	19%	(131)	25%	(171)	38%	(259)	8%	(52)	679
Employ: Government	8%	(11)	20%	(26)	30%	(39)	33%	(43)	8%	(11)	129
Employ: Self-Employed	14%	(26)	15%	(29)	20%	(38)	42%	(79)	9%	(17)	188
Employ: Homemaker	6%	(9)	18%	(26)	26%	(39)	26%	(39)	24%	(35)	147
Employ: Retired	14%	(67)	21%	(99)	23%	(108)	35%	(164)	8%	(36)	474
Employ: Unemployed	10%	(35)	19%	(69)	21%	(75)	29%	(104)	21%	(75)	358
Employ: Other	5%	(6)	22%	(24)	22%	(24)	30%	(34)	21%	(23)	111
Military HH: Yes	15%	(50)	19%	(64)	24%	(81)	34%	(114)	8%	(29)	337
Military HH: No	10%	(179)	19%	(355)	24%	(445)	35%	(658)	12%	(226)	1863
RD/WT: Right Direction	25%	(154)	34%	(207)	17%	(106)	7%	(45)	17%	(102)	613
RD/WT: Wrong Track	5%	(75)	13%	(213)	26%	(419)	46%	(726)	10%	(153)	1587
Trump Job Approve	20%	(178)	34%	(302)	24%	(208)	10%	(89)	12%	(105)	883
Trump Job Disapprove	4%	(49)	9%	(109)	25%	(301)	55%	(675)	7%	(84)	1219
Trump Job Strongly Approve	30%	(149)	37%	(181)	14%	(69)	7%	(33)	13%	(62)	494
Trump Job Somewhat Approve	7%	(29)	31%	(121)	36%	(139)	15%	(57)	11%	(44)	389
Trump Job Somewhat Disapprove	9%	(20)	16%	(36)	39%	(92)	28%	(65)	8%	(20)	232
Trump Job Strongly Disapprove	3%	(30)	7%	(72)	21%	(209)	62%	(611)	7%	(65)	986

Table CMS15_1: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? *Efficient*

Demographic	Vei	y well	Some	what well	Not	too well	Not w	vell at all		t Know / Opinion	Total N
		•									
Adults	10%	(229)	19%	(420)	24%	(525)	35%	(772)	12%	(254)	2200
Favorable of Trump	21%	(182)	34%	(303)	24%	(212)	10%	(85)	11%	(101)	883
Unfavorable of Trump	3%	(41)	9%	(108)	25%	(296)	56%	(666)	7%	(81)	1191
Very Favorable of Trump	29%	(151)	35%	(179)	15%	(76)	9%	(44)	13%	(68)	518
Somewhat Favorable of Trump	8%	(31)	34%	(124)	37%	(136)	11%	(41)	9% ~~	(33)	364
Somewhat Unfavorable of Trump	6%	(11)	16%	(29)	42%	(74)	29%	(52)	7%	(12)	179
Very Unfavorable of Trump	3%	(30)	8%	(79)	22%	(222)	61%	(613)	7%	(69)	1013
#1 Issue: Economy	11%	(84)	25%	(185)	26%	(193)	30%	(228)	8%	(61)	750
#1 Issue: Security	25%	(63)	25%	(64)	20%	(49)	16%	(39)	14%	(35)	250
#1 Issue: Health Care	6%	(27)	12%	(55)	20%	(87)	50%	(225)	12%	(55)	448
#1 Issue: Medicare / Social Security	8%	(24)	18%	(52)	29%	(83)	28%	(81)	16%	(46)	285
#1 Issue: Women's Issues	3%	(2)	9%	(7)	32%	(28)	40%	(35)	16%	(14)	86
#1 Issue: Education	12%	(13)	21%	(21)	20%	(20)	36%	(37)	11%	(12)	103
#1 Issue: Energy	7%	(6)	16%	(15)	17%	(16)	48%	(44)	11%	(10)	91
#1 Issue: Other	5%	(10)	11%	(21)	27%	(50)	45%	(83)	12%	(22)	186
2018 House Vote: Democrat	5%	(38)	10%	(78)	24%	(178)	56%	(421)	5%	(41)	755
2018 House Vote: Republican	21%	(131)	32%	(204)	23%	(146)	15%	(96)	9%	(59)	636
2018 House Vote: Someone else	5%	(3)	11%	(8)	24%	(17)	40%	(27)	20%	(14)	69
2016 Vote: Hillary Clinton	5%	(35)	9%	(61)	24%	(164)	55%	(376)	6%	(43)	679
2016 Vote: Donald Trump	20%	(138)	34%	(235)	23%	(158)	14%	(96)	10%	(66)	693
2016 Vote: Other	3%	(4)	6%	(8)	27%	(36)	53%	(72)	11%	(15)	135
2016 Vote: Didn't Vote	7%	(51)	17%	(116)	24%	(168)	33%	(227)	19%	(130)	692
Voted in 2014: Yes	12%	(153)	20%	(254)	23%	(295)	37%	(471)	8%	(98)	1271
Voted in 2014: No	8%	(76)	18%	(165)	25%	(231)	32%	(300)	17%	(157)	929
2012 Vote: Barack Obama	7%	(60)	13%	(107)	24%	(194)	49%	(403)	7%	(54)	818
2012 Vote: Mitt Romney	19%	(92)	32%	(156)	24%	(117)	16%	(79)	10%	(48)	493
2012 Vote: Other	18%	(16)	14%	(13)	15%	(13)	33%	(29)	20%	(18)	89
2012 Vote: Didn't Vote	8%	(60)	18%	(143)	25%	(200)	33%	(260)	17%	(135)	800

Table CMS15_1: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? *Efficient*

Demographic	Ver	y well	Some	what well	Not t	too well	Not w	ell at all		Know / Opinion	Total N
Adults	10%	(229)	19%	(420)	24%	(525)	35%	(772)	12%	(254)	2200
4-Region: Northeast	10%	(39)	22%	(88)	20%	(78)	34%	(133)	14%	(56)	394
4-Region: Midwest	7%	(32)	19%	(88)	29%	(136)	35%	(161)	10%	(45)	462
4-Region: South	13%	(106)	20%	(165)	22%	(183)	34%	(280)	11%	(91)	824
4-Region: West	10%	(52)	15%	(79)	25%	(129)	38%	(198)	12%	(62)	520
Sports fan	10%	(148)	20%	(296)	26%	(379)	34%	(493)	9%	(134)	1449
Traveled outside of U.S. in past year 1+ times	14%	(56)	18%	(70)	23%	(90)	39%	(155)	7%	(27)	398
Frequent Flyer	11%	(22)	19%	(39)	23%	(47)	39%	(79)	8%	(16)	203

Table CMS15_2: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? *Effective*

Demographic	Ver	y well	Some	what well	Not 1	too well	Not w	ell at all		9% (93) 13% (145) 13% (88) 12% (41) 11% (80) 7% (29) 11% (27) 15% (87) 11% (61) 8% (56) 7% (57) 17% (109) 10% (72) 8% (32) 6% (25) 12% (37) 21% (73) 7% (24) 13% (48) 4% (31) 11% (66) 8% (59) 14% (206) 5% (24)	Total N
Adults	11%	(232)	21%	(461)	24%	(521)	34%	(748)	11%	(238)	2200
Gender: Male	12%	(133)	22%	(233)	23%	(248)	33%	(356)	9%	(93)	1062
Gender: Female	9%	(99)	20%	(228)	24%	(273)	34%	(392)	13%	(145)	1138
Age: 18-34	9%	(58)	15%	(101)	24%	(159)	38%	(250)	13%	(88)	655
Age: 35-44	11%	(40)	25%	(90)	22%	(80)	30%	(107)	12%	(41)	358
Age: 45-64	11%	(82)	22%	(168)	23%	(176)	33%	(245)	11%	(80)	751
Age: 65+	12%	(52)	24%	(103)	24%	(107)	33%	(146)	7%	(29)	436
GenZers: 1997-2012	7%	(15)	17%	(39)	23%	(54)	43%	(102)	11%	(27)	237
Millennials: 1981-1996	10%	(61)	17%	(102)	24%	(145)	33%	(196)	15%	(87)	591
GenXers: 1965-1980	11%	(57)	22%	(116)	22%	(118)	35%	(185)	11%	(61)	537
Baby Boomers: 1946-1964	12%	(88)	24%	(179)	24%	(180)	32%	(240)	8%	(56)	742
PID: Dem (no lean)	6%	(53)	12%	(99)	22%	(182)	53%	(436)	7%	(57)	826
PID: Ind (no lean)	7%	(45)	17%	(109)	27%	(180)	33%	(217)	17%	(109)	660
PID: Rep (no lean)	19%	(134)	36%	(254)	22%	(159)	13%	(95)	10%	(72)	714
PID/Gender: Dem Men	8%	(33)	13%	(53)	19%	(76)	51%	(202)	8%	(32)	396
PID/Gender: Dem Women	5%	(20)	11%	(46)	25%	(106)	54%	(233)	6%	(25)	430
PID/Gender: Ind Men	9%	(29)	18%	(58)	29%	(92)	32%	(102)	12%	(37)	319
PID/Gender: Ind Women	5%	(16)	15%	(51)	26%	(87)	33%	(114)	21%	(73)	342
PID/Gender: Rep Men	20%	(71)	35%	(122)	23%	(79)	15%	(51)	7%	(24)	347
PID/Gender: Rep Women	17%	(63)	36%	(131)	22%	(80)	12%	(44)	13%	(48)	367
Ideo: Liberal (1-3)	6%	(43)	10%	(67)	20%	(137)	59%	(404)	4%	(31)	681
Ideo: Moderate (4)	7%	(44)	19%	(115)	30%	(176)	32%	(193)	11%	(66)	593
Ideo: Conservative (5-7)	18%	(135)	35%	(259)	22%	(161)	16%	(118)	8%	(59)	731
Educ: < College	12%	(177)	23%	(343)	22%	(336)	30%	(450)	14%	(206)	1512
Educ: Bachelors degree	7%	(30)	18%	(79)	29%	(127)	41%	(184)	5%	(24)	444
Educ: Post-grad	10%	(24)	16%	(40)	24%	(58)	47%	(114)	3%	(8)	244
Income: Under 50k	11%	(136)	22%	(261)	22%	(271)	31%	(378)	14%	(164)	1210
Income: 50k-100k	9%	(57)	21%	(138)	26%	(173)	35%	(233)	9%	(57)	658
Income: 100k+	12%	(39)	19%	(62)	23%	(78)	41%	(137)	5%	(17)	332
Ethnicity: White	10%	(175)	23%	(395)	24%	(416)	33%	(571)	10%	(166)	1722
Ethnicity: Hispanic	8%	(28)	18%	(64)	22%	(75)	38%	(134)	14%	(48)	349

Table CMS15_2: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? *Effective*

Demographic	Vei	y well	Some	what well	Not	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	11%	(232)	21%	(461)	24%	(521)	34%	(748)	11%	(238)	2200
Ethnicity: Black	16%	(44)	15%	(41)	20%	(55)	33%	(90)	16%	(44)	274
Ethnicity: Other	6%	(12)	13%	(26)	25%	(51)	43%	(87)	14%	(28)	204
All Christian	14%	(141)	25%	(251)	25%	(252)	29%	(299)	8%	(81)	1025
All Non-Christian	9%	(11)	11%	(13)	28%	(33)	45%	(53)	7%	(8)	118
Atheist	2%	(3)	14%	(18)	24%	(30)	54%	(68)	6%	(7)	126
Agnostic/Nothing in particular	5%	(29)	18%	(102)	21%	(115)	38%	(213)	18%	(101)	560
Something Else	13%	(48)	21%	(78)	24%	(91)	31%	(114)	11%	(41)	371
Religious Non-Protestant/Catholic	10%	(15)	13%	(19)	29%	(43)	41%	(63)	8%	(12)	152
Evangelical	17%	(94)	27%	(150)	24%	(132)	23%	(131)	9%	(52)	559
Non-Evangelical	11%	(90)	21%	(168)	26%	(201)	33%	(262)	8%	(65)	785
Community: Urban	13%	(72)	16%	(85)	22%	(121)	36%	(194)	13%	(71)	544
Community: Suburban	9%	(100)	22%	(246)	25%	(273)	36%	(399)	7%	(82)	1099
Community: Rural	11%	(59)	23%	(130)	23%	(127)	28%	(155)	15%	(85)	557
Employ: Private Sector	10%	(70)	23%	(155)	25%	(171)	35%	(235)	7%	(49)	679
Employ: Government	6%	(7)	17%	(22)	35%	(45)	34%	(44)	8%	(11)	129
Employ: Self-Employed	16%	(29)	16%	(30)	13%	(24)	45%	(86)	11%	(20)	188
Employ: Homemaker	7%	(10)	26%	(38)	20%	(30)	29%	(42)	19%	(27)	147
Employ: Retired	12%	(57)	23%	(108)	25%	(120)	33%	(157)	7%	(33)	474
Employ: Unemployed	12%	(42)	21%	(76)	19%	(69)	27%	(97)	20%	(73)	358
Employ: Other	7%	(7)	17%	(19)	28%	(31)	30%	(33)	19%	(21)	111
Military HH: Yes	13%	(43)	25%	(86)	25%	(84)	31%	(103)	7%	(22)	337
Military HH: No	10%	(189)	20%	(376)	23%	(437)	35%	(645)	12%	(216)	1863
RD/WT: Right Direction	24%	(145)	38%	(233)	16%	(99)	8%	(48)	15%	(89)	613
RD/WT: Wrong Track	5%	(87)	14%	(229)	27%	(422)	44%	(700)	9%	(149)	1587
Trump Job Approve	19%	(170)	37%	(324)	22%	(192)	12%	(102)	11%	(94)	883
Trump Job Disapprove	5%	(57)	10%	(127)	25%	(310)	53%	(641)	7%	(84)	1219
Trump Job Strongly Approve	30%	(149)	36%	(180)	15%	(76)	7%	(34)	11%	(56)	494
Trump Job Somewhat Approve	6%	(22)	37%	(145)	30%	(116)	17%	(68)	10%	(39)	389
Trump Job Somewhat Disapprove	10%	(24)	21%	(48)	35%	(82)	26%	(60)	8%	(19)	232
Trump Job Strongly Disapprove	3%	(33)	8%	(79)	23%	(228)	59%	(581)	7%	(65)	986

Table CMS15_2: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? *Effective*

Demographic	Vei	ry well	Some	what well	Not 1	too well	Not w	ell at all		Know / Opinion	Total N
Adults	11%	(232)	21%	(461)	24%	(521)	34%	(748)	11%	(238)	2200
Favorable of Trump	20%	(173)	38%	(337)	23%	(200)	10%	(88)	10%	(85)	883
Unfavorable of Trump	5%	(57)	10%	(114)	25%	(299)	54%	(641)	7%	(81)	1191
Very Favorable of Trump	28%	(144)	36%	(185)	16%	(85)	8%	(40)	12%	(64)	518
Somewhat Favorable of Trump	8%	(28)	41%	(151)	32%	(115)	13%	(49)	6%	(21)	364
Somewhat Unfavorable of Trump	7%	(12)	21%	(37)	39%	(69)	26%	(47)	8%	(14)	179
Very Unfavorable of Trump	4%	(45)	8%	(77)	23%	(229)	59%	(594)	7%	(67)	1013
#1 Issue: Economy	12%	(88)	27%	(199)	24%	(182)	30%	(222)	8%	(59)	750
#1 Issue: Security	21%	(53)	31%	(77)	23%	(58)	14%	(35)	10%	(26)	250
#1 Issue: Health Care	8%	(35)	14%	(63)	20%	(90)	47%	(209)	11%	(51)	448
#1 Issue: Medicare / Social Security	8%	(22)	21%	(61)	29%	(83)	26%	(74)	16%	(45)	285
#1 Issue: Women's Issues	5%	(4)	7%	(6)	29%	(25)	43%	(37)	17%	(14)	86
#1 Issue: Education	10%	(10)	16%	(17)	22%	(22)	44%	(45)	9%	(9)	103
#1 Issue: Energy	10%	(9)	11%	(10)	16%	(14)	49%	(45)	14%	(13)	91
#1 Issue: Other	5%	(10)	15%	(28)	25%	(47)	43%	(80)	12%	(21)	186
2018 House Vote: Democrat	6%	(42)	12%	(94)	23%	(172)	54%	(405)	6%	(43)	755
2018 House Vote: Republican	19%	(122)	36%	(228)	24%	(150)	14%	(87)	8%	(50)	636
2018 House Vote: Someone else	6%	(4)	10%	(7)	32%	(22)	33%	(23)	19%	(13)	69
2016 Vote: Hillary Clinton	7%	(46)	11%	(78)	23%	(156)	53%	(363)	5%	(37)	679
2016 Vote: Donald Trump	18%	(123)	37%	(257)	23%	(162)	13%	(90)	9%	(61)	693
2016 Vote: Other	2%	(3)	7%	(10)	34%	(45)	44%	(60)	12%	(16)	135
2016 Vote: Didn't Vote	9%	(59)	17%	(117)	23%	(158)	34%	(234)	18%	(125)	692
Voted in 2014: Yes	12%	(150)	22%	(278)	24%	(301)	36%	(452)	7%	(90)	1271
Voted in 2014: No	9%	(81)	20%	(184)	24%	(220)	32%	(296)	16%	(149)	929
2012 Vote: Barack Obama	8%	(66)	15%	(119)	26%	(214)	46%	(378)	5%	(41)	818
2012 Vote: Mitt Romney	17%	(83)	33%	(164)	24%	(120)	16%	(79)	9%	(47)	493
2012 Vote: Other	19%	(17)	24%	(22)	15%	(14)	27%	(24)	15%	(13)	89
2012 Vote: Didn't Vote	8%	(66)	20%	(157)	22%	(174)	33%	(266)	17%	(137)	800

Table CMS15_2: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? *Effective*

Demographic	Ver	v well	Somey	what well	Not t	too well	Not w	ell at all		Know /	Total N
Adults	11%	(232)	21%	(461)	24%	(521)	34%	(748)	11%	(238)	2200
4-Region: Northeast	11%	(43)	26%	(103)	18%	(71)	30%	(117)	15%	(58)	394
4-Region: Midwest	10%	(46)	21%	(98)	23%	(106)	36%	(168)	10%	(44)	462
4-Region: South	11%	(93)	22%	(180)	24%	(197)	33%	(275)	10%	(79)	824
4-Region: West	10%	(50)	15%	(80)	28%	(146)	36%	(187)	11%	(57)	520
Sports fan	11%	(161)	22%	(317)	26%	(370)	33%	(482)	8%	(120)	1449
Traveled outside of U.S. in past year 1+ times	13%	(51)	19%	(77)	24%	(94)	39%	(153)	5%	(22)	398
Frequent Flyer	11%	(22)	20%	(41)	26%	(53)	38%	(77)	5%	(11)	203

Table CMS15_3: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Strategic

Demographic	Ver	y well	Some	what well	Not	too well	Not w	ell at all		Don't Know / No Opinion 12% (267) 11% (117) 13% (150) 14% (89) 12% (42) 13% (94) 9% (41) 12% (29) 15% (86) 13% (69) 9% (69) 10% (80) 17% (114) 10% (73) 10% (41) 9% (39) 15% (47) 20% (67) 8% (28) 12% (44) 6% (39) 15% (88) 8% (60) 15% (224)	Total N
Adults	10%	(215)	22%	(487)	24%	(520)	32%	(711)	12%	(267)	2200
Gender: Male	12%	(126)	23%	(245)	24%	(255)	30%	(318)	11%	(117)	1062
Gender: Female	8%	(89)	21%	(242)	23%	(264)	35%	(393)	13%	(150)	1138
Age: 18-34	7%	(48)	15%	(97)	28%	(187)	36%	(235)	14%	(89)	655
Age: 35-44	11%	(40)	29%	(104)	21%	(76)	27%	(95)	12%	(42)	358
Age: 45-64	10%	(74)	24%	(183)	22%	(162)	32%	(237)	13%	(94)	751
Age: 65+	12%	(53)	24%	(103)	22%	(94)	33%	(145)	9%	(41)	436
GenZers: 1997-2012	6%	(15)	14%	(33)	32%	(76)	36%	(84)	12%	(29)	237
Millennials: 1981-1996	8%	(49)	20%	(119)	25%	(148)	32%	(190)	15%	(86)	591
GenXers: 1965-1980	11%	(58)	23%	(124)	21%	(111)	32%	(174)	13%	(69)	537
Baby Boomers: 1946-1964	11%	(83)	26%	(190)	23%	(167)	31%	(233)	9%	(69)	742
PID: Dem (no lean)	5%	(41)	12%	(99)	23%	(193)	50%	(412)	10%	(80)	826
PID: Ind (no lean)	7%	(47)	18%	(119)	25%	(166)	33%	(215)	17%	(114)	660
PID: Rep (no lean)	18%	(126)	38%	(270)	23%	(161)	12%	(85)	10%	(73)	714
PID/Gender: Dem Men	7%	(28)	14%	(55)	23%	(90)	46%	(182)	10%	(41)	396
PID/Gender: Dem Women	3%	(13)	10%	(44)	24%	(103)	54%	(230)	9%	(39)	430
PID/Gender: Ind Men	11%	(33)	19%	(59)	27%	(87)	29%	(92)	15%	(47)	319
PID/Gender: Ind Women	4%	(14)	17%	(59)	23%	(79)	36%	(123)	20%	(67)	342
PID/Gender: Rep Men	19%	(64)	38%	(131)	23%	(79)	13%	(45)	8%	(28)	347
PID/Gender: Rep Women	17%	(62)	38%	(139)	22%	(82)	11%	(40)	12%	(44)	367
Ideo: Liberal (1-3)	6%	(38)	9%	(63)	22%	(150)	57%	(391)	6%	(39)	681
Ideo: Moderate (4)	6%	(38)	24%	(145)	25%	(147)	29%	(175)	15%	(88)	593
Ideo: Conservative (5-7)	18%	(130)	34%	(251)	24%	(175)	16%	(116)	8%	(60)	731
Educ: < College	11%	(161)	24%	(364)	23%	(346)	28%	(417)	15%	(224)	1512
Educ: Bachelors degree	7%	(31)	18%	(80)	26%	(114)	43%	(189)	7%	(31)	444
Educ: Post-grad	10%	(23)	18%	(44)	24%	(60)	43%	(106)	5%	(12)	244
Income: Under 50k	11%	(129)	22%	(265)	24%	(286)	29%	(352)	15%	(178)	1210
Income: 50k-100k	8%	(53)	23%	(151)	23%	(153)	36%	(234)	10%	(68)	658
Income: 100k+	10%	(33)	22%	(72)	24%	(80)	38%	(126)	6%	(21)	332
Ethnicity: White	10%	(172)	24%	(413)	23%	(403)	32%	(545)	11%	(189)	1722
Ethnicity: Hispanic	10%	(33)	23%	(79)	22%	(75)	36%	(126)	10%	(35)	349

Table CMS15_3: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Strategic

Demographic	Ver	y well	Some	what well	Not	too well	Not w	ell at all	No C	(267) (52) (26) (93) (8) (9) (104) (53) (12) (57) (83) (76) (101) (90) (51) (12) (18) (36) (46) (74) (25) (30) (236) (97) (170) (103) (104) (57) (46) (24) (80)	Total N
Adults	10%	(215)	22%	(487)	24%	(520)	32%	(711)	12%	(267)	2200
Ethnicity: Black	11%	(31)	16%	(44)	24%	(66)	30%	(82)	19%	(52)	274
Ethnicity: Other	6%	(12)	15%	(30)	25%	(51)	41%	(84)	13%	(26)	204
All Christian	13%	(132)	26%	(271)	23%	(234)	29%	(295)	9%	(93)	1025
All Non-Christian	10%	(12)	12%	(14)	33%	(39)	39%	(46)	7%	(8)	118
Atheist	1%	(2)	12%	(15)	28%	(35)	52%	(66)	7%	(9)	126
Agnostic/Nothing in particular	5%	(30)	16%	(91)	24%	(133)	36%	(203)	18%	(104)	560
Something Else	11%	(40)	26%	(97)	21%	(79)	27%	(101)	14%	(53)	371
Religious Non-Protestant/Catholic	10%	(15)	13%	(19)	32%	(49)	37%	(56)	8%	(12)	152
Evangelical	15%	(86)	32%	(180)	21%	(120)	21%	(117)	10%	(57)	559
Non-Evangelical	10%	(81)	23%	(182)	23%	(180)	33%	(259)	11%	(83)	785
Community: Urban	9%	(50)	17%	(93)	23%	(122)	37%	(203)	14%	(76)	544
Community: Suburban	9%	(96)	24%	(259)	25%	(272)	34%	(371)	9%	(101)	1099
Community: Rural	12%	(69)	24%	(136)	22%	(125)	25%	(137)	16%	(90)	557
Employ: Private Sector	10%	(65)	24%	(162)	26%	(175)	33%	(227)	7%	(51)	679
Employ: Government	8%	(11)	19%	(25)	32%	(41)	32%	(41)	9%	(12)	129
Employ: Self-Employed	15%	(29)	18%	(34)	18%	(35)	39%	(72)	10%	(18)	188
Employ: Homemaker	7%	(10)	21%	(32)	20%	(29)	27%	(40)	25%	(36)	147
Employ: Retired	10%	(50)	27%	(127)	23%	(108)	30%	(144)	10%	(46)	474
Employ: Unemployed	9%	(34)	22%	(78)	20%	(71)	28%	(100)	21%	(74)	358
Employ: Other	8%	(8)	19%	(21)	23%	(26)	27%	(30)	23%	(25)	111
Military HH: Yes	12%	(40)	24%	(80)	21%	(70)	34%	(116)	9%	(30)	337
Military HH: No	9%	(174)	22%	(407)	24%	(450)	32%	(595)	13%	(236)	1863
RD/WT: Right Direction	23%	(139)	37%	(229)	17%	(107)	7%	(41)	16%	(97)	613
RD/WT: Wrong Track	5%	(76)	16%	(258)	26%	(413)	42%	(670)	11%	(170)	1587
Trump Job Approve	19%	(167)	38%	(338)	22%	(190)	10%	(85)	12%	(103)	883
Trump Job Disapprove	3%	(42)	12%	(141)	25%	(309)	51%	(622)	9%	(104)	1219
Trump Job Strongly Approve	28%	(141)	39%	(193)	14%	(69)	7%	(34)	12%	(57)	494
Trump Job Somewhat Approve	7%	(26)	37%	(145)	31%	(121)	13%	(50)	12%	(46)	389
Trump Job Somewhat Disapprove	7%	(17)	22%	(50)	36%	(83)	25%	(58)	10%	(24)	232
Trump Job Strongly Disapprove	3%	(25)	9%	(91)	23%	(226)	57%	(564)	8%	(80)	986

Table CMS15_3: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Strategic

Demographic	Ver	y well	Some	what well	Not	too well	Not w	ell at all		Know / Opinion	Total N
Adults	10%	(215)	22%	(487)	24%	(520)	32%	(711)	12%	(267)	2200
Favorable of Trump	20%	(172)	39%	(340)	22%	(195)	9%	(79)	11%	(95)	883
Unfavorable of Trump	3%	(41)	11%	(135)	26%	(308)	51%	(612)	8%	(95)	1191
Very Favorable of Trump	27%	(141)	37%	(192)	16%	(83)	8%	(43)	12%	(60)	518
Somewhat Favorable of Trump	9%	(31)	41%	(149)	31%	(113)	10%	(37)	10%	(35)	364
Somewhat Unfavorable of Trump	5%	(9)	23%	(41)	41%	(73)	23%	(41)	8%	(15)	179
Very Unfavorable of Trump	3%	(32)	9%	(94)	23%	(235)	56%	(572)	8%	(81)	1013
#1 Issue: Economy	12%	(90)	26%	(194)	26%	(195)	28%	(210)	8%	(61)	750
#1 Issue: Security	16%	(41)	35%	(86)	17%	(43)	16%	(40)	16%	(40)	250
#1 Issue: Health Care	6%	(28)	15%	(67)	22%	(98)	44%	(198)	13%	(57)	448
#1 Issue: Medicare / Social Security	8%	(24)	22%	(62)	28%	(79)	25%	(70)	18%	(51)	285
#1 Issue: Women's Issues	5%	(4)	8%	(7)	32%	(27)	41%	(35)	14%	(12)	86
#1 Issue: Education	12%	(12)	18%	(19)	25%	(26)	33%	(34)	11%	(12)	103
#1 Issue: Energy	7%	(7)	26%	(24)	14%	(13)	43%	(40)	9%	(8)	91
#1 Issue: Other	5%	(10)	15%	(29)	21%	(39)	45%	(84)	13%	(25)	186
2018 House Vote: Democrat	4%	(32)	13%	(97)	25%	(187)	51%	(383)	7%	(55)	755
2018 House Vote: Republican	18%	(111)	38%	(241)	20%	(130)	14%	(91)	10%	(62)	636
2018 House Vote: Someone else	5%	(4)	17%	(12)	23%	(16)	37%	(25)	18%	(12)	69
2016 Vote: Hillary Clinton	5%	(31)	12%	(81)	24%	(163)	51%	(346)	9%	(59)	679
2016 Vote: Donald Trump	18%	(123)	39%	(268)	20%	(139)	14%	(95)	10%	(68)	693
2016 Vote: Other	3%	(4)	12%	(16)	26%	(36)	49%	(66)	10%	(14)	135
2016 Vote: Didn't Vote	8%	(58)	18%	(123)	26%	(182)	29%	(203)	18%	(126)	692
Voted in 2014: Yes	11%	(135)	24%	(300)	21%	(269)	35%	(448)	9%	(118)	1271
Voted in 2014: No	9%	(80)	20%	(187)	27%	(251)	28%	(263)	16%	(149)	929
2012 Vote: Barack Obama	7%	(59)	17%	(139)	22%	(182)	46%	(378)	7%	(60)	818
2012 Vote: Mitt Romney	15%	(72)	38%	(188)	19%	(95)	17%	(83)	11%	(55)	493
2012 Vote: Other	20%	(18)	16%	(15)	13%	(12)	32%	(28)	19%	(17)	89
2012 Vote: Didn't Vote	8%	(66)	18%	(146)	29%	(230)	28%	(223)	17%	(135)	800

Table CMS15_3: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Strategic

Demographic	Ver	y well	Some	what well	Not t	too well	Not w	ell at all		Know / Opinion	Total N
Adults	10%	(215)	22%	(487)	24%	(520)	32%	(711)	12%	(267)	2200
4-Region: Northeast	10%	(38)	25%	(100)	19%	(73)	33%	(130)	13%	(53)	394
4-Region: Midwest	6%	(29)	23%	(107)	30%	(138)	30%	(139)	11%	(49)	462
4-Region: South	12%	(102)	23%	(189)	21%	(173)	31%	(258)	12%	(102)	824
4-Region: West	9%	(46)	18%	(92)	26%	(135)	35%	(184)	12%	(63)	520
Sports fan	10%	(138)	24%	(344)	25%	(361)	32%	(463)	10%	(144)	1449
Traveled outside of U.S. in past year 1+ times	13%	(52)	19%	(76)	24%	(94)	37%	(148)	7%	(27)	398
Frequent Flyer	10%	(20)	23%	(47)	24%	(49)	38%	(76)	6%	(11)	203

Table CMS15_4: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Thoughtful

Demographic	Ver	y well	Some	what well	Not 1	too well	Not w	ell at all		Know / Opinion	Total N
Adults	10%	(225)	19%	(424)	24%	(519)	34%	(740)	13%	(291)	2200
Gender: Male	12%	(127)	21%	(223)	23%	(242)	33%	(346)	12%	(124)	1062
Gender: Female	9%	(98)	18%	(202)	24%	(278)	35%	(394)	15%	(167)	1138
Age: 18-34	8%	(54)	13%	(83)	25%	(162)	38%	(246)	17%	(110)	655
Age: 35-44	12%	(42)	27%	(95)	20%	(70)	29%	(103)	13%	(47)	358
Age: 45-64	9%	(67)	20%	(151)	25%	(185)	33%	(246)	14%	(102)	751
Age: 65+	14%	(62)	22%	(95)	23%	(102)	33%	(145)	7%	(32)	436
GenZers: 1997-2012	8%	(18)	14%	(32)	25%	(59)	40%	(95)	14%	(32)	237
Millennials: 1981-1996	10%	(58)	16%	(95)	23%	(136)	33%	(195)	18%	(107)	591
GenXers: 1965-1980	10%	(52)	22%	(116)	21%	(110)	34%	(183)	14%	(75)	537
Baby Boomers: 1946-1964	12%	(86)	21%	(158)	26%	(190)	32%	(240)	9%	(69)	742
PID: Dem (no lean)	6%	(48)	11%	(87)	22%	(181)	53%	(435)	9%	(76)	826
PID: Ind (no lean)	6%	(39)	17%	(113)	26%	(170)	32%	(214)	19%	(123)	660
PID: Rep (no lean)	19%	(139)	31%	(224)	24%	(168)	13%	(91)	13%	(92)	714
PID/Gender: Dem Men	7%	(29)	14%	(54)	19%	(77)	50%	(199)	9%	(37)	396
PID/Gender: Dem Women	4%	(18)	8%	(33)	24%	(104)	55%	(236)	9%	(38)	430
PID/Gender: Ind Men	7%	(23)	18%	(58)	27%	(87)	32%	(101)	15%	(48)	319
PID/Gender: Ind Women	5%	(16)	16%	(55)	24%	(83)	33%	(113)	22%	(75)	342
PID/Gender: Rep Men	21%	(75)	32%	(110)	22%	(78)	13%	(46)	11%	(38)	347
PID/Gender: Rep Women	17%	(64)	31%	(114)	25%	(90)	12%	(45)	15%	(53)	367
Ideo: Liberal (1-3)	7%	(45)	8%	(52)	23%	(155)	58%	(395)	5%	(33)	681
Ideo: Moderate (4)	5%	(28)	21%	(126)	26%	(154)	33%	(195)	15%	(90)	593
Ideo: Conservative (5-7)	19%	(141)	31%	(225)	23%	(167)	16%	(119)	11%	(79)	731
Educ: < College	11%	(172)	20%	(302)	23%	(346)	30%	(451)	16%	(240)	1512
Educ: Bachelors degree	8%	(34)	17%	(75)	26%	(117)	40%	(179)	9%	(39)	444
Educ: Post-grad	8%	(19)	19%	(47)	23%	(56)	45%	(110)	5%	(11)	244
Income: Under 50k	11%	(138)	19%	(224)	22%	(263)	31%	(381)	17%	(204)	1210
Income: 50k-100k	8%	(53)	20%	(131)	27%	(175)	36%	(234)	10%	(66)	658
Income: 100k+	10%	(34)	21%	(69)	25%	(82)	38%	(126)	6%	(21)	332
Ethnicity: White	10%	(174)	20%	(352)	25%	(431)	32%	(556)	12%	(209)	1722
Ethnicity: Hispanic	7%	(26)	18%	(61)	23%	(80)	38%	(134)	14%	(48)	349

Table CMS15_4: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Thoughtful

Demographic	Ver	y well	Some	what well	Not	too well	Not w	ell at all		Know / Opinion	Total N
Adults	10%	(225)	19%	(424)	24%	(519)	34%	(740)	13%	(291)	2200
Ethnicity: Black	14%	(39)	17%	(47)	14%	(39)	34%	(93)	21%	(56)	274
Ethnicity: Other	6%	(12)	13%	(26)	24%	(50)	45%	(91)	13%	(26)	204
All Christian	13%	(137)	23%	(234)	24%	(248)	30%	(308)	9%	(97)	1025
All Non-Christian	11%	(13)	17%	(20)	22%	(27)	40%	(47)	9%	(11)	118
Atheist	5%	(7)	9%	(12)	23%	(29)	51%	(65)	11%	(14)	126
Agnostic/Nothing in particular	5%	(30)	15%	(83)	23%	(130)	37%	(210)	19%	(107)	560
Something Else	10%	(38)	20%	(75)	23%	(85)	30%	(111)	17%	(62)	371
Religious Non-Protestant/Catholic	12%	(18)	17%	(26)	22%	(33)	38%	(58)	12%	(18)	152
Evangelical	17%	(96)	26%	(147)	22%	(125)	23%	(131)	11%	(60)	559
Non-Evangelical	9%	(73)	20%	(155)	25%	(200)	34%	(266)	12%	(91)	785
Community: Urban	12%	(63)	16%	(85)	18%	(100)	38%	(207)	16%	(89)	544
Community: Suburban	9%	(97)	20%	(223)	25%	(278)	35%	(390)	10%	(112)	1099
Community: Rural	12%	(65)	21%	(117)	25%	(142)	26%	(143)	16%	(90)	557
Employ: Private Sector	9%	(63)	22%	(150)	24%	(165)	35%	(235)	10%	(67)	679
Employ: Government	7%	(9)	13%	(17)	30%	(39)	40%	(51)	10%	(13)	129
Employ: Self-Employed	20%	(37)	12%	(23)	13%	(24)	43%	(80)	12%	(23)	188
Employ: Homemaker	7%	(11)	19%	(29)	27%	(40)	25%	(38)	21%	(31)	147
Employ: Retired	13%	(61)	23%	(108)	26%	(122)	31%	(146)	8%	(38)	474
Employ: Unemployed	9%	(33)	17%	(62)	21%	(74)	29%	(105)	24%	(84)	358
Employ: Other	4%	(4)	22%	(24)	26%	(29)	30%	(33)	19%	(21)	111
Military HH: Yes	14%	(47)	20%	(69)	27%	(90)	29%	(97)	10%	(34)	337
Military HH: No	10%	(178)	19%	(356)	23%	(429)	35%	(643)	14%	(257)	1863
RD/WT: Right Direction	23%	(142)	33%	(202)	18%	(112)	9%	(55)	17%	(103)	613
RD/WT: Wrong Track	5%	(84)	14%	(222)	26%	(408)	43%	(686)	12%	(188)	1587
Trump Job Approve	18%	(161)	33%	(288)	24%	(216)	11%	(98)	14%	(120)	883
Trump Job Disapprove	5%	(60)	10%	(128)	24%	(290)	52%	(635)	9%	(106)	1219
Trump Job Strongly Approve	27%	(134)	31%	(155)	18%	(87)	9%	(46)	14%	(71)	494
Trump Job Somewhat Approve	7%	(27)	34%	(133)	33%	(129)	13%	(52)	13%	(49)	389
Trump Job Somewhat Disapprove	11%	(25)	20%	(47)	34%	(78)	28%	(64)	8%	(18)	232
Trump Job Strongly Disapprove	4%	(35)	8%	(80)	21%	(211)	58%	(571)	9%	(88)	986

Table CMS15_4: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Thoughtful

Demographic	Ver	y well	Some	what well	Not	too well	Not w	vell at all		(291) (105) (100) (75) (30) (19) (81) (93) (40) (53) (41) (12) (10) (12) (29) (43) (62) (14) (47) (70) (19) (154) (104) (186) (59) (55) (15) (162)	Total N
Adults	10%	(225)	19%	(424)	24%	(519)	34%	(740)	13%	(291)	2200
Favorable of Trump	19%	(171)	34%	(301)	24%	(212)	11%	(94)	12%	(105)	883
Unfavorable of Trump	5%	(54)	10%	(115)	25%	(293)	53%	(629)	8%	(100)	1191
Very Favorable of Trump	26%	(134)	31%	(163)	18%	(95)	10%	(53)	14%	(75)	518
Somewhat Favorable of Trump	10%	(38)	38%	(138)	32%	(117)	11%	(41)	8%	(30)	364
Somewhat Unfavorable of Trump	6%	(10)	19%	(35)	38%	(68)	26%	(47)	11%	(19)	179
Very Unfavorable of Trump	4%	(44)	8%	(81)	22%	(226)	57%	(582)	8%	(81)	1013
#1 Issue: Economy	10%	(78)	22%	(163)	27%	(201)	29%	(215)	12%	(93)	750
#1 Issue: Security	18%	(45)	32%	(79)	21%	(53)	13%	(33)	16%	(40)	250
#1 Issue: Health Care	8%	(36)	14%	(63)	21%	(92)	46%	(204)	12%	(53)	448
#1 Issue: Medicare / Social Security	10%	(28)	20%	(57)	27%	(78)	28%	(80)	14%	(41)	285
#1 Issue: Women's Issues	5%	(4)	8%	(7)	28%	(24)	45%	(38)	14%	(12)	86
#1 Issue: Education	12%	(13)	16%	(16)	22%	(22)	41%	(42)	9%	(10)	103
#1 Issue: Energy	12%	(11)	15%	(14)	21%	(19)	39%	(35)	13%	(12)	91
#1 Issue: Other	6%	(10)	13%	(25)	16%	(29)	50%	(92)	16%	(29)	186
2018 House Vote: Democrat	6%	(47)	11%	(82)	22%	(170)	55%	(414)	6%	(43)	755
2018 House Vote: Republican	19%	(121)	33%	(213)	25%	(157)	13%	(84)	10%	(62)	636
2018 House Vote: Someone else	4%	(3)	15%	(10)	29%	(20)	32%	(22)	20%	(14)	69
2016 Vote: Hillary Clinton	6%	(41)	11%	(72)	21%	(145)	55%	(375)	7%	(47)	679
2016 Vote: Donald Trump	18%	(125)	35%	(240)	25%	(173)	12%	(84)	10%	(70)	693
2016 Vote: Other	2%	(3)	9%	(13)	31%	(42)	43%	(58)	14%	(19)	135
2016 Vote: Didn't Vote	8%	(56)	14%	(100)	23%	(159)	32%	(222)	22%	(154)	692
Voted in 2014: Yes	12%	(152)	21%	(264)	24%	(299)	36%	(451)	8%	(104)	1271
Voted in 2014: No	8%	(73)	17%	(160)	24%	(220)	31%	(289)	20%	(186)	929
2012 Vote: Barack Obama	9%	(72)	14%	(113)	23%	(191)	47%	(383)	7%	(59)	818
2012 Vote: Mitt Romney	16%	(81)	32%	(156)	25%	(123)	16%	(78)	11%	(55)	493
2012 Vote: Other	19%	(17)	21%	(18)	16%	(14)	28%	(25)	17%	(15)	89
2012 Vote: Didn't Vote	7%	(55)	17%	(137)	24%	(192)	32%	(254)	20%	(162)	800

Table CMS15_4: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Thoughtful

Demographic	Ver	y well	Some	what well	Not	too well	Not w	ell at all		Know / pinion	Total N
Adults	10%	(225)	19%	(424)	24%	(519)	34%	(740)	13%	(291)	2200
4-Region: Northeast	10%	(40)	20%	(77)	21%	(82)	31%	(123)	18%	(71)	394
4-Region: Midwest	8%	(37)	21%	(97)	24%	(111)	35%	(160)	12%	(57)	462
4-Region: South	12%	(101)	21%	(171)	23%	(192)	32%	(262)	12%	(99)	824
4-Region: West	9%	(47)	15%	(80)	26%	(134)	38%	(195)	12%	(64)	520
Sports fan	11%	(162)	20%	(285)	24%	(349)	33%	(484)	12%	(169)	1449
Traveled outside of U.S. in past year 1+ times	13%	(50)	21%	(82)	24%	(95)	37%	(147)	6%	(23)	398
Frequent Flyer	11%	(23)	20%	(42)	26%	(53)	36%	(73)	6%	(13)	203

Table CMS15_5: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Scientific

Demographic	Ver	y well	Some	what well	Not 1	too well	Not w	ell at all		Know / Opinion	Total N
Adults	11%	(242)	26%	(581)	24%	(533)	24%	(537)	14%	(307)	2200
Gender: Male	14%	(154)	29%	(303)	23%	(240)	24%	(252)	11%	(112)	1062
Gender: Female	8%	(88)	24%	(278)	26%	(293)	25%	(285)	17%	(195)	1138
Age: 18-34	8%	(55)	21%	(135)	25%	(164)	31%	(205)	15%	(97)	655
Age: 35-44	15%	(54)	27%	(96)	22%	(80)	20%	(70)	16%	(58)	358
Age: 45-64	10%	(74)	28%	(207)	25%	(187)	23%	(169)	15%	(113)	751
Age: 65+	14%	(59)	33%	(143)	23%	(101)	21%	(93)	9%	(40)	436
GenZers: 1997-2012	8%	(19)	20%	(47)	25%	(58)	34%	(81)	14%	(32)	237
Millennials: 1981-1996	10%	(61)	24%	(140)	24%	(144)	26%	(152)	16%	(94)	591
GenXers: 1965-1980	12%	(65)	24%	(131)	24%	(128)	24%	(129)	15%	(83)	537
Baby Boomers: 1946-1964	12%	(85)	31%	(227)	25%	(187)	21%	(156)	12%	(87)	742
PID: Dem (no lean)	10%	(81)	20%	(162)	25%	(208)	34%	(284)	11%	(90)	826
PID: Ind (no lean)	7%	(47)	25%	(163)	26%	(172)	24%	(159)	18%	(120)	660
PID: Rep (no lean)	16%	(114)	36%	(256)	21%	(153)	13%	(94)	14%	(97)	714
PID/Gender: Dem Men	13%	(53)	21%	(81)	23%	(92)	33%	(131)	10%	(39)	396
PID/Gender: Dem Women	6%	(28)	19%	(81)	27%	(116)	36%	(153)	12%	(52)	430
PID/Gender: Ind Men	7%	(23)	31%	(97)	26%	(82)	22%	(71)	14%	(45)	319
PID/Gender: Ind Women	7%	(24)	19%	(66)	26%	(90)	26%	(87)	22%	(75)	342
PID/Gender: Rep Men	22%	(78)	36%	(125)	19%	(66)	14%	(50)	8%	(29)	347
PID/Gender: Rep Women	10%	(36)	36%	(131)	24%	(87)	12%	(44)	19%	(68)	367
Ideo: Liberal (1-3)	8%	(56)	17%	(117)	28%	(191)	39%	(263)	8%	(54)	681
Ideo: Moderate (4)	11%	(63)	27%	(161)	25%	(148)	22%	(132)	15%	(89)	593
Ideo: Conservative (5-7)	15%	(113)	38%	(275)	22%	(163)	15%	(110)	10%	(71)	731
Educ: < College	12%	(181)	26%	(396)	22%	(337)	22%	(339)	17%	(259)	1512
Educ: Bachelors degree	8%	(37)	28%	(126)	27%	(119)	28%	(126)	8%	(36)	444
Educ: Post-grad	10%	(24)	24%	(60)	32%	(77)	29%	(72)	5%	(12)	244
Income: Under 50k	12%	(144)	25%	(307)	22%	(270)	23%	(275)	18%	(214)	1210
Income: 50k-100k	9%	(62)	27%	(177)	26%	(174)	26%	(173)	11%	(71)	658
Income: 100k+	11%	(36)	29%	(97)	27%	(89)	27%	(89)	7%	(22)	332
Ethnicity: White	11%	(194)	28%	(481)	24%	(422)	24%	(408)	13%	(217)	1722
Ethnicity: Hispanic	13%	(44)	21%	(75)	21%	(75)	30%	(106)	14%	(50)	349

Table CMS15_5: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Scientific

Demographic	Ver	y well	Some	what well	Not t	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	11%	(242)	26%	(581)	24%	(533)	24%	(537)	14%	(307)	2200
Ethnicity: Black	13%	(36)	24%	(65)	19%	(51)	23%	(64)	21%	(57)	274
Ethnicity: Other	6%	(12)	17%	(34)	30%	(61)	32%	(65)	16%	(33)	204
All Christian	13%	(133)	30%	(311)	26%	(270)	20%	(200)	11%	(110)	1025
All Non-Christian	10%	(12)	26%	(31)	27%	(33)	29%	(34)	8%	(10)	118
Atheist	7%	(9)	13%	(16)	31%	(39)	39%	(50)	10%	(12)	126
Agnostic/Nothing in particular	8%	(44)	22%	(123)	20%	(112)	29%	(162)	21%	(119)	560
Something Else	12%	(43)	27%	(100)	22%	(80)	25%	(91)	15%	(56)	371
Religious Non-Protestant/Catholic	9%	(14)	25%	(38)	30%	(45)	26%	(40)	9%	(14)	152
Evangelical	15%	(84)	31%	(175)	23%	(126)	18%	(99)	13%	(75)	559
Non-Evangelical	11%	(89)	29%	(224)	26%	(205)	23%	(182)	11%	(85)	785
Community: Urban	13%	(70)	21%	(114)	21%	(116)	29%	(160)	15%	(83)	544
Community: Suburban	10%	(105)	28%	(312)	27%	(296)	24%	(268)	11%	(118)	1099
Community: Rural	12%	(67)	28%	(155)	22%	(121)	20%	(109)	19%	(105)	557
Employ: Private Sector	11%	(72)	29%	(195)	26%	(175)	25%	(169)	10%	(68)	679
Employ: Government	5%	(7)	24%	(32)	31%	(39)	29%	(37)	11%	(14)	129
Employ: Self-Employed	17%	(33)	17%	(32)	24%	(45)	29%	(54)	13%	(24)	188
Employ: Homemaker	4%	(6)	23%	(34)	28%	(41)	21%	(31)	24%	(36)	147
Employ: Retired	14%	(66)	31%	(146)	23%	(111)	21%	(102)	11%	(50)	474
Employ: Unemployed	13%	(47)	24%	(86)	20%	(73)	22%	(78)	21%	(74)	358
Employ: Other	7%	(7)	26%	(29)	17%	(19)	24%	(27)	26%	(29)	111
Military HH: Yes	13%	(43)	32%	(108)	25%	(83)	20%	(69)	10%	(35)	337
Military HH: No	11%	(199)	25%	(473)	24%	(450)	25%	(468)	15%	(272)	1863
RD/WT: Right Direction	20%	(124)	36%	(222)	17%	(103)	9%	(56)	18%	(108)	613
RD/WT: Wrong Track	7%	(118)	23%	(359)	27%	(430)	30%	(481)	13%	(199)	1587
Trump Job Approve	17%	(151)	37%	(325)	21%	(184)	12%	(103)	14%	(120)	883
Trump Job Disapprove	7%	(86)	20%	(246)	28%	(343)	35%	(426)	10%	(118)	1219
Trump Job Strongly Approve	23%	(116)	36%	(179)	15%	(76)	10%	(52)	15%	(72)	494
Trump Job Somewhat Approve	9%	(35)	37%	(146)	28%	(108)	13%	(52)	12%	(48)	389
Trump Job Somewhat Disapprove	10%	(24)	26%	(60)	34%	(79)	18%	(41)	12%	(28)	232
Trump Job Strongly Disapprove	6%	(62)	19%	(186)	27%	(264)	39%	(385)	9%	(90)	986

Table CMS15_5: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Scientific

Demographic	Vei	y well	Some	what well	Not	too well	Not w	ell at all		Know / Opinion	Total N
Adults	11%	(242)	26%	(581)	24%	(533)	24%	(537)	14%	(307)	2200
Favorable of Trump	17%	(153)	38%	(333)	21%	(182)	11%	(100)	13%	(115)	883
Unfavorable of Trump	7%	(84)	20%	(234)	28%	(338)	35%	(422)	10%	(114)	1191
Very Favorable of Trump	21%	(108)	37%	(194)	15%	(76)	12%	(65)	15%	(76)	518
Somewhat Favorable of Trump	12%	(45)	38%	(138)	29%	(106)	10%	(35)	11%	(39)	364
Somewhat Unfavorable of Trump	6%	(10)	32%	(58)	33%	(58)	19%	(34)	11%	(19)	179
Very Unfavorable of Trump	7%	(74)	17%	(176)	28%	(280)	38%	(388)	9%	(95)	1013
#1 Issue: Economy	11%	(83)	32%	(240)	23%	(174)	23%	(171)	11%	(81)	750
#1 Issue: Security	16%	(39)	30%	(76)	24%	(60)	12%	(31)	17%	(44)	250
#1 Issue: Health Care	8%	(38)	20%	(87)	24%	(109)	34%	(152)	14%	(62)	448
#1 Issue: Medicare / Social Security	11%	(33)	30%	(86)	26%	(74)	13%	(39)	19%	(54)	285
#1 Issue: Women's Issues	8%	(6)	12%	(11)	39%	(33)	26%	(22)	16%	(14)	86
#1 Issue: Education	19%	(20)	24%	(24)	16%	(17)	28%	(29)	13%	(13)	103
#1 Issue: Energy	13%	(12)	21%	(19)	29%	(27)	26%	(24)	11%	(10)	91
#1 Issue: Other	6%	(11)	20%	(38)	21%	(39)	37%	(70)	16%	(29)	186
2018 House Vote: Democrat	10%	(72)	21%	(161)	26%	(194)	35%	(266)	8%	(62)	755
2018 House Vote: Republican	17%	(105)	37%	(237)	22%	(137)	12%	(79)	12%	(78)	636
2018 House Vote: Someone else	8%	(6)	21%	(14)	22%	(15)	31%	(21)	18%	(12)	69
2016 Vote: Hillary Clinton	9%	(64)	21%	(144)	25%	(168)	36%	(241)	9%	(62)	679
2016 Vote: Donald Trump	17%	(118)	38%	(266)	22%	(151)	12%	(81)	11%	(77)	693
2016 Vote: Other	5%	(7)	21%	(28)	29%	(39)	33%	(45)	11%	(15)	135
2016 Vote: Didn't Vote	8%	(53)	21%	(143)	25%	(175)	24%	(169)	22%	(152)	692
Voted in 2014: Yes	13%	(164)	29%	(366)	24%	(303)	24%	(311)	10%	(127)	1271
Voted in 2014: No	8%	(78)	23%	(215)	25%	(230)	24%	(226)	19%	(179)	929
2012 Vote: Barack Obama	11%	(88)	25%	(202)	25%	(206)	31%	(254)	8%	(68)	818
2012 Vote: Mitt Romney	15%	(76)	36%	(176)	24%	(117)	12%	(61)	13%	(62)	493
2012 Vote: Other	14%	(12)	22%	(19)	15%	(13)	32%	(28)	18%	(16)	89
2012 Vote: Didn't Vote	8%	(65)	23%	(183)	25%	(198)	24%	(194)	20%	(160)	800

Table CMS15_5: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Scientific

Demographic	Very	y well	Some	what well	Not t	too well	Not w	ell at all		Know / Opinion	Total N
Adults	11%	(242)	26%	(581)	24%	(533)	24%	(537)	14%	(307)	2200
4-Region: Northeast	12%	(47)	28%	(111)	22%	(86)	21%	(83)	17%	(67)	394
4-Region: Midwest	10%	(45)	32%	(147)	22%	(102)	25%	(118)	11%	(51)	462
4-Region: South	13%	(107)	24%	(200)	24%	(199)	25%	(202)	14%	(116)	824
4-Region: West	8%	(43)	24%	(123)	28%	(147)	26%	(134)	14%	(72)	520
Sports fan	12%	(173)	28%	(403)	25%	(363)	24%	(354)	11%	(158)	1449
Traveled outside of U.S. in past year 1+ times	14%	(57)	24%	(97)	26%	(103)	29%	(116)	6%	(24)	398
Frequent Flyer	9%	(19)	24%	(48)	27%	(54)	33%	(66)	7%	(15)	203

Table CMS15_6: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? *Slow*

Demographic	Very well	Somewhat well	Not too well	Not well at all	Don't Know / No Opinion	Total N
Adults	36% (785)	22% (489)	14% (312)	15% (326)	13% (288)	2200
Gender: Male	35% (376)	24% (250)	14% (148)	15% (158)	12% (129)	1062
Gender: Female	36% (409)	21% (238)	14% (164)	15% (168)	14% (159)	1138
Age: 18-34	40% (263)	24% (158)	11% (73)	11% (73)	13% (88)	655
Age: 35-44	31% (112)	23% (84)	14% (50)	15% (54)	16% (57)	358
Age: 45-64	35% (265)	20% (148)	15% (111)	16% (120)	14% (107)	751
Age: 65+	33% (145)	23% (99)	18% (77)	18% (79)	8% (36)	436
GenZers: 1997-2012	44% (105)	23% (55)	11% (26)	11% (25)	11% (26)	237
Millennials: 1981-1996	35% (208)	25% (148)	12% (70)	12% (73)	16% (92)	591
GenXers: 1965-1980	36% (193)	20% (106)	15% (79)	14% (78)	15% (81)	537
Baby Boomers: 1946-1964	35% (257)	21% (159)	15% (111)	18% (134)	11% (82)	742
PID: Dem (no lean)	56% (459)	20% (165)	6% (53)	10% (81)	8% (67)	826
PID: Ind (no lean)	34% (224)	23% (149)	15% (101)	11% (73)	17% (113)	660
PID: Rep (no lean)	14% (102)	24% (175)	22% (158)	24% (173)	15% (107)	714
PID/Gender: Dem Men	54% (215)	20% (80)	6% (23)	10% (41)	9% (36)	396
PID/Gender: Dem Women	57% (244)	20% (85)	7% (30)	9% (39)	7% (32)	430
PID/Gender: Ind Men	30% (97)	25% (79)	16% (51)	14% (43)	15% (49)	319
PID/Gender: Ind Women	37% (127)	21% (71)	15% (50)	9% (30)	19% (64)	342
PID/Gender: Rep Men	18% (64)	26% (92)	21% (73)	21% (74)	13% (44)	347
PID/Gender: Rep Women	10% (38)	23% (83)	23% (84)	27% (99)	17% (63)	367
Ideo: Liberal (1-3)	62% (419)	18% (122)	5% (36)	9% (63)	6% (40)	681
Ideo: Moderate (4)	37% (222)	24% (142)	15% (89)	12% (70)	12% (69)	593
Ideo: Conservative (5-7)	15% (113)	26% (188)	22% (161)	24% (173)	13% (97)	731
Educ: < College	32% (486)	21% (318)	14% (218)	16% (239)	17% (251)	1512
Educ: Bachelors degree	42% (186)	25% (109)	14% (61)	13% (58)	7% (30)	444
Educ: Post-grad	46% (113)	25% (61)	13% (33)	12% (30)	3% (7)	244
Income: Under 50k	35% (419)	21% (255)	13% (159)	15% (175)	17% (202)	1210
Income: 50k-100k	34% (223)	24% (161)	16% (103)	15% (101)	11% (70)	658
Income: 100k+	43% (143)	22% (73)	15% (50)	15% (50)	5% (16)	332
Ethnicity: White	35% (595)	23% (401)	15% (263)	15% (256)	12% (207)	1722
Ethnicity: Hispanic	40% (138)	19% (66)	14% (48)	13% (46)	15% (52)	349

Table CMS15_6: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? *Slow*

Demographic	Vei	y well	Some	what well	Not 1	too well	Not w	vell at all		t Know / Opinion	Total N
Adults	36%	(785)	22%	(489)	14%	(312)	15%	(326)	13%	(288)	2200
Ethnicity: Black	38%	(103)	21%	(57)	7%	(20)	16%	(44)	18%	(50)	274
Ethnicity: Other	43%	(87)	15%	(31)	15%	(30)	13%	(26)	15%	(30)	204
All Christian	32%	(324)	23%	(231)	16%	(166)	19%	(197)	10%	(106)	1025
All Non-Christian	51%	(61)	25%	(29)	12%	(14)	5%	(6)	7%	(8)	118
Atheist	57%	(71)	21%	(26)	8%	(10)	6%	(8)	8%	(10)	126
Agnostic/Nothing in particular	38%	(216)	19%	(108)	12%	(65)	10%	(56)	21%	(116)	560
Something Else	31%	(114)	25%	(94)	15%	(57)	16%	(58)	13%	(48)	371
Religious Non-Protestant/Catholic	46%	(70)	23%	(35)	16%	(24)	7%	(11)	8%	(12)	152
Evangelical	25%	(139)	24%	(137)	17%	(95)	21%	(117)	13%	(71)	559
Non-Evangelical	36%	(283)	23%	(178)	15%	(119)	17%	(130)	10%	(76)	785
Community: Urban	41%	(221)	23%	(123)	8%	(45)	15%	(80)	14%	(75)	544
Community: Suburban	39%	(431)	21%	(227)	16%	(173)	13%	(148)	11%	(120)	1099
Community: Rural	24%	(134)	25%	(139)	17%	(94)	18%	(98)	17%	(92)	557
Employ: Private Sector	39%	(262)	21%	(144)	16%	(107)	16%	(108)	8%	(58)	679
Employ: Government	26%	(34)	31%	(40)	17%	(23)	11%	(15)	14%	(18)	129
Employ: Self-Employed	40%	(75)	18%	(33)	14%	(26)	16%	(29)	13%	(25)	188
Employ: Homemaker	33%	(49)	21%	(31)	10%	(15)	14%	(21)	22%	(32)	147
Employ: Retired	33%	(157)	23%	(110)	16%	(78)	18%	(83)	10%	(46)	474
Employ: Unemployed	35%	(125)	18%	(64)	10%	(37)	14%	(51)	22%	(80)	358
Employ: Other	28%	(31)	26%	(29)	14%	(16)	11%	(13)	21%	(23)	111
Military HH: Yes	30%	(102)	26%	(86)	16%	(55)	16%	(55)	12%	(39)	337
Military HH: No	37%	(683)	22%	(402)	14%	(257)	15%	(271)	13%	(249)	1863
RD/WT: Right Direction	9%	(57)	24%	(146)	22%	(137)	26%	(157)	19%	(117)	613
RD/WT: Wrong Track	46%	(728)	22%	(342)	11%	(176)	11%	(169)	11%	(171)	1587
Trump Job Approve	11%	(96)	26%	(226)	25%	(217)	24%	(209)	15%	(136)	883
Trump Job Disapprove	56%	(686)	20%	(245)	7%	(87)	9%	(109)	8%	(92)	1219
Trump Job Strongly Approve	10%	(49)	19%	(93)	22%	(109)	32%	(157)	17%	(86)	494
Trump Job Somewhat Approve	12%	(47)	34%	(133)	28%	(107)	13%	(51)	13%	(50)	389
Trump Job Somewhat Disapprove	27%	(62)	38%	(87)	13%	(31)	10%	(24)	12%	(28)	232
Trump Job Strongly Disapprove	63%	(624)	16%	(157)	6%	(56)	9%	(85)	7%	(65)	986

Table CMS15_6: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? *Slow*

Demographic	Vei	y well	Some	what well	Not t	too well	Not w	ell at all		Know / Opinion	Total N
Adults	36%	(785)	22%	(489)	14%	(312)	15%	(326)	13%	(288)	2200
Favorable of Trump	10%	(91)	26%	(226)	26%	(227)	24%	(211)	14%	(128)	883
Unfavorable of Trump	57%	(684)	20%	(243)	7%	(79)	8%	(96)	7%	(88)	1191
Very Favorable of Trump	9%	(49)	18%	(94)	24%	(126)	31%	(161)	17%	(88)	518
Somewhat Favorable of Trump	11%	(42)	36%	(132)	28%	(101)	14%	(50)	11%	(40)	364
Somewhat Unfavorable of Trump	23%	(41)	40%	(72)	15%	(26)	10%	(19)	12%	(21)	179
Very Unfavorable of Trump	64%	(643)	17%	(172)	5%	(53)	8%	(78)	7%	(67)	1013
#1 Issue: Economy	31%	(233)	24%	(177)	19%	(140)	17%	(128)	9%	(71)	750
#1 Issue: Security	16%	(41)	20%	(50)	21%	(52)	24%	(60)	19%	(48)	250
#1 Issue: Health Care	50%	(225)	18%	(83)	7%	(32)	10%	(46)	14%	(63)	448
#1 Issue: Medicare / Social Security	29%	(83)	27%	(77)	15%	(44)	14%	(41)	14%	(41)	285
#1 Issue: Women's Issues	44%	(37)	23%	(20)	5%	(4)	14%	(12)	14%	(12)	86
#1 Issue: Education	28%	(29)	29%	(30)	12%	(13)	17%	(18)	13%	(13)	103
#1 Issue: Energy	50%	(46)	25%	(23)	6%	(5)	7%	(7)	12%	(11)	91
#1 Issue: Other	49%	(91)	15%	(28)	12%	(23)	8%	(15)	15%	(29)	186
2018 House Vote: Democrat	57%	(428)	20%	(148)	8%	(59)	10%	(75)	6%	(45)	755
2018 House Vote: Republican	13%	(81)	26%	(163)	23%	(148)	26%	(163)	13%	(81)	636
2018 House Vote: Someone else	39%	(27)	24%	(17)	14%	(10)	5%	(3)	18%	(12)	69
2016 Vote: Hillary Clinton	56%	(381)	21%	(145)	7%	(48)	10%	(70)	5%	(36)	679
2016 Vote: Donald Trump	14%	(96)	24%	(165)	25%	(170)	25%	(172)	13%	(90)	693
2016 Vote: Other	48%	(64)	23%	(30)	12%	(16)	7%	(9)	11%	(14)	135
2016 Vote: Didn't Vote	35%	(243)	21%	(149)	11%	(78)	11%	(75)	21%	(147)	692
Voted in 2014: Yes	37%	(466)	22%	(282)	15%	(189)	17%	(216)	9%	(118)	1271
Voted in 2014: No	34%	(319)	22%	(207)	13%	(124)	12%	(110)	18%	(170)	929
2012 Vote: Barack Obama	51%	(416)	21%	(173)	10%	(84)	11%	(89)	7%	(55)	818
2012 Vote: Mitt Romney	15%	(72)	24%	(119)	21%	(103)	26%	(130)	14%	(68)	493
2012 Vote: Other	25%	(22)	24%	(22)	19%	(17)	13%	(12)	20%	(18)	89
2012 Vote: Didn't Vote	34%	(275)	22%	(174)	13%	(107)	12%	(95)	18%	(148)	800

Table CMS15_6: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Slow

Demographic	Very well	Somewhat well	Not too well	Not well at all	Don't Know / No Opinion	Total N
Adults	36% (785)	22% (489)	14% (312)	15% (326)	13% (288)	2200
4-Region: Northeast	35% (137)	22% (85)	15% (58)	14% (54)	15% (61)	394
4-Region: Midwest	36% (167)	23% (105)	15% (71)	13% (62)	12% (57)	462
4-Region: South	34% (282)	22% (184)	13% (105)	17% (140)	14% (113)	824
4-Region: West	38% (200)	22% (114)	15% (79)	13% (70)	11% (58)	520
Sports fan	35% (513)	24% (349)	15% (213)	15% (217)	11% (156)	1449
Traveled outside of U.S. in past year 1+ times	40% (157)	23% (92)	13% (50)	19% (75)	6% (23)	398
Frequent Flyer	37% (74)	24% (50)	13% (26)	19% (38)	8% (16)	203

Table CMS15_7: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Disorganized

Demographic	Very w	ell Some	what well	Not t	too well	Not w	ell at all		Know / Opinion	Total N
Adults	38% (8	29) 22%	(478)	15%	(323)	14%	(317)	11%	(253)	2200
Gender: Male	36% (3	80) 22%	(233)	16%	(170)	16%	(173)	10%	(107)	1062
Gender: Female	39% (4	49) 22%	(245)	13%	(154)	13%	(144)	13%	(146)	1138
Age: 18-34	44% (2	89) 21%	(135)	14%	(92)	9%	(57)	13%	(82)	655
Age: 35-44	34% (1	20) 24%	(87)	16%	(59)	13%	(47)	12%	(44)	358
Age: 45-64	36% (2	72) 23%	(171)	13%	(96)	16%	(121)	12%	(91)	751
Age: 65+	34% (1	47) 19%	(85)	18%	(77)	21%	(91)	8%	(36)	436
GenZers: 1997-2012	45% (1	06) 22%	(52)	13%	(32)	10%	(23)	10%	(24)	237
Millennials: 1981-1996	41% (2	42) 21%	(124)	15%	(87)	10%	(61)	13%	(77)	591
GenXers: 1965-1980	38% (2	02) 22%	(117)	15%	(79)	12%	(63)	14%	(75)	537
Baby Boomers: 1946-1964	34% (2	251) 22%	(165)	14%	(107)	21%	(154)	9%	(66)	742
PID: Dem (no lean)	56% (4	66) 18%	(150)	9%	(76)	8%	(68)	8%	(65)	826
PID: Ind (no lean)	38% (2	48) 22%	(142)	13%	(88)	12%	(81)	15%	(101)	660
PID: Rep (no lean)	16% (1	15) 26%	(185)	22%	(159)	24%	(168)	12%	(87)	714
PID/Gender: Dem Men	54% (2	20%	(78)	7%	(29)	10%	(39)	9%	(34)	396
PID/Gender: Dem Women	58% (2	50) 17%	(72)	11%	(47)	7%	(29)	7%	(31)	430
PID/Gender: Ind Men	33% (1	04) 20%	(63)	17%	(54)	17%	(55)	13%	(42)	319
PID/Gender: Ind Women	42% (1	44) 23%	(79)	10%	(34)	8%	(26)	17%	(59)	342
PID/Gender: Rep Men	17% (60) 26%	(91)	25%	(87)	23%	(79)	9%	(30)	347
PID/Gender: Rep Women	15% (55) 26%	(94)	20%	(72)	24%	(89)	15%	(57)	367
Ideo: Liberal (1-3)	64% (4	35) 15%	(101)	8%	(53)	8%	(52)	6%	(40)	681
Ideo: Moderate (4)	38% (2	23) 24%	(145)	14%	(83)	13%	(75)	11%	(68)	593
Ideo: Conservative (5-7)	19% (1	37) 24%	(179)	23%	(168)	23%	(170)	11%	(78)	731
Educ: < College	33% (5	00) 22%	(331)	15%	(231)	16%	(243)	14%	(207)	1512
Educ: Bachelors degree	47% (2	19%	(86)	14%	(61)	12%	(52)	8%	(35)	444
Educ: Post-grad	49% (1	20) 25%	(60)	13%	(31)	9%	(22)	4%	(11)	244
Income: Under 50k	36% (4	21%	(251)	15%	(178)	14%	(174)	15%	(176)	1210
Income: 50k-100k	37% (2	46) 24%	(156)	14%	(93)	16%	(107)	8%	(56)	658
Income: 100k+	46% (1	52) 21%	(70)	16%	(52)	11%	(37)	6%	(21)	332
Ethnicity: White	37% (6	30) 23%	(398)	15%	(259)	15%	(253)	11%	(182)	1722
Ethnicity: Hispanic	39% (1	38) 16%	(57)	17%	(61)	15%	(54)	11%	(40)	349

Table CMS15_7: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Disorganized

Demographic	Vei	y well	Some	what well	Not 1	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	38%	(829)	22%	(478)	15%	(323)	14%	(317)	11%	(253)	2200
Ethnicity: Black	41%	(111)	17%	(46)	12%	(33)	14%	(39)	16%	(45)	274
Ethnicity: Other	43%	(87)	16%	(34)	15%	(31)	13%	(26)	13%	(26)	204
All Christian	34%	(351)	21%	(217)	17%	(171)	18%	(187)	10%	(99)	1025
All Non-Christian	47%	(55)	23%	(28)	12%	(14)	10%	(12)	8%	(9)	118
Atheist	59%	(74)	18%	(23)	11%	(13)	5%	(6)	7%	(9)	126
Agnostic/Nothing in particular	42%	(234)	20%	(115)	11%	(64)	8%	(47)	18%	(101)	560
Something Else	31%	(114)	26%	(96)	16%	(61)	18%	(65)	9%	(35)	371
Religious Non-Protestant/Catholic	45%	(68)	21%	(32)	16%	(24)	10%	(16)	8%	(12)	152
Evangelical	29%	(160)	23%	(127)	17%	(98)	22%	(122)	10%	(53)	559
Non-Evangelical	36%	(286)	23%	(181)	16%	(122)	15%	(121)	9%	(75)	785
Community: Urban	43%	(235)	19%	(105)	12%	(67)	14%	(75)	11%	(62)	544
Community: Suburban	40%	(436)	21%	(227)	16%	(172)	15%	(166)	9%	(99)	1099
Community: Rural	28%	(158)	26%	(146)	15%	(85)	14%	(77)	16%	(92)	557
Employ: Private Sector	42%	(287)	19%	(132)	17%	(113)	13%	(86)	9%	(62)	679
Employ: Government	33%	(43)	21%	(27)	23%	(30)	11%	(15)	11%	(15)	129
Employ: Self-Employed	44%	(82)	19%	(35)	15%	(27)	12%	(22)	11%	(21)	188
Employ: Homemaker	25%	(37)	33%	(49)	14%	(20)	11%	(17)	16%	(23)	147
Employ: Retired	33%	(156)	21%	(98)	16%	(75)	23%	(108)	8%	(38)	474
Employ: Unemployed	36%	(130)	23%	(82)	11%	(38)	11%	(40)	19%	(67)	358
Employ: Other	31%	(35)	32%	(36)	9%	(10)	10%	(11)	18%	(20)	111
Military HH: Yes	34%	(116)	22%	(74)	15%	(50)	19%	(65)	10%	(33)	337
Military HH: No	38%	(713)	22%	(404)	15%	(274)	14%	(252)	12%	(220)	1863
RD/WT: Right Direction	10%	(59)	22%	(137)	24%	(144)	29%	(176)	16%	(97)	613
RD/WT: Wrong Track	49%	(770)	21%	(341)	11%	(179)	9%	(141)	10%	(156)	1587
Trump Job Approve	13%	(118)	27%	(240)	22%	(190)	25%	(221)	13%	(115)	883
Trump Job Disapprove	58%	(709)	18%	(220)	10%	(124)	7%	(88)	6%	(78)	1219
Trump Job Strongly Approve	12%	(61)	19%	(95)	22%	(109)	32%	(160)	14%	(69)	494
Trump Job Somewhat Approve	14%	(56)	37%	(145)	21%	(81)	16%	(61)	12%	(46)	389
Trump Job Somewhat Disapprove	31%	(72)	30%	(71)	24%	(55)	7%	(15)	9%	(20)	232
Trump Job Strongly Disapprove	65%	(637)	15%	(150)	7%	(69)	7%	(73)	6%	(58)	986

Table CMS15_7: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Disorganized

Demographic	Vei	y well	Some	what well	Not t	too well	Not w	ell at all		Know / Opinion	Total N
Adults	38%	(829)	22%	(478)	15%	(323)	14%	(317)	11%	(253)	2200
Favorable of Trump	12%	(106)	28%	(244)	23%	(205)	25%	(225)	12%	(102)	883
Unfavorable of Trump	60%	(711)	18%	(216)	9%	(109)	7%	(80)	6%	(75)	1191
Very Favorable of Trump	11%	(59)	21%	(109)	22%	(116)	32%	(166)	13%	(68)	518
Somewhat Favorable of Trump	13%	(47)	37%	(135)	25%	(90)	16%	(59)	9%	(34)	364
Somewhat Unfavorable of Trump	27%	(48)	34%	(61)	20%	(36)	8%	(14)	11%	(19)	179
Very Unfavorable of Trump	66%	(664)	15%	(155)	7%	(73)	6%	(65)	6%	(56)	1013
#1 Issue: Economy	33%	(251)	25%	(186)	18%	(134)	15%	(114)	9%	(65)	750
#1 Issue: Security	16%	(39)	23%	(58)	19%	(47)	28%	(71)	14%	(35)	250
#1 Issue: Health Care	54%	(240)	17%	(74)	10%	(44)	8%	(36)	12%	(53)	448
#1 Issue: Medicare / Social Security	28%	(81)	23%	(66)	17%	(49)	16%	(47)	15%	(43)	285
#1 Issue: Women's Issues	40%	(34)	23%	(20)	16%	(14)	9%	(8)	12%	(10)	86
#1 Issue: Education	38%	(39)	25%	(26)	8%	(8)	17%	(17)	12%	(13)	103
#1 Issue: Energy	55%	(50)	21%	(19)	8%	(7)	7%	(7)	10%	(9)	91
#1 Issue: Other	51%	(95)	15%	(28)	11%	(20)	10%	(18)	13%	(25)	186
2018 House Vote: Democrat	59%	(442)	18%	(134)	9%	(65)	9%	(65)	6%	(49)	755
2018 House Vote: Republican	17%	(111)	24%	(151)	23%	(145)	27%	(172)	9%	(58)	636
2018 House Vote: Someone else	47%	(32)	17%	(12)	14%	(10)	9%	(6)	13%	(9)	69
2016 Vote: Hillary Clinton	59%	(399)	18%	(125)	7%	(50)	9%	(61)	7%	(44)	679
2016 Vote: Donald Trump	16%	(112)	25%	(173)	22%	(155)	27%	(186)	10%	(68)	693
2016 Vote: Other	57%	(77)	18%	(25)	13%	(18)	5%	(7)	6%	(8)	135
2016 Vote: Didn't Vote	35%	(240)	22%	(155)	14%	(100)	9%	(64)	19%	(132)	692
Voted in 2014: Yes	39%	(501)	21%	(266)	15%	(190)	17%	(211)	8%	(103)	1271
Voted in 2014: No	35%	(328)	23%	(211)	14%	(133)	11%	(107)	16%	(150)	929
2012 Vote: Barack Obama	53%	(433)	19%	(153)	10%	(83)	12%	(100)	6%	(49)	818
2012 Vote: Mitt Romney	19%	(95)	23%	(115)	22%	(109)	24%	(118)	11%	(56)	493
2012 Vote: Other	34%	(30)	19%	(17)	12%	(11)	17%	(15)	18%	(16)	89
2012 Vote: Didn't Vote	34%	(271)	24%	(192)	15%	(120)	11%	(84)	17%	(132)	800

Table CMS15_7: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Disorganized

Demographic	Very well	Somewha	t well Not	too well	Not w	ell at all		Know / Opinion	Total N
Adults	38% (829) 22% (4	78) 15%	(323)	14%	(317)	11%	(253)	2200
4-Region: Northeast	37% (146	18% (72) 16%	(64)	13%	(51)	15%	(61)	394
4-Region: Midwest	40% (183	23% (1	06) 14%	(64)	14%	(64)	10%	(47)	462
4-Region: South	36% (294	23% (1	92) 14%	(116)	16%	(129)	11%	(94)	824
4-Region: West	39% (205	21% (1	08) 15%	(80)	14%	(74)	10%	(52)	520
Sports fan	37% (540) 23% (3	37) 15%	(212)	15%	(216)	10%	(145)	1449
Traveled outside of U.S. in past year 1+ times	42% (165) 20% (81) 17%	(66)	16%	(64)	6%	(22)	398
Frequent Flyer	41% (84	21% (20%	(40)	12%	(24)	6%	(12)	203

Table CMS15_8: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Not enough being done

Demographic	Very we	ll Some	what well	Not	too well	Not w	vell at all		Know / Opinion	Total N
Adults	39% (85	2) 18%	(399)	15%	(322)	16%	(347)	13%	(280)	2200
Gender: Male	36% (38	7) 20%	(210)	15%	(165)	17%	(177)	12%	(123)	1062
Gender: Female	41% (46	5) 17%	(188)	14%	(157)	15%	(171)	14%	(157)	1138
Age: 18-34	41% (27	1) 20%	(130)	13%	(86)	11%	(74)	14%	(94)	655
Age: 35-44	38% (13	5) 18%	(64)	15%	(53)	14%	(50)	15%	(55)	358
Age: 45-64	37% (27	9) 17%	(131)	14%	(108)	18%	(134)	13%	(99)	751
Age: 65+	38% (16	8) 17%	(74)	17%	(75)	20%	(89)	7%	(31)	436
GenZers: 1997-2012	48% (11	4) 19%	(44)	11%	(26)	10%	(23)	12%	(29)	237
Millennials: 1981-1996	38% (22	5) 18%	(109)	15%	(88)	13%	(76)	16%	(93)	591
GenXers: 1965-1980	38% (20	5) 18%	(96)	14%	(75)	15%	(80)	15%	(80)	537
Baby Boomers: 1946-1964	38% (28	2) 18%	(135)	14%	(107)	20%	(150)	9%	(68)	742
PID: Dem (no lean)	61% (50	7) 14%	(113)	8%	(69)	9%	(76)	7%	(62)	826
PID: Ind (no lean)	35% (23	2) 18%	(121)	15%	(101)	14%	(91)	17%	(115)	660
PID: Rep (no lean)	16% (11	4) 23%	(165)	21%	(152)	25%	(180)	14%	(103)	714
PID/Gender: Dem Men	58% (23	13%	(50)	10%	(39)	12%	(46)	8%	(30)	396
PID/Gender: Dem Women	64% (27	6) 15%	(63)	7%	(30)	7%	(30)	7%	(31)	430
PID/Gender: Ind Men	31% (9	8) 20%	(63)	16%	(52)	16%	(51)	17%	(55)	319
PID/Gender: Ind Women	39% (13	4) 17%	(58)	14%	(49)	12%	(40)	18%	(61)	342
PID/Gender: Rep Men	17% (5	9) 28%	(97)	21%	(74)	23%	(80)	11%	(38)	347
PID/Gender: Rep Women	15% (5	6) 19%	(68)	21%	(77)	27%	(101)	18%	(65)	367
Ideo: Liberal (1-3)	65% (44	2) 13%	(89)	7%	(48)	10%	(66)	5%	(35)	681
Ideo: Moderate (4)	41% (24	5) 21%	(123)	15%	(91)	11%	(65)	11%	(68)	593
Ideo: Conservative (5-7)	17% (12	21%	(152)	23%	(165)	27%	(199)	13%	(94)	731
Educ: < College	36% (54	3) 18%	(269)	14%	(215)	16%	(248)	16%	(238)	1512
Educ: Bachelors degree	43% (19	19%	(83)	16%	(71)	15%	(64)	8%	(35)	444
Educ: Post-grad	49% (11	9) 19%	(46)	15%	(36)	14%	(35)	3%	(7)	244
Income: Under 50k	39% (46	9) 18%	(213)	13%	(158)	14%	(175)	16%	(195)	1210
Income: 50k-100k	36% (23	7) 19%	(125)	18%	(117)	18%	(119)	9%	(60)	658
Income: 100k+	44% (14	*	(61)	14%	(46)	16%	(53)	8%	(25)	332
Ethnicity: White	38% (64	8) 19%	(319)	15%	(260)	17%	(285)	12%	(210)	1722
Ethnicity: Hispanic	42% (14	8) 14%	(51)	15%	(53)	14%	(49)	14%	(49)	349

Table CMS15_8: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Not enough being done

Demographic	Vei	y well	Some	what well	Not t	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	39%	(852)	18%	(399)	15%	(322)	16%	(347)	13%	(280)	2200
Ethnicity: Black	39%	(106)	18%	(49)	14%	(39)	13%	(37)	16%	(44)	274
Ethnicity: Other	49%	(99)	15%	(31)	11%	(23)	12%	(25)	13%	(26)	204
All Christian	38%	(386)	17%	(175)	17%	(173)	18%	(188)	10%	(103)	1025
All Non-Christian	49%	(58)	19%	(23)	15%	(18)	10%	(12)	6%	(7)	118
Atheist	58%	(73)	17%	(21)	6%	(7)	11%	(14)	8%	(10)	126
Agnostic/Nothing in particular	40%	(223)	16%	(92)	13%	(70)	13%	(73)	18%	(102)	560
Something Else	31%	(113)	24%	(87)	14%	(53)	16%	(61)	15%	(57)	371
Religious Non-Protestant/Catholic	46%	(69)	19%	(29)	15%	(22)	12%	(18)	9%	(13)	152
Evangelical	29%	(164)	21%	(115)	16%	(91)	21%	(115)	13%	(75)	559
Non-Evangelical	40%	(315)	18%	(138)	16%	(129)	16%	(126)	10%	(77)	785
Community: Urban	42%	(227)	18%	(100)	12%	(66)	15%	(81)	13%	(69)	544
Community: Suburban	42%	(458)	18%	(193)	15%	(161)	15%	(166)	11%	(121)	1099
Community: Rural	30%	(167)	19%	(106)	17%	(94)	18%	(100)	16%	(90)	557
Employ: Private Sector	41%	(281)	19%	(127)	16%	(108)	14%	(92)	10%	(71)	679
Employ: Government	27%	(35)	23%	(30)	25%	(32)	12%	(16)	13%	(16)	129
Employ: Self-Employed	43%	(81)	15%	(29)	9%	(17)	22%	(42)	10%	(19)	188
Employ: Homemaker	31%	(46)	17%	(24)	17%	(26)	15%	(23)	20%	(29)	147
Employ: Retired	38%	(178)	18%	(84)	16%	(76)	21%	(98)	8%	(38)	474
Employ: Unemployed	39%	(138)	17%	(61)	11%	(39)	14%	(49)	20%	(71)	358
Employ: Other	34%	(38)	16%	(18)	12%	(13)	12%	(13)	26%	(29)	111
Military HH: Yes	34%	(113)	22%	(74)	13%	(43)	20%	(69)	11%	(38)	337
Military HH: No	40%	(739)	17%	(325)	15%	(278)	15%	(279)	13%	(241)	1863
RD/WT: Right Direction	9%	(56)	20%	(126)	23%	(141)	28%	(173)	19%	(118)	613
RD/WT: Wrong Track	50%	(797)	17%	(273)	11%	(180)	11%	(174)	10%	(162)	1587
Trump Job Approve	11%	(98)	23%	(201)	24%	(208)	27%	(237)	16%	(140)	883
Trump Job Disapprove	61%	(747)	16%	(189)	8%	(102)	9%	(107)	6%	(74)	1219
Trump Job Strongly Approve	8%	(41)	17%	(86)	19%	(96)	37%	(182)	18%	(89)	494
Trump Job Somewhat Approve	14%	(56)	29%	(114)	29%	(111)	14%	(55)	13%	(52)	389
Trump Job Somewhat Disapprove	32%	(74)	29%	(68)	21%	(50)	8%	(18)	10%	(23)	232
Trump Job Strongly Disapprove	68%	(673)	12%	(121)	5%	(52)	9%	(89)	5%	(51)	986

Table CMS15_8: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Not enough being done

Demographic	Vei	y well	Some	what well	Not t	too well	Not w	ell at all		Know / Opinion	Total N
Adults	39%	(852)	18%	(399)	15%	(322)	16%	(347)	13%	(280)	2200
Favorable of Trump	12%	(110)	23%	(203)	24%	(213)	27%	(235)	14%	(122)	883
Unfavorable of Trump	61%	(729)	16%	(186)	8%	(94)	9%	(104)	7%	(78)	1191
Very Favorable of Trump	11%	(56)	19%	(97)	19%	(99)	35%	(182)	16%	(85)	518
Somewhat Favorable of Trump	15%	(54)	29%	(106)	31%	(114)	14%	(53)	10%	(37)	364
Somewhat Unfavorable of Trump	25%	(45)	32%	(57)	26%	(46)	6%	(10)	11%	(20)	179
Very Unfavorable of Trump	68%	(684)	13%	(129)	5%	(49)	9%	(94)	6%	(58)	1013
#1 Issue: Economy	35%	(262)	22%	(164)	17%	(130)	16%	(119)	10%	(74)	750
#1 Issue: Security	14%	(36)	17%	(43)	21%	(52)	30%	(76)	17%	(43)	250
#1 Issue: Health Care	52%	(232)	14%	(64)	12%	(52)	11%	(49)	12%	(52)	448
#1 Issue: Medicare / Social Security	39%	(112)	20%	(56)	12%	(34)	13%	(38)	16%	(45)	285
#1 Issue: Women's Issues	38%	(33)	24%	(20)	13%	(11)	12%	(10)	13%	(12)	86
#1 Issue: Education	38%	(40)	17%	(17)	10%	(10)	20%	(20)	15%	(16)	103
#1 Issue: Energy	50%	(46)	12%	(11)	11%	(10)	11%	(10)	16%	(14)	91
#1 Issue: Other	49%	(92)	12%	(22)	12%	(23)	14%	(25)	13%	(24)	186
2018 House Vote: Democrat	62%	(465)	15%	(111)	9%	(66)	9%	(68)	6%	(45)	755
2018 House Vote: Republican	15%	(97)	21%	(136)	23%	(149)	28%	(181)	12%	(74)	636
2018 House Vote: Someone else	45%	(31)	17%	(12)	14%	(10)	10%	(7)	14%	(10)	69
2016 Vote: Hillary Clinton	62%	(420)	15%	(102)	8%	(54)	10%	(65)	6%	(38)	679
2016 Vote: Donald Trump	15%	(105)	20%	(140)	24%	(165)	28%	(193)	13%	(90)	693
2016 Vote: Other	52%	(71)	20%	(27)	10%	(14)	10%	(13)	7%	(9)	135
2016 Vote: Didn't Vote	37%	(255)	19%	(130)	13%	(89)	11%	(76)	21%	(142)	692
Voted in 2014: Yes	41%	(518)	18%	(228)	16%	(201)	17%	(220)	8%	(104)	1271
Voted in 2014: No	36%	(335)	18%	(171)	13%	(121)	14%	(127)	19%	(176)	929
2012 Vote: Barack Obama	56%	(458)	17%	(136)	11%	(87)	11%	(88)	6%	(50)	818
2012 Vote: Mitt Romney	18%	(87)	19%	(94)	24%	(120)	26%	(126)	13%	(65)	493
2012 Vote: Other	33%	(29)	15%	(14)	12%	(10)	25%	(22)	16%	(14)	89
2012 Vote: Didn't Vote	35%	(279)	19%	(155)	13%	(104)	14%	(110)	19%	(151)	800

Table CMS15_8: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Not enough being done

Demographic	Very well	Somewhat well	Not too well	Not well at all	Don't Know / No Opinion	Total N
Adults	39% (852)	18% (399)	15% (322)	16% (347)	13% (280)	2200
4-Region: Northeast	37% (147)	15% (60)	15% (61)	16% (61)	16% (65)	394
4-Region: Midwest	41% (191)	20% (90)	14% (66)	12% (57)	12% (57)	462
4-Region: South	36% (294)	21% (175)	14% (116)	17% (142)	12% (97)	824
4-Region: West	42% (220)	14% (74)	15% (78)	17% (87)	12% (61)	520
Sports fan	39% (566)	20% (297)	16% (231)	14% (200)	11% (156)	1449
Traveled outside of U.S. in past year 1+ times	42% (167)	22% (88)	17% (66)	13% (51)	6% (25)	398
Frequent Flyer	38% (78)	21% (42)	19% (38)	16% (32)	6% (13)	203

Table CMS15_9: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Overreaction

Demographic	Ver	y well	Some	what well	Not	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	11%	(231)	12%	(262)	20%	(432)	46%	(1011)	12%	(264)	2200
Gender: Male	11%	(118)	13%	(135)	21%	(224)	43%	(460)	12%	(124)	1062
Gender: Female	10%	(113)	11%	(127)	18%	(208)	48%	(551)	12%	(139)	1138
Age: 18-34	12%	(76)	12%	(78)	17%	(113)	45%	(293)	15%	(95)	655
Age: 35-44	10%	(36)	16%	(58)	22%	(77)	41%	(147)	11%	(39)	358
Age: 45-64	12%	(88)	11%	(82)	20%	(152)	46%	(342)	11%	(86)	751
Age: 65+	7%	(30)	10%	(44)	21%	(90)	52%	(228)	10%	(44)	436
GenZers: 1997-2012	8%	(18)	10%	(23)	20%	(48)	49%	(116)	14%	(32)	237
Millennials: 1981-1996	13%	(77)	14%	(80)	18%	(109)	41%	(240)	14%	(84)	591
GenXers: 1965-1980	11%	(57)	15%	(78)	18%	(96)	45%	(241)	12%	(64)	537
Baby Boomers: 1946-1964	10%	(72)	10%	(71)	20%	(149)	50%	(373)	10%	(76)	742
PID: Dem (no lean)	7%	(60)	6%	(48)	15%	(127)	62%	(515)	9%	(76)	826
PID: Ind (no lean)	8%	(55)	14%	(93)	19%	(127)	41%	(272)	17%	(114)	660
PID: Rep (no lean)	16%	(117)	17%	(121)	25%	(178)	31%	(225)	10%	(74)	714
PID/Gender: Dem Men	8%	(32)	7%	(29)	15%	(60)	59%	(233)	11%	(42)	396
PID/Gender: Dem Women	6%	(28)	4%	(19)	16%	(68)	66%	(282)	8%	(33)	430
PID/Gender: Ind Men	11%	(36)	15%	(47)	19%	(60)	38%	(122)	17%	(53)	319
PID/Gender: Ind Women	5%	(19)	13%	(46)	19%	(66)	44%	(150)	18%	(61)	342
PID/Gender: Rep Men	14%	(50)	17%	(59)	30%	(104)	31%	(106)	8%	(29)	347
PID/Gender: Rep Women	18%	(67)	17%	(63)	20%	(74)	32%	(119)	12%	(45)	367
Ideo: Liberal (1-3)	4%	(30)	7%	(46)	16%	(108)	67%	(456)	6%	(41)	681
Ideo: Moderate (4)	7%	(41)	9%	(54)	20%	(120)	49%	(293)	14%	(85)	593
Ideo: Conservative (5-7)	20%	(146)	18%	(133)	22%	(164)	31%	(228)	8%	(60)	731
Educ: < College	12%	(175)	13%	(195)	19%	(281)	42%	(641)	15%	(219)	1512
Educ: Bachelors degree	8%	(36)	9%	(41)	23%	(102)	52%	(232)	7%	(32)	444
Educ: Post-grad	8%	(20)	11%	(26)	20%	(48)	56%	(138)	5%	(12)	244
Income: Under 50k	11%	(129)	13%	(157)	18%	(224)	43%	(523)	15%	(178)	1210
Income: 50k-100k	11%	(73)	11%	(75)	20%	(132)	48%	(316)	9%	(61)	658
Income: 100k+	9%	(29)	9%	(30)	23%	(76)	52%	(173)	7%	(24)	332
Ethnicity: White	11%	(183)	13%	(222)	20%	(347)	46%	(793)	10%	(177)	1722
Ethnicity: Hispanic	10%	(34)	10%	(35)	20%	(71)	49%	(170)	11%	(39)	349

Table CMS15_9: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Overreaction

Demographic	Vei	y well	Some	what well	Not 1	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	11%	(231)	12%	(262)	20%	(432)	46%	(1011)	12%	(264)	2200
Ethnicity: Black	10%	(28)	8%	(23)	16%	(44)	44%	(120)	21%	(58)	274
Ethnicity: Other	10%	(20)	8%	(17)	20%	(41)	48%	(98)	14%	(28)	204
All Christian	11%	(116)	13%	(129)	21%	(216)	47%	(477)	8%	(87)	1025
All Non-Christian	8%	(10)	7%	(9)	24%	(29)	49%	(59)	11%	(13)	118
Atheist	5%	(6)	8%	(10)	16%	(20)	57%	(72)	15%	(18)	126
Agnostic/Nothing in particular	7%	(38)	11%	(60)	17%	(97)	48%	(267)	17%	(98)	560
Something Else	16%	(60)	15%	(56)	19%	(70)	37%	(137)	13%	(48)	371
Religious Non-Protestant/Catholic	12%	(19)	8%	(13)	23%	(35)	45%	(69)	11%	(17)	152
Evangelical	17%	(95)	14%	(80)	22%	(123)	37%	(205)	10%	(57)	559
Non-Evangelical	9%	(73)	13%	(99)	20%	(157)	50%	(389)	9%	(68)	785
Community: Urban	10%	(52)	10%	(56)	15%	(81)	53%	(288)	12%	(66)	544
Community: Suburban	10%	(107)	12%	(130)	21%	(234)	47%	(519)	10%	(109)	1099
Community: Rural	13%	(72)	14%	(76)	21%	(116)	37%	(204)	16%	(88)	557
Employ: Private Sector	12%	(81)	14%	(93)	22%	(148)	46%	(311)	7%	(46)	679
Employ: Government	10%	(13)	13%	(17)	18%	(24)	48%	(62)	11%	(14)	129
Employ: Self-Employed	15%	(29)	9%	(17)	16%	(30)	44%	(83)	15%	(29)	188
Employ: Homemaker	10%	(14)	13%	(19)	20%	(30)	42%	(63)	14%	(21)	147
Employ: Retired	8%	(36)	10%	(47)	21%	(100)	52%	(244)	10%	(47)	474
Employ: Unemployed	11%	(40)	12%	(42)	17%	(60)	41%	(147)	19%	(68)	358
Employ: Other	9%	(10)	13%	(14)	20%	(22)	32%	(36)	26%	(29)	111
Military HH: Yes	8%	(28)	10%	(35)	20%	(69)	49%	(166)	11%	(38)	337
Military HH: No	11%	(203)	12%	(227)	19%	(363)	45%	(845)	12%	(225)	1863
RD/WT: Right Direction	17%	(107)	17%	(105)	22%	(135)	28%	(173)	15%	(94)	613
RD/WT: Wrong Track	8%	(124)	10%	(157)	19%	(297)	53%	(838)	11%	(170)	1587
Trump Job Approve	20%	(173)	19%	(165)	23%	(202)	28%	(243)	11%	(100)	883
Trump Job Disapprove	5%	(56)	7%	(90)	18%	(214)	62%	(754)	8%	(103)	1219
Trump Job Strongly Approve	25%	(124)	19%	(95)	18%	(90)	27%	(132)	11%	(53)	494
Trump Job Somewhat Approve	13%	(49)	18%	(70)	29%	(111)	29%	(112)	12%	(47)	389
Trump Job Somewhat Disapprove	9%	(21)	17%	(40)	31%	(72)	31%	(73)	11%	(26)	232
Trump Job Strongly Disapprove	4%	(35)	5%	(50)	14%	(142)	69%	(681)	8%	(77)	986

Table CMS15_9: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Overreaction

Demographic	Vei	ry well	Some	what well	Not 1	too well	Not w	ell at all		Know / Opinion	Total N
Adults	11%	(231)	12%	(262)	20%	(432)	46%	(1011)	12%	(264)	2200
Favorable of Trump	19%	(172)	19%	(166)	23%	(203)	28%	(245)	11%	(97)	883
Unfavorable of Trump	5%	(54)	7%	(86)	18%	(218)	62%	(740)	8%	(93)	1191
Very Favorable of Trump	23%	(121)	19%	(96)	20%	(102)	28%	(145)	10%	(54)	518
Somewhat Favorable of Trump	14%	(50)	19%	(70)	28%	(101)	27%	(100)	12%	(43)	364
Somewhat Unfavorable of Trump	5%	(9)	20%	(35)	36%	(64)	30%	(54)	9%	(17)	179
Very Unfavorable of Trump	4%	(45)	5%	(51)	15%	(154)	68%	(686)	8%	(76)	1013
#1 Issue: Economy	12%	(89)	16%	(117)	20%	(154)	41%	(311)	10%	(78)	750
#1 Issue: Security	18%	(44)	19%	(48)	21%	(53)	30%	(76)	12%	(30)	250
#1 Issue: Health Care	9%	(38)	8%	(37)	17%	(78)	55%	(245)	11%	(50)	448
#1 Issue: Medicare / Social Security	4%	(11)	8%	(24)	22%	(63)	49%	(139)	17%	(50)	285
#1 Issue: Women's Issues	9%	(8)	11%	(10)	22%	(19)	47%	(40)	11%	(10)	86
#1 Issue: Education	15%	(16)	13%	(13)	16%	(16)	46%	(48)	10%	(10)	103
#1 Issue: Energy	10%	(9)	7%	(6)	17%	(16)	56%	(51)	11%	(10)	91
#1 Issue: Other	9%	(17)	4%	(8)	18%	(34)	55%	(102)	14%	(26)	186
2018 House Vote: Democrat	6%	(46)	7%	(52)	16%	(124)	64%	(481)	7%	(52)	755
2018 House Vote: Republican	17%	(106)	16%	(104)	25%	(160)	32%	(207)	9%	(59)	636
2018 House Vote: Someone else	9%	(6)	13%	(9)	18%	(12)	44%	(30)	16%	(11)	69
2016 Vote: Hillary Clinton	5%	(35)	5%	(34)	16%	(106)	67%	(454)	7%	(50)	679
2016 Vote: Donald Trump	17%	(117)	18%	(125)	25%	(170)	31%	(216)	9%	(65)	693
2016 Vote: Other	11%	(14)	8%	(11)	20%	(26)	50%	(68)	11%	(15)	135
2016 Vote: Didn't Vote	9%	(65)	13%	(93)	19%	(129)	39%	(272)	19%	(133)	692
Voted in 2014: Yes	11%	(134)	11%	(144)	19%	(248)	50%	(638)	8%	(107)	1271
Voted in 2014: No	10%	(97)	13%	(118)	20%	(184)	40%	(373)	17%	(156)	929
2012 Vote: Barack Obama	8%	(62)	7%	(60)	17%	(140)	59%	(482)	9%	(73)	818
2012 Vote: Mitt Romney	15%	(72)	17%	(86)	23%	(115)	36%	(175)	9%	(44)	493
2012 Vote: Other	18%	(16)	16%	(14)	12%	(11)	39%	(35)	14%	(13)	89
2012 Vote: Didn't Vote	10%	(80)	13%	(102)	21%	(165)	40%	(319)	17%	(135)	800

Table CMS15_9: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Overreaction

Demographic	Ver	y well	Some	what well	Not 1	too well	Not w	ell at all		Know / Opinion	Total N
Adults	11%	(231)	12%	(262)	20%	(432)	46%	(1011)	12%	(264)	2200
4-Region: Northeast	9%	(36)	10%	(40)	19%	(73)	45%	(177)	17%	(67)	394
4-Region: Midwest	12%	(56)	11%	(50)	20%	(94)	46%	(214)	10%	(48)	462
4-Region: South	11%	(89)	14%	(113)	20%	(162)	45%	(370)	11%	(90)	824
4-Region: West	10%	(50)	11%	(59)	20%	(103)	48%	(250)	11%	(59)	520
Sports fan	11%	(155)	12%	(168)	22%	(315)	46%	(664)	10%	(147)	1449
Traveled outside of U.S. in past year 1+ times	11%	(43)	14%	(57)	19%	(77)	47%	(188)	9%	(34)	398
Frequent Flyer	9%	(18)	14%	(29)	22%	(44)	45%	(92)	11%	(21)	203

Table CMS15_10: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Hysterical

Demographic	Ver	y well	Some	what well	Not 1	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	15%	(324)	18%	(396)	21%	(468)	29%	(641)	17%	(371)	2200
Gender: Male	18%	(188)	18%	(190)	23%	(248)	28%	(293)	13%	(143)	1062
Gender: Female	12%	(136)	18%	(206)	19%	(220)	31%	(348)	20%	(227)	1138
Age: 18-34	18%	(118)	20%	(134)	19%	(128)	23%	(152)	19%	(125)	655
Age: 35-44	14%	(50)	19%	(68)	20%	(73)	27%	(95)	20%	(71)	358
Age: 45-64	16%	(118)	16%	(122)	23%	(171)	30%	(228)	15%	(112)	751
Age: 65+	9%	(38)	17%	(73)	22%	(97)	38%	(166)	14%	(63)	436
GenZers: 1997-2012	20%	(47)	18%	(42)	20%	(48)	20%	(47)	22%	(53)	237
Millennials: 1981-1996	16%	(96)	21%	(125)	20%	(118)	24%	(142)	19%	(110)	591
GenXers: 1965-1980	16%	(85)	15%	(83)	22%	(115)	30%	(164)	17%	(90)	537
Baby Boomers: 1946-1964	12%	(89)	17%	(130)	22%	(163)	34%	(253)	14%	(107)	742
PID: Dem (no lean)	16%	(129)	17%	(139)	21%	(173)	33%	(276)	13%	(109)	826
PID: Ind (no lean)	14%	(90)	17%	(115)	20%	(132)	24%	(162)	24%	(161)	660
PID: Rep (no lean)	15%	(105)	20%	(142)	23%	(163)	29%	(204)	14%	(100)	714
PID/Gender: Dem Men	17%	(69)	16%	(64)	20%	(81)	34%	(136)	12%	(47)	396
PID/Gender: Dem Women	14%	(60)	17%	(75)	21%	(92)	33%	(140)	14%	(62)	430
PID/Gender: Ind Men	21%	(65)	18%	(57)	23%	(72)	21%	(67)	18%	(57)	319
PID/Gender: Ind Women	7%	(25)	17%	(58)	18%	(60)	28%	(95)	31%	(104)	342
PID/Gender: Rep Men	15%	(54)	20%	(69)	27%	(95)	26%	(90)	11%	(39)	347
PID/Gender: Rep Women	14%	(51)	20%	(73)	18%	(68)	31%	(113)	17%	(61)	367
Ideo: Liberal (1-3)	13%	(87)	16%	(109)	22%	(152)	38%	(257)	11%	(76)	681
Ideo: Moderate (4)	15%	(87)	20%	(117)	22%	(128)	25%	(147)	19%	(113)	593
Ideo: Conservative (5-7)	19%	(136)	20%	(144)	22%	(159)	28%	(208)	11%	(83)	731
Educ: < College	15%	(226)	18%	(271)	20%	(306)	28%	(420)	19%	(290)	1512
Educ: Bachelors degree	14%	(61)	19%	(85)	24%	(104)	31%	(136)	13%	(57)	444
Educ: Post-grad	15%	(37)	16%	(40)	24%	(58)	35%	(85)	10%	(24)	244
Income: Under 50k	16%	(189)	18%	(217)	19%	(235)	26%	(316)	21%	(253)	1210
Income: 50k-100k	13%	(86)	20%	(132)	23%	(150)	32%	(209)	12%	(81)	658
Income: 100k+	15%	(49)	14%	(46)	25%	(83)	35%	(117)	11%	(37)	332
Ethnicity: White	14%	(235)	18%	(313)	22%	(378)	31%	(530)	15%	(265)	1722
Ethnicity: Hispanic	18%	(63)	15%	(51)	21%	(73)	31%	(108)	15%	(54)	349

Table CMS15_10: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Hysterical

										Know /	
Demographic	Vei	y well	Some	what well	Not t	too well	Not w	ell at all	No C	pinion	Total N
Adults	15%	(324)	18%	(396)	21%	(468)	29%	(641)	17%	(371)	2200
Ethnicity: Black	19%	(53)	16%	(44)	20%	(55)	19%	(53)	25%	(70)	274
Ethnicity: Other	17%	(35)	19%	(40)	18%	(36)	28%	(58)	17%	(35)	204
All Christian	14%	(147)	17%	(169)	23%	(238)	32%	(328)	14%	(141)	1025
All Non-Christian	13%	(15)	26%	(31)	16%	(19)	35%	(41)	11%	(13)	118
Atheist	18%	(23)	16%	(20)	17%	(22)	37%	(47)	12%	(15)	126
Agnostic/Nothing in particular	13%	(75)	16%	(91)	21%	(115)	25%	(140)	25%	(140)	560
Something Else	17%	(64)	23%	(86)	20%	(74)	23%	(86)	17%	(62)	371
Religious Non-Protestant/Catholic	15%	(23)	23%	(35)	18%	(27)	32%	(49)	12%	(18)	152
Evangelical	15%	(86)	20%	(111)	22%	(125)	29%	(161)	14%	(77)	559
Non-Evangelical	14%	(108)	17%	(137)	23%	(179)	31%	(242)	15%	(119)	785
Community: Urban	15%	(79)	17%	(90)	18%	(97)	33%	(178)	18%	(100)	544
Community: Suburban	14%	(159)	18%	(201)	23%	(256)	30%	(330)	14%	(153)	1099
Community: Rural	15%	(86)	19%	(105)	21%	(115)	24%	(133)	21%	(118)	557
Employ: Private Sector	17%	(117)	19%	(129)	25%	(169)	28%	(187)	11%	(77)	679
Employ: Government	14%	(18)	16%	(20)	29%	(38)	29%	(37)	13%	(17)	129
Employ: Self-Employed	24%	(45)	12%	(23)	19%	(36)	29%	(54)	16%	(30)	188
Employ: Homemaker	7%	(10)	22%	(32)	23%	(34)	25%	(37)	23%	(35)	147
Employ: Retired	9%	(43)	17%	(78)	23%	(107)	38%	(180)	14%	(66)	474
Employ: Unemployed	16%	(56)	17%	(61)	15%	(52)	28%	(99)	25%	(89)	358
Employ: Other	11%	(12)	18%	(20)	20%	(22)	20%	(23)	31%	(35)	111
Military HH: Yes	16%	(53)	16%	(55)	24%	(81)	32%	(109)	12%	(39)	337
Military HH: No	15%	(270)	18%	(341)	21%	(387)	29%	(533)	18%	(332)	1863
RD/WT: Right Direction	15%	(91)	19%	(115)	20%	(122)	28%	(170)	19%	(115)	613
RD/WT: Wrong Track	15%	(233)	18%	(281)	22%	(346)	30%	(472)	16%	(256)	1587
Trump Job Approve	16%	(139)	21%	(183)	23%	(201)	26%	(234)	14%	(126)	883
Trump Job Disapprove	15%	(181)	16%	(198)	21%	(257)	33%	(400)	15%	(183)	1219
Trump Job Strongly Approve	19%	(93)	19%	(96)	20%	(99)	27%	(131)	15%	(75)	494
Trump Job Somewhat Approve	12%	(46)	22%	(87)	26%	(103)	26%	(103)	13%	(51)	389
Trump Job Somewhat Disapprove	12%	(28)	22%	(51)	23%	(54)	24%	(56)	18%	(43)	232
Trump Job Strongly Disapprove	16%	(153)	15%	(146)	21%	(203)	35%	(344)	14%	(140)	986

Table CMS15_10: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Hysterical

Demographic	Vei	y well	Some	what well	Not t	too well	Not w	ell at all		Know / Opinion	Total N
Adults	15%	(324)	18%	(396)	21%	(468)	29%	(641)	17%	(371)	2200
Favorable of Trump	16%	(145)	21%	(186)	21%	(188)	27%	(242)	14%	(121)	883
Unfavorable of Trump	15%	(173)	16%	(194)	23%	(269)	32%	(383)	14%	(172)	1191
Very Favorable of Trump	20%	(104)	18%	(92)	20%	(103)	27%	(141)	15%	(78)	518
Somewhat Favorable of Trump	11%	(41)	26%	(94)	23%	(85)	28%	(101)	12%	(43)	364
Somewhat Unfavorable of Trump	10%	(18)	20%	(35)	32%	(58)	21%	(37)	17%	(31)	179
Very Unfavorable of Trump	15%	(155)	16%	(158)	21%	(212)	34%	(346)	14%	(141)	1013
#1 Issue: Economy	18%	(134)	19%	(142)	22%	(164)	29%	(214)	13%	(96)	750
#1 Issue: Security	12%	(31)	18%	(45)	19%	(47)	32%	(80)	19%	(47)	250
#1 Issue: Health Care	15%	(68)	16%	(70)	20%	(89)	31%	(137)	19%	(84)	448
#1 Issue: Medicare / Social Security	9%	(26)	18%	(50)	24%	(69)	27%	(77)	22%	(64)	285
#1 Issue: Women's Issues	12%	(10)	22%	(19)	27%	(23)	18%	(16)	21%	(18)	86
#1 Issue: Education	13%	(13)	27%	(28)	15%	(15)	28%	(29)	17%	(18)	103
#1 Issue: Energy	11%	(10)	20%	(18)	30%	(27)	26%	(23)	13%	(12)	91
#1 Issue: Other	17%	(32)	12%	(23)	18%	(34)	35%	(65)	17%	(32)	186
2018 House Vote: Democrat	14%	(103)	17%	(126)	22%	(169)	35%	(265)	12%	(93)	755
2018 House Vote: Republican	16%	(100)	19%	(123)	23%	(145)	30%	(191)	12%	(78)	636
2018 House Vote: Someone else	10%	(7)	22%	(15)	11%	(7)	32%	(22)	25%	(17)	69
2016 Vote: Hillary Clinton	12%	(83)	16%	(108)	22%	(151)	36%	(245)	14%	(92)	679
2016 Vote: Donald Trump	16%	(112)	20%	(136)	23%	(161)	29%	(203)	12%	(82)	693
2016 Vote: Other	16%	(22)	24%	(33)	16%	(21)	30%	(41)	14%	(18)	135
2016 Vote: Didn't Vote	15%	(107)	17%	(119)	20%	(135)	22%	(152)	26%	(178)	692
Voted in 2014: Yes	15%	(185)	18%	(225)	22%	(284)	33%	(419)	12%	(158)	1271
Voted in 2014: No	15%	(139)	18%	(171)	20%	(184)	24%	(222)	23%	(212)	929
2012 Vote: Barack Obama	15%	(124)	17%	(141)	23%	(187)	32%	(264)	12%	(101)	818
2012 Vote: Mitt Romney	14%	(68)	18%	(91)	23%	(111)	32%	(160)	13%	(63)	493
2012 Vote: Other	17%	(15)	22%	(20)	14%	(13)	25%	(22)	22%	(20)	89
2012 Vote: Didn't Vote	15%	(116)	18%	(144)	20%	(156)	24%	(195)	23%	(188)	800

Table CMS15_10: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Hysterical

Demographic	Very v	vell	Somev	vhat well	Not t	too well	Not w	ell at all		Know / pinion	Total N
Adults	15% (3	324)	18%	(396)	21%	(468)	29%	(641)	17%	(371)	2200
4-Region: Northeast	12%	(46)	18%	(72)	19%	(75)	29%	(115)	22%	(85)	394
4-Region: Midwest	16%	(74)	22%	(100)	22%	(103)	23%	(105)	17%	(81)	462
4-Region: South	16% ((131)	16%	(131)	21%	(173)	30%	(249)	17%	(141)	824
4-Region: West	14%	(73)	18%	(94)	23%	(117)	33%	(172)	12%	(64)	520
Sports fan	15% ((215)	19%	(273)	24%	(341)	28%	(411)	14%	(210)	1449
Traveled outside of U.S. in past year 1+ times	20%	(80)	19%	(76)	21%	(85)	31%	(124)	8%	(33)	398
Frequent Flyer	18%	(36)	16%	(33)	26%	(53)	30%	(61)	10%	(20)	203

Table CMS15_11: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Overly cautious

Demographic	Ver	y well	Some	what well	Not t	too well	Not w	ell at all		Know / Opinion	Total N
Adults	11%	(232)	18%	(388)	22%	(483)	38%	(846)	11%	(251)	2200
Gender: Male	12%	(130)	20%	(208)	22%	(233)	35%	(370)	11%	(121)	1062
Gender: Female	9%	(102)	16%	(180)	22%	(250)	42%	(476)	11%	(130)	1138
Age: 18-34	10%	(63)	15%	(101)	21%	(138)	40%	(262)	14%	(91)	655
Age: 35-44	14%	(51)	16%	(57)	23%	(82)	33%	(117)	14%	(51)	358
Age: 45-64	11%	(82)	18%	(139)	22%	(168)	37%	(278)	11%	(83)	751
Age: 65+	8%	(36)	21%	(91)	22%	(95)	43%	(189)	6%	(26)	436
GenZers: 1997-2012	11%	(25)	14%	(34)	19%	(46)	44%	(105)	11%	(26)	237
Millennials: 1981-1996	10%	(59)	16%	(94)	23%	(134)	36%	(212)	16%	(92)	591
GenXers: 1965-1980	13%	(69)	15%	(83)	21%	(115)	37%	(196)	14%	(74)	537
Baby Boomers: 1946-1964	9%	(70)	21%	(154)	22%	(166)	40%	(297)	7%	(54)	742
PID: Dem (no lean)	6%	(51)	10%	(86)	20%	(162)	56%	(460)	8%	(67)	826
PID: Ind (no lean)	9%	(60)	16%	(106)	21%	(137)	38%	(250)	16%	(107)	660
PID: Rep (no lean)	17%	(121)	28%	(197)	26%	(184)	19%	(135)	11%	(77)	714
PID/Gender: Dem Men	9%	(37)	13%	(51)	18%	(70)	50%	(198)	10%	(39)	396
PID/Gender: Dem Women	3%	(14)	8%	(34)	21%	(91)	61%	(262)	7%	(29)	430
PID/Gender: Ind Men	12%	(38)	17%	(54)	22%	(70)	34%	(109)	15%	(49)	319
PID/Gender: Ind Women	7%	(23)	15%	(52)	20%	(67)	41%	(142)	17%	(58)	342
PID/Gender: Rep Men	16%	(55)	30%	(103)	27%	(93)	18%	(63)	10%	(33)	347
PID/Gender: Rep Women	18%	(65)	26%	(94)	25%	(91)	20%	(72)	12%	(44)	367
Ideo: Liberal (1-3)	5%	(31)	7%	(49)	18%	(122)	64%	(434)	7%	(45)	681
Ideo: Moderate (4)	8%	(48)	18%	(108)	22%	(133)	39%	(232)	12%	(71)	593
Ideo: Conservative (5-7)	19%	(139)	28%	(206)	25%	(186)	19%	(141)	8%	(59)	731
Educ: < College	12%	(179)	18%	(279)	21%	(324)	34%	(517)	14%	(213)	1512
Educ: Bachelors degree	7%	(30)	18%	(78)	23%	(100)	47%	(207)	6%	(28)	444
Educ: Post-grad	9%	(23)	13%	(31)	24%	(59)	49%	(121)	4%	(10)	244
Income: Under 50k	11%	(130)	18%	(221)	21%	(254)	35%	(424)	15%	(181)	1210
Income: 50k-100k	10%	(68)	18%	(119)	22%	(148)	41%	(272)	8%	(52)	658
Income: 100k+	10%	(34)	15%	(49)	25%	(81)	45%	(150)	5%	(18)	332
Ethnicity: White	11%	(190)	20%	(336)	22%	(370)	38%	(648)	10%	(177)	1722
Ethnicity: Hispanic	7%	(23)	16%	(54)	25%	(87)	40%	(140)	13%	(45)	349

Table CMS15_11: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Overly cautious

Demographic	Vei	y well	Some	what well	Not 1	too well	Not w	ell at all		Know / Opinion	Total N
Adults	11%	(232)	18%	(388)	22%	(483)	38%	(846)	11%	(251)	2200
Ethnicity: Black	11%	(31)	11%	(29)	21%	(58)	38%	(104)	19%	(51)	274
Ethnicity: Other	5%	(11)	11%	(23)	27%	(54)	46%	(93)	11%	(22)	204
All Christian	11%	(109)	20%	(208)	24%	(245)	37%	(379)	8%	(83)	1025
All Non-Christian	7%	(8)	13%	(16)	21%	(25)	51%	(61)	8%	(10)	118
Atheist	5%	(6)	7%	(9)	20%	(25)	55%	(69)	13%	(16)	126
Agnostic/Nothing in particular	9%	(49)	13%	(72)	20%	(112)	40%	(222)	19%	(106)	560
Something Else	16%	(60)	22%	(83)	21%	(76)	31%	(115)	10%	(37)	371
Religious Non-Protestant/Catholic	8%	(13)	15%	(22)	23%	(35)	45%	(69)	9%	(13)	152
Evangelical	16%	(87)	24%	(136)	22%	(124)	29%	(162)	9%	(51)	559
Non-Evangelical	10%	(76)	19%	(148)	23%	(182)	40%	(316)	8%	(63)	785
Community: Urban	8%	(43)	15%	(83)	21%	(114)	41%	(222)	15%	(81)	544
Community: Suburban	8%	(92)	19%	(210)	22%	(237)	43%	(472)	8%	(87)	1099
Community: Rural	17%	(96)	17%	(96)	24%	(131)	27%	(151)	15%	(83)	557
Employ: Private Sector	11%	(77)	19%	(127)	23%	(154)	40%	(270)	8%	(52)	679
Employ: Government	9%	(12)	20%	(26)	29%	(38)	33%	(42)	8%	(11)	129
Employ: Self-Employed	13%	(25)	13%	(25)	19%	(35)	42%	(79)	13%	(24)	188
Employ: Homemaker	10%	(14)	14%	(20)	31%	(45)	29%	(43)	16%	(24)	147
Employ: Retired	9%	(44)	21%	(99)	21%	(98)	43%	(204)	6%	(29)	474
Employ: Unemployed	12%	(41)	15%	(54)	19%	(69)	32%	(114)	22%	(79)	358
Employ: Other	11%	(12)	18%	(20)	20%	(22)	28%	(32)	23%	(26)	111
Military HH: Yes	9%	(29)	18%	(62)	25%	(86)	40%	(136)	7%	(24)	337
Military HH: No	11%	(203)	18%	(326)	21%	(397)	38%	(709)	12%	(227)	1863
RD/WT: Right Direction	18%	(112)	29%	(178)	21%	(127)	17%	(102)	15%	(94)	613
RD/WT: Wrong Track	8%	(120)	13%	(210)	22%	(356)	47%	(743)	10%	(157)	1587
Trump Job Approve	20%	(175)	30%	(262)	23%	(203)	16%	(142)	11%	(101)	883
Trump Job Disapprove	4%	(53)	10%	(117)	22%	(266)	57%	(693)	7%	(90)	1219
Trump Job Strongly Approve	25%	(123)	34%	(166)	15%	(74)	15%	(72)	12%	(59)	494
Trump Job Somewhat Approve	13%	(52)	25%	(97)	33%	(129)	18%	(70)	11%	(42)	389
Trump Job Somewhat Disapprove	10%	(23)	16%	(37)	39%	(89)	29%	(67)	7%	(16)	232
Trump Job Strongly Disapprove	3%	(31)	8%	(79)	18%	(176)	64%	(626)	7%	(74)	986

Table CMS15_11: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Overly cautious

Demographic	Vei	y well	Some	what well	Not	too well	Not w	vell at all		Know / Opinion	Total N
Adults	11%	(232)	18%	(388)	22%	(483)	38%	(846)	11%	(251)	2200
Favorable of Trump	20%	(181)	31%	(269)	23%	(205)	16%	(140)	10%	(87)	883
Unfavorable of Trump	4%	(46)	9%	(110)	22%	(258)	57%	(684)	8%	(93)	1191
Very Favorable of Trump	24%	(124)	34%	(174)	17%	(87)	15%	(78)	11%	(55)	518
Somewhat Favorable of Trump	15%	(56)	26%	(96)	32%	(118)	17%	(62)	9%	(32)	364
Somewhat Unfavorable of Trump	7%	(12)	20%	(35)	37%	(66)	29%	(52)	7%	(13)	179
Very Unfavorable of Trump	3%	(34)	7%	(74)	19%	(192)	62%	(632)	8%	(80)	1013
#1 Issue: Economy	12%	(90)	21%	(156)	23%	(175)	34%	(255)	10%	(74)	750
#1 Issue: Security	18%	(45)	29%	(73)	18%	(46)	22%	(56)	13%	(31)	250
#1 Issue: Health Care	7%	(30)	10%	(43)	20%	(89)	52%	(234)	11%	(51)	448
#1 Issue: Medicare / Social Security	5%	(15)	19%	(54)	26%	(74)	36%	(103)	14%	(40)	285
#1 Issue: Women's Issues	6%	(5)	12%	(10)	32%	(28)	40%	(34)	10%	(9)	86
#1 Issue: Education	20%	(20)	19%	(20)	17%	(18)	32%	(33)	12%	(12)	103
#1 Issue: Energy	10%	(9)	13%	(12)	19%	(17)	40%	(37)	17%	(16)	91
#1 Issue: Other	10%	(20)	11%	(20)	19%	(36)	50%	(93)	9%	(17)	186
2018 House Vote: Democrat	5%	(38)	11%	(86)	19%	(143)	59%	(443)	6%	(45)	755
2018 House Vote: Republican	17%	(110)	28%	(179)	26%	(165)	20%	(130)	8%	(52)	636
2018 House Vote: Someone else	8%	(6)	17%	(12)	23%	(16)	35%	(24)	17%	(12)	69
2016 Vote: Hillary Clinton	5%	(32)	9%	(64)	19%	(129)	61%	(413)	6%	(41)	679
2016 Vote: Donald Trump	17%	(119)	30%	(210)	25%	(171)	19%	(132)	9%	(60)	693
2016 Vote: Other	9%	(13)	11%	(14)	25%	(34)	48%	(65)	6%	(9)	135
2016 Vote: Didn't Vote	10%	(68)	14%	(100)	21%	(148)	34%	(235)	20%	(141)	692
Voted in 2014: Yes	11%	(134)	19%	(245)	22%	(286)	41%	(515)	7%	(91)	1271
Voted in 2014: No	11%	(99)	15%	(144)	21%	(197)	36%	(330)	17%	(159)	929
2012 Vote: Barack Obama	8%	(62)	14%	(111)	20%	(167)	53%	(431)	6%	(46)	818
2012 Vote: Mitt Romney	16%	(76)	26%	(130)	25%	(125)	23%	(112)	10%	(49)	493
2012 Vote: Other	20%	(18)	27%	(24)	15%	(14)	29%	(26)	9%	(8)	89
2012 Vote: Didn't Vote	9%	(76)	15%	(124)	22%	(176)	35%	(276)	19%	(148)	800

Table CMS15_11: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Overly cautious

Demographic	Very	well	Somev	vhat well	Not t	too well	Not w	ell at all		Know / pinion	Total N
Adults	11%	(232)	18%	(388)	22%	(483)	38%	(846)	11%	(251)	2200
4-Region: Northeast	9%	(37)	21%	(82)	19%	(75)	37%	(145)	14%	(55)	394
4-Region: Midwest	10%	(44)	19%	(90)	23%	(109)	38%	(174)	10%	(46)	462
4-Region: South	13%	(107)	16%	(128)	20%	(168)	39%	(324)	12%	(96)	824
4-Region: West	9%	(44)	17%	(89)	25%	(132)	39%	(203)	10%	(53)	520
Sports fan	10%	(152)	18%	(261)	23%	(326)	39%	(571)	10%	(140)	1449
Traveled outside of U.S. in past year 1+ times	10%	(41)	18%	(72)	23%	(92)	42%	(167)	6%	(24)	398
Frequent Flyer	9%	(19)	21%	(43)	26%	(53)	35%	(71)	9%	(18)	203

Table CMS15_12: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Better than most other countries

Demographic	Ver	y well	Some	what well	Not	too well	Not w	vell at all		Know / Opinion	Total N
Adults	13%	(277)	17%	(374)	18%	(396)	39%	(847)	14%	(305)	2200
Gender: Male	14%	(153)	20%	(212)	18%	(186)	36%	(384)	12%	(126)	1062
Gender: Female	11%	(124)	14%	(162)	18%	(210)	41%	(463)	16%	(180)	1138
Age: 18-34	9%	(60)	10%	(69)	19%	(125)	45%	(293)	16%	(108)	655
Age: 35-44	11%	(40)	22%	(78)	17%	(60)	36%	(129)	14%	(50)	358
Age: 45-64	13%	(99)	18%	(137)	18%	(135)	35%	(266)	15%	(114)	751
Age: 65+	18%	(77)	21%	(90)	18%	(76)	37%	(159)	8%	(33)	436
GenZers: 1997-2012	5%	(11)	12%	(28)	24%	(57)	49%	(116)	11%	(26)	237
Millennials: 1981-1996	11%	(68)	14%	(80)	16%	(97)	41%	(239)	18%	(107)	591
GenXers: 1965-1980	12%	(63)	18%	(99)	16%	(87)	37%	(201)	16%	(87)	537
Baby Boomers: 1946-1964	16%	(119)	19%	(141)	19%	(139)	36%	(266)	11%	(78)	742
PID: Dem (no lean)	6%	(54)	10%	(82)	16%	(129)	58%	(482)	10%	(79)	826
PID: Ind (no lean)	9%	(60)	13%	(86)	20%	(134)	38%	(252)	19%	(128)	660
PID: Rep (no lean)	23%	(163)	29%	(206)	19%	(133)	16%	(114)	14%	(98)	714
PID/Gender: Dem Men	10%	(41)	12%	(47)	15%	(58)	53%	(211)	10%	(39)	396
PID/Gender: Dem Women	3%	(13)	8%	(36)	17%	(71)	63%	(271)	9%	(40)	430
PID/Gender: Ind Men	11%	(34)	16%	(50)	22%	(71)	35%	(111)	16%	(52)	319
PID/Gender: Ind Women	8%	(26)	10%	(36)	19%	(64)	41%	(140)	22%	(76)	342
PID/Gender: Rep Men	22%	(78)	33%	(115)	17%	(58)	18%	(62)	10%	(34)	347
PID/Gender: Rep Women	23%	(85)	25%	(91)	20%	(75)	14%	(52)	17%	(64)	367
Ideo: Liberal (1-3)	5%	(32)	9%	(62)	13%	(90)	65%	(445)	8%	(51)	681
Ideo: Moderate (4)	9%	(55)	18%	(107)	22%	(129)	39%	(230)	12%	(73)	593
Ideo: Conservative (5-7)	25%	(181)	25%	(183)	20%	(143)	18%	(130)	13%	(95)	731
Educ: < College	14%	(215)	18%	(270)	18%	(271)	33%	(504)	17%	(252)	1512
Educ: Bachelors degree	9%	(41)	15%	(65)	19%	(86)	48%	(213)	9%	(39)	444
Educ: Post-grad	9%	(21)	16%	(39)	16%	(40)	53%	(130)	6%	(14)	244
Income: Under 50k	13%	(159)	16%	(191)	17%	(211)	36%	(433)	18%	(217)	1210
Income: 50k-100k	11%	(73)	18%	(119)	19%	(128)	41%	(269)	10%	(68)	658
Income: 100k+	13%	(44)	19%	(64)	17%	(58)	44%	(146)	6%	(20)	332
Ethnicity: White	13%	(228)	19%	(322)	18%	(307)	37%	(644)	13%	(220)	1722
Ethnicity: Hispanic	13%	(47)	12%	(41)	16%	(54)	44%	(155)	15%	(53)	349

Table CMS15_12: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Better than most other countries

Demographic	Voi	y well	Some	what well	Not t	too well	Not w	vell at all		Know / Opinion	Total N
		•									
Adults	13%	(277)	17%	(374)	18%	(396)	39%	(847)	14%	(305)	2200
Ethnicity: Black	14%	(38)	12%	(32)	18%	(48)	39%	(107)	18%	(49)	274
Ethnicity: Other	5%	(11)	10%	(20)	20%	(41)	47%	(96)	18%	(36)	204
All Christian	18%	(185)	20%	(200)	17%	(176)	35%	(354)	11%	(109)	1025
All Non-Christian	6%	(7)	12%	(14)	19%	(23)	54%	(64)	8%	(10)	118
Atheist	3%	(4)	14%	(18)	14%	(18)	58%	(73)	10%	(13)	126
Agnostic/Nothing in particular	5%	(29)	13%	(70)	18%	(102)	44%	(246)	20%	(114)	560
Something Else	14%	(51)	19%	(71)	21%	(78)	30%	(111)	16%	(60)	371
Religious Non-Protestant/Catholic	8%	(12)	14%	(22)	19%	(29)	48%	(73)	10%	(15)	152
Evangelical	22%	(124)	21%	(120)	17%	(97)	26%	(146)	13%	(73)	559
Non-Evangelical	14%	(107)	18%	(141)	19%	(149)	38%	(300)	11%	(88)	785
Community: Urban	12%	(65)	14%	(75)	17%	(90)	42%	(228)	16%	(85)	544
Community: Suburban	11%	(121)	18%	(193)	20%	(215)	41%	(452)	11%	(119)	1099
Community: Rural	16%	(91)	19%	(106)	16%	(91)	30%	(167)	18%	(101)	557
Employ: Private Sector	12%	(80)	18%	(125)	18%	(123)	42%	(284)	10%	(67)	679
Employ: Government	12%	(15)	16%	(21)	20%	(26)	35%	(45)	18%	(23)	129
Employ: Self-Employed	20%	(37)	13%	(25)	12%	(22)	43%	(82)	12%	(22)	188
Employ: Homemaker	5%	(7)	19%	(28)	26%	(38)	28%	(42)	22%	(33)	147
Employ: Retired	16%	(77)	21%	(99)	18%	(84)	36%	(173)	9%	(41)	474
Employ: Unemployed	13%	(45)	16%	(56)	14%	(51)	34%	(122)	23%	(83)	358
Employ: Other	10%	(12)	15%	(17)	15%	(16)	35%	(39)	24%	(27)	111
Military HH: Yes	16%	(55)	21%	(71)	18%	(60)	36%	(121)	9%	(31)	337
Military HH: No	12%	(222)	16%	(304)	18%	(337)	39%	(727)	15%	(274)	1863
RD/WT: Right Direction	29%	(176)	30%	(183)	16%	(97)	8%	(50)	18%	(108)	613
RD/WT: Wrong Track	6%	(100)	12%	(192)	19%	(300)	50%	(797)	12%	(198)	1587
Trump Job Approve	25%	(224)	30%	(266)	19%	(166)	11%	(95)	15%	(132)	883
Trump Job Disapprove	4%	(48)	9%	(104)	18%	(215)	61%	(746)	9%	(105)	1219
Trump Job Strongly Approve	39%	(195)	28%	(137)	12%	(59)	7%	(32)	14%	(71)	494
Trump Job Somewhat Approve	7%	(29)	33%	(129)	28%	(107)	16%	(63)	16%	(61)	389
Trump Job Somewhat Disapprove	10%	(23)	18%	(42)	31%	(72)	28%	(64)	14%	(32)	232
Trump Job Strongly Disapprove	3%	(25)	6%	(63)	14%	(143)	69%	(682)	7%	(73)	986

Table CMS15_12: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Better than most other countries

Demographic	Vei	y well	Some	what well	Not	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	13%	(277)	17%	(374)	18%	(396)	39%	(847)	14%	(305)	2200
Favorable of Trump	25%	(222)	31%	(277)	18%	(163)	11%	(96)	14%	(125)	883
Unfavorable of Trump	4%	(49)	8%	(91)	18%	(219)	61%	(730)	9%	(103)	1191
Very Favorable of Trump	36%	(189)	28%	(143)	13%	(65)	7%	(38)	16%	(83)	518
Somewhat Favorable of Trump	9%	(33)	37%	(134)	27%	(98)	16%	(58)	11%	(42)	364
Somewhat Unfavorable of Trump	4%	(7)	19%	(34)	34%	(61)	28%	(50)	15%	(27)	179
Very Unfavorable of Trump	4%	(42)	6%	(57)	16%	(158)	67%	(681)	7%	(76)	1013
#1 Issue: Economy	14%	(109)	19%	(139)	21%	(155)	35%	(261)	11%	(85)	750
#1 Issue: Security	30%	(75)	24%	(60)	16%	(40)	15%	(37)	15%	(38)	250
#1 Issue: Health Care	6%	(28)	13%	(58)	13%	(60)	54%	(242)	14%	(61)	448
#1 Issue: Medicare / Social Security	8%	(24)	23%	(66)	23%	(66)	29%	(83)	16%	(46)	285
#1 Issue: Women's Issues	3%	(2)	7%	(6)	21%	(18)	51%	(44)	18%	(16)	86
#1 Issue: Education	10%	(11)	11%	(12)	14%	(14)	46%	(47)	19%	(19)	103
#1 Issue: Energy	17%	(15)	10%	(10)	15%	(14)	47%	(42)	11%	(10)	91
#1 Issue: Other	7%	(13)	13%	(23)	15%	(28)	49%	(91)	17%	(31)	186
2018 House Vote: Democrat	5%	(38)	12%	(90)	15%	(114)	61%	(464)	7%	(50)	755
2018 House Vote: Republican	26%	(164)	28%	(178)	19%	(119)	15%	(94)	13%	(81)	636
2018 House Vote: Someone else	5%	(3)	17%	(12)	15%	(10)	44%	(30)	19%	(13)	69
2016 Vote: Hillary Clinton	6%	(38)	9%	(60)	16%	(111)	62%	(423)	7%	(48)	679
2016 Vote: Donald Trump	25%	(172)	32%	(220)	17%	(120)	14%	(97)	12%	(85)	693
2016 Vote: Other	3%	(4)	10%	(14)	23%	(30)	52%	(70)	12%	(16)	135
2016 Vote: Didn't Vote	9%	(63)	12%	(81)	19%	(134)	37%	(257)	23%	(157)	692
Voted in 2014: Yes	15%	(189)	19%	(243)	17%	(220)	39%	(501)	9%	(117)	1271
Voted in 2014: No	9%	(87)	14%	(131)	19%	(176)	37%	(346)	20%	(188)	929
2012 Vote: Barack Obama	8%	(69)	13%	(107)	18%	(146)	54%	(438)	7%	(58)	818
2012 Vote: Mitt Romney	24%	(117)	28%	(139)	17%	(86)	18%	(89)	12%	(62)	493
2012 Vote: Other	21%	(19)	19%	(17)	17%	(15)	24%	(21)	19%	(17)	89
2012 Vote: Didn't Vote	9%	(72)	14%	(112)	19%	(149)	37%	(299)	21%	(168)	800

Table CMS15_12: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Better than most other countries

Demographic	Vei	y well	Some	what well	Not 1	too well	Not w	ell at all		Know / Opinion	Total N
Adults	13%	(277)	17%	(374)	18%	(396)	39%	(847)	14%	(305)	2200
4-Region: Northeast	15%	(58)	20%	(80)	15%	(59)	35%	(136)	15%	(60)	394
4-Region: Midwest	10%	(46)	18%	(82)	18%	(82)	42%	(194)	13%	(58)	462
4-Region: South	15%	(121)	17%	(137)	18%	(147)	36%	(299)	14%	(119)	824
4-Region: West	10%	(51)	14%	(75)	21%	(108)	42%	(218)	13%	(67)	520
Sports fan	12%	(174)	18%	(267)	19%	(269)	39%	(569)	12%	(171)	1449
Traveled outside of U.S. in past year 1+ times	12%	(47)	19%	(74)	18%	(71)	45%	(177)	7%	(29)	398
Frequent Flyer	13%	(26)	20%	(40)	14%	(28)	46%	(94)	8%	(16)	203

Table CMS15_13: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Worse than most other countries

Demographic	Very well	Somewhat well	Not too well	Not well at all	Don't Know / No Opinion	Total N
Adults	36% (796)	19% (426)	12% (273)	16% (344)	16% (360)	2200
Gender: Male	35% (370)	21% (219)	13% (135)	18% (192)	14% (147)	1062
Gender: Female	37% (427)	18% (207)	12% (139)	13% (152)	19% (213)	1138
Age: 18-34	45% (292)	20% (132)	11% (70)	10% (63)	15% (98)	655
Age: 35-44	34% (120)	21% (75)	11% (38)	15% (53)	20% (72)	358
Age: 45-64	32% (243)	19% (139)	14% (101)	18% (134)	18% (133)	751
Age: 65+	32% (141)	18% (80)	15% (64)	22% (94)	13% (57)	436
GenZers: 1997-2012	50% (119)	17% (39)	9% (22)	11% (25)	13% (31)	237
Millennials: 1981-1996	39% (229)	22% (131)	11% (67)	10% (58)	18% (106)	591
GenXers: 1965-1980	35% (185)	18% (97)	12% (65)	17% (89)	19% (100)	537
Baby Boomers: 1946-1964	33% (243)	19% (143)	14% (102)	20% (147)	14% (107)	742
PID: Dem (no lean)	56% (463)	17% (137)	7% (57)	9% (78)	11% (91)	826
PID: Ind (no lean)	33% (220)	19% (129)	13% (85)	13% (87)	21% (139)	660
PID: Rep (no lean)	16% (113)	23% (161)	18% (131)	25% (179)	18% (130)	714
PID/Gender: Dem Men	53% (208)	18% (70)	8% (31)	12% (47)	10% (41)	396
PID/Gender: Dem Women	59% (255)	16% (67)	6% (27)	7% (31)	12% (50)	430
PID/Gender: Ind Men	31% (98)	23% (74)	13% (41)	16% (52)	16% (52)	319
PID/Gender: Ind Women	36% (122)	16% (54)	13% (44)	10% (35)	25% (87)	342
PID/Gender: Rep Men	18% (64)	22% (75)	18% (63)	27% (92)	15% (54)	347
PID/Gender: Rep Women	14% (50)	23% (86)	19% (68)	24% (86)	21% (77)	367
Ideo: Liberal (1-3)	61% (418)	16% (110)	7% (45)	8% (53)	8% (55)	681
Ideo: Moderate (4)	34% (199)	23% (137)	12% (73)	14% (84)	17% (100)	593
Ideo: Conservative (5-7)	18% (134)	21% (151)	19% (141)	26% (191)	16% (114)	731
Educ: < College	33% (494)	19% (283)	12% (186)	16% (249)	20% (300)	1512
Educ: Bachelors degree	43% (192)	19% (86)	13% (59)	14% (63)	10% (44)	444
Educ: Post-grad	45% (110)	23% (57)	12% (28)	13% (33)	7% (16)	244
Income: Under 50k	34% (416)	19% (227)	12% (149)	15% (177)	20% (241)	1210
Income: 50k-100k	36% (238)	19% (127)	13% (82)	18% (119)	14% (91)	658
Income: 100k+	43% (142)	22% (72)	13% (42)	14% (48)	8% (28)	332
Ethnicity: White	35% (601)	20% (344)	13% (228)	16% (283)	15% (265)	1722
Ethnicity: Hispanic	43% (151)	17% (59)	9% (33)	15% (52)	16% (54)	349

Table CMS15_13: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Worse than most other countries

Demographic	Vei	y well	Some	what well	Not t	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	36%	(796)	19%	(426)	12%	(273)	16%	(344)	16%	(360)	2200
Ethnicity: Black	35%	(96)	18%	(49)	10%	(29)	15%	(40)	22%	(61)	274
Ethnicity: Other	49%	(99)	16%	(33)	8%	(17)	10%	(20)	17%	(34)	204
All Christian	33%	(335)	19%	(197)	14%	(149)	20%	(207)	13%	(138)	1025
All Non-Christian	49%	(58)	18%	(21)	13%	(16)	9%	(11)	11%	(13)	118
Atheist	58%	(73)	13%	(17)	10%	(12)	10%	(12)	10%	(12)	126
Agnostic/Nothing in particular	40%	(225)	19%	(107)	8%	(47)	12%	(64)	21%	(117)	560
Something Else	29%	(106)	23%	(85)	14%	(51)	13%	(50)	22%	(80)	371
Religious Non-Protestant/Catholic	46%	(70)	17%	(25)	16%	(25)	9%	(13)	13%	(19)	152
Evangelical	24%	(137)	22%	(122)	16%	(91)	21%	(116)	17%	(94)	559
Non-Evangelical	36%	(284)	19%	(149)	13%	(99)	18%	(139)	15%	(115)	785
Community: Urban	43%	(235)	16%	(89)	9%	(47)	14%	(78)	17%	(95)	544
Community: Suburban	39%	(429)	19%	(211)	13%	(148)	15%	(163)	13%	(148)	1099
Community: Rural	24%	(133)	23%	(126)	14%	(78)	18%	(103)	21%	(117)	557
Employ: Private Sector	40%	(268)	19%	(126)	14%	(95)	16%	(108)	12%	(81)	679
Employ: Government	31%	(40)	26%	(34)	17%	(22)	11%	(15)	15%	(19)	129
Employ: Self-Employed	38%	(72)	18%	(34)	13%	(25)	17%	(32)	14%	(26)	188
Employ: Homemaker	32%	(47)	20%	(29)	13%	(19)	12%	(17)	24%	(35)	147
Employ: Retired	31%	(149)	20%	(95)	14%	(68)	21%	(101)	13%	(62)	474
Employ: Unemployed	35%	(126)	17%	(61)	9%	(31)	13%	(46)	26%	(93)	358
Employ: Other	31%	(34)	23%	(26)	7%	(8)	10%	(11)	29%	(33)	111
Military HH: Yes	35%	(119)	18%	(61)	18%	(60)	15%	(51)	14%	(47)	337
Military HH: No	36%	(678)	20%	(365)	11%	(214)	16%	(293)	17%	(313)	1863
RD/WT: Right Direction	12%	(74)	19%	(116)	20%	(121)	27%	(164)	22%	(138)	613
RD/WT: Wrong Track	46%	(722)	20%	(310)	10%	(152)	11%	(180)	14%	(222)	1587
Trump Job Approve	12%	(110)	21%	(187)	20%	(177)	27%	(238)	19%	(172)	883
Trump Job Disapprove	56%	(678)	19%	(226)	7%	(87)	8%	(103)	10%	(125)	1219
Trump Job Strongly Approve	14%	(68)	14%	(71)	16%	(80)	35%	(172)	21%	(103)	494
Trump Job Somewhat Approve	11%	(41)	30%	(115)	25%	(97)	17%	(66)	18%	(69)	389
Trump Job Somewhat Disapprove	27%	(63)	32%	(75)	14%	(33)	9%	(21)	17%	(39)	232
Trump Job Strongly Disapprove	62%	(614)	15%	(151)	5%	(53)	8%	(82)	9%	(85)	986

Table CMS15_13: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Worse than most other countries

Demographic	Vei	y well	Some	what well	Not 1	too well	Not w	vell at all		t Know / Opinion	Total N
Adults	36%	(796)	19%	(426)	12%	(273)	16%	(344)	16%	(360)	2200
Favorable of Trump	13%	(113)	20%	(180)	21%	(182)	28%	(244)	18%	(163)	883
Unfavorable of Trump	56%	(667)	19%	(224)	7%	(88)	7%	(89)	10%	(124)	1191
Very Favorable of Trump	13%	(69)	14%	(70)	19%	(96)	34%	(178)	20%	(105)	518
Somewhat Favorable of Trump	12%	(45)	30%	(110)	23%	(86)	18%	(66)	16%	(57)	364
Somewhat Unfavorable of Trump	24%	(42)	29%	(52)	20%	(35)	7%	(12)	21%	(37)	179
Very Unfavorable of Trump	62%	(624)	17%	(171)	5%	(53)	8%	(77)	9%	(87)	1013
#1 Issue: Economy	32%	(240)	20%	(150)	16%	(118)	19%	(144)	13%	(98)	750
#1 Issue: Security	13%	(33)	17%	(41)	18%	(44)	30%	(76)	22%	(55)	250
#1 Issue: Health Care	51%	(229)	17%	(78)	8%	(37)	7%	(29)	17%	(75)	448
#1 Issue: Medicare / Social Security	28%	(80)	27%	(76)	9%	(24)	16%	(47)	21%	(59)	285
#1 Issue: Women's Issues	54%	(46)	18%	(16)	7%	(6)	9%	(8)	12%	(11)	86
#1 Issue: Education	35%	(36)	20%	(20)	11%	(12)	18%	(19)	16%	(17)	103
#1 Issue: Energy	53%	(49)	19%	(17)	13%	(12)	5%	(5)	10%	(9)	91
#1 Issue: Other	45%	(83)	15%	(28)	11%	(21)	9%	(17)	20%	(37)	186
2018 House Vote: Democrat	57%	(432)	17%	(131)	7%	(54)	9%	(69)	9%	(68)	755
2018 House Vote: Republican	15%	(96)	21%	(131)	20%	(129)	29%	(183)	15%	(97)	636
2018 House Vote: Someone else	41%	(29)	26%	(18)	8%	(6)	4%	(3)	21%	(14)	69
2016 Vote: Hillary Clinton	56%	(382)	20%	(134)	6%	(43)	9%	(61)	9%	(60)	679
2016 Vote: Donald Trump	15%	(103)	20%	(138)	20%	(135)	29%	(201)	17%	(116)	693
2016 Vote: Other	52%	(70)	18%	(24)	11%	(15)	7%	(9)	13%	(17)	135
2016 Vote: Didn't Vote	35%	(242)	19%	(130)	12%	(80)	10%	(72)	24%	(168)	692
Voted in 2014: Yes	38%	(483)	20%	(251)	13%	(168)	17%	(221)	12%	(148)	1271
Voted in 2014: No	34%	(314)	19%	(175)	11%	(106)	13%	(123)	23%	(212)	929
2012 Vote: Barack Obama	49%	(404)	21%	(172)	8%	(70)	12%	(96)	9%	(77)	818
2012 Vote: Mitt Romney	17%	(82)	20%	(101)	20%	(100)	27%	(131)	16%	(79)	493
2012 Vote: Other	27%	(24)	19%	(17)	11%	(10)	18%	(16)	25%	(22)	89
2012 Vote: Didn't Vote	36%	(286)	17%	(137)	12%	(94)	13%	(101)	23%	(182)	800

Table CMS15_13: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Worse than most other countries

Demographic	Very well	Somewhat well	Not too well	Not well at all	Don't Know / No Opinion	Total N
Adults	36% (796)	19% (426)	12% (273)	16% (344)	16% (360)	2200
4-Region: Northeast	35% (136)	20% (78)	13% (51)	15% (60)	17% (69)	394
4-Region: Midwest	38% (174)	18% (85)	13% (61)	15% (69)	16% (73)	462
4-Region: South	34% (276)	20% (164)	12% (99)	18% (149)	17% (136)	824
4-Region: West	40% (210)	19% (99)	12% (63)	13% (66)	16% (82)	520
Sports fan	36% (522)	22% (312)	13% (191)	15% (225)	14% (200)	1449
Traveled outside of U.S. in past year 1+ times	42% (168)	24% (94)	13% (51)	15% (60)	6% (25)	398
Frequent Flyer	42% (85)	25% (52)	14% (28)	12% (23)	8% (16)	203

Table CMS15_14: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Embarrassing

Demographic	Very	well	Some	what well	Not 1	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	37%	(811)	17%	(377)	14%	(301)	17%	(378)	15%	(333)	2200
Gender: Male	36%	(378)	18%	(193)	15%	(163)	19%	(197)	12%	(132)	1062
Gender: Female	38%	(433)	16%	(184)	12%	(138)	16%	(181)	18%	(202)	1138
Age: 18-34	44%	(286)	17%	(112)	13%	(86)	10%	(68)	16%	(104)	655
Age: 35-44	32%	(116)	18%	(64)	19%	(67)	17%	(61)	14%	(50)	358
Age: 45-64	35%	(263)	17%	(130)	11%	(84)	20%	(150)	16%	(123)	751
Age: 65+	34%	(146)	16%	(72)	15%	(64)	23%	(98)	13%	(56)	436
GenZers: 1997-2012	44%	(104)	20%	(48)	12%	(29)	10%	(25)	13%	(31)	237
Millennials: 1981-1996	40%	(238)	16%	(94)	15%	(86)	12%	(72)	17%	(102)	591
GenXers: 1965-1980	35%	(189)	18%	(98)	14%	(73)	17%	(94)	15%	(83)	537
Baby Boomers: 1946-1964	35%	(258)	16%	(122)	13%	(97)	23%	(168)	13%	(96)	742
PID: Dem (no lean)	59%	(484)	14%	(116)	8%	(64)	9%	(75)	10%	(86)	826
PID: Ind (no lean)	34%	(224)	20%	(130)	13%	(83)	15%	(98)	19%	(125)	660
PID: Rep (no lean)	14%	(103)	18%	(131)	22%	(154)	29%	(205)	17%	(122)	714
PID/Gender: Dem Men	55%	(216)	15%	(59)	8%	(33)	12%	(49)	10%	(39)	396
PID/Gender: Dem Women	62%	(268)	13%	(57)	7%	(31)	6%	(26)	11%	(48)	430
PID/Gender: Ind Men	34%	(107)	20%	(65)	15%	(48)	16%	(52)	15%	(47)	319
PID/Gender: Ind Women	34%	(117)	19%	(65)	10%	(35)	14%	(47)	23%	(78)	342
PID/Gender: Rep Men	16%	(55)	20%	(68)	24%	(82)	28%	(97)	13%	(46)	347
PID/Gender: Rep Women	13%	(48)	17%	(63)	20%	(72)	29%	(108)	21%	(76)	367
Ideo: Liberal (1-3)	65%	(441)	13%	(90)	8%	(56)	8%	(54)	6%	(40)	681
Ideo: Moderate (4)	36%	(215)	18%	(107)	13%	(75)	16%	(92)	17%	(103)	593
Ideo: Conservative (5-7)	17%	(126)	19%	(139)	20%	(148)	28%	(207)	15%	(111)	731
Educ: < College	32%	(489)	17%	(256)	14%	(215)	19%	(282)	18%	(270)	1512
Educ: Bachelors degree	47%	(208)	16%	(70)	12%	(54)	14%	(63)	11%	(49)	444
Educ: Post-grad	47%	(114)	21%	(51)	13%	(31)	13%	(33)	6%	(14)	244
Income: Under 50k	35%	(421)	17%	(201)	14%	(174)	16%	(190)	19%	(224)	1210
Income: 50k-100k	37%	(245)	18%	(120)	14%	(92)	18%	(121)	12%	(80)	658
Income: 100k+	44%	(145)	17%	(56)	11%	(36)	20%	(66)	9%	(29)	332
Ethnicity: White	36%	(622)	17%	(299)	14%	(244)	18%	(311)	14%	(245)	1722
Ethnicity: Hispanic	41%	(143)	12%	(40)	16%	(56)	16%	(54)	16%	(56)	349

Table CMS15_14: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Embarrassing

Demographic	Vei	y well	Some	what well	Not t	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	37%	(811)	17%	(377)	14%	(301)	17%	(378)	15%	(333)	2200
Ethnicity: Black	37%	(101)	20%	(54)	12%	(33)	12%	(33)	20%	(54)	274
Ethnicity: Other	43%	(88)	12%	(25)	11%	(23)	17%	(34)	17%	(35)	204
All Christian	33%	(337)	18%	(185)	14%	(148)	22%	(222)	13%	(132)	1025
All Non-Christian	56%	(67)	12%	(14)	11%	(13)	12%	(14)	9%	(10)	118
Atheist	55%	(69)	19%	(24)	12%	(16)	7%	(9)	7%	(8)	126
Agnostic/Nothing in particular	39%	(219)	14%	(81)	13%	(71)	13%	(73)	21%	(116)	560
Something Else	32%	(119)	20%	(73)	14%	(53)	16%	(60)	18%	(66)	371
Religious Non-Protestant/Catholic	52%	(79)	12%	(19)	13%	(20)	13%	(20)	10%	(15)	152
Evangelical	24%	(136)	21%	(115)	16%	(92)	24%	(137)	14%	(79)	559
Non-Evangelical	38%	(297)	17%	(137)	13%	(103)	17%	(136)	14%	(112)	785
Community: Urban	41%	(224)	16%	(88)	13%	(69)	14%	(78)	15%	(84)	544
Community: Suburban	41%	(451)	17%	(183)	15%	(160)	16%	(177)	12%	(128)	1099
Community: Rural	24%	(136)	19%	(106)	13%	(71)	22%	(123)	22%	(121)	557
Employ: Private Sector	40%	(275)	18%	(123)	14%	(96)	17%	(117)	10%	(68)	679
Employ: Government	30%	(39)	21%	(27)	20%	(25)	15%	(20)	14%	(18)	129
Employ: Self-Employed	42%	(80)	13%	(25)	11%	(20)	20%	(38)	14%	(26)	188
Employ: Homemaker	31%	(46)	17%	(25)	14%	(20)	13%	(19)	25%	(37)	147
Employ: Retired	32%	(152)	16%	(78)	16%	(74)	23%	(110)	13%	(60)	474
Employ: Unemployed	34%	(122)	15%	(53)	10%	(37)	16%	(57)	25%	(88)	358
Employ: Other	30%	(34)	23%	(26)	12%	(13)	9%	(10)	26%	(29)	111
Military HH: Yes	35%	(118)	22%	(75)	14%	(47)	18%	(61)	11%	(38)	337
Military HH: No	37%	(693)	16%	(302)	14%	(254)	17%	(317)	16%	(296)	1863
RD/WT: Right Direction	10%	(59)	16%	(99)	22%	(134)	31%	(193)	21%	(129)	613
RD/WT: Wrong Track	47%	(752)	18%	(278)	11%	(167)	12%	(185)	13%	(204)	1587
Trump Job Approve	12%	(103)	19%	(167)	22%	(191)	30%	(265)	18%	(157)	883
Trump Job Disapprove	58%	(706)	16%	(194)	8%	(99)	9%	(104)	9%	(116)	1219
Trump Job Strongly Approve	11%	(56)	12%	(61)	18%	(90)	39%	(194)	19%	(93)	494
Trump Job Somewhat Approve	12%	(47)	27%	(107)	26%	(101)	18%	(71)	16%	(64)	389
Trump Job Somewhat Disapprove	25%	(59)	24%	(56)	20%	(47)	16%	(36)	15%	(34)	232
Trump Job Strongly Disapprove	66%	(647)	14%	(138)	5%	(52)	7%	(67)	8%	(81)	986

Table CMS15_14: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Embarrassing

Demographic	Vei	y well	Some	what well	Not 1	too well	Not w	ell at all		Know / Opinion	Total N
Adults	37%	(811)	17%	(377)	14%	(301)	17%	(378)	15%	(333)	2200
Favorable of Trump	12%	(107)	18%	(163)	22%	(197)	31%	(271)	17%	(146)	883
Unfavorable of Trump	58%	(694)	16%	(196)	8%	(94)	8%	(97)	9%	(110)	1191
Very Favorable of Trump	11%	(59)	13%	(68)	21%	(106)	37%	(190)	18%	(95)	518
Somewhat Favorable of Trump	13%	(48)	26%	(95)	25%	(90)	22%	(81)	14%	(51)	364
Somewhat Unfavorable of Trump	23%	(40)	30%	(54)	23%	(41)	10%	(19)	14%	(25)	179
Very Unfavorable of Trump	65%	(654)	14%	(142)	5%	(53)	8%	(79)	8%	(86)	1013
#1 Issue: Economy	32%	(238)	20%	(151)	18%	(136)	19%	(140)	11%	(84)	750
#1 Issue: Security	18%	(45)	14%	(35)	21%	(52)	27%	(68)	20%	(50)	250
#1 Issue: Health Care	52%	(231)	16%	(72)	7%	(31)	10%	(45)	15%	(69)	448
#1 Issue: Medicare / Social Security	31%	(88)	18%	(50)	12%	(35)	20%	(58)	19%	(54)	285
#1 Issue: Women's Issues	46%	(40)	17%	(14)	10%	(9)	12%	(10)	15%	(13)	86
#1 Issue: Education	38%	(40)	17%	(17)	12%	(12)	16%	(17)	17%	(18)	103
#1 Issue: Energy	51%	(47)	5%	(5)	11%	(10)	16%	(15)	16%	(15)	91
#1 Issue: Other	45%	(83)	18%	(33)	8%	(15)	13%	(25)	16%	(31)	186
2018 House Vote: Democrat	62%	(465)	14%	(107)	7%	(54)	9%	(68)	8%	(62)	755
2018 House Vote: Republican	14%	(91)	20%	(129)	21%	(136)	30%	(193)	14%	(88)	636
2018 House Vote: Someone else	42%	(29)	21%	(15)	11%	(7)	6%	(4)	20%	(14)	69
2016 Vote: Hillary Clinton	61%	(411)	16%	(106)	5%	(37)	9%	(59)	10%	(66)	679
2016 Vote: Donald Trump	14%	(97)	19%	(133)	22%	(150)	31%	(214)	14%	(99)	693
2016 Vote: Other	51%	(69)	23%	(31)	11%	(14)	4%	(6)	11%	(15)	135
2016 Vote: Didn't Vote	34%	(233)	15%	(107)	14%	(100)	14%	(99)	22%	(153)	692
Voted in 2014: Yes	39%	(495)	18%	(235)	12%	(156)	19%	(239)	11%	(145)	1271
Voted in 2014: No	34%	(316)	15%	(142)	16%	(144)	15%	(139)	20%	(188)	929
2012 Vote: Barack Obama	53%	(430)	18%	(151)	9%	(73)	11%	(89)	9%	(76)	818
2012 Vote: Mitt Romney	16%	(77)	19%	(91)	20%	(96)	32%	(156)	15%	(72)	493
2012 Vote: Other	38%	(34)	14%	(13)	11%	(10)	13%	(11)	24%	(22)	89
2012 Vote: Didn't Vote	34%	(270)	15%	(122)	15%	(122)	15%	(122)	20%	(164)	800

Table CMS15_14: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Embarrassing

D	3711	C 11	N-4411	Nisa small sa all	Don't Know /	T-4-1 N
Demographic	Very well	Somewhat well	Not too well	Not well at all	No Opinion	Total N
Adults	37% (811)	17% (377)	14% (301)	17% (378)	15% (333)	2200
4-Region: Northeast	38% (148)	13% (53)	17% (65)	16% (63)	17% (65)	394
4-Region: Midwest	38% (178)	19% (88)	11% (52)	17% (78)	14% (67)	462
4-Region: South	34% (277)	18% (149)	13% (108)	19% (159)	16% (131)	824
4-Region: West	40% (208)	17% (88)	14% (75)	15% (79)	13% (70)	520
Sports fan	37% (536)	19% (273)	14% (209)	17% (249)	13% (183)	1449
Traveled outside of U.S. in past year 1+ times	45% (177)	19% (76)	14% (57)	15% (61)	7% (27)	398
Frequent Flyer	42% (86)	19% (39)	19% (38)	10% (21)	9% (19)	203

Table CMS15_15: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Inspiring

Demographic	Ver	y well	Some	what well	Not 1	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	9%	(202)	14%	(309)	21%	(452)	42%	(916)	15%	(321)	2200
Gender: Male	12%	(128)	16%	(175)	21%	(226)	39%	(418)	11%	(115)	1062
Gender: Female	6%	(73)	12%	(134)	20%	(226)	44%	(498)	18%	(206)	1138
Age: 18-34	7%	(48)	10%	(68)	22%	(144)	45%	(297)	15%	(98)	655
Age: 35-44	13%	(48)	14%	(51)	19%	(69)	36%	(130)	17%	(60)	358
Age: 45-64	7%	(53)	16%	(124)	19%	(144)	42%	(315)	15%	(116)	751
Age: 65+	12%	(53)	15%	(66)	22%	(94)	40%	(175)	11%	(48)	436
GenZers: 1997-2012	5%	(12)	9%	(22)	22%	(51)	51%	(121)	12%	(30)	237
Millennials: 1981-1996	10%	(62)	12%	(71)	21%	(121)	39%	(232)	18%	(105)	591
GenXers: 1965-1980	10%	(53)	13%	(70)	20%	(109)	42%	(225)	15%	(80)	537
Baby Boomers: 1946-1964	9%	(64)	17%	(130)	20%	(149)	41%	(305)	13%	(94)	742
PID: Dem (no lean)	5%	(44)	9%	(70)	17%	(141)	59%	(488)	10%	(83)	826
PID: Ind (no lean)	5%	(35)	11%	(71)	23%	(150)	41%	(270)	20%	(135)	660
PID: Rep (no lean)	17%	(123)	24%	(168)	23%	(161)	22%	(158)	15%	(104)	714
PID/Gender: Dem Men	8%	(33)	12%	(46)	17%	(69)	53%	(211)	9%	(37)	396
PID/Gender: Dem Women	3%	(11)	6%	(25)	17%	(72)	64%	(276)	11%	(45)	430
PID/Gender: Ind Men	7%	(22)	14%	(44)	24%	(77)	40%	(126)	16%	(50)	319
PID/Gender: Ind Women	4%	(13)	8%	(27)	21%	(73)	42%	(144)	25%	(84)	342
PID/Gender: Rep Men	21%	(74)	25%	(85)	23%	(80)	23%	(81)	8%	(28)	347
PID/Gender: Rep Women	13%	(49)	23%	(83)	22%	(81)	21%	(78)	21%	(77)	367
Ideo: Liberal (1-3)	6%	(42)	5%	(37)	16%	(110)	67%	(453)	6%	(39)	681
Ideo: Moderate (4)	5%	(30)	16%	(92)	22%	(133)	40%	(237)	17%	(101)	593
Ideo: Conservative (5-7)	16%	(116)	23%	(169)	23%	(169)	25%	(182)	13%	(96)	731
Educ: < College	10%	(154)	15%	(220)	21%	(312)	37%	(558)	18%	(269)	1512
Educ: Bachelors degree	7%	(30)	13%	(56)	22%	(96)	50%	(221)	9%	(41)	444
Educ: Post-grad	7%	(18)	14%	(33)	18%	(44)	56%	(138)	5%	(12)	244
Income: Under 50k	10%	(118)	14%	(163)	19%	(232)	39%	(472)	19%	(224)	1210
Income: 50k-100k	8%	(50)	15%	(99)	23%	(149)	44%	(291)	11%	(70)	658
Income: 100k+	10%	(33)	14%	(47)	21%	(71)	46%	(154)	8%	(27)	332
Ethnicity: White	9%	(154)	16%	(267)	21%	(356)	42%	(715)	13%	(229)	1722
Ethnicity: Hispanic	10%	(36)	12%	(41)	19%	(66)	44%	(154)	15%	(51)	349

Table CMS15_15: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Inspiring

Demographic	Vei	y well	Some	what well	Not 1	too well	Not w	ell at all		t Know / Opinion	Total N
Adults	9%	(202)	14%	(309)	21%	(452)	42%	(916)	15%	(321)	2200
Ethnicity: Black	12%	(33)	11%	(29)	16%	(44)	39%	(108)	22%	(61)	274
Ethnicity: Other	7%	(15)	6%	(13)	25%	(52)	46%	(94)	15%	(31)	204
All Christian	12%	(121)	17%	(177)	22%	(222)	38%	(385)	12%	(120)	1025
All Non-Christian	11%	(13)	9%	(11)	24%	(29)	48%	(56)	8%	(9)	118
Atheist	3%	(4)	10%	(13)	14%	(17)	64%	(81)	9%	(11)	126
Agnostic/Nothing in particular	5%	(29)	9%	(50)	20%	(114)	44%	(249)	21%	(117)	560
Something Else	9%	(35)	16%	(58)	19%	(70)	39%	(145)	17%	(64)	371
Religious Non-Protestant/Catholic	11%	(17)	9%	(13)	28%	(42)	43%	(65)	10%	(15)	152
Evangelical	15%	(85)	19%	(108)	19%	(108)	31%	(175)	15%	(82)	559
Non-Evangelical	8%	(65)	16%	(123)	21%	(166)	43%	(337)	12%	(94)	785
Community: Urban	10%	(52)	12%	(67)	17%	(92)	45%	(245)	16%	(87)	544
Community: Suburban	9%	(101)	14%	(151)	22%	(240)	44%	(478)	12%	(129)	1099
Community: Rural	9%	(48)	16%	(91)	21%	(119)	35%	(193)	19%	(106)	557
Employ: Private Sector	8%	(54)	16%	(108)	23%	(156)	41%	(280)	12%	(80)	679
Employ: Government	8%	(10)	13%	(16)	21%	(27)	48%	(62)	11%	(14)	129
Employ: Self-Employed	20%	(38)	8%	(15)	17%	(32)	43%	(80)	12%	(23)	188
Employ: Homemaker	6%	(9)	12%	(18)	22%	(32)	37%	(55)	23%	(34)	147
Employ: Retired	11%	(52)	17%	(80)	20%	(94)	41%	(194)	11%	(54)	474
Employ: Unemployed	8%	(29)	15%	(52)	18%	(63)	37%	(132)	23%	(82)	358
Employ: Other	5%	(6)	13%	(14)	20%	(23)	36%	(40)	25%	(28)	111
Military HH: Yes	11%	(38)	18%	(60)	19%	(66)	41%	(137)	11%	(37)	337
Military HH: No	9%	(164)	13%	(249)	21%	(386)	42%	(779)	15%	(285)	1863
RD/WT: Right Direction	20%	(125)	27%	(164)	20%	(122)	14%	(84)	19%	(119)	613
RD/WT: Wrong Track	5%	(77)	9%	(145)	21%	(330)	52%	(832)	13%	(203)	1587
Trump Job Approve	16%	(141)	26%	(230)	23%	(207)	20%	(173)	15%	(132)	883
Trump Job Disapprove	4%	(54)	6%	(77)	19%	(231)	60%	(736)	10%	(121)	1219
Trump Job Strongly Approve	25%	(122)	29%	(143)	18%	(88)	14%	(68)	15%	(74)	494
Trump Job Somewhat Approve	5%	(20)	22%	(87)	31%	(119)	27%	(105)	15%	(58)	389
Trump Job Somewhat Disapprove	9%	(20)	13%	(29)	31%	(72)	35%	(80)	13%	(30)	232
Trump Job Strongly Disapprove	3%	(34)	5%	(47)	16%	(159)	66%	(656)	9%	(90)	986

Table CMS15_15: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Inspiring

Demographic	Ver	y well	Some	what well	Not t	too well	Not w	ell at all		Know / Opinion	Total N
Adults	9%	(202)	14%	(309)	21%	(452)	42%	(916)	15%	(321)	2200
Favorable of Trump	16%	(145)	26%	(227)	24%	(211)	19%	(170)	15%	(128)	883
Unfavorable of Trump	5%	(54)	7%	(79)	19%	(227)	61%	(721)	9%	(110)	1191
Very Favorable of Trump	24%	(122)	26%	(136)	19%	(96)	16%	(84)	15%	(80)	518
Somewhat Favorable of Trump	6%	(23)	25%	(91)	32%	(115)	24%	(87)	13%	(48)	364
Somewhat Unfavorable of Trump	6%	(11)	16%	(28)	31%	(56)	35%	(63)	12%	(22)	179
Very Unfavorable of Trump	4%	(43)	5%	(52)	17%	(171)	65%	(659)	9%	(88)	1013
#1 Issue: Economy	9%	(67)	17%	(125)	23%	(174)	38%	(285)	13%	(100)	750
#1 Issue: Security	19%	(47)	19%	(47)	23%	(59)	22%	(54)	18%	(44)	250
#1 Issue: Health Care	8%	(38)	10%	(44)	13%	(58)	56%	(249)	13%	(59)	448
#1 Issue: Medicare / Social Security	8%	(22)	14%	(40)	26%	(74)	33%	(94)	20%	(56)	285
#1 Issue: Women's Issues	3%	(2)	8%	(7)	26%	(22)	49%	(42)	15%	(13)	86
#1 Issue: Education	10%	(10)	13%	(14)	20%	(20)	47%	(49)	10%	(10)	103
#1 Issue: Energy	7%	(6)	22%	(20)	12%	(11)	49%	(45)	10%	(9)	91
#1 Issue: Other	5%	(10)	7%	(13)	18%	(33)	54%	(100)	17%	(31)	186
2018 House Vote: Democrat	6%	(42)	8%	(59)	17%	(127)	62%	(465)	8%	(62)	755
2018 House Vote: Republican	17%	(109)	24%	(152)	23%	(149)	24%	(152)	12%	(75)	636
2018 House Vote: Someone else	5%	(4)	8%	(5)	22%	(15)	43%	(29)	22%	(15)	69
2016 Vote: Hillary Clinton	5%	(37)	7%	(48)	17%	(114)	62%	(425)	8%	(56)	679
2016 Vote: Donald Trump	16%	(112)	26%	(177)	24%	(169)	21%	(149)	13%	(87)	693
2016 Vote: Other	3%	(4)	4%	(5)	19%	(25)	58%	(77)	17%	(23)	135
2016 Vote: Didn't Vote	7%	(49)	11%	(79)	21%	(144)	38%	(265)	22%	(155)	692
Voted in 2014: Yes	10%	(133)	15%	(196)	20%	(254)	44%	(555)	10%	(133)	1271
Voted in 2014: No	7%	(69)	12%	(113)	21%	(198)	39%	(361)	20%	(189)	929
2012 Vote: Barack Obama	8%	(64)	11%	(88)	19%	(157)	54%	(444)	8%	(66)	818
2012 Vote: Mitt Romney	14%	(70)	24%	(119)	24%	(116)	24%	(120)	14%	(68)	493
2012 Vote: Other	19%	(17)	6%	(5)	11%	(10)	43%	(38)	21%	(19)	89
2012 Vote: Didn't Vote	6%	(52)	12%	(97)	21%	(169)	39%	(315)	21%	(168)	800

Table CMS15_15: How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Inspiring

Demographic	Very	Very well		what well	Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	9%	(202)	14%	(309)	21%	(452)	42%	(916)	15%	(321)	2200
4-Region: Northeast	8%	(30)	18%	(73)	19%	(76)	37%	(147)	17%	(67)	394
4-Region: Midwest	7%	(32)	14%	(63)	18%	(85)	46%	(212)	15%	(70)	462
4-Region: South	12%	(96)	13%	(107)	20%	(166)	41%	(334)	15%	(122)	824
4-Region: West	8%	(43)	13%	(66)	24%	(125)	43%	(223)	12%	(63)	520
Sports fan	10%	(138)	15%	(221)	22%	(321)	41%	(595)	12%	(174)	1449
Traveled outside of U.S. in past year 1+ times	14%	(55)	12%	(47)	23%	(91)	44%	(173)	8%	(33)	398
Frequent Flyer	14%	(28)	13%	(27)	20%	(40)	45%	(91)	8%	(17)	203

Table CMS16: Since the COVID-19 pandemic (coronavirus) spread to the U.S., would you say you're spending more or less than you usually do?

		Somewhat	About the	Somewhat		Don't Know /	
Demographic	Much less	less	same	more	Much more	No Opinion	Total N
Adults	13% (295)	23% (512)	38% (844)	14% (316)	6% (126)	5% (107)	2200
Gender: Male	14% (148)	22% (235)	42% (442)	12% (123)	7% (73)	4% (41)	1062
Gender: Female	13% (146)	24% (277)	35% (403)	17% (193)	5% (53)	6% (66)	1138
Age: 18-34	14% (90)	18% (117)	36% (237)	17% (113)	6% (42)	9% (57)	655
Age: 35-44	13% (45)	23% (82)	38% (138)	12% (43)	8% (29)	6% (20)	358
Age: 45-64	15% (114)	23% (175)	38% (288)	14% (106)	6% (44)	3% (25)	751
Age: 65+	11% (46)	31% (137)	42% (182)	12% (54)	3% (12)	1% (5)	436
GenZers: 1997-2012	15% (37)	15% (36)	38% (90)	12% (29)	9% (21)	10% (25)	237
Millennials: 1981-1996	12% (74)	20% (120)	36% (212)	17% (100)	6% (38)	8% (47)	591
GenXers: 1965-1980	16% (88)	22% (117)	37% (199)	13% (72)	7% (37)	4% (24)	537
Baby Boomers: 1946-1964	12% (88)	29% (213)	41% (304)	14% (101)	4% (26)	1% (10)	742
PID: Dem (no lean)	13% (107)	25% (210)	36% (301)	15% (123)	6% (53)	4% (31)	826
PID: Ind (no lean)	14% (95)	20% (132)	40% (266)	12% (82)	5% (32)	8% (53)	660
PID: Rep (no lean)	13% (92)	24% (170)	39% (277)	16% (111)	6% (40)	3% (23)	714
PID/Gender: Dem Men	13% (53)	23% (89)	38% (149)	14% (57)	8% (31)	4% (17)	396
PID/Gender: Dem Women	13% (54)	28% (120)	35% (152)	15% (66)	5% (22)	3% (15)	430
PID/Gender: Ind Men	16% (50)	21% (68)	44% (142)	8% (25)	4% (14)	6% (21)	319
PID/Gender: Ind Women	13% (46)	19% (64)	36% (124)	17% (57)	6% (19)	9% (32)	342
PID/Gender: Rep Men	13% (46)	22% (78)	43% (151)	12% (40)	8% (28)	1% (4)	347
PID/Gender: Rep Women	13% (46)	25% (92)	35% (127)	19% (70)	3% (12)	5% (19)	367
Ideo: Liberal (1-3)	12% (82)	28% (192)	35% (240)	16% (106)	7% (46)	2% (16)	681
Ideo: Moderate (4)	14% (86)	22% (132)	39% (234)	15% (89)	5% (32)	3% (19)	593
Ideo: Conservative (5-7)	14% (101)	23% (167)	41% (303)	14% (105)	6% (41)	2% (15)	731
Educ: < College	13% (199)	19% (291)	40% (609)	15% (227)	6% (96)	6% (91)	1512
Educ: Bachelors degree	15% (66)	30% (135)	35% (156)	12% (53)	5% (21)	3% (14)	444
Educ: Post-grad	12% (30)	36% (87)	33% (80)	15% (36)	4% (10)	1% (2)	244
Income: Under 50k	14% (164)	19% (228)	39% (477)	15% (184)	6% (74)	7% (82)	1210
Income: 50k-100k	12% (81)	27% (180)	37% (246)	13% (88)	6% (41)	3% (22)	658
Income: 100k+	15% (49)	31% (103)	37% (121)	13% (44)	3% (10)	1% (4)	332
Ethnicity: White	13% (227)	24% (418)	40% (683)	14% (238)	5% (92)	4% (63)	1722
Ethnicity: Hispanic	15% (52)	20% (70)	30% (104)	18% (62)	10% (36)	7% (25)	349
Ethnicity: Black	9% (24)	19% (52)	38% (103)	19% (52)	9% (24)	7% (19)	274

Table CMS16: Since the COVID-19 pandemic (coronavirus) spread to the U.S., would you say you're spending more or less than you usually do?

		Somewhat	About the	Somewhat		Don't Know /	
Demographic	Much less	less	same	more	Much more	No Opinion	Total N
Adults	13% (295)	23% (512)	38% (844)	14% (316)	6% (126)	5% (107)	2200
Ethnicity: Other	21% (43)	20% (41)	29% (58)	13% (26)	5% (10)	12% (25)	204
All Christian	12% (127)	26% (262)	39% (399)	15% (159)	6% (56)	2% (21)	1025
All Non-Christian	15% (17)	31% (37)	29% (34)	16% (19)	7% (8)	3% (3)	118
Atheist	21% (26)	26% (33)	32% (41)	15% (19)	1% (1)	5% (6)	126
Agnostic/Nothing in particular	12% (69)	19% (109)	41% (228)	12% (67)	6% (36)	9% (52)	560
Something Else	15% (55)	19% (72)	38% (142)	14% (53)	7% (25)	6% (24)	371
Religious Non-Protestant/Catholic	14% (22)	29% (44)	29% (44)	17% (26)	7% (11)	3% (5)	152
Evangelical	12% (70)	23% (127)	39% (218)	14% (76)	8% (42)	5% (26)	559
Non-Evangelical	13% (104)	25% (194)	39% (309)	16% (127)	4% (34)	2% (18)	785
Community: Urban	13% (73)	22% (118)	34% (188)	17% (92)	8% (44)	5% (29)	544
Community: Suburban	13% (144)	26% (287)	38% (422)	14% (149)	5% (59)	3% (38)	1099
Community: Rural	14% (78)	19% (107)	42% (235)	13% (75)	4% (23)	7% (39)	557
Employ: Private Sector	14% (93)	26% (177)	39% (266)	14% (96)	5% (33)	2% (15)	679
Employ: Government	11% (14)	31% (40)	35% (46)	13% (16)	7% (9)	3% (4)	129
Employ: Self-Employed	19% (35)	26% (48)	29% (55)	15% (29)	6% (12)	5% (9)	188
Employ: Homemaker	8% (11)	14% (20)	44% (64)	19% (28)	5% (7)	11% (16)	147
Employ: Retired	11% (53)	28% (134)	43% (204)	13% (62)	4% (17)	1% (4)	474
Employ: Unemployed	17% (61)	14% (52)	38% (136)	14% (50)	6% (20)	11% (38)	358
Employ: Other	11% (13)	22% (24)	32% (36)	13% (15)	13% (14)	9% (10)	111
Military HH: Yes	8% (28)	25% (85)	48% (163)	11% (38)	5% (17)	2% (6)	337
Military HH: No	14% (267)	23% (427)	37% (681)	15% (278)	6% (109)	5% (101)	1863
RD/WT: Right Direction	10% (64)	20% (123)	43% (262)	15% (93)	6% (39)	5% (32)	613
RD/WT: Wrong Track	15% (231)	25% (389)	37% (582)	14% (223)	6% (87)	5% (75)	1587
Trump Job Approve	13% (113)	20% (179)	42% (371)	17% (147)	5% (48)	3% (26)	883
Trump Job Disapprove	15% (178)	26% (320)	37% (446)	13% (163)	6% (77)	3% (34)	1219
Trump Job Strongly Approve	12% (61)	20% (98)	41% (204)	18% (87)	7% (33)	2% (11)	494
Trump Job Somewhat Approve	13% (52)	21% (81)	43% (167)	15% (60)	4% (15)	4% (15)	389
Trump Job Somewhat Disapprove	17% (40)	30% (69)	33% (78)	12% (29)	6% (14)	1% (2)	232
Trump Job Strongly Disapprove	14% (138)	25% (251)	37% (368)	14% (135)	6% (63)	3% (32)	986
Favorable of Trump	14% (121)	21% (181)	41% (364)	16% (145)	5% (48)	3% (23)	883
Unfavorable of Trump	14% (163)	27% (318)	36% (435)	14% (162)	6% (74)	3% (40)	1191

Table CMS16: Since the COVID-19 pandemic (coronavirus) spread to the U.S., would you say you're spending more or less than you usually do?

		Somewhat	About the	Somewhat		Don't Know /	
Demographic	Much less	less	same	more	Much more	No Opinion	Total N
Adults	13% (295)	23% (512)	38% (844)	14% (316)	6% (126)	5% (107)	2200
Very Favorable of Trump	13% (68)	19% (99)	41% (214)	16% (85)	7% (38)	3% (14)	518
Somewhat Favorable of Trump	15% (53)	22% (82)	41% (150)	17% (61)	3% (9)	2% (9)	364
Somewhat Unfavorable of Trump	12% (22)	30% (54)	38% (68)	10% (18)	7% (13)	2% (4)	179
Very Unfavorable of Trump	14% (141)	26% (264)	36% (367)	14% (144)	6% (61)	4% (36)	1013
#1 Issue: Economy	17% (126)	25% (189)	35% (263)	14% (106)	6% (44)	3% (22)	750
#1 Issue: Security	10% (24)	19% (48)	45% (112)	15% (37)	5% (13)	6% (16)	250
#1 Issue: Health Care	14% (61)	26% (115)	38% (171)	11% (49)	6% (28)	5% (24)	448
#1 Issue: Medicare / Social Security	10% (30)	21% (61)	43% (122)	15% (42)	6% (18)	5% (14)	285
#1 Issue: Women's Issues	10% (9)	19% (16)	37% (32)	14% (12)	5% (4)	15% (12)	86
#1 Issue: Education	16% (17)	17% (18)	34% (35)	22% (23)	5% (5)	5% (5)	103
#1 Issue: Energy	10% (9)	23% (21)	31% (28)	27% (24)	2% (2)	8% (7)	91
#1 Issue: Other	11% (20)	24% (44)	44% (81)	12% (23)	6% (12)	3% (6)	186
2018 House Vote: Democrat	13% (98)	28% (211)	36% (275)	13% (101)	7% (50)	3% (20)	755
2018 House Vote: Republican	13% (81)	26% (164)	39% (246)	16% (102)	5% (33)	2% (11)	636
2018 House Vote: Someone else	17% (12)	16% (11)	37% (25)	14% (10)	6% (4)	10% (7)	69
2016 Vote: Hillary Clinton	14% (92)	27% (186)	37% (249)	13% (87)	6% (44)	3% (21)	679
2016 Vote: Donald Trump	13% (91)	24% (168)	39% (268)	17% (120)	5% (32)	2% (15)	693
2016 Vote: Other	13% (18)	30% (40)	39% (52)	11% (14)	4% (6)	3% (4)	135
2016 Vote: Didn't Vote	14% (94)	17% (117)	40% (274)	14% (95)	6% (44)	10% (67)	692
Voted in 2014: Yes	13% (165)	26% (336)	38% (479)	15% (186)	6% (72)	3% (33)	1271
Voted in 2014: No	14% (130)	19% (176)	39% (366)	14% (130)	6% (54)	8% (74)	929
2012 Vote: Barack Obama	15% (123)	26% (215)	37% (301)	14% (116)	5% (45)	2% (18)	818
2012 Vote: Mitt Romney	10% (50)	29% (144)	35% (173)	17% (83)	6% (28)	3% (13)	493
2012 Vote: Other	16% (14)	13% (12)	50% (44)	13% (11)	2% (2)	6% (6)	89
2012 Vote: Didn't Vote	13% (107)	18% (140)	41% (326)	13% (105)	6% (51)	9% (70)	800
4-Region: Northeast	14% (53)	27% (107)	35% (136)	14% (54)	6% (23)	5% (20)	394
4-Region: Midwest	12% (58)	22% (101)	42% (196)	14% (64)	6% (27)	4% (17)	462
4-Region: South	13% (106)	23% (192)	37% (304)	15% (126)	6% (52)	5% (44)	824
4-Region: West	15% (78)	22% (112)	40% (208)	14% (72)	5% (23)	5% (26)	520
Sports fan	14% (200)	25% (364)	37% (537)	13% (194)	6% (90)	4% (64)	1449
Traveled outside of U.S. in past year 1+ times	18% (70)	27% (108)	28% (113)	15% (61)	9% (37)	2% (8)	398

Table CMS16: Since the COVID-19 pandemic (coronavirus) spread to the U.S., would you say you're spending more or less than you usually do?

Demographic	Much less	Somewhat less	About the same	Somewhat more	Much more	Don't Know / No Opinion	Total N
Adults	13% (295)	23% (512)	38% (844)	14% (316)	6% (126)	5% (107)	2200
Frequent Flyer	15% (31)	27% (54)	32% (65)	16% (33)	8% (15)	2% (5)	203

Table CMS17: Now thinking only about online purchases, since the COVID-19 pandemic (coronavirus) spread to the U.S., would you say you're spending more or less than usual?

Demographic	Much less	Somewhat less	About the same	Somewhat more	Much more	Don't Know / No Opinion	Total N
Adults	10% (214)	7% (146)	36% (786)	29% (644)	14% (304)	5% (106)	2200
Gender: Male	10% (102)	7% (71)	38% (401)	28% (293)	14% (152)	4% (43)	1062
Gender: Female	10% (112)	7% (75)	34% (385)	31% (351)	13% (152)	6% (63)	1138
Age: 18-34	10% (68)	8% (51)	27% (175)	31% (206)	16% (106)	8% (50)	655
Age: 35-44	4% (14)	7% (26)	37% (134)	30% (107)	18% (64)	4% (13)	358
Age: 45-64	11% (85)	5% (39)	40% (302)	25% (191)	13% (98)	5% (36)	751
Age: 65+	11% (47)	7% (30)	40% (175)	32% (140)	8% (36)	2% (7)	436
GenZers: 1997-2012	12% (29)	6% (14)	24% (57)	33% (79)	19% (45)	6% (14)	237
Millennials: 1981-1996	8% (48)	9% (50)	31% (181)	30% (176)	15% (91)	8% (45)	591
GenXers: 1965-1980	9% (46)	5% (25)	38% (206)	26% (139)	18% (95)	5% (25)	537
Baby Boomers: 1946-1964	11% (82)	7% (51)	41% (307)	30% (221)	8% (62)	3% (20)	742
PID: Dem (no lean)	8% (70)	8% (62)	32% (262)	33% (271)	16% (131)	4% (29)	826
PID: Ind (no lean)	11% (71)	6% (41)	35% (234)	26% (174)	13% (83)	9% (58)	660
PID: Rep (no lean)	10% (74)	6% (43)	41% (290)	28% (199)	13% (89)	3% (18)	714
PID/Gender: Dem Men	7% (28)	8% (31)	35% (139)	28% (109)	19% (77)	3% (13)	396
PID/Gender: Dem Women	10% (42)	7% (31)	29% (124)	38% (162)	13% (54)	4% (17)	430
PID/Gender: Ind Men	12% (37)	5% (17)	40% (129)	26% (82)	10% (31)	7% (23)	319
PID/Gender: Ind Women	10% (34)	7% (24)	31% (105)	27% (93)	15% (52)	10% (35)	342
PID/Gender: Rep Men	11% (37)	7% (23)	38% (134)	29% (102)	13% (44)	2% (7)	347
PID/Gender: Rep Women	10% (37)	5% (20)	43% (156)	27% (97)	12% (45)	3% (11)	367
Ideo: Liberal (1-3)	6% (42)	8% (54)	29% (201)	37% (254)	17% (113)	3% (17)	681
Ideo: Moderate (4)	11% (65)	7% (40)	39% (229)	27% (159)	14% (83)	3% (18)	593
Ideo: Conservative (5-7)	12% (90)	6% (44)	39% (282)	28% (205)	13% (94)	2% (17)	731
Educ: < College	11% (163)	6% (97)	38% (567)	26% (398)	13% (198)	6% (89)	1512
Educ: Bachelors degree	9% (40)	7% (31)	33% (144)	33% (148)	15% (67)	3% (14)	444
Educ: Post-grad	5% (11)	7% (18)	30% (74)	40% (98)	16% (39)	1% (3)	244
Income: Under 50k	12% (140)	5% (64)	39% (473)	26% (314)	11% (136)	7% (83)	1210
Income: 50k-100k	7% (44)	9% (58)	33% (216)	33% (219)	16% (104)	3% (17)	658
Income: 100k+	9% (30)	7% (24)	29% (97)	33% (111)	19% (64)	2% (5)	332
Ethnicity: White	9% (161)	6% (111)	38% (650)	30% (513)	13% (223)	4% (63)	1722
Ethnicity: Hispanic	10% (34)	10% (34)	27% (95)	27% (95)	20% (69)	6% (22)	349

Table CMS17: Now thinking only about online purchases, since the COVID-19 pandemic (coronavirus) spread to the U.S., would you say you're spending more or less than usual?

Domographic	Much less	Somewhat less	About the	Somewhat	Much more	Don't Know / No Opinion	Total N
Demographic			same	more			10tal N
Adults	10% (214)	7% (146)	36% (786)	29% (644)	14% (304)	5% (106)	2200
Ethnicity: Black	10% (27)	4% (12)	35% (97)	25% (68)	18% (51)	7% (20)	274
Ethnicity: Other	13% (26)	11% (23)	19% (39)	31% (63)	15% (30)	11% (23)	204
All Christian	8% (85)	7% (76)	37% (380)	31% (317)	14% (142)	2% (25)	1025
All Non-Christian	11% (13)	7% (9)	25% (30)	35% (41)	19% (23)	2% (3)	118
Atheist	10% (13)	6% (8)	32% (40)	36% (45)	10% (13)	6% (7)	126
Agnostic/Nothing in particular	9% (50)	5% (29)	37% (207)	28% (157)	14% (76)	7% (42)	560
Something Else	14% (53)	7% (25)	35% (130)	23% (85)	13% (50)	8% (29)	371
Religious Non-Protestant/Catholic	11% (16)	6% (10)	26% (39)	34% (52)	20% (30)	3% (4)	152
Evangelical	10% (59)	9% (49)	36% (200)	25% (139)	14% (80)	6% (33)	559
Non-Evangelical	9% (72)	6% (50)	38% (295)	32% (248)	13% (100)	3% (20)	785
Community: Urban	9% (47)	6% (35)	33% (180)	26% (141)	20% (109)	6% (32)	544
Community: Suburban	10% (113)	7% (79)	33% (361)	34% (375)	12% (136)	3% (34)	1099
Community: Rural	10% (54)	6% (32)	44% (245)	23% (129)	10% (58)	7% (40)	557
Employ: Private Sector	7% (45)	8% (55)	34% (231)	35% (235)	15% (100)	2% (13)	679
Employ: Government	5% (6)	8% (10)	32% (41)	31% (40)	19% (25)	5% (7)	129
Employ: Self-Employed	13% (25)	7% (13)	35% (65)	27% (51)	13% (25)	5% (9)	188
Employ: Homemaker	6% (9)	3% (4)	44% (65)	26% (39)	12% (17)	9% (13)	147
Employ: Retired	12% (56)	6% (27)	41% (193)	31% (146)	9% (44)	2% (8)	474
Employ: Unemployed	14% (49)	5% (19)	36% (127)	21% (77)	13% (47)	11% (39)	358
Employ: Other	12% (14)	13% (15)	32% (35)	20% (22)	15% (17)	8% (9)	111
Military HH: Yes	6% (20)	9% (31)	41% (139)	30% (100)	12% (40)	2% (7)	337
Military HH: No	10% (194)	6% (115)	35% (647)	29% (544)	14% (264)	5% (99)	1863
RD/WT: Right Direction	12% (73)	7% (40)	44% (269)	22% (136)	9% (58)	6% (37)	613
RD/WT: Wrong Track	9% (141)	7% (105)	33% (517)	32% (508)	15% (246)	4% (69)	1587
Trump Job Approve	12% (102)	6% (51)	43% (376)	27% (237)	10% (91)	3% (26)	883
Trump Job Disapprove	9% (108)	8% (93)	31% (381)	32% (393)	17% (210)	3% (35)	1219
Trump Job Strongly Approve	13% (66)	7% (33)	46% (228)	22% (110)	10% (47)	2% (11)	494
Trump Job Somewhat Approve	9% (36)	5% (19)	38% (148)	33% (127)	11% (44)	4% (15)	389
Trump Job Somewhat Disapprove	11% (25)	12% (27)	29% (68)	31% (72)	16% (38)	1% (2)	232
Trump Job Strongly Disapprove	8% (83)	7% (66)	32% (312)	33% (321)	17% (172)	3% (33)	986

Table CMS17: Now thinking only about online purchases, since the COVID-19 pandemic (coronavirus) spread to the U.S., would you say you're spending more or less than usual?

Demographic	Much less	Somewhat less	About the same	Somewhat more	Much more	Don't Know / No Opinion	Total N
Adults	10% (214)	7% (146)	36% (786)	29% (644)	14% (304)	5% (106)	2200
Favorable of Trump	11% (101)	6% (49)	42% (374)	27% (238)	11% (94)	3% (27)	883
Unfavorable of Trump	8% (100)	7% (88)	31% (364)	33% (394)	17% (206)	3% (39)	1191
Very Favorable of Trump	13% (67)	5% (27)	46% (240)	21% (110)	11% (58)	3% (17)	518
Somewhat Favorable of Trump	9% (34)	6% (22)	37% (134)	35% (128)	10% (36)	3% (10)	364
Somewhat Unfavorable of Trump	9% (17)	9% (17)	30% (54)	31% (56)	18% (31)	2% (4)	179
Very Unfavorable of Trump	8% (83)	7% (72)	31% (310)	33% (338)	17% (175)	3% (35)	1013
#1 Issue: Economy	11% (79)	7% (55)	34% (256)	30% (223)	15% (110)	4% (27)	750
#1 Issue: Security	10% (25)	8% (20)	48% (120)	24% (59)	7% (16)	4% (9)	250
#1 Issue: Health Care	7% (29)	6% (27)	30% (136)	37% (167)	15% (66)	5% (22)	448
#1 Issue: Medicare / Social Security	11% (32)	6% (17)	43% (122)	23% (66)	13% (37)	5% (13)	285
#1 Issue: Women's Issues	6% (5)	8% (7)	31% (27)	26% (22)	19% (16)	10% (9)	86
#1 Issue: Education	18% (19)	4% (4)	25% (26)	28% (29)	17% (18)	7% (8)	103
#1 Issue: Energy	7% (7)	4% (4)	36% (33)	27% (24)	16% (14)	9% (9)	91
#1 Issue: Other	10% (19)	6% (11)	36% (66)	29% (55)	14% (26)	5% (9)	186
2018 House Vote: Democrat	8% (60)	7% (56)	32% (244)	34% (256)	16% (122)	2% (17)	755
2018 House Vote: Republican	10% (65)	7% (42)	42% (265)	28% (177)	13% (80)	1% (8)	636
2018 House Vote: Someone else	9% (6)	9% (6)	31% (21)	24% (16)	20% (14)	9% (6)	69
2016 Vote: Hillary Clinton	8% (52)	8% (56)	31% (209)	34% (228)	17% (116)	3% (18)	679
2016 Vote: Donald Trump	10% (71)	7% (47)	41% (286)	28% (193)	11% (78)	3% (18)	693
2016 Vote: Other	6% (8)	5% (7)	42% (56)	30% (40)	16% (22)	1% (1)	135
2016 Vote: Didn't Vote	12% (82)	5% (36)	34% (235)	26% (183)	13% (88)	10% (68)	692
Voted in 2014: Yes	8% (108)	7% (95)	38% (477)	30% (383)	14% (180)	2% (27)	1271
Voted in 2014: No	11% (107)	5% (51)	33% (309)	28% (261)	13% (123)	8% (79)	929
2012 Vote: Barack Obama	9% (72)	8% (64)	34% (277)	32% (265)	15% (122)	2% (18)	818
2012 Vote: Mitt Romney	8% (39)	7% (36)	41% (204)	28% (139)	13% (64)	2% (10)	493
2012 Vote: Other	14% (12)	2% (2)	43% (38)	24% (22)	12% (11)	5% (4)	89
2012 Vote: Didn't Vote	11% (91)	6% (44)	33% (267)	27% (219)	13% (107)	9% (73)	800

Table CMS17: Now thinking only about online purchases, since the COVID-19 pandemic (coronavirus) spread to the U.S., would you say you're spending more or less than usual?

Demographic	Much less	Somewhat less	About the same	Somewhat more	Much more	Don't Know / No Opinion	Total N
Adults	10% (214)	7% (146)	36% (786)	29% (644)	14% (304)	5% (106)	2200
4-Region: Northeast	9% (36)	8% (33)	35% (138)	27% (108)	15% (59)	5% (20)	394
4-Region: Midwest	6% (28)	5% (21)	39% (182)	30% (139)	14% (63)	6% (28)	462
4-Region: South	11% (91)	8% (64)	36% (297)	29% (237)	12% (103)	4% (32)	824
4-Region: West	11% (59)	5% (28)	32% (169)	31% (160)	15% (79)	5% (26)	520
Sports fan	10% (138)	8% (115)	34% (491)	30% (432)	15% (215)	4% (59)	1449
Traveled outside of U.S. in past year 1+ times	12% (47)	10% (41)	27% (109)	30% (121)	18% (71)	2% (8)	398
Frequent Flyer	10% (20)	9% (18)	30% (61)	35% (71)	15% (30)	$2\% \qquad (3)$	203

Table CMS18: Which of these best describes you, even if neither is exactly correct? Since health officials recommended social distancing and self-quarantining began in March 2020...

Demographic	I have tried new products and services, and I expect to continue purchasing them once the COVID-19 pandemic is under control	I have tried new products and services, but I expect to return to my normal purchasing habits once the COVID-19 pandemic is under control	Don't Know / No Opinion	Total N
Adults	34% (749)	33% (730)	33% (721)	2200
Gender: Male	36% (379)	35% (369)	30% (314)	1062
Gender: Female	33% (370)	32% (361)	36% (407)	1138
Age: 18-34	39% (255)	34% (222)	27% (177)	655
Age: 35-44	39% (141)	29% (105)	31% (112)	358
Age: 45-64	33% (247)	30% (229)	37% (275)	751
Age: 65+	24% (106)	40% (175)	36% (156)	436
GenZers: 1997-2012	40% (94)	37% (87)	23% (55)	237
Millennials: 1981-1996	40% (235)	30% (175)	31% (181)	591
GenXers: 1965-1980	35% (189)	32% (170)	33% (178)	537
Baby Boomers: 1946-1964	29% (215)	35% (257)	36% (269)	742
PID: Dem (no lean)	39% (322)	31% (257)	30% (246)	826
PID: Ind (no lean)	30% (198)	33% (215)	37% (247)	660
PID: Rep (no lean)	32% (228)	36% (258)	32% (227)	714
PID/Gender: Dem Men	41% (163)	33% (129)	26% (104)	396
PID/Gender: Dem Women	37% (159)	30% (128)	33% (142)	430
PID/Gender: Ind Men	31% (98)	37% (118)	32% (103)	319
PID/Gender: Ind Women	29% (100)	28% (97)	42% (145)	342
PID/Gender: Rep Men	34% (117)	35% (123)	31% (108)	347
PID/Gender: Rep Women	30% (111)	37% (136)	33% (120)	367
Ideo: Liberal (1-3)	44% (298)	28% (193)	28% (190)	681
Ideo: Moderate (4)	34% (203)	37% (219)	29% (171)	593
Ideo: Conservative (5-7)	29% (213)	38% (280)	33% (238)	731
Educ: < College	33% (499)	33% (497)	34% (516)	1512
Educ: Bachelors degree	34% (150)	35% (155)	31% (138)	444
Educ: Post-grad	41% (100)	32% (78)	27% (66)	244

Table CMS18: Which of these best describes you, even if neither is exactly correct? Since health officials recommended social distancing and self-quarantining began in March 2020...

Demographic	I have tried new products and services, and I expect to continue purchasing them once the COVID-19 pandemic is under control	I have tried new products and services, but I expect to return to my normal purchasing habits once the COVID-19 pandemic is under control	Don't Know / No Opinion	Total N
Adults	34% (749)	33% (730)	33% (721)	2200
Income: Under 50k	31% (377)	32% (389)	37% (444)	1210
Income: 50k-100k	37% (243)	34% (223)	29% (192)	658
Income: 100k+	39% (129)	36% (119)	25% (84)	332
Ethnicity: White	33% (573)	33% (569)	34% (579)	1722
Ethnicity: Hispanic	42% (148)	32% (112)	25% (89)	349
Ethnicity: Black	37% (102)	32% (87)	31% (86)	274
Ethnicity: Other	36% (74)	36% (74)	27% (56)	204
All Christian	35% (359)	35% (360)	30% (306)	1025
All Non-Christian	36% (43)	38% (45)	26% (31)	118
Atheist	36% (45)	39% (49)	25% (32)	126
Agnostic/Nothing in particular	32% (179)	27% (152)	41% (229)	560
Something Else	33% (123)	34% (125)	33% (123)	371
Religious Non-Protestant/Catholic	34% (52)	37% (56)	29% (44)	152
Evangelical	37% (205)	34% (188)	30% (166)	559
Non-Evangelical	33% (261)	35% (278)	31% (247)	785
Community: Urban	38% (209)	32% (175)	29% (160)	544
Community: Suburban	34% (371)	35% (386)	31% (342)	1099
Community: Rural	30% (169)	30% (169)	39% (219)	557
Employ: Private Sector	35% (236)	36% (244)	29% (199)	679
Employ: Government	48% (62)	29% (37)	23% (30)	129
Employ: Self-Employed	42% (79)	36% (67)	22% (42)	188
Employ: Homemaker	32% (48)	24% (35)	44% (65)	147
Employ: Retired	26% (121)	37% (175)	38% (178)	474
Employ: Unemployed	31% (112)	29% (102)	40% (144)	358
Employ: Other	35% (39)	31% (35)	33% (37)	111

Table CMS18: Which of these best describes you, even if neither is exactly correct? Since health officials recommended social distancing and self-quarantining began in March 2020...

Demographic	I have tried new products and services, and I expect to continue purchasing them once the COVID-19 pandemic is under control	I have tried new products and services, but I expect to return to my normal purchasing habits once the COVID-19 pandemic is under control	Don't Know / No Opinion	Total N
Adults	34% (749)	33% (730)	33% (721)	2200
Military HH: Yes	32% (110)	31% (104)	37% (124)	337
Military HH: No	34% (639)	34% (626)	32% (597)	1863
RD/WT: Right Direction	30% (187)	36% (221)	34% (206)	613
RD/WT: Wrong Track	35% (562)	32% (510)	32% (515)	1587
Trump Job Approve	30% (269)	37% (326)	33% (288)	883
Trump Job Disapprove	38% (467)	31% (380)	30% (371)	1219
Trump Job Strongly Approve	28% (138)	38% (187)	34% (169)	494
Trump Job Somewhat Approve	34% (130)	36% (140)	31% (119)	389
Trump Job Somewhat Disapprove	40% (93)	29% (66)	32% (73)	232
Trump Job Strongly Disapprove	38% (375)	32% (314)	30% (298)	986
Favorable of Trump	29% (260)	38% (336)	33% (287)	883
Unfavorable of Trump	40% (473)	31% (374)	29% (345)	1191
Very Favorable of Trump	27% (138)	39% (202)	34% (178)	518
Somewhat Favorable of Trump	33% (122)	37% (134)	30% (109)	364
Somewhat Unfavorable of Trump	37% (67)	34% (61)	28% (51)	179
Very Unfavorable of Trump	40% (406)	31% (313)	29% (294)	1013
#1 Issue: Economy	34% (256)	36% (268)	30% (225)	750
#1 Issue: Security	27% (68)	38% (95)	35% (87)	250
#1 Issue: Health Care	43% (193)	27% (123)	30% (132)	448
#1 Issue: Medicare / Social Security	25% (73)	35% (99)	40% (114)	285
#1 Issue: Women's Issues	39% (33)	29% (25)	33% (28)	86
#1 Issue: Education	30% (31)	44% (46)	25% (26)	103
#1 Issue: Energy	41% (38)	23% (21)	35% (32)	91
#1 Issue: Other	30% (57)	28% (53)	41% (77)	186

Table CMS18: Which of these best describes you, even if neither is exactly correct? Since health officials recommended social distancing and self-quarantining began in March 2020...

Demographic	I have tried new products and services, and I expect to continue purchasing them once the COVID-19 pandemic is under control		and service to return purchasin the COVII	I new products es, but I expect to my normal ng habits once D-19 pandemic er control		Know / No pinion	Total N
Adults	34%	(749)	33%	(730)	33%	(721)	2200
2018 House Vote: Democrat	40%	(300)	30%	(224)	31%	(231)	755
2018 House Vote: Republican	30%	(189)	40%	(257)	30%	(191)	636
2018 House Vote: Someone else	41%	(28)	18%	(12)	41%	(28)	69
2016 Vote: Hillary Clinton	40%	(274)	30%	(203)	30%	(203)	679
2016 Vote: Donald Trump	30%	(206)	39%	(269)	31%	(218)	693
2016 Vote: Other	33%	(45)	30%	(41)	36%	(49)	135
2016 Vote: Didn't Vote	32%	(224)	31%	(217)	36%	(251)	692
Voted in 2014: Yes	35%	(442)	34%	(438)	31%	(391)	1271
Voted in 2014: No	33%	(307)	31%	(293)	36%	(330)	929
2012 Vote: Barack Obama	40%	(325)	31%	(253)	29%	(240)	818
2012 Vote: Mitt Romney	30%	(148)	37%	(180)	33%	(164)	493
2012 Vote: Other	25%	(23)	35%	(31)	39%	(35)	89
2012 Vote: Didn't Vote	32%	(253)	33%	(265)	35%	(282)	800
4-Region: Northeast	33%	(128)	33%	(128)	35%	(137)	394
4-Region: Midwest	33%	(153)	36%	(169)	31%	(141)	462
4-Region: South	36%	(298)	29%	(237)	35%	(290)	824
4-Region: West	33%	(170)	38%	(197)	29%	(153)	520
Sports fan	36%	(524)	35%	(511)	29%	(414)	1449
Traveled outside of U.S. in past year 1+ times	41%	(162)	39%	(157)	20%	(79)	398
Frequent Flyer	42%	(85)	38%	(77)	20%	(41)	203

Table CMSdem1_1: *In the past year, how many times have you done the following? Traveled within the U.S.*

									More	than 10	
Demographic	N	lone	1 to	3 times	4 to	6 times	7 to 1	0 times	ti	mes	Total N
Adults	36%	(796)	43%	(938)	12%	(273)	4%	(78)	5%	(115)	2200
Gender: Male	32%	(344)	45%	(476)	13%	(134)	4%	(44)	6%	(64)	1062
Gender: Female	40%	(452)	41%	(462)	12%	(139)	3%	(34)	4%	(51)	1138
Age: 18-34	29%	(189)	43%	(282)	16%	(104)	5%	(32)	7%	(48)	655
Age: 35-44	32%	(113)	44%	(159)	13%	(47)	5%	(19)	5%	(19)	358
Age: 45-64	42%	(312)	43%	(319)	10%	(71)	2%	(15)	4%	(33)	751
Age: 65+	42%	(182)	41%	(178)	12%	(51)	3%	(11)	3%	(14)	436
GenZers: 1997-2012	24%	(57)	50%	(118)	16%	(38)	5%	(12)	5%	(12)	237
Millennials: 1981-1996	31%	(182)	40%	(239)	16%	(93)	4%	(27)	9%	(51)	591
GenXers: 1965-1980	39%	(211)	42%	(225)	11%	(57)	4%	(21)	4%	(23)	537
Baby Boomers: 1946-1964	40%	(297)	43%	(321)	11%	(81)	2%	(16)	4%	(27)	742
PID: Dem (no lean)	35%	(290)	44%	(365)	13%	(106)	4%	(30)	4%	(35)	826
PID: Ind (no lean)	41%	(273)	39%	(260)	11%	(75)	2%	(16)	6%	(37)	660
PID: Rep (no lean)	33%	(233)	44%	(314)	13%	(92)	4%	(32)	6%	(43)	714
PID/Gender: Dem Men	33%	(131)	45%	(179)	14%	(57)	4%	(14)	4%	(15)	396
PID/Gender: Dem Women	37%	(159)	43%	(186)	11%	(49)	4%	(16)	4%	(19)	430
PID/Gender: Ind Men	36%	(115)	44%	(139)	10%	(32)	3%	(9)	8%	(24)	319
PID/Gender: Ind Women	46%	(158)	35%	(121)	13%	(44)	2%	(7)	4%	(13)	342
PID/Gender: Rep Men	28%	(99)	46%	(158)	13%	(46)	6%	(20)	7%	(24)	347
PID/Gender: Rep Women	37%	(135)	42%	(155)	13%	(46)	3%	(11)	5%	(19)	367
Ideo: Liberal (1-3)	32%	(221)	45%	(308)	13%	(89)	5%	(31)	5%	(32)	681
Ideo: Moderate (4)	38%	(223)	44%	(259)	12%	(71)	2%	(10)	5%	(31)	593
Ideo: Conservative (5-7)	35%	(255)	43%	(312)	12%	(86)	4%	(33)	6%	(45)	731
Educ: < College	42%	(633)	41%	(617)	10%	(158)	2%	(31)	5%	(73)	1512
Educ: Bachelors degree	26%	(115)	46%	(205)	16%	(70)	6%	(25)	7%	(29)	444
Educ: Post-grad	20%	(48)	47%	(116)	19%	(45)	9%	(22)	5%	(13)	244
Income: Under 50k	48%	(582)	37%	(450)	9%	(104)	2%	(23)	4%	(51)	1210
Income: 50k-100k	24%	(155)	50%	(329)	16%	(106)	5%	(31)	6%	(37)	658
Income: 100k+	18%	(59)	48%	(159)	19%	(63)	7%	(24)	8%	(27)	332
Ethnicity: White	36%	(624)	42%	(730)	12%	(213)	4%	(62)	5%	(92)	1722
Ethnicity: Hispanic	33%	(115)	44%	(154)	13%	(46)	4%	(16)	5%	(19)	349

Table CMSdem1_1: *In the past year, how many times have you done the following? Traveled within the U.S.*

								More than 2 7 to 10 times times			
Demographic	N	lone	1 to	3 times	4 to	6 times	7 to 1	0 times	ti	mes	Total N
Adults	36%	(796)	43%	(938)	12%	(273)	4%	(78)	5%	(115)	2200
Ethnicity: Black	42%	(114)	38%	(103)	15%	(42)	1%	(4)	4%	(11)	274
Ethnicity: Other	28%	(58)	51%	(105)	9%	(18)	6%	(11)	6%	(12)	204
All Christian	33%	(341)	44%	(452)	14%	(143)	4%	(36)	5%	(53)	1025
All Non-Christian	32%	(38)	44%	(52)	13%	(16)	5%	(6)	5%	(6)	118
Atheist	29%	(37)	50%	(62)	11%	(14)	3%	(4)	7%	(9)	126
Agnostic/Nothing in particular	40%	(225)	41%	(230)	11%	(61)	4%	(21)	4%	(23)	560
Something Else	42%	(155)	38%	(142)	11%	(40)	3%	(11)	6%	(24)	371
Religious Non-Protestant/Catholic	32%	(48)	44%	(67)	12%	(19)	5%	(8)	6%	(9)	152
Evangelical	34%	(190)	42%	(237)	14%	(79)	3%	(19)	6%	(34)	559
Non-Evangelical	37%	(287)	43%	(335)	13%	(99)	3%	(25)	5%	(38)	785
Community: Urban	38%	(204)	40%	(218)	12%	(65)	5%	(29)	5%	(28)	544
Community: Suburban	33%	(361)	46%	(509)	12%	(136)	3%	(37)	5%	(56)	1099
Community: Rural	41%	(231)	38%	(212)	13%	(72)	2%	(12)	6%	(31)	557
Employ: Private Sector	23%	(157)	53%	(363)	13%	(91)	5%	(32)	5%	(36)	679
Employ: Government	23%	(30)	42%	(54)	19%	(24)	7%	(9)	10%	(13)	129
Employ: Self-Employed	39%	(74)	35%	(66)	17%	(32)	5%	(9)	4%	(8)	188
Employ: Homemaker	50%	(73)	37%	(54)	11%	(16)	1%	(1)	2%	(2)	147
Employ: Retired	44%	(209)	39%	(187)	10%	(48)	3%	(12)	4%	(19)	474
Employ: Unemployed	52%	(185)	31%	(110)	9%	(33)	2%	(6)	7%	(24)	358
Employ: Other	41%	(46)	41%	(46)	11%	(12)	4%	(4)	3%	(4)	111
Military HH: Yes	34%	(114)	48%	(161)	12%	(40)	2%	(8)	4%	(15)	337
Military HH: No	37%	(682)	42%	(777)	13%	(233)	4%	(70)	5%	(100)	1863
RD/WT: Right Direction	40%	(248)	38%	(234)	12%	(76)	4%	(24)	5%	(31)	613
RD/WT: Wrong Track	35%	(548)	44%	(704)	12%	(197)	3%	(54)	5%	(83)	1587
Trump Job Approve	36%	(317)	43%	(376)	12%	(103)	4%	(37)	6%	(50)	883
Trump Job Disapprove	35%	(430)	43%	(530)	13%	(160)	3%	(39)	5%	(60)	1219
Trump Job Strongly Approve	38%	(186)	41%	(202)	12%	(58)	4%	(22)	5%	(26)	494
Trump Job Somewhat Approve	34%	(131)	45%	(174)	12%	(45)	4%	(15)	6%	(23)	389
Trump Job Somewhat Disapprove	35%	(81)	42%	(99)	15%	(35)	2%	(6)	5%	(12)	232
Trump Job Strongly Disapprove	35%	(349)	44%	(431)	13%	(125)	3%	(34)	5%	(48)	986

Table CMSdem1_1: *In the past year, how many times have you done the following? Traveled within the U.S.*

										than 10	
Demographic	No	ne	1 to	3 times	4 to	6 times	7 to 1	0 times	ti	mes	Total N
Adults	36%	(796)	43%	(938)	12%	(273)	4%	(78)	5%	(115)	2200
Favorable of Trump	36%	(315)	43%	(379)	11%	(100)	4%	(37)	6%	(52)	883
Unfavorable of Trump	35%	(413)	44%	(521)	13%	(160)	3%	(40)	5%	(58)	1191
Very Favorable of Trump	38%	(196)	42%	(218)	10%	(52)	4%	(23)	6%	(30)	518
Somewhat Favorable of Trump	33%	(120)	44%	(161)	13%	(47)	4%	(14)	6%	(23)	364
Somewhat Unfavorable of Trump	36%	(65)	41%	(74)	14%	(24)	3%	(6)	5%	(10)	179
Very Unfavorable of Trump	34%	(348)	44%	(447)	13%	(135)	3%	(35)	5%	(48)	1013
#1 Issue: Economy	28%	(209)	47%	(355)	15%	(116)	4%	(30)	5%	(40)	750
#1 Issue: Security	38%	(95)	39%	(98)	11%	(29)	5%	(12)	7%	(17)	250
#1 Issue: Health Care	42%	(187)	41%	(182)	12%	(53)	1%	(6)	4%	(20)	448
#1 Issue: Medicare / Social Security	52%	(149)	36%	(102)	8%	(22)	2%	(6)	2%	(6)	285
#1 Issue: Women's Issues	31%	(26)	40%	(35)	12%	(10)	7%	(6)	10%	(9)	86
#1 Issue: Education	31%	(32)	46%	(47)	11%	(12)	5%	(6)	7%	(7)	103
#1 Issue: Energy	36%	(33)	35%	(32)	15%	(14)	5%	(5)	8%	(8)	91
#1 Issue: Other	35%	(65)	47%	(87)	10%	(18)	4%	(7)	4%	(8)	186
2018 House Vote: Democrat	34%	(258)	44%	(332)	12%	(94)	5%	(35)	5%	(36)	755
2018 House Vote: Republican	30%	(192)	46%	(293)	14%	(89)	4%	(27)	6%	(35)	636
2018 House Vote: Someone else	51%	(35)	37%	(26)	6%	(4)	1%	(1)	5%	(4)	69
2016 Vote: Hillary Clinton	34%	(231)	45%	(307)	12%	(81)	4%	(29)	5%	(32)	679
2016 Vote: Donald Trump	31%	(215)	46%	(321)	13%	(89)	4%	(30)	5%	(38)	693
2016 Vote: Other	44%	(59)	36%	(49)	12%	(17)	4%	(5)	4%	(6)	135
2016 Vote: Didn't Vote	42%	(292)	38%	(261)	12%	(85)	2%	(14)	6%	(40)	692
Voted in 2014: Yes	34%	(432)	44%	(555)	13%	(166)	4%	(55)	5%	(63)	1271
Voted in 2014: No	39%	(364)	41%	(383)	12%	(107)	2%	(23)	6%	(52)	929
2012 Vote: Barack Obama	35%	(290)	44%	(361)	12%	(101)	3%	(24)	5%	(41)	818
2012 Vote: Mitt Romney	31%	(155)	45%	(224)	14%	(69)	5%	(23)	4%	(22)	493
2012 Vote: Other	46%	(41)	30%	(27)	14%	(13)	7%	(6)	3%	(2)	89
2012 Vote: Didn't Vote	39%	(310)	41%	(326)	11%	(90)	3%	(24)	6%	(49)	800

Table CMSdem1_1: *In the past year, how many times have you done the following? Traveled within the U.S.*

									More	than 10	
Demographic	N	lone	1 to	3 times	4 to	6 times	7 to 1	0 times	ti	mes	Total N
Adults	36%	(796)	43%	(938)	12%	(273)	4%	(78)	5%	(115)	2200
4-Region: Northeast	38%	(148)	41%	(163)	12%	(46)	4%	(16)	5%	(20)	394
4-Region: Midwest	37%	(171)	45%	(210)	9%	(40)	3%	(14)	6%	(28)	462
4-Region: South	36%	(293)	40%	(328)	15%	(126)	4%	(31)	6%	(47)	824
4-Region: West	35%	(184)	46%	(237)	12%	(62)	3%	(17)	4%	(20)	520
Sports fan	30%	(442)	46%	(661)	14%	(206)	4%	(56)	6%	(84)	1449
Traveled outside of U.S. in past year 1+ times	7%	(28)	47%	(188)	25%	(100)	10%	(38)	11%	(43)	398
Frequent Flyer	1%	(2)	21%	(43)	38%	(78)	19%	(38)	20%	(42)	203

Table CMSdem1_2: *In the past year, how many times have you done the following? Traveled outside of the U.S.*

D	NT	14.24	44.24	74.104	More than 10	T 1 N.
Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	times	Total N
Adults	82% (1802)	14% (298)	3% (62)	1% (21)	1% (16)	2200
Gender: Male	79% (837)	15% (156)	4% (40)	2% (19)	1% (9)	1062
Gender: Female	85% (965)	12% (142)	2% (22)	— (2)	$1\% \qquad (7)$	1138
Age: 18-34	75% (492)	16% (108)	5% (33)	2% (13)	1% (9)	655
Age: 35-44	79% (284)	14% (50)	4% (15)	1% (3)	$2\% \qquad (5)$	358
Age: 45-64	87% (650)	11% (86)	1% (9)	1% (4)	— (2)	751
Age: 65+	86% (376)	13% (55)	1% (5)	— (1)	$-\qquad (0)$	436
GenZers: 1997-2012	71% (168)	19% (44)	7% (16)	2% (4)	2% (4)	237
Millennials: 1981-1996	78% (461)	15% (89)	4% (23)	2% (10)	1% (7)	591
GenXers: 1965-1980	82% (441)	13% (71)	3% (16)	1% (4)	1% (5)	537
Baby Boomers: 1946-1964	88% (651)	11% (83)	1% (5)	- (3)	- (1)	742
PID: Dem (no lean)	80% (661)	15% (122)	3% (28)	1% (11)	- (4)	826
PID: Ind (no lean)	84% (556)	12% (79)	2% (15)	1% (4)	1% (7)	660
PID: Rep (no lean)	82% (585)	14% (97)	3% (19)	1% (7)	1% (5)	714
PID/Gender: Dem Men	76% (300)	17% (69)	4% (15)	2% (9)	1% (3)	396
PID/Gender: Dem Women	84% (361)	12% (53)	3% (13)	— (1)	— (1)	430
PID/Gender: Ind Men	84% (268)	10% (33)	4% (12)	1% (3)	1% (3)	319
PID/Gender: Ind Women	84% (289)	13% (45)	1% (3)	— (1)	1% (4)	342
PID/Gender: Rep Men	78% (270)	16% (54)	4% (13)	2% (7)	1% (4)	347
PID/Gender: Rep Women	86% (315)	12% (44)	2% (6)	- (0)	— (2)	367
Ideo: Liberal (1-3)	76% (519)	17% (117)	4% (29)	2% (11)	1% (5)	681
Ideo: Moderate (4)	86% (507)	12% (69)	2% (10)	1% (4)	1% (3)	593
Ideo: Conservative (5-7)	82% (602)	13% (97)	3% (22)	1% (5)	1% (5)	731
Educ: < College	87% (1312)	10% (150)	2% (31)	1% (11)	1% (9)	1512
Educ: Bachelors degree	74% (328)	20% (89)	4% (18)	1% (6)	1% (4)	444
Educ: Post-grad	67% (163)	24% (59)	5% (13)	2% (5)	2% (4)	244
Income: Under 50k	88% (1066)	9% (106)	2% (25)	— (6)	1% (6)	1210
Income: 50k-100k	78% (516)	16% (103)	3% (22)	1% (9)	1% (8)	658
Income: 100k+	66% (220)	27% (89)	4% (14)	2% (7)	1% (2)	332
Ethnicity: White	84% (1442)	12% (214)	2% (35)	1% (17)	1% (13)	1722
Ethnicity: Hispanic	70% (243)	19% (65)	7% (25)	3% (11)	1% (4)	349

Table CMSdem1_2: *In the past year, how many times have you done the following? Traveled outside of the U.S.*

					More than 10	
Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	times	Total N
Adults	82% (1802)	14% (298)	3% (62)	1% (21)	1% (16)	2200
Ethnicity: Black	80% (220)	13% (35)	6% (16)	1% (2)	— (1)	274
Ethnicity: Other	68% (139)	24% (49)	5% (10)	1% (3)	1% (3)	204
All Christian	81% (834)	14% (143)	3% (28)	1% (13)	1% (6)	1025
All Non-Christian	62% (74)	25% (30)	6% (7)	4% (4)	3% (3)	118
Atheist	74% (93)	15% (19)	8% (10)	- (0)	3% (4)	126
Agnostic/Nothing in particular	86% (483)	11% (63)	2% (9)	— (2)	1% (3)	560
Something Else	86% (319)	12% (43)	2% (6)	1% (2)	- (0)	371
Religious Non-Protestant/Catholic	66% (100)	24% (36)	5% (7)	3% (4)	3% (4)	152
Evangelical	83% (463)	12% (68)	2% (14)	2% (11)	1% (3)	559
Non-Evangelical	83% (653)	14% (109)	2% (17)	1% (4)	- (2)	785
Community: Urban	77% (417)	16% (86)	5% (26)	2% (12)	1% (3)	544
Community: Suburban	80% (880)	15% (168)	3% (33)	1% (7)	1% (12)	1099
Community: Rural	91% (506)	8% (44)	1% (3)	— (2)	— (2)	557
Employ: Private Sector	75% (510)	18% (123)	5% (32)	1% (8)	1% (6)	679
Employ: Government	70% (91)	19% (24)	4% (5)	5% (7)	2% (2)	129
Employ: Self-Employed	73% (137)	21% (40)	4% (8)	1% (1)	1% (2)	188
Employ: Homemaker	92% (135)	7% (10)	1% (2)	- (0)	— (1)	147
Employ: Retired	88% (416)	11% (51)	1% (5)	— (2)	- (0)	474
Employ: Unemployed	92% (330)	6% (22)	1% (2)	— (1)	— (2)	358
Employ: Other	91% (101)	7% (8)	- (0)	- (0)	2% (3)	111
Military HH: Yes	84% (285)	12% (41)	1% (5)	2% (6)	— (1)	337
Military HH: No	81% (1518)	14% (257)	3% (57)	1% (16)	1% (15)	1863
RD/WT: Right Direction	81% (496)	12% (72)	4% (25)	2% (13)	1% (6)	613
RD/WT: Wrong Track	82% (1306)	14% (226)	2% (36)	— (8)	1% (10)	1587
Trump Job Approve	84% (739)	12% (106)	3% (26)	1% (6)	1% (6)	883
Trump Job Disapprove	80% (979)	15% (186)	3% (36)	1% (12)	— (5)	1219
Trump Job Strongly Approve	85% (418)	12% (57)	2% (10)	1% (5)	1% (4)	494
Trump Job Somewhat Approve	83% (322)	13% (49)	4% (16)	— (1)	1% (2)	389
Trump Job Somewhat Disapprove	77% (179)	19% (43)	2% (4)	2% (4)	1% (2)	232
Trump Job Strongly Disapprove	81% (800)	15% (143)	3% (32)	1% (8)	- (4)	986

Table CMSdem1_2: *In the past year, how many times have you done the following? Traveled outside of the U.S.*

								More t	han 10	
Demographic	None	e 1 to	3 times	4 to 6	6 times	7 to 10) times	tin	nes	Total N
Adults	82% (180	02) 14%	(298)	3%	(62)	1%	(21)	1%	(16)	2200
Favorable of Trump	83% (7.	33) 12%	(107)	3%	(25)	1%	(11)	1%	(7)	883
Unfavorable of Trump	81% (96	65) 15%	(182)	3%	(35)	_	(5)	_	(4)	1191
Very Favorable of Trump	84% (43	36) 11%	(59)	3%	(15)	1%	(4)	1%	(4)	518
Somewhat Favorable of Trump	82% (29	98) 13%	(47)	3%	(10)	2%	(6)	1%	(3)	364
Somewhat Unfavorable of Trump	80% (1	43) 16%	(29)	3%	(5)	1%	(2)	_	(0)	179
Very Unfavorable of Trump	81% (83	22) 15%	(153)	3%	(30)	_	(3)	_	(4)	1013
#1 Issue: Economy	78% (58	87) 16%	(117)	4%	(29)	1%	(9)	1%	(8)	750
#1 Issue: Security	81% (20	02) 14%	(35)	3%	(7)	2%	(4)	_	(1)	250
#1 Issue: Health Care	82% (30	67) 14%	(63)	3%	(13)	_	(1)	1%	(3)	448
#1 Issue: Medicare / Social Security	92% (20	62) 7%	(21)	_	(1)	_	(1)	_	(1)	285
#1 Issue: Women's Issues	73% (63) 21%	(18)	3%	(3)	1%	(1)	3%	(2)	86
#1 Issue: Education	81% (8	84) 14%	(15)	4%	(4)	_	(1)	_	(0)	103
#1 Issue: Energy	83% (76) 8%	(8)	5%	(5)	2%	(2)	1%	(1)	91
#1 Issue: Other	86% (1	61) 12%	(22)	_	(1)	1%	(2)	1%	(1)	186
2018 House Vote: Democrat	79% (59	99) 15%	(115)	4%	(27)	1%	(10)	1%	(6)	755
2018 House Vote: Republican	81% (5	14) 15%	(93)	3%	(17)	1%	(8)	1%	(5)	636
2018 House Vote: Someone else	86% (60) 10%	(7)	1%	(0)	_	(0)	3%	(2)	69
2016 Vote: Hillary Clinton	81% (5	53) 14%	(98)	3%	(18)	1%	(7)	_	(3)	679
2016 Vote: Donald Trump	80% (5	56) 14%	(98)	3%	(23)	1%	(10)	1%	(7)	693
2016 Vote: Other	85% (1	14) 14%	(19)	_	(0)	1%	(1)	_	(1)	135
2016 Vote: Didn't Vote	84% (5)	79) 12%	(83)	3%	(20)	_	(3)	1%	(6)	692
Voted in 2014: Yes	81% (10	25) 15%	(187)	3%	(36)	1%	(15)	1%	(7)	1271
Voted in 2014: No	84% (7)	77) 12%	(111)	3%	(26)	1%	(6)	1%	(10)	929
2012 Vote: Barack Obama	83% (63	76) 13%	(107)	3%	(25)	1%	(6)	1%	(4)	818
2012 Vote: Mitt Romney	80% (39	96) 16%	(77)	2%	(10)	1%	(6)	1%	(3)	493
2012 Vote: Other	88% (79) 10%	(9)	_	(0)	2%	(2)	_	(0)	89
2012 Vote: Didn't Vote	81% (6	52) 13%	(105)	3%	(27)	1%	(7)	1%	(10)	800

Table CMSdem1_2: *In the past year, how many times have you done the following? Traveled outside of the U.S.*

									More	than 10	
Demographic	N	lone	1 to	3 times	4 to 6	5 times	7 to 10	0 times	tir	nes	Total N
Adults	82%	(1802)	14%	(298)	3%	(62)	1%	(21)	1%	(16)	2200
4-Region: Northeast	79%	(310)	16%	(65)	2%	(9)	2%	(7)	1%	(2)	394
4-Region: Midwest	87%	(404)	11%	(49)	1%	(7)	_	(2)	_	(1)	462
4-Region: South	82%	(678)	14%	(113)	3%	(23)	1%	(5)	_	(4)	824
4-Region: West	79%	(410)	14%	(71)	4%	(23)	1%	(7)	2%	(9)	520
Sports fan	80%	(1154)	14%	(208)	4%	(57)	1%	(18)	1%	(12)	1449
Traveled outside of U.S. in past year 1+ times	_	(0)	75%	(298)	16%	(62)	5%	(21)	4%	(16)	398
Frequent Flyer	25%	(50)	39%	(80)	21%	(43)	9%	(19)	6%	(12)	203

Table CMSdem1_3: *In the past year, how many times have you done the following? Stayed overnight at a hotel in the U.S.*

										than 10	
Demographic	No	one	1 to	3 times	4 to	6 times	7 to 1	0 times	ti	mes	Total N
Adults	48%	(1051)	33%	(721)	11%	(234)	4%	(90)	5%	(104)	2200
Gender: Male	45%	(475)	34%	(362)	12%	(126)	5%	(50)	5%	(49)	1062
Gender: Female	51%	(576)	32%	(359)	10%	(108)	3%	(40)	5%	(55)	1138
Age: 18-34	40%	(263)	36%	(235)	13%	(86)	5%	(33)	6%	(39)	655
Age: 35-44	40%	(141)	36%	(129)	14%	(51)	5%	(19)	5%	(18)	358
Age: 45-64	52%	(393)	31%	(236)	7%	(55)	4%	(32)	5%	(34)	751
Age: 65+	58%	(254)	28%	(122)	10%	(42)	2%	(7)	3%	(12)	436
GenZers: 1997-2012	29%	(68)	49%	(116)	12%	(28)	4%	(10)	7%	(16)	237
Millennials: 1981-1996	43%	(256)	31%	(182)	16%	(93)	5%	(31)	5%	(29)	591
GenXers: 1965-1980	46%	(249)	33%	(178)	9%	(48)	6%	(31)	6%	(31)	537
Baby Boomers: 1946-1964	56%	(418)	30%	(226)	7%	(55)	2%	(18)	3%	(25)	742
PID: Dem (no lean)	46%	(382)	34%	(280)	11%	(91)	5%	(38)	4%	(35)	826
PID: Ind (no lean)	52%	(342)	31%	(208)	10%	(63)	4%	(26)	3%	(21)	660
PID: Rep (no lean)	46%	(327)	33%	(233)	11%	(80)	4%	(26)	7%	(48)	714
PID/Gender: Dem Men	46%	(181)	32%	(128)	13%	(53)	5%	(21)	3%	(14)	396
PID/Gender: Dem Women	47%	(201)	36%	(153)	9%	(38)	4%	(17)	5%	(21)	430
PID/Gender: Ind Men	48%	(152)	34%	(108)	11%	(34)	5%	(16)	3%	(9)	319
PID/Gender: Ind Women	56%	(190)	29%	(100)	8%	(29)	3%	(11)	4%	(12)	342
PID/Gender: Rep Men	41%	(143)	36%	(127)	11%	(38)	4%	(14)	7%	(26)	347
PID/Gender: Rep Women	50%	(185)	29%	(106)	11%	(42)	3%	(12)	6%	(22)	367
Ideo: Liberal (1-3)	46%	(313)	33%	(222)	12%	(80)	6%	(40)	4%	(26)	681
Ideo: Moderate (4)	47%	(279)	36%	(212)	10%	(57)	4%	(21)	4%	(24)	593
Ideo: Conservative (5-7)	48%	(354)	31%	(230)	11%	(78)	4%	(27)	6%	(42)	731
Educ: < College	54%	(819)	30%	(457)	8%	(124)	3%	(49)	4%	(62)	1512
Educ: Bachelors degree	35%	(156)	39%	(174)	14%	(64)	6%	(25)	6%	(25)	444
Educ: Post-grad	31%	(76)	37%	(90)	19%	(46)	6%	(16)	7%	(16)	244
Income: Under 50k	60%	(730)	26%	(320)	7%	(87)	3%	(33)	3%	(40)	1210
Income: 50k-100k	36%	(239)	41%	(268)	13%	(84)	6%	(37)	5%	(30)	658
Income: 100k+	25%	(82)	40%	(132)	19%	(64)	6%	(21)	10%	(33)	332
Ethnicity: White	49%	(852)	31%	(540)	10%	(169)	4%	(71)	5%	(90)	1722
Ethnicity: Hispanic	42%	(146)	38%	(131)	11%	(38)	3%	(11)	7%	(24)	349

Table CMSdem1_3: *In the past year, how many times have you done the following? Stayed overnight at a hotel in the U.S.*

5	_	-	. .			•				than 10	m . 127
Demographic	N	lone	1 to	3 times	4 to	6 times	7 to 1	0 times	ti	mes	Total N
Adults	48%	(1051)	33%	(721)	11%	(234)	4%	(90)	5%	(104)	2200
Ethnicity: Black	46%	(126)	31%	(85)	15%	(42)	5%	(14)	3%	(7)	274
Ethnicity: Other	36%	(74)	47%	(96)	11%	(23)	2%	(5)	3%	(6)	204
All Christian	46%	(470)	33%	(341)	11%	(115)	4%	(42)	5%	(56)	1025
All Non-Christian	40%	(47)	34%	(40)	16%	(18)	9%	(11)	2%	(2)	118
Atheist	40%	(50)	41%	(51)	12%	(15)	3%	(3)	5%	(7)	126
Agnostic/Nothing in particular	52%	(291)	31%	(174)	8%	(46)	5%	(25)	4%	(24)	560
Something Else	52%	(192)	31%	(115)	11%	(40)	2%	(9)	4%	(14)	371
Religious Non-Protestant/Catholic	42%	(64)	33%	(51)	13%	(20)	7%	(11)	4%	(6)	152
Evangelical	46%	(259)	31%	(175)	13%	(75)	4%	(25)	4%	(25)	559
Non-Evangelical	48%	(376)	34%	(265)	10%	(77)	3%	(26)	5%	(41)	785
Community: Urban	46%	(252)	31%	(167)	12%	(67)	5%	(27)	6%	(31)	544
Community: Suburban	45%	(494)	35%	(385)	11%	(123)	4%	(46)	5%	(52)	1099
Community: Rural	55%	(306)	30%	(169)	8%	(44)	3%	(18)	4%	(21)	557
Employ: Private Sector	31%	(208)	44%	(297)	13%	(91)	6%	(43)	6%	(40)	679
Employ: Government	35%	(45)	32%	(41)	22%	(29)	2%	(3)	9%	(11)	129
Employ: Self-Employed	53%	(100)	21%	(40)	18%	(33)	4%	(7)	4%	(8)	188
Employ: Homemaker	60%	(89)	31%	(46)	4%	(6)	3%	(4)	1%	(2)	147
Employ: Retired	60%	(285)	25%	(118)	8%	(39)	3%	(15)	4%	(17)	474
Employ: Unemployed	65%	(232)	21%	(77)	6%	(22)	3%	(9)	5%	(18)	358
Employ: Other	48%	(54)	39%	(43)	10%	(12)	1%	(1)	2%	(2)	111
Military HH: Yes	51%	(172)	35%	(119)	9%	(29)	3%	(11)	2%	(7)	337
Military HH: No	47%	(879)	32%	(602)	11%	(205)	4%	(79)	5%	(97)	1863
RD/WT: Right Direction	51%	(311)	29%	(181)	10%	(63)	5%	(31)	4%	(27)	613
RD/WT: Wrong Track	47%	(740)	34%	(540)	11%	(171)	4%	(59)	5%	(77)	1587
Trump Job Approve	49%	(430)	32%	(284)	9%	(78)	5%	(43)	5%	(48)	883
Trump Job Disapprove	46%	(559)	34%	(420)	12%	(149)	3%	(42)	4%	(50)	1219
Trump Job Strongly Approve	52%	(258)	31%	(152)	8%	(39)	4%	(17)	6%	(28)	494
Trump Job Somewhat Approve	44%	(172)	34%	(132)	10%	(39)	7%	(26)	5%	(21)	389
Trump Job Somewhat Disapprove	39%	(90)	39%	(90)	16%	(37)	2%	(6)	4%	(10)	232
Trump Job Strongly Disapprove	48%	(469)	33%	(330)	11%	(112)	4%	(36)	4%	(40)	986

Table CMSdem1_3: *In the past year, how many times have you done the following? Stayed overnight at a hotel in the U.S.*

									More	than 10	
Demographic	N	lone	1 to	3 times	4 to	6 times	7 to 1	0 times	ti	mes	Total N
Adults	48%	(1051)	33%	(721)	11%	(234)	4%	(90)	5%	(104)	2200
Favorable of Trump	48%	(426)	33%	(288)	9%	(84)	4%	(40)	5%	(45)	883
Unfavorable of Trump	45%	(542)	34%	(411)	12%	(140)	4%	(46)	5%	(54)	1191
Very Favorable of Trump	51%	(266)	31%	(163)	8%	(41)	3%	(17)	6%	(31)	518
Somewhat Favorable of Trump	44%	(160)	34%	(125)	12%	(42)	6%	(22)	4%	(14)	364
Somewhat Unfavorable of Trump	40%	(72)	37%	(67)	12%	(22)	4%	(7)	6%	(11)	179
Very Unfavorable of Trump	46%	(470)	34%	(344)	12%	(118)	4%	(39)	4%	(43)	1013
#1 Issue: Economy	39%	(293)	38%	(282)	12%	(93)	6%	(43)	5%	(39)	750
#1 Issue: Security	49%	(122)	27%	(68)	14%	(35)	3%	(8)	7%	(17)	250
#1 Issue: Health Care	53%	(235)	31%	(137)	10%	(45)	3%	(12)	4%	(18)	448
#1 Issue: Medicare / Social Security	63%	(179)	26%	(74)	7%	(19)	3%	(9)	2%	(5)	285
#1 Issue: Women's Issues	43%	(37)	32%	(27)	9%	(8)	9%	(8)	8%	(6)	86
#1 Issue: Education	41%	(42)	39%	(40)	12%	(12)	3%	(3)	6%	(6)	103
#1 Issue: Energy	59%	(54)	29%	(26)	5%	(4)	3%	(3)	4%	(4)	91
#1 Issue: Other	48%	(89)	35%	(66)	10%	(19)	2%	(4)	4%	(8)	186
2018 House Vote: Democrat	44%	(329)	35%	(262)	13%	(97)	5%	(37)	4%	(30)	755
2018 House Vote: Republican	46%	(291)	32%	(204)	12%	(78)	4%	(25)	6%	(38)	636
2018 House Vote: Someone else	52%	(36)	33%	(22)	3%	(2)	3%	(2)	10%	(7)	69
2016 Vote: Hillary Clinton	44%	(296)	34%	(234)	13%	(91)	5%	(34)	4%	(25)	679
2016 Vote: Donald Trump	45%	(314)	34%	(233)	11%	(80)	4%	(28)	6%	(38)	693
2016 Vote: Other	49%	(66)	37%	(49)	9%	(12)	1%	(1)	5%	(6)	135
2016 Vote: Didn't Vote	54%	(374)	30%	(204)	8%	(52)	4%	(26)	5%	(35)	692
Voted in 2014: Yes	46%	(583)	32%	(406)	13%	(161)	5%	(60)	5%	(61)	1271
Voted in 2014: No	50%	(468)	34%	(315)	8%	(73)	3%	(31)	5%	(43)	929
2012 Vote: Barack Obama	46%	(372)	34%	(276)	11%	(94)	5%	(43)	4%	(33)	818
2012 Vote: Mitt Romney	47%	(231)	31%	(152)	13%	(62)	4%	(18)	6%	(29)	493
2012 Vote: Other	54%	(48)	32%	(29)	10%	(9)	1%	(1)	2%	(2)	89
2012 Vote: Didn't Vote	50%	(400)	33%	(264)	9%	(68)	3%	(28)	5%	(40)	800

Table CMSdem1_3: *In the past year, how many times have you done the following? Stayed overnight at a hotel in the U.S.*

									More	than 10	
Demographic	N	lone	1 to	3 times	4 to	6 times	7 to 1	0 times	ti	mes	Total N
Adults	48%	(1051)	33%	(721)	11%	(234)	4%	(90)	5%	(104)	2200
4-Region: Northeast	51%	(200)	32%	(126)	10%	(37)	3%	(14)	4%	(17)	394
4-Region: Midwest	50%	(233)	31%	(145)	10%	(45)	4%	(18)	5%	(21)	462
4-Region: South	44%	(364)	33%	(270)	12%	(96)	5%	(44)	6%	(51)	824
4-Region: West	49%	(254)	35%	(180)	11%	(56)	3%	(15)	3%	(15)	520
Sports fan	41%	(601)	36%	(526)	13%	(184)	5%	(72)	5%	(66)	1449
Traveled outside of U.S. in past year 1+ times	15%	(61)	41%	(165)	22%	(86)	10%	(39)	12%	(47)	398
Frequent Flyer	5%	(11)	23%	(47)	32%	(66)	19%	(40)	20%	(41)	203

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.*

D 11	> 7	14.04	4	7. 10.°	More than 10	T 4 131
Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	times	Total N
Adults	82% (1808)	11% (251)	3% (77)	2% (36)	1% (29)	2200
Gender: Male	79% (841)	13% (142)	4% (45)	2% (18)	2% (16)	1062
Gender: Female	85% (967)	10% (109)	3% (32)	2% (18)	1% (12)	1138
Age: 18-34	77% (505)	15% (100)	4% (28)	2% (15)	$1\% \qquad (7)$	655
Age: 35-44	77% (276)	14% (50)	5% (18)	2% (7)	2% (7)	358
Age: 45-64	85% (642)	9% (70)	3% (22)	1% (9)	1% (8)	751
Age: 65+	88% (386)	7% (30)	2% (9)	1% (5)	$2\% \qquad (7)$	436
GenZers: 1997-2012	72% (170)	23% (53)	3% (7)	2% (6)	- (1)	237
Millennials: 1981-1996	79% (470)	12% (70)	5% (31)	2% (13)	1% (7)	591
GenXers: 1965-1980	80% (427)	12% (66)	4% (24)	2% (9)	2% (11)	537
Baby Boomers: 1946-1964	89% (658)	8% (57)	2% (14)	1% (5)	1% (8)	742
PID: Dem (no lean)	79% (653)	14% (114)	4% (36)	2% (15)	1% (8)	826
PID: Ind (no lean)	85% (558)	10% (67)	3% (19)	1% (9)	1% (8)	660
PID: Rep (no lean)	84% (596)	10% (70)	3% (23)	2% (12)	2% (13)	714
PID/Gender: Dem Men	75% (299)	15% (59)	7% (26)	2% (8)	1% (3)	396
PID/Gender: Dem Women	82% (354)	13% (54)	2% (9)	2% (7)	1% (4)	430
PID/Gender: Ind Men	84% (267)	11% (34)	3% (9)	1% (4)	1% (4)	319
PID/Gender: Ind Women	85% (291)	10% (33)	3% (10)	1% (4)	1% (4)	342
PID/Gender: Rep Men	79% (275)	14% (48)	3% (10)	2% (6)	3% (9)	347
PID/Gender: Rep Women	88% (322)	6% (22)	3% (13)	2% (6)	1% (4)	367
Ideo: Liberal (1-3)	77% (526)	14% (98)	5% (34)	2% (13)	1% (10)	681
Ideo: Moderate (4)	84% (495)	11% (63)	3% (17)	2% (13)	1% (4)	593
Ideo: Conservative (5-7)	85% (619)	9% (68)	3% (26)	1% (8)	2% (11)	731
Educ: < College	87% (1315)	9% (135)	2% (37)	1% (13)	1% (12)	1512
Educ: Bachelors degree	75% (334)	15% (67)	5% (24)	3% (13)	1% (5)	444
Educ: Post-grad	65% (159)	20% (49)	6% (16)	4% (9)	4% (11)	244
Income: Under 50k	89% (1075)	7% (87)	2% (26)	1% (11)	1% (12)	1210
Income: 50k-100k	77% (510)	14% (92)	4% (29)	3% (19)	1% (8)	658
Income: 100k+	67% (223)	22% (72)	6% (21)	2% (6)	3% (9)	332
Ethnicity: White	84% (1444)	10% (172)	3% (55)	1% (25)	1% (25)	1722
Ethnicity: Hispanic	74% (257)	18% (62)	4% (14)	3% (11)	1% (5)	349

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.*

Domographic		lone	1 40	3 times	1 to 6	5 times	7 to 1	0 times		than 10 mes	Total N
Demographic		one		5 times		umes		o times			10tai N
Adults	82%	(1808)	11%	(251)	3%	(77)	2%	(36)	1%	(29)	2200
Ethnicity: Black	80%	(218)	13%	(36)	5%	(14)	2%	(6)		(0)	274
Ethnicity: Other	71%	(145)	21%	(43)	4%	(8)	2%	(4)	2%	(3)	204
All Christian	82%	(838)	12%	(119)	4%	(39)	2%	(16)	1%	(13)	1025
All Non-Christian	66%	(78)	18%	(22)	6%	(8)	5%	(7)	4%	(5)	118
Atheist	78%	(98)	12%	(15)	3%	(4)	3%	(4)	3%	(4)	126
Agnostic/Nothing in particular	84%	(472)	11%	(59)	3%	(18)	1%	(6)	1%	(5)	560
Something Else	87%	(322)	10%	(36)	2%	(9)	1%	(3)	_	(1)	371
Religious Non-Protestant/Catholic	69%	(105)	17%	(26)	6%	(9)	4%	(7)	4%	(6)	152
Evangelical	84%	(471)	9%	(51)	4%	(21)	2%	(9)	1%	(7)	559
Non-Evangelical	82%	(647)	13%	(99)	3%	(23)	1%	(10)	1%	(6)	785
Community: Urban	76%	(413)	14%	(79)	6%	(34)	2%	(11)	1%	(8)	544
Community: Suburban	81%	(892)	12%	(131)	3%	(34)	2%	(25)	2%	(18)	1099
Community: Rural	90%	(504)	7%	(41)	2%	(9)	_	(0)	1%	(3)	557
Employ: Private Sector	74%	(500)	16%	(107)	6%	(39)	3%	(21)	2%	(12)	679
Employ: Government	68%	(87)	19%	(25)	8%	(11)	2%	(3)	3%	(3)	129
Employ: Self-Employed	82%	(154)	12%	(22)	5%	(10)	1%	(1)	1%	(1)	188
Employ: Homemaker	92%	(136)	6%	(9)	1%	(2)	_	(0)	_	(1)	147
Employ: Retired	88%	(416)	8%	(38)	2%	(8)	1%	(5)	2%	(7)	474
Employ: Unemployed	93%	(333)	5%	(16)	1%	(5)	_	(0)	1%	(4)	358
Employ: Other	90%	(100)	5%	(6)	2%	(2)	3%	(3)	_	(0)	111
Military HH: Yes	87%	(295)	7%	(23)	4%	(12)	1%	(4)	1%	(4)	337
Military HH: No	81%	(1513)	12%	(228)	3%	(65)	2%	(32)	1%	(25)	1863
RD/WT: Right Direction	81%	(497)	11%	(68)	4%	(26)	2%	(12)	2%	(11)	613
RD/WT: Wrong Track	83%	(1311)	12%	(183)	3%	(51)	1%	(24)	1%	(18)	1587
Trump Job Approve	84%	(741)	10%	(86)	3%	(31)	1%	(12)	2%	(13)	883
Trump Job Disapprove	81%	(983)	13%	(156)	4%	(46)	2%	(21)	1%	(13)	1219
Trump Job Strongly Approve	87%	(431)	8%	(37)	3%	(15)	1%	(4)	1%	(6)	494
Trump Job Somewhat Approve	80%	(310)	12%	(48)	4%	(15)	2%	(8)	2%	(7)	389
Trump Job Somewhat Disapprove	79%	(184)	13%	(31)	5%	(12)	_	(1)	2%	(3)	232
Trump Job Strongly Disapprove	81%	(799)	13%	(125)	3%	(34)	2%	(20)	1%	(9)	986

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.*

										than 10	
Demographic	N	one	1 to	3 times	4 to 6	times	7 to 10	0 times	ti:	mes	Total N
Adults	82%	(1808)	11%	(251)	3%	(77)	2%	(36)	1%	(29)	2200
Favorable of Trump	84%	(737)	10%	(88)	3%	(30)	1%	(13)	2%	(14)	883
Unfavorable of Trump	82%	(972)	12%	(149)	3%	(41)	2%	(18)	1%	(12)	1191
Very Favorable of Trump	85%	(442)	9%	(46)	3%	(17)	1%	(4)	2%	(9)	518
Somewhat Favorable of Trump	81%	(295)	12%	(42)	4%	(13)	2%	(9)	1%	(5)	364
Somewhat Unfavorable of Trump	79%	(142)	13%	(23)	5%	(9)	2%	(3)	1%	(2)	179
Very Unfavorable of Trump	82%	(830)	12%	(126)	3%	(32)	1%	(15)	1%	(10)	1013
#1 Issue: Economy	80%	(597)	13%	(95)	4%	(33)	2%	(14)	1%	(11)	750
#1 Issue: Security	83%	(207)	9%	(22)	7%	(17)	1%	(2)	1%	(2)	250
#1 Issue: Health Care	81%	(363)	13%	(57)	2%	(11)	2%	(11)	1%	(6)	448
#1 Issue: Medicare / Social Security	89%	(255)	8%	(24)	1%	(3)	1%	(2)	1%	(2)	285
#1 Issue: Women's Issues	75%	(65)	12%	(10)	5%	(4)	4%	(4)	4%	(3)	86
#1 Issue: Education	85%	(88)	9%	(9)	4%	(4)	2%	(2)	_	(0)	103
#1 Issue: Energy	84%	(77)	14%	(13)	2%	(2)	_	(0)	1%	(1)	91
#1 Issue: Other	84%	(157)	12%	(22)	1%	(2)	1%	(1)	2%	(4)	186
2018 House Vote: Democrat	77%	(584)	14%	(103)	5%	(37)	2%	(18)	2%	(12)	755
2018 House Vote: Republican	82%	(524)	11%	(68)	4%	(25)	1%	(6)	2%	(12)	636
2018 House Vote: Someone else	81%	(55)	14%	(9)	1%	(0)	2%	(1)	3%	(2)	69
2016 Vote: Hillary Clinton	79%	(535)	13%	(89)	5%	(31)	3%	(17)	1%	(7)	679
2016 Vote: Donald Trump	82%	(566)	11%	(75)	4%	(30)	1%	(6)	2%	(16)	693
2016 Vote: Other	85%	(114)	11%	(15)	2%	(3)	1%	(1)	2%	(2)	135
2016 Vote: Didn't Vote	86%	(593)	10%	(72)	2%	(12)	2%	(11)	1%	(4)	692
Voted in 2014: Yes	80%	(1020)	12%	(152)	4%	(54)	2%	(23)	2%	(22)	1271
Voted in 2014: No	85%	(788)	11%	(99)	2%	(22)	1%	(13)	1%	(7)	929
2012 Vote: Barack Obama	80%	(657)	12%	(99)	4%	(36)	2%	(14)	1%	(12)	818
2012 Vote: Mitt Romney	83%	(410)	10%	(49)	4%	(18)	1%	(7)	2%	(9)	493
2012 Vote: Other	88%	(79)	7%	(6)	3%	(2)	2%	(2)		(0)	89
2012 Vote: Didn't Vote	83%	(663)	12%	(95)	3%	(21)	2%	(13)	1%	(8)	800

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.*

									More	than 10	
Demographic	No	ne	1 to 3	3 times	4 to 6	times	7 to 1	0 times	tiı	nes	Total N
Adults	82% ((1808)	11%	(251)	3%	(77)	2%	(36)	1%	(29)	2200
4-Region: Northeast	77%	(305)	15%	(60)	5%	(18)	2%	(6)	1%	(5)	394
4-Region: Midwest	88%	(405)	9%	(43)	2%	(8)	1%	(5)	_	(1)	462
4-Region: South	82%	(677)	11%	(89)	4%	(34)	1%	(12)	1%	(12)	824
4-Region: West	81%	(420)	11%	(59)	3%	(17)	2%	(12)	2%	(11)	520
Sports fan	80%	(1154)	13%	(190)	4%	(59)	2%	(29)	1%	(18)	1449
Traveled outside of U.S. in past year 1+ times	25%	(97)	47%	(185)	15%	(61)	7%	(27)	7%	(27)	398
Frequent Flyer	28%	(57)	29%	(59)	21%	(43)	12%	(24)	10%	(20)	203

Table CMSdem1_5: *In the past year, how many times have you done the following? Traveled by airplane*

					More than 10	
Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	times	Total N
Adults	64% (1404)	27% (593)	5% (116)	3% (56)	1% (32)	2200
Gender: Male	60% (641)	29% (307)	6% (62)	3% (33)	2% (19)	1062
Gender: Female	67% (763)	25% (286)	5% (53)	2% (23)	1% (13)	1138
Age: 18-34	54% (355)	33% (214)	7% (48)	4% (29)	1% (9)	655
Age: 35-44	62% (221)	27% (98)	6% (23)	3% (10)	2% (6)	358
Age: 45-64	69% (519)	24% (180)	4% (26)	2% (14)	2% (12)	751
Age: 65+	71% (308)	23% (102)	4% (19)	1% (3)	1% (5)	436
GenZers: 1997-2012	52% (124)	34% (80)	8% (19)	5% (11)	1% (3)	237
Millennials: 1981-1996	56% (331)	32% (187)	7% (42)	4% (22)	1% (9)	591
GenXers: 1965-1980	67% (361)	23% (125)	5% (26)	3% (15)	2% (10)	537
Baby Boomers: 1946-1964	70% (516)	25% (183)	4% (26)	1% (7)	1% (9)	742
PID: Dem (no lean)	59% (490)	32% (262)	5% (39)	3% (26)	1% (9)	826
PID: Ind (no lean)	68% (450)	24% (158)	4% (27)	2% (15)	1% (9)	660
PID: Rep (no lean)	65% (463)	24% (173)	7% (50)	2% (15)	2% (13)	714
PID/Gender: Dem Men	56% (221)	35% (139)	5% (20)	3% (11)	1% (4)	396
PID/Gender: Dem Women	62% (268)	29% (124)	4% (18)	3% (14)	1% (6)	430
PID/Gender: Ind Men	65% (208)	26% (82)	4% (12)	3% (10)	2% (7)	319
PID/Gender: Ind Women	71% (243)	22% (76)	4% (15)	2% (5)	1% (3)	342
PID/Gender: Rep Men	61% (212)	25% (86)	9% (30)	3% (11)	2% (8)	347
PID/Gender: Rep Women	69% (252)	24% (87)	5% (20)	1% (4)	1% (5)	367
Ideo: Liberal (1-3)	57% (388)	32% (217)	5% (33)	5% (33)	1% (9)	681
Ideo: Moderate (4)	64% (379)	29% (170)	5% (30)	2% (10)	1% (4)	593
Ideo: Conservative (5-7)	67% (488)	24% (172)	6% (43)	2% (13)	2% (15)	731
Educ: < College	72% (1094)	22% (332)	3% (50)	2% (23)	1% (13)	1512
Educ: Bachelors degree	49% (217)	37% (166)	7% (33)	4% (17)	3% (11)	444
Educ: Post-grad	38% (92)	39% (95)	13% (33)	7% (16)	3% (8)	244
Income: Under 50k	76% (920)	19% (227)	3% (40)	1% (17)	1% (7)	1210
Income: 50k-100k	56% (370)	33% (220)	5% (35)	3% (22)	2% (11)	658
Income: 100k+	34% (114)	44% (147)	12% (41)	5% (17)	4% (14)	332
Ethnicity: White	65% (1114)	26% (454)	5% (85)	2% (42)	2% (28)	1722
Ethnicity: Hispanic	51% (177)	37% (129)	6% (23)	4% (13)	2% (8)	349

Table CMSdem1_5: *In the past year, how many times have you done the following? Traveled by airplane*

									than 10	
Demographic	None	e 1 to	3 times	4 to	6 times	7 to 1	0 times	ti	mes	Total N
Adults	64% (14	.04) 27%	(593)	5%	(116)	3%	(56)	1%	(32)	2200
Ethnicity: Black	68% (1	187) 23%	(62)	5%	(14)	4%	(10)	_	(1)	274
Ethnicity: Other	50% (1	103) 38%	(77)	8%	(16)	2%	(5)	2%	(3)	204
All Christian	62% (6	535) 29%	(299)	5%	(49)	3%	(28)	1%	(14)	1025
All Non-Christian	45% ((54) 39%	(46)	8%	(9)	4%	(4)	4%	(5)	118
Atheist	46% ((58) 35%	(44)	11%	(14)	4%	(5)	4%	(5)	126
Agnostic/Nothing in particular	69% (3	385) 22%	(125)	5%	(29)	3%	(15)	1%	(6)	560
Something Else	73% (2	272) 21%	(78)	4%	(14)	1%	(4)	1%	(2)	371
Religious Non-Protestant/Catholic	45% ((68) 40%	(61)	7%	(10)	4%	(6)	4%	(6)	152
Evangelical	67% (3	375) 24%	(132)	5%	(27)	3%	(17)	2%	(9)	559
Non-Evangelical	64% (5	505) 29%	(227)	4%	(35)	2%	(12)	1%	(6)	785
Community: Urban	58% (3	318) 28%	(151)	6%	(34)	6%	(31)	2%	(10)	544
Community: Suburban	59% (6	31%	(340)	6%	(68)	2%	(22)	2%	(20)	1099
Community: Rural	78% (4	18%	(102)	3%	(14)	_	(2)	_	(2)	557
Employ: Private Sector	51% (3	35%	(238)	7%	(51)	4%	(26)	2%	(16)	679
Employ: Government	44%	(57) 39%	(50)	9%	(12)	6%	(8)	1%	(2)	129
Employ: Self-Employed	64% (1	24%	(45)	6%	(11)	4%	(7)	3%	(5)	188
Employ: Homemaker	82% (121) 13%	(19)	2%	(3)	3%	(4)	1%	(1)	147
Employ: Retired	72% (3	23%	(109)	4%	(18)	1%	(5)	1%	(3)	474
Employ: Unemployed	78% (2	278) 19%	(68)	2%	(8)	_	(0)	1%	(4)	358
Employ: Other	67%	(75) 27%	(30)	5%	(6)	_	(1)	_	(0)	111
Military HH: Yes	68% (2	228) 27%	(90)	3%	(10)	2%	(8)	_	(1)	337
Military HH: No	63% (11	175) 27%	(503)	6%	(106)	3%	(48)	2%	(30)	1863
RD/WT: Right Direction	67% (4	413) 23%	(140)	6%	(34)	3%	(19)	1%	(8)	613
RD/WT: Wrong Track	62% (9	991) 29%	(454)	5%	(82)	2%	(37)	1%	(23)	1587
Trump Job Approve	67% (5	25%	(218)	5%	(40)	3%	(23)	1%	(13)	883
Trump Job Disapprove	60% (7	737) 30%	(364)	6%	(69)	3%	(32)	1%	(17)	1219
Trump Job Strongly Approve	70% (3	345) 23%	(116)	3%	(13)	3%	(15)	1%	(6)	494
Trump Job Somewhat Approve	63% (2	26%	(103)	7%	(27)	2%	(8)	2%	(7)	389
Trump Job Somewhat Disapprove	59% (1	137) 29%	(66)	8%	(18)	4%	(9)	1%	(3)	232
Trump Job Strongly Disapprove	61% (6	30%	(298)	5%	(51)	2%	(23)	1%	(14)	986

Table CMSdem1_5: *In the past year, how many times have you done the following? Traveled by airplane*

									More	than 10	
Demographic	1	None	1 to	3 times	4 to 6	6 times	7 to 1	0 times	tiı	nes	Total N
Adults	64%	(1404)	27%	(593)	5%	(116)	3%	(56)	1%	(32)	2200
Favorable of Trump	67%	(588)	24%	(214)	5%	(45)	2%	(20)	2%	(15)	883
Unfavorable of Trump	60%	(719)	31%	(365)	5%	(63)	3%	(31)	1%	(14)	1191
Very Favorable of Trump	69%	(356)	24%	(122)	3%	(17)	2%	(13)	2%	(10)	518
Somewhat Favorable of Trump	64%	(232)	25%	(92)	8%	(28)	2%	(8)	1%	(5)	364
Somewhat Unfavorable of Trump	60%	(107)	26%	(47)	10%	(17)	4%	(6)	_	(1)	179
Very Unfavorable of Trump	60%	(612)	31%	(318)	4%	(45)	2%	(24)	1%	(13)	1013
#1 Issue: Economy	59%	(441)	30%	(221)	6%	(48)	4%	(27)	2%	(12)	750
#1 Issue: Security	65%	(163)	25%	(63)	4%	(11)	3%	(8)	2%	(4)	250
#1 Issue: Health Care	67%	(298)	26%	(115)	5%	(21)	2%	(7)	2%	(8)	448
#1 Issue: Medicare / Social Security	75%	(215)	21%	(60)	3%	(7)	_	(1)	_	(1)	285
#1 Issue: Women's Issues	55%	(47)	26%	(23)	9%	(7)	5%	(4)	5%	(4)	86
#1 Issue: Education	53%	(55)	40%	(41)	2%	(3)	4%	(4)	1%	(1)	103
#1 Issue: Energy	68%	(62)	20%	(18)	10%	(9)	1%	(1)	1%	(1)	91
#1 Issue: Other	65%	(122)	28%	(51)	5%	(9)	2%	(3)	_	(1)	186
2018 House Vote: Democrat	57%	(434)	32%	(240)	5%	(38)	4%	(32)	2%	(12)	755
2018 House Vote: Republican	64%	(408)	26%	(167)	5%	(33)	2%	(16)	2%	(12)	636
2018 House Vote: Someone else	66%	(45)	26%	(18)	3%	(2)	1%	(1)	4%	(3)	69
2016 Vote: Hillary Clinton	59%	(401)	31%	(213)	5%	(36)	3%	(21)	1%	(9)	679
2016 Vote: Donald Trump	64%	(444)	26%	(178)	5%	(35)	3%	(20)	2%	(15)	693
2016 Vote: Other	66%	(89)	29%	(39)	4%	(5)	1%	(1)	_	(1)	135
2016 Vote: Didn't Vote	68%	(470)	23%	(162)	6%	(39)	2%	(14)	1%	(7)	692
Voted in 2014: Yes	62%	(787)	28%	(357)	5%	(66)	3%	(40)	2%	(21)	1271
Voted in 2014: No	66%	(617)	25%	(236)	5%	(50)	2%	(16)	1%	(11)	929
2012 Vote: Barack Obama	61%	(500)	30%	(244)	5%	(41)	3%	(23)	1%	(10)	818
2012 Vote: Mitt Romney	66%	(323)	25%	(122)	5%	(26)	2%	(11)	2%	(10)	493
2012 Vote: Other	69%	(61)	26%	(23)	4%	(4)	2%	(1)	_	(0)	89
2012 Vote: Didn't Vote	65%	(519)	25%	(203)	6%	(45)	3%	(21)	1%	(11)	800

Table CMSdem1_5: *In the past year, how many times have you done the following? Traveled by airplane*

									More	than 10	
Demographic	N	lone	1 to	3 times	4 to (6 times	7 to 1	0 times	tiı	nes	Total N
Adults	64%	(1404)	27%	(593)	5%	(116)	3%	(56)	1%	(32)	2200
4-Region: Northeast	64%	(253)	26%	(100)	5%	(20)	4%	(15)	1%	(6)	394
4-Region: Midwest	67%	(310)	27%	(125)	3%	(16)	1%	(5)	1%	(6)	462
4-Region: South	67%	(554)	23%	(193)	5%	(45)	3%	(24)	1%	(9)	824
4-Region: West	55%	(286)	34%	(175)	7%	(36)	2%	(13)	2%	(10)	520
Sports fan	58%	(847)	31%	(444)	6%	(90)	3%	(46)	2%	(23)	1449
Traveled outside of U.S. in past year 1+ times	13%	(50)	49%	(194)	21%	(83)	11%	(45)	6%	(26)	398
Frequent Flyer	_	(0)	_	(0)	57%	(116)	28%	(56)	16%	(32)	203

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	53%	(1155)	47%	(1045)	2200
Gender: Male	55%	(579)	45%	(483)	1062
Gender: Female	51%	(576)	49%	(562)	1138
Age: 18-34	57%	(375)	43%	(280)	655
Age: 35-44	55%	(198)	45%	(159)	358
Age: 45-64	50%	(376)	50%	(375)	751
Age: 65+	47%	(206)	53%	(230)	436
GenZers: 1997-2012	57%	(136)	43%	(101)	237
Millennials: 1981-1996	57%	(335)	43%	(255)	591
GenXers: 1965-1980	49%	(266)	51%	(271)	537
Baby Boomers: 1946-1964	51%	(375)	49%	(367)	742
PID: Dem (no lean)	49%	(407)	51%	(419)	826
PID: Ind (no lean)	50%	(333)	50%	(328)	660
PID: Rep (no lean)	58%	(416)	42%	(298)	714
PID/Gender: Dem Men	48%	(191)	52%	(205)	396
PID/Gender: Dem Women	50%	(216)	50%	(214)	430
PID/Gender: Ind Men	56%	(179)	44%	(140)	319
PID/Gender: Ind Women	45%	(154)	55%	(188)	342
PID/Gender: Rep Men	60%	(210)	40%	(138)	347
PID/Gender: Rep Women	56%	(206)	44%	(160)	367
Ideo: Liberal (1-3)	52%	(354)	48%	(327)	681
Ideo: Moderate (4)	49%	(293)	51%	(300)	593
Ideo: Conservative (5-7)	58%	(426)	42%	(305)	731
Educ: < College	50%	(750)	50%	(762)	1512
Educ: Bachelors degree	56%	(250)	44%	(194)	444
Educ: Post-grad	64%	(156)	36%	(88)	244
Income: Under 50k	45%	(540)	55%	(670)	1210
Income: 50k-100k	61%	(404)	39%	(254)	658
Income: 100k+	64%	(212)	36%	(120)	332
Ethnicity: White	52%	(897)	48%	(825)	1722
Ethnicity: Hispanic	50%	(174)	50%	(175)	349
Ethnicity: Black	55%	(151)	45%	(123)	274

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	53%	(1155)	47%	(1045)	2200
Ethnicity: Other	53%	(108)	47%	(96)	204
All Christian	55%	(567)	45%	(457)	1025
All Non-Christian	51%	(60)	49%	(58)	118
Atheist	49%	(62)	51%	(64)	126
Agnostic/Nothing in particular	48%	(267)	52%	(294)	560
Something Else	54%	(199)	46%	(172)	371
Religious Non-Protestant/Catholic	54%	(82)	46%	(69)	152
Evangelical	58%	(324)	42%	(235)	559
Non-Evangelical	53%	(412)	47%	(373)	785
Community: Urban	53%	(288)	47%	(256)	544
Community: Suburban	53%	(588)	47%	(511)	1099
Community: Rural	50%	(280)	50%	(277)	557
Employ: Private Sector	61%	(416)	39%	(263)	679
Employ: Government	59%	(76)	41%	(53)	129
Employ: Self-Employed	55%	(104)	45%	(84)	188
Employ: Homemaker	43%	(64)	57%	(83)	147
Employ: Retired	47%	(224)	53%	(251)	474
Employ: Unemployed	39%	(139)	61%	(218)	358
Employ: Other	54%	(60)	46%	(51)	111
Military HH: Yes	56%	(190)	44%	(147)	337
Military HH: No	52%	(965)	48%	(898)	1863
RD/WT: Right Direction	55%	(334)	45%	(279)	613
RD/WT: Wrong Track	52%	(821)	48%	(766)	1587
Trump Job Approve	58%	(517)	42%	(367)	883
Trump Job Disapprove	49%	(603)	51%	(616)	1219
Trump Job Strongly Approve	58%	(288)	42%	(206)	494
Trump Job Somewhat Approve	59%	(229)	41%	(160)	389
Trump Job Somewhat Disapprove	57%	(132)	43%	(100)	232
Trump Job Strongly Disapprove	48%	(471)	52%	(516)	986
Favorable of Trump	59%	(519)	41%	(364)	883
Unfavorable of Trump	50%	(595)	50%	(596)	1191

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	53%	(1155)	47%	(1045)	2200
Very Favorable of Trump	59%	(305)	41%	(213)	518
Somewhat Favorable of Trump	59%	(214)	41%	(151)	364
Somewhat Unfavorable of Trump	55%	(97)	45%	(81)	179
Very Unfavorable of Trump	49%	(497)	51%	(515)	1013
#1 Issue: Economy	62%	(466)	38%	(284)	750
#1 Issue: Security	56%	(139)	44%	(111)	250
#1 Issue: Health Care	45%	(201)	55%	(247)	448
#1 Issue: Medicare / Social Security	37%	(106)	63%	(180)	285
#1 Issue: Women's Issues	53%	(46)	47%	(40)	86
#1 Issue: Education	66%	(68)	34%	(35)	103
#1 Issue: Energy	47%	(43)	53%	(49)	91
#1 Issue: Other	47%	(87)	53%	(99)	186
2018 House Vote: Democrat	50%	(379)	50%	(376)	755
2018 House Vote: Republican	61%	(388)	39%	(248)	636
2018 House Vote: Someone else	41%	(29)	59%	(40)	69
2016 Vote: Hillary Clinton	50%	(342)	50%	(337)	679
2016 Vote: Donald Trump	58%	(405)	42%	(288)	693
2016 Vote: Other	51%	(69)	49%	(66)	135
2016 Vote: Didn't Vote	49%	(339)	51%	(354)	692
Voted in 2014: Yes	53%	(678)	47%	(592)	1271
Voted in 2014: No	51%	(477)	49%	(452)	929
2012 Vote: Barack Obama	52%	(426)	48%	(392)	818
2012 Vote: Mitt Romney	55%	(273)	45%	(220)	493
2012 Vote: Other	54%	(48)	46%	(41)	89
2012 Vote: Didn't Vote	51%	(408)	49%	(392)	800
4-Region: Northeast	48%	(189)	52%	(204)	394
4-Region: Midwest	51%	(237)	49%	(225)	462
4-Region: South	54%	(447)	46%	(378)	824
4-Region: West	54%	(282)	46%	(238)	520
Sports fan	57%	(823)	43%	(626)	1449
Traveled outside of U.S. in past year 1+ times	69%	(273)	31%	(124)	398

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	53% (1155)	47% (1045)	2200
Frequent Flyer	73% (149)	27% (54)	203

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	15%	(325)	85%	(1875)	2200
Gender: Male	18%	(195)	82%	(867)	1062
Gender: Female	11%	(130)	89%	(1008)	1138
Age: 18-34	21%	(138)	79%	(517)	655
Age: 35-44	17%	(62)	83%	(296)	358
Age: 45-64	11%	(81)	89%	(670)	751
Age: 65+	10%	(43)	90%	(393)	436
GenZers: 1997-2012	23%	(55)	77%	(182)	237
Millennials: 1981-1996	18%	(108)	82%	(483)	591
GenXers: 1965-1980	14%	(76)	86%	(461)	537
Baby Boomers: 1946-1964	10%	(76)	90%	(666)	742
PID: Dem (no lean)	17%	(141)	83%	(685)	826
PID: Ind (no lean)	14%	(91)	86%	(570)	660
PID: Rep (no lean)	13%	(93)	87%	(620)	714
PID/Gender: Dem Men	20%	(79)	80%	(317)	396
PID/Gender: Dem Women	14%	(61)	86%	(369)	430
PID/Gender: Ind Men	16%	(51)	84%	(268)	319
PID/Gender: Ind Women	12%	(40)	88%	(302)	342
PID/Gender: Rep Men	19%	(65)	81%	(283)	347
PID/Gender: Rep Women	8%	(29)	92%	(338)	367
Ideo: Liberal (1-3)	18%	(125)	82%	(555)	681
Ideo: Moderate (4)	14%	(85)	86%	(507)	593
Ideo: Conservative (5-7)	13%	(94)	87%	(638)	731
Educ: < College	13%	(189)	87%	(1323)	1512
Educ: Bachelors degree	16%	(72)	84%	(371)	444
Educ: Post-grad	26%	(63)	74%	(181)	244
Income: Under 50k	11%	(137)	89%	(1073)	1210
Income: 50k-100k	17%	(112)	83%	(546)	658
Income: 100k+	23%	(76)	77%	(256)	332
Ethnicity: White	12%	(211)	88%	(1511)	1722
Ethnicity: Hispanic	24%	(86)	76%	(264)	349
Ethnicity: Black	25%	(67)	75%	(207)	274

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	15%	(325)	85%	(1875)	2200
Ethnicity: Other	23%	(47)	77%	(157)	204
All Christian	15%	(151)	85%	(874)	1025
All Non-Christian	26%	(31)	74%	(87)	118
Atheist	20%	(26)	80%	(100)	126
Agnostic/Nothing in particular	11%	(63)	89%	(497)	560
Something Else	14%	(53)	86%	(318)	371
Religious Non-Protestant/Catholic	23%	(35)	77%	(117)	152
Evangelical	15%	(85)	85%	(474)	559
Non-Evangelical	14%	(113)	86%	(672)	785
Community: Urban	21%	(114)	79%	(429)	544
Community: Suburban	15%	(165)	85%	(934)	1099
Community: Rural	8%	(45)	92%	(512)	557
Employ: Private Sector	20%	(138)	80%	(541)	679
Employ: Government	20%	(26)	80%	(103)	129
Employ: Self-Employed	22%	(42)	78%	(146)	188
Employ: Homemaker	4%	(7)	96%	(141)	147
Employ: Retired	10%	(46)	90%	(429)	474
Employ: Unemployed	8%	(29)	92%	(328)	358
Employ: Other	13%	(15)	87%	(97)	111
Military HH: Yes	14%	(47)	86%	(291)	337
Military HH: No	15%	(278)	85%	(1584)	1863
RD/WT: Right Direction	16%	(101)	84%	(513)	613
RD/WT: Wrong Track	14%	(224)	86%	(1363)	1587
Trump Job Approve	13%	(116)	87%	(767)	883
Trump Job Disapprove	16%	(192)	84%	(1027)	1219
Trump Job Strongly Approve	14%	(67)	86%	(427)	494
Trump Job Somewhat Approve	13%	(49)	87%	(340)	389
Trump Job Somewhat Disapprove	23%	(53)	77%	(179)	232
Trump Job Strongly Disapprove	14%	(139)	86%	(848)	986
Favorable of Trump	14%	(121)	86%	(761)	883
Unfavorable of Trump	15%	(182)	85%	(1009)	1191

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	15%	(325)	85%	(1875)	2200
Very Favorable of Trump	14%	(71)	86%	(447)	518
Somewhat Favorable of Trump	14%	(50)	86%	(314)	364
Somewhat Unfavorable of Trump	21%	(37)	79%	(142)	179
Very Unfavorable of Trump	14%	(145)	86%	(868)	1013
#1 Issue: Economy	20%	(151)	80%	(599)	750
#1 Issue: Security	16%	(39)	84%	(211)	250
#1 Issue: Health Care	15%	(67)	85%	(380)	448
#1 Issue: Medicare / Social Security	5%	(14)	95%	(272)	285
#1 Issue: Women's Issues	17%	(15)	83%	(71)	86
#1 Issue: Education	14%	(15)	86%	(88)	103
#1 Issue: Energy	12%	(11)	88%	(81)	91
#1 Issue: Other	8%	(14)	92%	(172)	186
2018 House Vote: Democrat	16%	(124)	84%	(632)	755
2018 House Vote: Republican	13%	(85)	87%	(552)	636
2018 House Vote: Someone else	16%	(11)	84%	(58)	69
2016 Vote: Hillary Clinton	15%	(105)	85%	(574)	679
2016 Vote: Donald Trump	13%	(93)	87%	(600)	693
2016 Vote: Other	16%	(22)	84%	(112)	135
2016 Vote: Didn't Vote	15%	(103)	85%	(589)	692
Voted in 2014: Yes	15%	(185)	85%	(1086)	1271
Voted in 2014: No	15%	(140)	85%	(790)	929
2012 Vote: Barack Obama	15%	(119)	85%	(699)	818
2012 Vote: Mitt Romney	13%	(66)	87%	(427)	493
2012 Vote: Other	9%	(8)	91%	(81)	89
2012 Vote: Didn't Vote	16%	(132)	84%	(668)	800
4-Region: Northeast	15%	(60)	85%	(334)	394
4-Region: Midwest	12%	(55)	88%	(408)	462
4-Region: South	15%	(125)	85%	(699)	824
4-Region: West	16%	(85)	84%	(435)	520
Sports fan	17%	(240)	83%	(1210)	1449
Traveled outside of U.S. in past year 1+ times	48%	(192)	52%	(205)	398

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	15% (325)	85% (1875)	2200
Frequent Flyer	46% (93)	54% (110)	203

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	43%	(937)	57%	(1263)	2200
Gender: Male	46%	(487)	54%	(574)	1062
Gender: Female	40%	(450)	60%	(688)	1138
Age: 18-34	49%	(321)	51%	(335)	655
Age: 35-44	48%	(172)	52%	(185)	358
Age: 45-64	40%	(298)	60%	(452)	751
Age: 65+	33%	(146)	67%	(290)	436
GenZers: 1997-2012	53%	(126)	47%	(111)	237
Millennials: 1981-1996	47%	(278)	53%	(313)	591
GenXers: 1965-1980	42%	(224)	58%	(313)	537
Baby Boomers: 1946-1964	37%	(274)	63%	(468)	742
PID: Dem (no lean)	40%	(329)	60%	(497)	826
PID: Ind (no lean)	39%	(259)	61%	(402)	660
PID: Rep (no lean)	49%	(350)	51%	(364)	714
PID/Gender: Dem Men	41%	(161)	59%	(235)	396
PID/Gender: Dem Women	39%	(167)	61%	(262)	430
PID/Gender: Ind Men	44%	(139)	56%	(179)	319
PID/Gender: Ind Women	35%	(119)	65%	(222)	342
PID/Gender: Rep Men	54%	(187)	46%	(160)	347
PID/Gender: Rep Women	44%	(163)	56%	(204)	367
Ideo: Liberal (1-3)	42%	(285)	58%	(396)	681
Ideo: Moderate (4)	39%	(232)	61%	(360)	593
Ideo: Conservative (5-7)	48%	(353)	52%	(378)	731
Educ: < College	41%	(616)	59%	(896)	1512
Educ: Bachelors degree	43%	(193)	57%	(251)	444
Educ: Post-grad	53%	(128)	47%	(116)	244
Income: Under 50k	36%	(430)	64%	(780)	1210
Income: 50k-100k	48%	(319)	52%	(339)	658
Income: 100k+	57%	(189)	43%	(143)	332
Ethnicity: White	42%	(718)	58%	(1004)	1722
Ethnicity: Hispanic	44%	(155)	56%	(195)	349
Ethnicity: Black	48%	(131)	52%	(143)	274

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	43%	(937)	57%	(1263)	2200
Ethnicity: Other	43%	(88)	57%	(116)	204
All Christian	45%	(460)	55%	(564)	1025
All Non-Christian	39%	(46)	61%	(72)	118
Atheist	39%	(49)	61%	(77)	126
Agnostic/Nothing in particular	39%	(221)	61%	(340)	560
Something Else	44%	(161)	56%	(209)	371
Religious Non-Protestant/Catholic	41%	(62)	59%	(89)	152
Evangelical	49%	(276)	51%	(284)	559
Non-Evangelical	41%	(325)	59%	(460)	785
Community: Urban	45%	(245)	55%	(299)	544
Community: Suburban	42%	(466)	58%	(633)	1099
Community: Rural	41%	(226)	59%	(331)	557
Employ: Private Sector	52%	(354)	48%	(325)	679
Employ: Government	47%	(60)	53%	(69)	129
Employ: Self-Employed	42%	(78)	58%	(110)	188
Employ: Homemaker	33%	(48)	67%	(99)	147
Employ: Retired	34%	(162)	66%	(313)	474
Employ: Unemployed	36%	(128)	64%	(230)	358
Employ: Other	45%	(50)	55%	(61)	111
Military HH: Yes	41%	(139)	59%	(199)	337
Military HH: No	43%	(798)	57%	(1064)	1863
RD/WT: Right Direction	46%	(283)	54%	(330)	613
RD/WT: Wrong Track	41%	(655)	59%	(932)	1587
Trump Job Approve	50%	(440)	50%	(443)	883
Trump Job Disapprove	38%	(468)	62%	(751)	1219
Trump Job Strongly Approve	49%	(242)	51%	(252)	494
Trump Job Somewhat Approve	51%	(198)	49%	(191)	389
Trump Job Somewhat Disapprove	48%	(111)	52%	(121)	232
Trump Job Strongly Disapprove	36%	(356)	64%	(630)	986
Favorable of Trump	50%	(443)	50%	(440)	883
Unfavorable of Trump	39%	(460)	61%	(732)	1191

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	43%	(937)	57%	(1263)	2200
Very Favorable of Trump	50%	(259)	50%	(260)	518
Somewhat Favorable of Trump	51%	(184)	49%	(180)	364
Somewhat Unfavorable of Trump	45%	(81)	55%	(98)	179
Very Unfavorable of Trump	37%	(379)	63%	(633)	1013
#1 Issue: Economy	51%	(383)	49%	(367)	750
#1 Issue: Security	48%	(121)	52%	(129)	250
#1 Issue: Health Care	37%	(167)	63%	(281)	448
#1 Issue: Medicare / Social Security	31%	(87)	69%	(198)	285
#1 Issue: Women's Issues	36%	(31)	64%	(55)	86
#1 Issue: Education	49%	(50)	51%	(53)	103
#1 Issue: Energy	36%	(33)	64%	(59)	91
#1 Issue: Other	35%	(65)	65%	(121)	186
2018 House Vote: Democrat	40%	(299)	60%	(456)	755
2018 House Vote: Republican	49%	(310)	51%	(326)	636
2018 House Vote: Someone else	35%	(24)	65%	(45)	69
2016 Vote: Hillary Clinton	39%	(267)	61%	(412)	679
2016 Vote: Donald Trump	48%	(334)	52%	(359)	693
2016 Vote: Other	39%	(52)	61%	(82)	135
2016 Vote: Didn't Vote	41%	(284)	59%	(409)	692
Voted in 2014: Yes	42%	(530)	58%	(740)	1271
Voted in 2014: No	44%	(407)	56%	(522)	929
2012 Vote: Barack Obama	40%	(326)	60%	(492)	818
2012 Vote: Mitt Romney	47%	(232)	53%	(261)	493
2012 Vote: Other	32%	(28)	68%	(61)	89
2012 Vote: Didn't Vote	44%	(351)	56%	(448)	800
4-Region: Northeast	38%	(150)	62%	(244)	394
4-Region: Midwest	42%	(195)	58%	(267)	462
4-Region: South	47%	(385)	53%	(439)	824
4-Region: West	40%	(207)	60%	(313)	520
Sports fan	47%	(681)	53%	(769)	1449
Traveled outside of U.S. in past year 1+ times	62%	(246)	38%	(152)	398

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	43% (937)	57% (1263)	2200
Frequent Flyer	69% (140)	31% (63)	203

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	16%	(354)	84%	(1846)	2200
Gender: Male	19%	(206)	81%	(856)	1062
Gender: Female	13%	(148)	87%	(990)	1138
Age: 18-34	20%	(134)	80%	(521)	655
Age: 35-44	21%	(76)	79%	(282)	358
Age: 45-64	12%	(94)	88%	(657)	751
Age: 65+	12%	(50)	88%	(386)	436
GenZers: 1997-2012	20%	(48)	80%	(189)	237
Millennials: 1981-1996	20%	(117)	80%	(474)	591
GenXers: 1965-1980	18%	(95)	82%	(441)	537
Baby Boomers: 1946-1964	11%	(82)	89%	(660)	742
PID: Dem (no lean)	17%	(143)	83%	(683)	826
PID: Ind (no lean)	15%	(99)	85%	(562)	660
PID: Rep (no lean)	16%	(112)	84%	(602)	714
PID/Gender: Dem Men	21%	(84)	79%	(312)	396
PID/Gender: Dem Women	14%	(59)	86%	(371)	430
PID/Gender: Ind Men	19%	(59)	81%	(259)	319
PID/Gender: Ind Women	12%	(39)	88%	(302)	342
PID/Gender: Rep Men	18%	(63)	82%	(284)	347
PID/Gender: Rep Women	13%	(49)	87%	(317)	367
Ideo: Liberal (1-3)	18%	(126)	82%	(555)	681
Ideo: Moderate (4)	17%	(100)	83%	(493)	593
Ideo: Conservative (5-7)	15%	(110)	85%	(621)	731
Educ: < College	14%	(210)	86%	(1302)	1512
Educ: Bachelors degree	17%	(77)	83%	(367)	444
Educ: Post-grad	27%	(66)	73%	(178)	244
Income: Under 50k	13%	(154)	87%	(1056)	1210
Income: 50k-100k	17%	(113)	83%	(545)	658
Income: 100k+	26%	(86)	74%	(245)	332
Ethnicity: White	14%	(234)	86%	(1488)	1722
Ethnicity: Hispanic	29%	(100)	71%	(249)	349
Ethnicity: Black	27%	(73)	73%	(201)	274

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	16%	(354)	84%	(1846)	2200
Ethnicity: Other	23%	(47)	77%	(157)	204
All Christian	17%	(174)	83%	(851)	1025
All Non-Christian	25%	(30)	75%	(88)	118
Atheist	16%	(21)	84%	(105)	126
Agnostic/Nothing in particular	13%	(73)	87%	(487)	560
Something Else	15%	(56)	85%	(314)	371
Religious Non-Protestant/Catholic	24%	(36)	76%	(116)	152
Evangelical	18%	(101)	82%	(458)	559
Non-Evangelical	15%	(118)	85%	(668)	785
Community: Urban	22%	(122)	78%	(422)	544
Community: Suburban	16%	(178)	84%	(921)	1099
Community: Rural	10%	(54)	90%	(503)	557
Employ: Private Sector	23%	(158)	77%	(521)	679
Employ: Government	18%	(23)	82%	(106)	129
Employ: Self-Employed	22%	(41)	78%	(147)	188
Employ: Homemaker	7%	(10)	93%	(137)	147
Employ: Retired	11%	(54)	89%	(420)	474
Employ: Unemployed	10%	(35)	90%	(323)	358
Employ: Other	11%	(12)	89%	(99)	111
Military HH: Yes	14%	(47)	86%	(291)	337
Military HH: No	17%	(307)	83%	(1555)	1863
RD/WT: Right Direction	18%	(113)	82%	(500)	613
RD/WT: Wrong Track	15%	(241)	85%	(1346)	1587
Trump Job Approve	16%	(141)	84%	(742)	883
Trump Job Disapprove	17%	(202)	83%	(1017)	1219
Trump Job Strongly Approve	17%	(85)	83%	(409)	494
Trump Job Somewhat Approve	14%	(56)	86%	(333)	389
Trump Job Somewhat Disapprove	24%	(55)	76%	(177)	232
Trump Job Strongly Disapprove	15%	(146)	85%	(840)	986
Favorable of Trump	16%	(144)	84%	(739)	883
Unfavorable of Trump	16%	(191)	84%	(1000)	1191

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	16%	(354)	84%	(1846)	2200
Very Favorable of Trump	17%	(90)	83%	(429)	518
Somewhat Favorable of Trump	15%	(54)	85%	(310)	364
Somewhat Unfavorable of Trump	26%	(46)	74%	(133)	179
Very Unfavorable of Trump	14%	(146)	86%	(867)	1013
#1 Issue: Economy	22%	(163)	78%	(587)	750
#1 Issue: Security	17%	(42)	83%	(208)	250
#1 Issue: Health Care	14%	(64)	86%	(384)	448
#1 Issue: Medicare / Social Security	9%	(25)	91%	(260)	285
#1 Issue: Women's Issues	18%	(16)	82%	(70)	86
#1 Issue: Education	16%	(16)	84%	(87)	103
#1 Issue: Energy	11%	(10)	89%	(81)	91
#1 Issue: Other	9%	(17)	91%	(169)	186
2018 House Vote: Democrat	16%	(124)	84%	(631)	755
2018 House Vote: Republican	17%	(108)	83%	(528)	636
2018 House Vote: Someone else	21%	(15)	79%	(54)	69
2016 Vote: Hillary Clinton	16%	(111)	84%	(569)	679
2016 Vote: Donald Trump	17%	(115)	83%	(578)	693
2016 Vote: Other	16%	(21)	84%	(113)	135
2016 Vote: Didn't Vote	15%	(106)	85%	(586)	692
Voted in 2014: Yes	17%	(211)	83%	(1060)	1271
Voted in 2014: No	15%	(143)	85%	(786)	929
2012 Vote: Barack Obama	17%	(138)	83%	(680)	818
2012 Vote: Mitt Romney	16%	(77)	84%	(415)	493
2012 Vote: Other	15%	(13)	85%	(76)	89
2012 Vote: Didn't Vote	16%	(126)	84%	(673)	800
4-Region: Northeast	15%	(58)	85%	(336)	394
4-Region: Midwest	13%	(60)	87%	(403)	462
4-Region: South	17%	(142)	83%	(683)	824
4-Region: West	18%	(95)	82%	(425)	520
Sports fan	19%	(275)	81%	(1175)	1449
Traveled outside of U.S. in past year 1+ times	44%	(174)	56%	(223)	398

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	16% (354)	84% (1846)	2200
Frequent Flyer	45% (91)	55% (112)	203

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	28%	(608)	72%	(1592)	2200
Gender: Male	30%	(319)	70%	(743)	1062
Gender: Female	25%	(289)	75%	(849)	1138
Age: 18-34	36%	(236)	64%	(419)	655
Age: 35-44	29%	(104)	71%	(254)	358
Age: 45-64	24%	(177)	76%	(574)	751
Age: 65+	21%	(92)	79%	(345)	436
GenZers: 1997-2012	38%	(90)	62%	(147)	237
Millennials: 1981-1996	34%	(203)	66%	(388)	591
GenXers: 1965-1980	24%	(132)	76%	(405)	537
Baby Boomers: 1946-1964	22%	(162)	78%	(580)	742
PID: Dem (no lean)	29%	(241)	71%	(585)	826
PID: Ind (no lean)	25%	(166)	75%	(494)	660
PID: Rep (no lean)	28%	(201)	72%	(513)	714
PID/Gender: Dem Men	30%	(118)	70%	(278)	396
PID/Gender: Dem Women	29%	(123)	71%	(307)	430
PID/Gender: Ind Men	28%	(88)	72%	(231)	319
PID/Gender: Ind Women	23%	(78)	77%	(263)	342
PID/Gender: Rep Men	33%	(114)	67%	(234)	347
PID/Gender: Rep Women	24%	(87)	76%	(279)	367
Ideo: Liberal (1-3)	30%	(202)	70%	(479)	681
Ideo: Moderate (4)	27%	(162)	73%	(430)	593
Ideo: Conservative (5-7)	29%	(211)	71%	(520)	731
Educ: < College	24%	(364)	76%	(1148)	1512
Educ: Bachelors degree	31%	(138)	69%	(306)	444
Educ: Post-grad	44%	(106)	56%	(138)	244
Income: Under 50k	22%	(270)	78%	(940)	1210
Income: 50k-100k	32%	(213)	68%	(445)	658
Income: 100k+	38%	(126)	62%	(206)	332
Ethnicity: White	25%	(438)	75%	(1283)	1722
Ethnicity: Hispanic	34%	(119)	66%	(230)	349
Ethnicity: Black	36%	(100)	64%	(175)	274

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	28%	(608)	72%	(1592)	2200
Ethnicity: Other	34%	(70)	66%	(134)	204
All Christian	27%	(280)	73%	(745)	1025
All Non-Christian	41%	(49)	59%	(70)	118
Atheist	33%	(41)	67%	(85)	126
Agnostic/Nothing in particular	23%	(129)	77%	(431)	560
Something Else	30%	(110)	70%	(261)	371
Religious Non-Protestant/Catholic	42%	(64)	58%	(87)	152
Evangelical	28%	(157)	72%	(403)	559
Non-Evangelical	27%	(212)	73%	(573)	785
Community: Urban	32%	(174)	68%	(370)	544
Community: Suburban	29%	(317)	71%	(782)	1099
Community: Rural	21%	(118)	79%	(439)	557
Employ: Private Sector	36%	(242)	64%	(437)	679
Employ: Government	30%	(39)	70%	(90)	129
Employ: Self-Employed	32%	(61)	68%	(128)	188
Employ: Homemaker	13%	(20)	87%	(128)	147
Employ: Retired	21%	(98)	79%	(376)	474
Employ: Unemployed	22%	(80)	78%	(277)	358
Employ: Other	24%	(27)	76%	(84)	111
Military HH: Yes	24%	(82)	76%	(256)	337
Military HH: No	28%	(527)	72%	(1336)	1863
RD/WT: Right Direction	28%	(174)	72%	(439)	613
RD/WT: Wrong Track	27%	(434)	73%	(1153)	1587
Trump Job Approve	28%	(248)	72%	(636)	883
Trump Job Disapprove	28%	(338)	72%	(881)	1219
Trump Job Strongly Approve	27%	(133)	73%	(362)	494
Trump Job Somewhat Approve	30%	(115)	70%	(274)	389
Trump Job Somewhat Disapprove	34%	(79)	66%	(154)	232
Trump Job Strongly Disapprove	26%	(260)	74%	(727)	986
Favorable of Trump	29%	(253)	71%	(629)	883
Unfavorable of Trump	28%	(330)	72%	(862)	1191

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	28%	(608)	72%	(1592)	2200
Very Favorable of Trump	28%	(145)	72%	(373)	518
Somewhat Favorable of Trump	30%	(108)	70%	(257)	364
Somewhat Unfavorable of Trump	34%	(60)	66%	(118)	179
Very Unfavorable of Trump	27%	(269)	73%	(743)	1013
#1 Issue: Economy	36%	(267)	64%	(482)	750
#1 Issue: Security	27%	(68)	73%	(182)	250
#1 Issue: Health Care	24%	(105)	76%	(342)	448
#1 Issue: Medicare / Social Security	16%	(45)	84%	(240)	285
#1 Issue: Women's Issues	31%	(27)	69%	(59)	86
#1 Issue: Education	38%	(40)	62%	(64)	103
#1 Issue: Energy	20%	(18)	80%	(73)	91
#1 Issue: Other	20%	(38)	80%	(148)	186
2018 House Vote: Democrat	31%	(234)	69%	(522)	755
2018 House Vote: Republican	27%	(172)	73%	(465)	636
2018 House Vote: Someone else	27%	(19)	73%	(50)	69
2016 Vote: Hillary Clinton	30%	(202)	70%	(477)	679
2016 Vote: Donald Trump	26%	(183)	74%	(510)	693
2016 Vote: Other	29%	(38)	71%	(96)	135
2016 Vote: Didn't Vote	27%	(184)	73%	(508)	692
Voted in 2014: Yes	27%	(349)	73%	(921)	1271
Voted in 2014: No	28%	(259)	72%	(670)	929
2012 Vote: Barack Obama	29%	(237)	71%	(581)	818
2012 Vote: Mitt Romney	25%	(121)	75%	(371)	493
2012 Vote: Other	26%	(23)	74%	(66)	89
2012 Vote: Didn't Vote	28%	(227)	72%	(573)	800
4-Region: Northeast	25%	(98)	75%	(295)	394
4-Region: Midwest	26%	(122)	74%	(340)	462
4-Region: South	27%	(220)	73%	(604)	824
4-Region: West	32%	(168)	68%	(352)	520
Sports fan	31%	(451)	69%	(999)	1449
Traveled outside of U.S. in past year 1+ times	55%	(218)	45%	(180)	398

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	28% (608)	72% (1592)	2200
Frequent Flyer	67% (137)	33% (67)	203

Table CMSdem3_1: *In general, what kind of fan do you consider yourself of the following? Film*

Demographic Adults	An avid fan	A casual fan	Not a fan	Total N 2200
	31% (675)	56% (1224)	14% (300)	
Gender: Male	36% (379)	52% (548)	13% (134)	1062
Gender: Female	26% (296)	59% (676)	15% (166)	1138
Age: 18-34	36% (237)	50% (327)	14% (91)	655
Age: 35-44	38% (136)	50% (180)	12% (42)	358
Age: 45-64	28% (208)	58% (439)	14% (104)	751
Age: 65+	22% (95)	64% (279)	14% (63)	436
GenZers: 1997-2012	31% (74)	55% (130)	14% (33)	237
Millennials: 1981-1996	39% (232)	48% (285)	12% (74)	591
GenXers: 1965-1980	33% (178)	54% (288)	13% (70)	537
Baby Boomers: 1946-1964	23% (168)	63% (467)	14% (107)	742
PID: Dem (no lean)	37% (303)	53% (439)	10% (84)	826
PID: Ind (no lean)	30% (196)	55% (366)	15% (98)	660
PID: Rep (no lean)	25% (176)	59% (419)	17% (119)	714
PID/Gender: Dem Men	42% (165)	47% (184)	12% (47)	396
PID/Gender: Dem Women	32% (138)	59% (255)	9% (37)	430
PID/Gender: Ind Men	35% (112)	54% (171)	11% (36)	319
PID/Gender: Ind Women	25% (85)	57% (195)	18% (62)	342
PID/Gender: Rep Men	30% (103)	56% (193)	15% (52)	347
PID/Gender: Rep Women	20% (73)	62% (226)	18% (67)	367
Ideo: Liberal (1-3)	38% (256)	54% (370)	8% (55)	681
Ideo: Moderate (4)	32% (191)	55% (325)	13% (76)	593
Ideo: Conservative (5-7)	26% (188)	59% (435)	15% (108)	731
Educ: < College	30% (459)	54% (823)	15% (230)	1512
Educ: Bachelors degree	32% (142)	57% (251)	11% (50)	444
Educ: Post-grad	30% (74)	62% (151)	8% (20)	244
Income: Under 50k	31% (375)	55% (662)	14% (173)	1210
Income: 50k-100k	31% (204)	57% (378)	12% (77)	658
Income: 100k+	29% (97)	55% (184)	15% (51)	332
Ethnicity: White	28% (477)	58% (1003)	14% (242)	1722
Ethnicity: Hispanic	38% (133)	47% (164)	15% (53)	349
Ethnicity: Black	44% (120)	41% (113)	15% (41)	274

Table CMSdem3_1: *In general, what kind of fan do you consider yourself of the following? Film*

Demographic Adults	An avid fan	A casual fan	Not a fan	Total N 2200
	31% (675)	56% (1224)	14% (300)	
Ethnicity: Other	39% (79)	53% (108)	8% (17)	204
All Christian	29% (300)	58% (594)	13% (130)	1025
All Non-Christian	34% (41)	56% (66)	10% (12)	118
Atheist	46% (58)	43% (54)	11% (14)	126
Agnostic/Nothing in particular	30% (166)	53% (298)	17% (97)	560
Something Else	30% (111)	57% (212)	13% (48)	371
Religious Non-Protestant/Catholic	34% (51)	56% (84)	11% (16)	152
Evangelical	30% (168)	55% (307)	15% (85)	559
Non-Evangelical	28% (222)	60% (474)	11% (88)	785
Community: Urban	36% (196)	52% (282)	12% (66)	544
Community: Suburban	31% (343)	56% (619)	12% (137)	1099
Community: Rural	25% (137)	58% (323)	18% (98)	557
Employ: Private Sector	36% (246)	54% (368)	10% (66)	679
Employ: Government	26% (34)	62% (81)	12% (15)	129
Employ: Self-Employed	34% (64)	46% (87)	20% (38)	188
Employ: Homemaker	22% (33)	64% (94)	14% (21)	147
Employ: Retired	23% (108)	62% (295)	15% (72)	474
Employ: Unemployed	30% (108)	51% (182)	19% (68)	358
Employ: Other	35% (39)	57% (64)	8% (8)	111
Military HH: Yes	28% (95)	62% (210)	10% (32)	337
Military HH: No	31% (580)	54% (1015)	14% (268)	1863
RD/WT: Right Direction	27% (166)	54% (330)	19% (118)	613
RD/WT: Wrong Track	32% (509)	56% (895)	12% (183)	1587
Trump Job Approve	25% (223)	58% (513)	17% (147)	883
Trump Job Disapprove	36% (434)	55% (666)	10% (118)	1219
Trump Job Strongly Approve	25% (124)	53% (263)	22% (107)	494
Trump Job Somewhat Approve	25% (98)	64% (250)	11% (41)	389
Trump Job Somewhat Disapprove	31% (73)	57% (133)	12% (27)	232
Trump Job Strongly Disapprove	37% (362)	54% (533)	9% (91)	986
Favorable of Trump	26% (231)	57% (507)	16% (145)	883
Unfavorable of Trump	36% (428)	55% (654)	9% (109)	1191

Table CMSdem3_1: *In general, what kind of fan do you consider yourself of the following? Film*

Demographic	An av	id fan	A ca	sual fan	No	t a fan	Total N
Adults	31%	(675)	56%	(1224)	14%	(300)	2200
Very Favorable of Trump	25%	(128)	55%	(287)	20%	(104)	518
Somewhat Favorable of Trump	28%	(103)	60%	(220)	11%	(41)	364
Somewhat Unfavorable of Trump	27%	(48)	66%	(117)	7%	(13)	179
Very Unfavorable of Trump	37%	(380)	53%	(537)	9%	(96)	1013
#1 Issue: Economy	33%	(250)	56%	(420)	11%	(80)	750
#1 Issue: Security	24%	(59)	61%	(152)	15%	(39)	250
#1 Issue: Health Care	31%	(137)	57%	(254)	13%	(57)	448
#1 Issue: Medicare / Social Security	27%	(77)	55%	(157)	18%	(52)	285
#1 Issue: Women's Issues	39%	(33)	49%	(42)	12%	(10)	86
#1 Issue: Education	33%	(34)	55%	(57)	12%	(13)	103
#1 Issue: Energy	29%	(26)	52%	(48)	19%	(17)	91
#1 Issue: Other	32%	(60)	50%	(94)	18%	(33)	186
2018 House Vote: Democrat	38%	(284)	54%	(407)	9%	(65)	755
2018 House Vote: Republican	22%	(143)	62%	(395)	15%	(98)	636
2018 House Vote: Someone else	36%	(25)	54%	(37)	10%	(7)	69
2016 Vote: Hillary Clinton	37%	(254)	54%	(366)	9%	(59)	679
2016 Vote: Donald Trump	24%	(166)	61%	(423)	15%	(104)	693
2016 Vote: Other	36%	(49)	51%	(69)	12%	(17)	135
2016 Vote: Didn't Vote	30%	(205)	53%	(367)	17%	(120)	692
Voted in 2014: Yes	31%	(396)	57%	(729)	11%	(145)	1271
Voted in 2014: No	30%	(279)	53%	(495)	17%	(155)	929
2012 Vote: Barack Obama	36%	(297)	55%	(453)	8%	(68)	818
2012 Vote: Mitt Romney	24%	(117)	61%	(301)	15%	(75)	493
2012 Vote: Other	35%	(31)	49%	(43)	17%	(15)	89
2012 Vote: Didn't Vote	29%	(230)	53%	(427)	18%	(143)	800
4-Region: Northeast	27%	(106)	58%	(227)	15%	(60)	394
4-Region: Midwest	31%	(145)	55%	(254)	14%	(63)	462
4-Region: South	31%	(254)	56%	(462)	13%	(108)	824
4-Region: West	33%	(170)	54%	(281)	13%	(69)	520
Sports fan	34%	(492)	56%	(816)	10%	(141)	1449
Traveled outside of U.S. in past year 1+ times	39%	(154)	55%	(217)	7%	(26)	398

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	31% (675)	56% (1224)	14% (300)	2200
Frequent Flyer	34% (68)	57% (116)	9% (18)	203

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

Demographic Adults	An avid fan	A casual fan	Not a fan	Total N
	43% (937)	49% (1070)	9% (194)	2200
Gender: Male	41% (430)	50% (533)	9% (99)	1062
Gender: Female	44% (506)	47% (537)	8% (95)	1138
Age: 18-34	36% (233)	51% (337)	13% (86)	655
Age: 35-44	43% (154)	49% (175)	8% (29)	358
Age: 45-64	44% (330)	49% (365)	7% (56)	751
Age: 65+	51% (220)	44% (192)	5% (23)	436
GenZers: 1997-2012	28% (67)	59% (140)	12% (30)	237
Millennials: 1981-1996	42% (246)	46% (272)	12% (72)	591
GenXers: 1965-1980	46% (246)	47% (253)	7% (38)	537
Baby Boomers: 1946-1964	45% (334)	48% (358)	7% (50)	742
PID: Dem (no lean)	48% (392)	46% (382)	6% (51)	826
PID: Ind (no lean)	37% (246)	52% (342)	11% (72)	660
PID: Rep (no lean)	42% (298)	48% (346)	10% (70)	714
PID/Gender: Dem Men	46% (183)	46% (183)	7% (29)	396
PID/Gender: Dem Women	49% (209)	46% (199)	5% (22)	430
PID/Gender: Ind Men	30% (96)	59% (187)	11% (35)	319
PID/Gender: Ind Women	44% (150)	45% (155)	11% (37)	342
PID/Gender: Rep Men	43% (151)	47% (163)	10% (34)	347
PID/Gender: Rep Women	40% (148)	50% (183)	10% (36)	367
Ideo: Liberal (1-3)	43% (291)	50% (342)	7% (49)	681
Ideo: Moderate (4)	47% (276)	45% (270)	8% (47)	593
Ideo: Conservative (5-7)	42% (306)	49% (358)	9% (67)	731
Educ: < College	43% (654)	47% (716)	9% (143)	1512
Educ: Bachelors degree	42% (187)	50% (221)	8% (36)	444
Educ: Post-grad	39% (96)	55% (133)	6% (15)	244
Income: Under 50k	44% (528)	46% (561)	10% (122)	1210
Income: 50k-100k	43% (284)	50% (328)	7% (47)	658
Income: 100k+	38% (125)	55% (181)	8% (25)	332
Ethnicity: White	43% (739)	50% (854)	7% (129)	1722
Ethnicity: Hispanic	35% (124)	50% (173)	15% (52)	349
Ethnicity: Black	47% (130)	41% (111)	12% (33)	274

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

Demographic Adults	An avid fan	A casual fan	Not a fan	Total N 2200
	43% (937)	49% (1070)	9% (194)	
Ethnicity: Other	33% (68)	51% (104)	16% (32)	204
All Christian	44% (453)	49% (499)	7% (72)	1025
All Non-Christian	51% (60)	41% (48)	8% (10)	118
Atheist	39% (49)	53% (67)	7% (9)	126
Agnostic/Nothing in particular	37% (208)	53% (297)	10% (55)	560
Something Else	45% (165)	42% (158)	13% (48)	371
Religious Non-Protestant/Catholic	43% (65)	46% (70)	10% (16)	152
Evangelical	44% (247)	46% (259)	10% (53)	559
Non-Evangelical	46% (360)	47% (367)	7% (58)	785
Community: Urban	44% (242)	48% (259)	8% (43)	544
Community: Suburban	42% (461)	50% (545)	8% (93)	1099
Community: Rural	42% (234)	48% (266)	10% (57)	557
Employ: Private Sector	43% (294)	50% (337)	7% (47)	679
Employ: Government	33% (42)	54% (69)	14% (18)	129
Employ: Self-Employed	39% (74)	43% (80)	18% (34)	188
Employ: Homemaker	35% (51)	59% (87)	6% (9)	147
Employ: Retired	51% (243)	44% (208)	5% (24)	474
Employ: Unemployed	42% (149)	46% (166)	12% (43)	358
Employ: Other	37% (41)	55% (62)	8% (8)	111
Military HH: Yes	45% (152)	50% (168)	5% (18)	337
Military HH: No	42% (785)	48% (902)	9% (176)	1863
RD/WT: Right Direction	42% (258)	46% (285)	12% (71)	613
RD/WT: Wrong Track	43% (679)	49% (785)	8% (123)	1587
Trump Job Approve	41% (361)	48% (428)	11% (94)	883
Trump Job Disapprove	46% (558)	48% (581)	7% (80)	1219
Trump Job Strongly Approve	37% (181)	50% (245)	14% (68)	494
Trump Job Somewhat Approve	46% (180)	47% (183)	7% (26)	389
Trump Job Somewhat Disapprove	42% (99)	48% (112)	9% (22)	232
Trump Job Strongly Disapprove	47% (459)	47% (468)	6% (58)	986
Favorable of Trump	43% (379)	48% (425)	9% (79)	883
Unfavorable of Trump	45% (531)	48% (571)	8% (89)	119

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	43% (937)	49% (1070)	9% (194)	2200
Very Favorable of Trump	40% (207)	50% (257)	11% (55)	518
Somewhat Favorable of Trump	47% (172)	46% (169)	7% (24)	364
Somewhat Unfavorable of Trump	38% (67)	51% (91)	12% (21)	179
Very Unfavorable of Trump	46% (463)	47% (481)	7% (69)	1013
#1 Issue: Economy	45% (335)	47% (356)	8% (59)	750
#1 Issue: Security	37% (93)	53% (132)	10% (25)	250
#1 Issue: Health Care	42% (187)	50% (225)	8% (35)	448
#1 Issue: Medicare / Social Security	53% (152)	39% (110)	8% (23)	285
#1 Issue: Women's Issues	36% (31)	51% (44)	14% (12)	86
#1 Issue: Education	35% (36)	48% (50)	17% (17)	103
#1 Issue: Energy	37% (34)	56% (51)	7% (7)	91
#1 Issue: Other	37% (69)	55% (102)	9% (16)	186
2018 House Vote: Democrat	49% (370)	45% (341)	6% (45)	755
2018 House Vote: Republican	42% (265)	51% (325)	7% (46)	636
2018 House Vote: Someone else	46% (32)	51% (35)	3% (2)	69
2016 Vote: Hillary Clinton	50% (343)	45% (306)	5% (31)	679
2016 Vote: Donald Trump	43% (297)	50% (345)	7% (51)	693
2016 Vote: Other	41% (56)	48% (65)	10% (14)	135
2016 Vote: Didn't Vote	35% (241)	51% (353)	14% (98)	692
Voted in 2014: Yes	48% (605)	46% (589)	6% (76)	1271
Voted in 2014: No	36% (332)	52% (480)	13% (117)	929
2012 Vote: Barack Obama	51% (421)	44% (356)	5% (41)	818
2012 Vote: Mitt Romney	43% (210)	51% (249)	7% (33)	493
2012 Vote: Other	35% (32)	49% (43)	16% (14)	89
2012 Vote: Didn't Vote	34% (273)	53% (421)	13% (106)	800
4-Region: Northeast	44% (172)	46% (181)	10% (41)	394
4-Region: Midwest	46% (211)	47% (216)	8% (35)	462
4-Region: South	44% (363)	49% (405)	7% (56)	824
4-Region: West	37% (190)	51% (268)	12% (63)	520
Sports fan	47% (679)	47% (682)	6% (88)	1449
Traveled outside of U.S. in past year 1+ times	44% (174)	50% (198)	7% (26)	398

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	43% (937)	49% (1070)	9% (194)	2200
Frequent Flyer	40% (80)	51% (103)	10% (20)	203

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

Demographic Adults	An avid fan	A casual fan	Not a fan	Total N 2200
	47% (1039)	48% (1064)	4% (97)	
Gender: Male	47% (498)	49% (517)	4% (47)	1062
Gender: Female	48% (541)	48% (548)	4% (49)	1138
Age: 18-34	62% (405)	34% (221)	5% (30)	655
Age: 35-44	52% (186)	45% (160)	3% (11)	358
Age: 45-64	42% (314)	54% (406)	4% (30)	751
Age: 65+	31% (134)	63% (277)	6% (25)	436
GenZers: 1997-2012	68% (161)	31% (73)	1% (2)	237
Millennials: 1981-1996	58% (344)	36% (213)	6% (34)	591
GenXers: 1965-1980	48% (260)	49% (261)	3% (16)	537
Baby Boomers: 1946-1964	32% (239)	63% (466)	5% (38)	742
PID: Dem (no lean)	52% (427)	44% (363)	4% (36)	826
PID: Ind (no lean)	46% (305)	49% (326)	4% (29)	660
PID: Rep (no lean)	43% (308)	53% (375)	4% (31)	714
PID/Gender: Dem Men	48% (188)	47% (187)	5% (21)	396
PID/Gender: Dem Women	55% (238)	41% (176)	4% (15)	430
PID/Gender: Ind Men	46% (148)	50% (158)	4% (12)	319
PID/Gender: Ind Women	46% (157)	49% (168)	5% (17)	342
PID/Gender: Rep Men	47% (162)	49% (171)	4% (14)	347
PID/Gender: Rep Women	40% (146)	56% (204)	5% (17)	367
Ideo: Liberal (1-3)	52% (355)	45% (308)	3% (18)	681
Ideo: Moderate (4)	49% (293)	47% (276)	4% (24)	593
Ideo: Conservative (5-7)	41% (297)	55% (399)	5% (35)	731
Educ: < College	49% (743)	47% (707)	4% (61)	1512
Educ: Bachelors degree	43% (191)	51% (225)	6% (27)	444
Educ: Post-grad	43% (105)	54% (131)	3% (8)	244
Income: Under 50k	49% (599)	46% (559)	4% (53)	1210
Income: 50k-100k	46% (304)	50% (330)	4% (24)	658
Income: 100k+	41% (137)	53% (175)	6% (20)	332
Ethnicity: White	44% (752)	52% (888)	5% (82)	1722
Ethnicity: Hispanic	55% (191)	41% (142)	5% (17)	349
Ethnicity: Black	68% (186)	30% (81)	3% (8)	274

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

Demographic Adults	An a	avid fan	A ca	isual fan	Not	a fan	Total N
	47%	(1039)	48%	(1064)	4%	(97)	2200
Ethnicity: Other	50%	(102)	47%	(95)	4%	(7)	204
All Christian	43%	(438)	53%	(540)	5%	(46)	1025
All Non-Christian	42%	(50)	52%	(61)	6%	(7)	118
Atheist	52%	(65)	45%	(57)	3%	(4)	126
Agnostic/Nothing in particular	53%	(298)	42%	(235)	5%	(27)	560
Something Else	51%	(188)	46%	(171)	3%	(12)	371
Religious Non-Protestant/Catholic	37%	(56)	57%	(87)	5%	(8)	152
Evangelical	48%	(271)	48%	(269)	3%	(19)	559
Non-Evangelical	43%	(336)	52%	(412)	5%	(37)	785
Community: Urban	50%	(273)	44%	(238)	6%	(33)	544
Community: Suburban	47%	(518)	50%	(544)	3%	(37)	1099
Community: Rural	45%	(248)	51%	(281)	5%	(27)	557
Employ: Private Sector	51%	(345)	46%	(310)	4%	(25)	679
Employ: Government	40%	(52)	56%	(72)	4%	(5)	129
Employ: Self-Employed	54%	(101)	42%	(80)	4%	(8)	188
Employ: Homemaker	48%	(70)	47%	(69)	5%	(8)	147
Employ: Retired	30%	(144)	64%	(305)	5%	(26)	474
Employ: Unemployed	53%	(191)	42%	(151)	4%	(16)	358
Employ: Other	56%	(62)	39%	(43)	6%	(6)	111
Military HH: Yes	42%	(142)	54%	(182)	4%	(13)	337
Military HH: No	48%	(897)	47%	(882)	4%	(83)	1863
RD/WT: Right Direction	42%	(255)	54%	(329)	5%	(30)	613
RD/WT: Wrong Track	49%	(784)	46%	(736)	4%	(67)	1587
Trump Job Approve	42%	(374)	53%	(471)	4%	(39)	883
Trump Job Disapprove	52%	(634)	44%	(542)	3%	(43)	1219
Trump Job Strongly Approve	39%	(194)	55%	(271)	6%	(30)	494
Trump Job Somewhat Approve	46%	(180)	51%	(200)	2%	(9)	389
Trump Job Somewhat Disapprove	52%	(121)	46%	(107)	2%	(4)	232
Trump Job Strongly Disapprove	52%	(513)	44%	(435)	4%	(38)	986
Favorable of Trump	43%	(377)	53%	(472)	4%	(34)	883
Unfavorable of Trump	52%	(623)	45%	(531)	3%	(38)	1191

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

Demographic	An a	vid fan	A ca	sual fan	Not	a fan	Total N
Adults	47%	(1039)	48%	(1064)	4%	(97)	2200
Very Favorable of Trump	41%	(212)	54%	(280)	5%	(26)	518
Somewhat Favorable of Trump	45%	(165)	53%	(192)	2%	(8)	364
Somewhat Unfavorable of Trump	50%	(89)	48%	(86)	2%	(3)	179
Very Unfavorable of Trump	53%	(534)	44%	(445)	3%	(34)	1013
#1 Issue: Economy	53%	(397)	43%	(325)	4%	(28)	750
#1 Issue: Security	42%	(104)	55%	(138)	3%	(8)	250
#1 Issue: Health Care	48%	(213)	49%	(221)	3%	(14)	448
#1 Issue: Medicare / Social Security	35%	(100)	59%	(168)	6%	(17)	285
#1 Issue: Women's Issues	61%	(53)	34%	(29)	5%	(4)	86
#1 Issue: Education	54%	(55)	42%	(44)	4%	(4)	103
#1 Issue: Energy	47%	(42)	41%	(37)	12%	(11)	91
#1 Issue: Other	39%	(74)	55%	(102)	6%	(10)	186
2018 House Vote: Democrat	52%	(390)	45%	(339)	4%	(27)	755
2018 House Vote: Republican	40%	(258)	56%	(359)	3%	(20)	636
2018 House Vote: Someone else	59%	(41)	40%	(28)	1%	(1)	69
2016 Vote: Hillary Clinton	53%	(357)	44%	(302)	3%	(20)	679
2016 Vote: Donald Trump	38%	(266)	58%	(399)	4%	(28)	693
2016 Vote: Other	51%	(68)	45%	(60)	5%	(6)	135
2016 Vote: Didn't Vote	50%	(347)	44%	(304)	6%	(42)	692
Voted in 2014: Yes	45%	(574)	51%	(652)	4%	(45)	1271
Voted in 2014: No	50%	(466)	44%	(412)	6%	(52)	929
2012 Vote: Barack Obama	49%	(403)	47%	(387)	3%	(27)	818
2012 Vote: Mitt Romney	38%	(187)	58%	(284)	4%	(22)	493
2012 Vote: Other	43%	(38)	56%	(50)	1%	(1)	89
2012 Vote: Didn't Vote	51%	(411)	43%	(343)	6%	(46)	800
4-Region: Northeast	45%	(177)	48%	(189)	7%	(28)	394
4-Region: Midwest	50%	(230)	46%	(214)	4%	(18)	462
4-Region: South	49%	(404)	48%	(392)	3%	(28)	824
4-Region: West	44%	(228)	52%	(269)	4%	(23)	520
Sports fan	52%	(751)	45%	(657)	3%	(41)	1449
Traveled outside of U.S. in past year 1+ times	50%	(198)	47%	(188)	3%	(12)	398

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	47% (1039)	48% (1064)	4% (97)	2200
Frequent Flyer	48% (97)	50% (101)	3% (5)	203

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	26% (568)	40% (882)	34% (751)	2200
Gender: Male	40% (425)	39% (418)	21% (219)	1062
Gender: Female	13% (143)	41% (463)	47% (532)	1138
Age: 18-34	24% (155)	39% (257)	37% (243)	655
Age: 35-44	37% (132)	38% (136)	25% (90)	358
Age: 45-64	24% (183)	42% (315)	34% (253)	751
Age: 65+	22% (97)	40% (174)	38% (165)	436
GenZers: 1997-2012	19% (45)	45% (107)	36% (85)	237
Millennials: 1981-1996	31% (183)	36% (211)	33% (197)	591
GenXers: 1965-1980	30% (160)	41% (220)	29% (157)	537
Baby Boomers: 1946-1964	20% (150)	42% (315)	37% (278)	742
PID: Dem (no lean)	29% (241)	43% (357)	28% (228)	826
PID: Ind (no lean)	19% (126)	37% (243)	44% (291)	660
PID: Rep (no lean)	28% (201)	39% (281)	32% (232)	714
PID/Gender: Dem Men	44% (173)	39% (154)	18% (69)	396
PID/Gender: Dem Women	16% (68)	47% (203)	37% (159)	430
PID/Gender: Ind Men	32% (101)	40% (128)	28% (90)	319
PID/Gender: Ind Women	7% (25)	34% (116)	59% (201)	342
PID/Gender: Rep Men	43% (151)	39% (137)	17% (60)	347
PID/Gender: Rep Women	14% (50)	39% (144)	47% (172)	367
Ideo: Liberal (1-3)	26% (179)	39% (267)	35% (235)	681
Ideo: Moderate (4)	29% (173)	41% (246)	29% (174)	593
Ideo: Conservative (5-7)	27% (200)	40% (289)	33% (243)	731
Educ: < College	24% (358)	41% (620)	35% (534)	1512
Educ: Bachelors degree	32% (142)	35% (157)	33% (145)	444
Educ: Post-grad	28% (68)	43% (104)	29% (72)	244
Income: Under 50k	23% (274)	39% (471)	38% (465)	1210
Income: 50k-100k	28% (185)	42% (277)	30% (196)	658
Income: 100k+	33% (108)	40% (133)	27% (90)	332
Ethnicity: White	25% (423)	39% (678)	36% (621)	1722
Ethnicity: Hispanic	33% (114)	34% (120)	33% (115)	349
Ethnicity: Black	34% (92)	42% (115)	25% (68)	274

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	26% (568)	40% (882)	34% (751)	2200
Ethnicity: Other	26% (52)	44% (89)	31% (63)	204
All Christian	29% (302)	39% (404)	31% (319)	1025
All Non-Christian	31% (37)	35% (42)	34% (40)	118
Atheist	15% (19)	47% (59)	38% (48)	126
Agnostic/Nothing in particular	25% (142)	37% (207)	38% (211)	560
Something Else	18% (68)	46% (170)	36% (133)	371
Religious Non-Protestant/Catholic	28% (42)	33% (50)	39% (59)	152
Evangelical	27% (152)	42% (237)	30% (169)	559
Non-Evangelical	27% (210)	41% (320)	32% (255)	785
Community: Urban	29% (159)	38% (207)	33% (178)	544
Community: Suburban	26% (288)	41% (447)	33% (365)	1099
Community: Rural	22% (121)	41% (228)	37% (208)	557
Employ: Private Sector	33% (225)	39% (263)	28% (191)	679
Employ: Government	31% (40)	44% (56)	25% (33)	129
Employ: Self-Employed	33% (63)	39% (74)	27% (52)	188
Employ: Homemaker	10% (14)	45% (66)	45% (67)	147
Employ: Retired	21% (97)	41% (196)	38% (181)	474
Employ: Unemployed	25% (89)	36% (128)	39% (141)	358
Employ: Other	12% (13)	44% (49)	44% (49)	111
Military HH: Yes	23% (76)	46% (157)	31% (105)	337
Military HH: No	26% (491)	39% (725)	35% (646)	1863
RD/WT: Right Direction	28% (174)	35% (213)	37% (226)	613
RD/WT: Wrong Track	25% (393)	42% (668)	33% (525)	1587
Trump Job Approve	27% (236)	37% (331)	36% (317)	883
Trump Job Disapprove	26% (322)	42% (511)	32% (385)	1219
Trump Job Strongly Approve	27% (133)	34% (168)	39% (194)	494
Trump Job Somewhat Approve	26% (103)	42% (163)	32% (123)	389
Trump Job Somewhat Disapprove	29% (66)	44% (103)	27% (63)	232
Trump Job Strongly Disapprove	26% (256)	41% (408)	33% (322)	986
Favorable of Trump	26% (231)	38% (332)	36% (320)	883
Unfavorable of Trump	27% (322)	42% (500)	31% (369)	1191

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	26% (568)	40% (882)	34% (751)	2200
Very Favorable of Trump	26% (132)	35% (184)	39% (202)	518
Somewhat Favorable of Trump	27% (98)	41% (148)	32% (118)	364
Somewhat Unfavorable of Trump	31% (55)	47% (83)	22% (40)	179
Very Unfavorable of Trump	26% (267)	41% (417)	32% (329)	1013
#1 Issue: Economy	30% (228)	40% (301)	29% (220)	750
#1 Issue: Security	24% (61)	38% (95)	38% (94)	250
#1 Issue: Health Care	26% (115)	36% (162)	38% (171)	448
#1 Issue: Medicare / Social Security	23% (65)	42% (120)	35% (100)	285
#1 Issue: Women's Issues	15% (13)	39% (33)	46% (39)	86
#1 Issue: Education	23% (24)	52% (54)	24% (25)	103
#1 Issue: Energy	24% (22)	41% (38)	35% (32)	91
#1 Issue: Other	21% (38)	42% (79)	37% (69)	186
2018 House Vote: Democrat	30% (225)	41% (308)	29% (222)	755
2018 House Vote: Republican	30% (188)	38% (239)	33% (209)	636
2018 House Vote: Someone else	11% (7)	47% (32)	43% (29)	69
2016 Vote: Hillary Clinton	30% (206)	41% (282)	28% (192)	679
2016 Vote: Donald Trump	27% (189)	39% (272)	33% (232)	693
2016 Vote: Other	26% (35)	34% (46)	40% (54)	135
2016 Vote: Didn't Vote	20% (137)	41% (282)	39% (273)	692
Voted in 2014: Yes	30% (383)	40% (502)	30% (385)	1271
Voted in 2014: No	20% (184)	41% (379)	39% (366)	929
2012 Vote: Barack Obama	30% (244)	43% (352)	27% (222)	818
2012 Vote: Mitt Romney	29% (142)	38% (187)	33% (164)	493
2012 Vote: Other	18% (16)	29% (26)	54% (48)	89
2012 Vote: Didn't Vote	21% (166)	40% (317)	40% (317)	800
4-Region: Northeast	23% (92)	40% (159)	36% (143)	394
4-Region: Midwest	30% (139)	40% (187)	30% (137)	462
4-Region: South	27% (225)	39% (325)	33% (274)	824
4-Region: West	22% (112)	41% (211)	38% (197)	520
Sports fan	39% (568)	61% (882)	- (0)	1449
Traveled outside of U.S. in past year 1+ times	36% (144)	38% (151)	26% (103)	398

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	26% (568)	40% (882)	34% (751)	2200		
Frequent Flyer	33% (67)	45% (91)	22% (45)	203		

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	7% (144)	19% (418)	24% (536)	26% (577)	18% (407)	5% (119)	2200
Gender: Male	9% (94)	20% (208)	22% (235)	24% (259)	20% (208)	6% (59)	1062
Gender: Female	4% (50)	18% (210)	26% (301)	28% (318)	17% (199)	5% (60)	1138
Age: 18-34	8% (54)	20% (134)	26% (172)	26% (169)	12% (77)	8% (50)	655
Age: 35-44	8% (27)	20% (70)	24% (86)	28% (102)	17% (59)	4% (14)	358
Age: 45-64	7% (50)	19% (139)	23% (171)	25% (191)	21% (160)	5% (39)	751
Age: 65+	3% (13)	17% (75)	24% (106)	26% (116)	25% (111)	4% (16)	436
GenZers: 1997-2012	8% (18)	21% (50)	28% (66)	28% (66)	8% (19)	7% (17)	237
Millennials: 1981-1996	8% (48)	20% (116)	27% (158)	26% (152)	13% (79)	6% (37)	591
GenXers: 1965-1980	8% (42)	20% (110)	22% (117)	27% (146)	18% (95)	5% (27)	537
Baby Boomers: 1946-1964	4% (33)	17% (126)	24% (177)	25% (185)	26% (189)	4% (33)	742
PID: Dem (no lean)	3% (24)	16% (133)	23% (191)	31% (257)	22% (184)	4% (36)	826
PID: Ind (no lean)	8% (54)	17% (112)	22% (143)	29% (192)	16% (108)	8% (51)	660
PID: Rep (no lean)	9% (66)	24% (173)	28% (202)	18% (128)	16% (114)	4% (32)	714
PID/Gender: Dem Men	4% (17)	18% (72)	20% (78)	30% (120)	22% (87)	6% (22)	396
PID/Gender: Dem Women	1% (6)	14% (61)	26% (113)	32% (137)	23% (98)	3% (14)	430
PID/Gender: Ind Men	12% (37)	17% (54)	21% (66)	25% (81)	18% (58)	7% (23)	319
PID/Gender: Ind Women	5% (17)	17% (58)	23% (77)	33% (111)	15% (50)	8% (28)	342
PID/Gender: Rep Men	11% (40)	24% (82)	26% (91)	17% (58)	18% (63)	4% (14)	347
PID/Gender: Rep Women	7% (26)	25% (91)	30% (111)	19% (70)	14% (51)	5% (18)	367
Ideo: Liberal (1-3)	4% (25)	16% (111)	26% (174)	32% (219)	21% (141)	2% (11)	681
Ideo: Moderate (4)	4% (26)	20% (116)	23% (136)	26% (153)	23% (135)	5% (27)	593
Ideo: Conservative (5-7)	11% (78)	23% (167)	25% (185)	21% (155)	15% (113)	5% (33)	731

Table CMSdem4: 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	7% (144)	19% (418)	24% (536)	26% (577)	18% (407)	5% (119)	2200
Educ: < College	8% (117)	19% (280)	25% (375)	24% (361)	19% (283)	6% (96)	1512
Educ: Bachelors degree	3% (15)	20% (88)	24% (104)	30% (135)	19% (84)	4% (17)	444
Educ: Post-grad	5% (12)	20% (50)	23% (56)	33% (81)	16% (40)	2% (5)	244
Income: Under 50k	7% (86)	19% (227)	23% (278)	24% (296)	19% (234)	7% (89)	1210
Income: 50k-100k	6% (43)	20% (134)	26% (173)	26% (168)	19% (123)	3% (18)	658
Income: 100k+	5% (16)	17% (57)	26% (85)	34% (113)	15% (50)	3% (11)	332
Ethnicity: White	7% (118)	20% (349)	25% (426)	25% (430)	19% (319)	5% (80)	1722
Ethnicity: Hispanic	4% (16)	18% (62)	20% (72)	31% (107)	19% (68)	7% (26)	349
Ethnicity: Black	5% (15)	16% (45)	27% (73)	28% (78)	15% (42)	8% (21)	274
Ethnicity: Other	6% (11)	12% (25)	18% (37)	34% (69)	22% (45)	8% (17)	204
All Christian	6% (58)	21% (210)	27% (274)	25% (256)	18% (189)	4% (37)	1025
All Non-Christian	5% (6)	21% (25)	16% (19)	29% (34)	24% (28)	4% (5)	118
Atheist	4% (5)	13% (16)	26% (32)	36% (45)	18% (23)	4% (5)	126
Agnostic/Nothing in particular	8% (46)	19% (109)	21% (115)	22% (123)	21% (118)	9% (49)	560
Something Else	8% (28)	15% (57)	26% (95)	32% (119)	13% (49)	6% (23)	371
Religious Non-Protestant/Catholic	6% (9)	18% (27)	22% (34)	27% (41)	23% (35)	3% (5)	152
Evangelical	9% (50)	22% (121)	24% (135)	26% (144)	15% (86)	4% (24)	559
Non-Evangelical	4% (33)	18% (140)	27% (216)	28% (219)	18% (144)	4% (34)	785
Community: Urban	5% (29)	17% (90)	24% (130)	29% (157)	20% (109)	5% (29)	544
Community: Suburban	6% (62)	19% (209)	24% (264)	27% (300)	20% (218)	4% (46)	1099
Community: Rural	10% (53)	21% (118)	25% (141)	22% (121)	14% (80)	8% (44)	557

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	7% (144)	19% (418)	24% (536)	26% (577)	18% (407)	5% (119)	2200
Employ: Private Sector	7% (46)	24% (164)	22% (149)	27% (181)	18% (124)	2% (15)	679
Employ: Government	11% (14)	19% (24)	22% (28)	28% (36)	17% (22)	4% (5)	129
Employ: Self-Employed	11% (20)	17% (32)	25% (46)	22% (42)	17% (32)	8% (16)	188
Employ: Homemaker	3% (5)	18% (26)	32% (47)	29% (42)	10% (14)	9% (13)	147
Employ: Retired	3% (15)	15% (70)	26% (121)	24% (116)	28% (135)	4% (18)	474
Employ: Unemployed	7% (25)	14% (52)	25% (89)	26% (94)	16% (56)	12% (41)	358
Employ: Other	11% (12)	22% (24)	20% (22)	28% (32)	11% (13)	8% (8)	111
Military HH: Yes	7% (22)	17% (56)	23% (79)	28% (94)	20% (68)	5% (18)	337
Military HH: No	7% (122)	19% (362)	25% (457)	26% (483)	18% (339)	5% (100)	1863
RD/WT: Right Direction	13% (78)	22% (132)	22% (134)	20% (121)	16% (98)	8% (50)	613
RD/WT: Wrong Track	4% (66)	18% (286)	25% (402)	29% (455)	19% (309)	4% (69)	1587
Trump Job Approve	11% (99)	26% (226)	25% (217)	19% (168)	15% (131)	5% (43)	883
Trump Job Disapprove	3% (41)	15% (179)	25% (299)	33% (399)	22% (265)	3% (35)	1219
Trump Job Strongly Approve	15% (72)	26% (127)	24% (120)	16% (77)	16% (79)	4% (19)	494
Trump Job Somewhat Approve	7% (27)	25% (99)	25% (97)	23% (91)	13% (52)	6% (23)	389
Trump Job Somewhat Disapprove	6% (14)	18% (41)	28% (65)	30% (69)	16% (37)	2% (6)	232
Trump Job Strongly Disapprove	3% (27)	14% (138)	24% (233)	34% (330)	23% (228)	3% (29)	986
Favorable of Trump	11% (97)	25% (218)	25% (224)	19% (169)	15% (135)	5% (41)	883
Unfavorable of Trump	3% (40)	14% (170)	24% (289)	33% (394)	22% (260)	3% (38)	1191
Very Favorable of Trump	14% (74)	25% (130)	23% (121)	17% (89)	15% (80)	5% (25)	518
Somewhat Favorable of Trump	6% (23)	24% (88)	28% (103)	22% (80)	15% (55)	4% (16)	364
Somewhat Unfavorable of Trump	9% (15)	21% (38)	20% (36)	30% (53)	17% (30)	4% (7)	179
Very Unfavorable of Trump	2% (24)	13% (132)	25% (254)	34% (341)	23% (230)	3% (31)	1013

Table CMSdem4: 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	7% (144)	19% (418)	24% (536)	26% (577)	18% (407)	5% (119)	2200
#1 Issue: Economy	8% (60)	23% (176)	29% (216)	25% (184)	12% (90)	3% (24)	750
#1 Issue: Security	9% (24)	22% (55)	25% (62)	24% (60)	17% (42)	3% (8)	250
#1 Issue: Health Care	4% (18)	13% (60)	22% (101)	32% (145)	21% (92)	7% (32)	448
#1 Issue: Medicare / Social Security	3% (10)	17% (50)	18% (53)	20% (58)	31% (88)	10% (27)	285
#1 Issue: Women's Issues	4% (3)	18% (16)	25% (22)	33% (29)	11% (10)	8% (7)	86
#1 Issue: Education	9% (10)	21% (22)	22% (23)	26% (27)	15% (15)	6% (6)	103
#1 Issue: Energy	7% (6)	13% (12)	30% (27)	21% (19)	22% (20)	7% (7)	91
#1 Issue: Other	7% (13)	15% (27)	18% (33)	30% (55)	27% (50)	4% (8)	186
2018 House Vote: Democrat	4% (31)	16% (118)	23% (175)	33% (247)	22% (165)	2% (19)	755
2018 House Vote: Republican	10% (63)	25% (158)	27% (170)	19% (122)	16% (100)	4% (25)	636
2018 House Vote: Someone else	2% (1)	12% (8)	16% (11)	51% (35)	12% (8)	7% (5)	69
2016 Vote: Hillary Clinton	4% (26)	15% (99)	24% (164)	32% (217)	22% (152)	3% (22)	679
2016 Vote: Donald Trump	9% (63)	25% (173)	26% (183)	20% (140)	16% (111)	3% (23)	693
2016 Vote: Other	6% (8)	15% (20)	20% (26)	39% (53)	17% (22)	4% (5)	135
2016 Vote: Didn't Vote	7% (48)	18% (127)	23% (162)	24% (166)	18% (121)	10% (68)	692
Voted in 2014: Yes	6% (78)	19% (247)	23% (293)	27% (348)	21% (263)	3% (41)	1271
Voted in 2014: No	7% (66)	18% (171)	26% (243)	25% (229)	15% (144)	8% (78)	929
2012 Vote: Barack Obama	3% (24)	17% (139)	24% (194)	31% (257)	23% (186)	2% (19)	818
2012 Vote: Mitt Romney	11% (52)	25% (121)	26% (128)	18% (91)	16% (80)	4% (21)	493
2012 Vote: Other	8% (7)	16% (14)	18% (16)	31% (28)	21% (19)	6% (5)	89
2012 Vote: Didn't Vote	8% (60)	18% (144)	25% (198)	25% (202)	15% (122)	9% (73)	800

Table CMSdem4: Which of the following best describes your current behavior?

	I am continuing to socialize in	I am continuing to socialize in public places, but less than	I am not going to public places, but I am socializing with friends or family in my	I am not going to public places or interacting in-person, but I am socializing with friends or family	I am not going to public places nor am I socializing with family	Don't Know/	
Demographic	public places	before	or their homes virtually		or friends	No Opinion	Total N
Adults	7% (144)	19% (418)	24% (536)	26% (577)	18% (407)	5% (119)	2200
4-Region: Northeast	9% (35)	20% (79)	26% (103)	22% (87)	18% (69)	5% (21)	394
4-Region: Midwest	8% (35)	23% (104)	26% (122)	25% (115)	14% (63)	5% (23)	462
4-Region: South	6% (48)	20% (163)	24% (199)	26% (216)	18% (149)	6% (49)	824
4-Region: West	5% (25)	14% (72)	22% (112)	31% (159)	24% (125)	5% (26)	520
Sports fan	7% (99)	21% (305)	25% (362)	26% (371)	17% (248)	4% (65)	1449
Traveled outside of U.S. in past year 1+ times	8% (30)	19% (77)	25% (100)	29% (115)	16% (63)	3% (13)	398
Frequent Flyer	8% (16)	19% (39)	27% (56)	27% (55)	16% (33)	2% (5)	203

Table CMSdem5: How concerned are you with the issue of climate change and the impact it is having on the U.S. environment?

Demographic	Very c	oncerned		newhat cerned		t very cerned	Not concerned at all		Don't Know / No Opinion		Total N
Adults	41%	(892)	34%	(737)	12%	(264)	10%	(212)	4%	(95)	2200
Gender: Male	41%	(434)	32%	(337)	12%	(125)	12%	(126)	4%	(39)	1062
Gender: Female	40%	(458)	35%	(400)	12%	(139)	8%	(86)	5%	(55)	1138
Age: 18-34	48%	(314)	31%	(205)	8%	(53)	5%	(33)	8%	(50)	655
Age: 35-44	37%	(132)	38%	(135)	13%	(46)	9%	(32)	4%	(13)	358
Age: 45-64	36%	(269)	34%	(253)	15%	(112)	12%	(87)	4%	(29)	751
Age: 65+	41%	(177)	33%	(144)	12%	(53)	14%	(60)	_	(2)	436
GenZers: 1997-2012	46%	(109)	31%	(74)	7%	(16)	6%	(13)	10%	(24)	237
Millennials: 1981-1996	46%	(272)	33%	(195)	9%	(55)	6%	(37)	5%	(32)	591
GenXers: 1965-1980	37%	(201)	34%	(181)	15%	(79)	10%	(53)	4%	(23)	537
Baby Boomers: 1946-1964	36%	(270)	35%	(261)	13%	(100)	13%	(96)	2%	(15)	742
PID: Dem (no lean)	58%	(475)	33%	(271)	4%	(35)	2%	(18)	3%	(27)	826
PID: Ind (no lean)	39%	(260)	33%	(216)	13%	(87)	8%	(54)	7%	(43)	660
PID: Rep (no lean)	22%	(157)	35%	(250)	20%	(142)	20%	(139)	3%	(25)	714
PID/Gender: Dem Men	57%	(224)	30%	(119)	5%	(21)	4%	(16)	4%	(15)	396
PID/Gender: Dem Women	58%	(250)	35%	(152)	3%	(14)	1%	(3)	3%	(11)	430
PID/Gender: Ind Men	37%	(119)	32%	(102)	14%	(45)	12%	(37)	5%	(16)	319
PID/Gender: Ind Women	41%	(141)	33%	(114)	12%	(43)	5%	(17)	8%	(27)	342
PID/Gender: Rep Men	26%	(91)	33%	(116)	17%	(60)	21%	(73)	2%	(8)	347
PID/Gender: Rep Women	18%	(66)	37%	(134)	23%	(83)	18%	(66)	5%	(17)	367
Ideo: Liberal (1-3)	64%	(434)	29%	(196)	3%	(23)	3%	(18)	1%	(10)	681
Ideo: Moderate (4)	43%	(255)	38%	(223)	11%	(67)	4%	(25)	4%	(22)	593
Ideo: Conservative (5-7)	22%	(163)	34%	(247)	20%	(144)	22%	(161)	2%	(16)	731
Educ: < College	37%	(553)	35%	(524)	13%	(194)	11%	(160)	5%	(81)	1512
Educ: Bachelors degree	48%	(212)	32%	(141)	10%	(43)	8%	(36)	3%	(12)	444
Educ: Post-grad	52%	(127)	30%	(72)	11%	(28)	6%	(16)	_	(1)	244
Income: Under 50k	39%	(467)	35%	(418)	12%	(148)	8%	(100)	6%	(77)	1210
Income: 50k-100k	42%	(274)	32%	(214)	11%	(74)	13%	(85)	2%	(11)	658
Income: 100k+	46%	(151)	32%	(106)	13%	(42)	8%	(27)	2%	(6)	332
Ethnicity: White	38%	(652)	33%	(571)	14%	(237)	11%	(196)	4%	(66)	1722
Ethnicity: Hispanic	52%	(181)	33%	(115)	6%	(21)	5%	(16)	5%	(16)	349
Ethnicity: Black	48%	(133)	36%	(100)	4%	(12)	4%	(12)	7%	(18)	274

Table CMSdem5: How concerned are you with the issue of climate change and the impact it is having on the U.S. environment?

Demographic	Very c	oncerned		newhat cerned	Not very concerned			Not concerned at all		Don't Know / No Opinion	
Adults	41%	(892)	34%	(737)	12%	(264)	10%	(212)	4%	(95)	2200
Ethnicity: Other	52%	(107)	32%	(66)	8%	(16)	2%	(4)	5%	(11)	204
All Christian	37%	(378)	34%	(346)	15%	(149)	13%	(128)	2%	(23)	1025
All Non-Christian	59%	(70)	29%	(35)	7%	(9)	3%	(3)	2%	(2)	118
Atheist	58%	(73)	24%	(30)	5%	(7)	7%	(9)	5%	(7)	126
Agnostic/Nothing in particular	42%	(233)	34%	(189)	11%	(63)	7%	(39)	6%	(35)	560
Something Else	37%	(138)	37%	(137)	10%	(37)	9%	(33)	7%	(28)	371
Religious Non-Protestant/Catholic	54%	(82)	31%	(46)	7%	(10)	6%	(9)	3%	(5)	152
Evangelical	32%	(179)	32%	(179)	16%	(87)	16%	(89)	4%	(25)	559
Non-Evangelical	40%	(311)	37%	(290)	12%	(96)	8%	(67)	3%	(21)	785
Community: Urban	51%	(277)	33%	(178)	7%	(40)	5%	(26)	4%	(23)	544
Community: Suburban	41%	(448)	33%	(362)	13%	(146)	10%	(110)	3%	(33)	1099
Community: Rural	30%	(167)	35%	(198)	14%	(79)	14%	(75)	7%	(39)	557
Employ: Private Sector	42%	(284)	35%	(237)	11%	(72)	11%	(73)	2%	(13)	679
Employ: Government	40%	(52)	36%	(46)	16%	(20)	6%	(8)	2%	(3)	129
Employ: Self-Employed	49%	(92)	25%	(47)	10%	(20)	10%	(19)	5%	(10)	188
Employ: Homemaker	30%	(44)	36%	(54)	15%	(22)	9%	(14)	9%	(14)	147
Employ: Retired	37%	(178)	34%	(163)	15%	(70)	12%	(55)	2%	(9)	474
Employ: Unemployed	41%	(146)	32%	(114)	11%	(41)	8%	(29)	8%	(28)	358
Employ: Other	32%	(36)	34%	(38)	12%	(13)	11%	(12)	11%	(12)	111
Military HH: Yes	42%	(141)	33%	(111)	12%	(42)	11%	(36)	2%	(8)	337
Military HH: No	40%	(751)	34%	(627)	12%	(223)	9%	(175)	5%	(86)	1863
RD/WT: Right Direction	23%	(143)	32%	(195)	21%	(128)	20%	(121)	4%	(27)	613
RD/WT: Wrong Track	47%	(749)	34%	(542)	9%	(136)	6%	(91)	4%	(68)	1587
Trump Job Approve	22%	(195)	34%	(300)	20%	(176)	21%	(182)	3%	(29)	883
Trump Job Disapprove	56%	(686)	33%	(406)	6%	(73)	2%	(23)	3%	(31)	1219
Trump Job Strongly Approve	20%	(99)	26%	(128)	20%	(97)	31%	(153)	4%	(17)	494
Trump Job Somewhat Approve	25%	(97)	44%	(172)	20%	(79)	7%	(29)	3%	(12)	389
Trump Job Somewhat Disapprove	33%	(77)	49%	(113)	13%	(31)	2%	(5)	3%	(7)	232
Trump Job Strongly Disapprove	62%	(609)	30%	(292)	4%	(43)	2%	(18)	2%	(24)	986
Favorable of Trump	22%	(191)	33%	(294)	21%	(185)	20%	(180)	4%	(32)	883
Unfavorable of Trump	57%	(678)	34%	(409)	5%	(62)	1%	(15)	2%	(28)	1191

Table CMSdem5: How concerned are you with the issue of climate change and the impact it is having on the U.S. environment?

Demographic	Very c	oncerned		newhat cerned		t very cerned		oncerned t all		Know / pinion	Total N
Adults	41%	(892)	34%	(737)	12%	(264)	10%	(212)	4%	(95)	2200
Very Favorable of Trump	19%	(96)	27%	(138)	22%	(113)	29%	(152)	4%	(19)	518
Somewhat Favorable of Trump	26%	(95)	43%	(156)	20%	(72)	8%	(28)	4%	(13)	364
Somewhat Unfavorable of Trump	28%	(49)	56%	(99)	14%	(25)	2%	(4)	1%	(1)	179
Very Unfavorable of Trump	62%	(628)	31%	(309)	4%	(38)	1%	(11)	3%	(26)	1013
#1 Issue: Economy	33%	(250)	38%	(284)	15%	(112)	11%	(81)	3%	(22)	750
#1 Issue: Security	24%	(60)	28%	(69)	20%	(49)	25%	(62)	4%	(10)	250
#1 Issue: Health Care	50%	(225)	34%	(152)	7%	(31)	4%	(20)	4%	(20)	448
#1 Issue: Medicare / Social Security	39%	(111)	35%	(99)	13%	(37)	9%	(25)	5%	(13)	285
#1 Issue: Women's Issues	55%	(47)	28%	(24)	7%	(6)	4%	(4)	7%	(6)	86
#1 Issue: Education	44%	(45)	32%	(33)	11%	(11)	4%	(4)	10%	(10)	103
#1 Issue: Energy	60%	(54)	32%	(29)	3%	(3)	1%	(1)	5%	(4)	91
#1 Issue: Other	53%	(99)	26%	(48)	9%	(16)	8%	(15)	5%	(9)	186
2018 House Vote: Democrat	63%	(474)	30%	(230)	3%	(26)	2%	(16)	1%	(9)	755
2018 House Vote: Republican	21%	(132)	35%	(225)	20%	(130)	22%	(138)	2%	(11)	636
2018 House Vote: Someone else	38%	(26)	34%	(23)	15%	(10)	6%	(4)	6%	(4)	69
2016 Vote: Hillary Clinton	62%	(422)	32%	(217)	3%	(20)	1%	(10)	2%	(11)	679
2016 Vote: Donald Trump	21%	(143)	34%	(232)	22%	(149)	22%	(153)	2%	(16)	693
2016 Vote: Other	44%	(59)	38%	(51)	10%	(13)	6%	(8)	3%	(4)	135
2016 Vote: Didn't Vote	39%	(267)	34%	(236)	12%	(82)	6%	(41)	9%	(65)	692
Voted in 2014: Yes	43%	(550)	33%	(416)	12%	(147)	11%	(137)	2%	(21)	1271
Voted in 2014: No	37%	(342)	35%	(322)	13%	(118)	8%	(75)	8%	(73)	929
2012 Vote: Barack Obama	56%	(458)	34%	(282)	5%	(42)	3%	(23)	2%	(13)	818
2012 Vote: Mitt Romney	21%	(105)	33%	(164)	21%	(101)	23%	(112)	2%	(11)	493
2012 Vote: Other	32%	(28)	28%	(25)	16%	(14)	20%	(17)	5%	(4)	89
2012 Vote: Didn't Vote	38%	(301)	33%	(266)	13%	(107)	7%	(59)	8%	(66)	800
4-Region: Northeast	42%	(166)	34%	(132)	10%	(38)	10%	(39)	5%	(18)	394
4-Region: Midwest	36%	(167)	36%	(167)	14%	(66)	9%	(42)	4%	(20)	462
4-Region: South	38%	(315)	33%	(274)	13%	(106)	11%	(92)	5%	(37)	824
4-Region: West	47%	(243)	32%	(164)	11%	(55)	7%	(38)	4%	(19)	520
Sports fan	42%	(603)	35%	(513)	10%	(148)	9%	(136)	3%	(49)	1449
Traveled outside of U.S. in past year 1+ times	50%	(200)	33%	(131)	7%	(26)	8%	(31)	2%	(10)	398

Table CMSdem5: 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	41% (892)	34% (737)	12% (264)	10% (212)	4% (95)	2200
Frequent Flyer	48% (99)	31% (64)	10% (21)	9% (19)	1% (2)	203

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Adults	2200	100%
xdemGender	Gender: Male Gender: Female N	1062 1138 2200	48% 52%
age	Age: 18-34 Age: 35-44 Age: 45-64 Age: 65+	655 358 751 436 2200	30% 16% 34% 20%
demAgeGeneration	GenZers: 1997-2012 Millennials: 1981-1996 GenXers: 1965-1980 Baby Boomers: 1946-1964 N	237 591 537 742 2107	11% 27% 24% 34%
xpid3	PID: Dem (no lean) PID: Ind (no lean) PID: Rep (no lean) N	826 660 714 2200	38% 30% 32%
xpidGender	PID/Gender: Dem Men PID/Gender: Dem Women PID/Gender: Ind Men PID/Gender: Ind Women PID/Gender: Rep Men PID/Gender: Rep Women N	396 430 319 342 347 367 2200	18% 20% 14% 16% 16% 17%
xdemIdeo3	Ideo: Liberal (1-3) Ideo: Moderate (4) Ideo: Conservative (5-7) N	681 593 731 2005	31% 27% 33%
xeduc3	Educ: < College Educ: Bachelors degree Educ: Post-grad N	1512 444 244 2200	69% 20% 11%

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k Income: 50k-100k Income: 100k+ N	1210 658 332 2200	55% 30% 15%
xdemWhite	Ethnicity: White	1722	78%
xdemHispBin	Ethnicity: Hispanic	349	16%
demBlackBin	Ethnicity: Black	274	12%
demRaceOther	Ethnicity: Other	204	9%
xdemReligion	All Christian All Non-Christian Atheist Agnostic/Nothing in particular Something Else N	1025 118 126 560 371 2200	47% 5% 6% 25% 17%
xdemReligOther	Religious Non-Protestant/Catholic	152	7%
xdemEvang	Evangelical Non-Evangelical N	559 785 1344	25% 36%
xdemUsr	Community: Urban Community: Suburban Community: Rural N	544 1099 557 2200	25% 50% 25%
xdemEmploy	Employ: Private Sector Employ: Government Employ: Self-Employed Employ: Homemaker Employ: Retired Employ: Unemployed Employ: Other N	679 129 188 147 474 358 111 2087	31% 6% 9% 7% 22% 16% 5%
xdemMilHH1	Military HH: Yes Military HH: No <i>N</i>	337 1863 2200	15% 85%
xnr1	RD/WT: Right Direction RD/WT: Wrong Track N	613 1587 2200	28% 72%

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
Trump_Approve	Trump Job Approve Trump Job Disapprove N	883 1219 2102	40% 55%
Trump_Approve2	Trump Job Strongly Approve Trump Job Somewhat Approve Trump Job Somewhat Disapprove Trump Job Strongly Disapprove N	494 389 232 986 2102	22% 18% 11% 45%
Trump_Fav	Favorable of Trump Unfavorable of Trump N	883 1191 2074	40% 54%
Trump_Fav_FULL	Very Favorable of Trump Somewhat Favorable of Trump Somewhat Unfavorable of Trump Very Unfavorable of Trump N	518 364 179 1013 2074	24% 17% 8% 46%
xnr3	#1 Issue: Economy #1 Issue: Security #1 Issue: Health Care #1 Issue: Medicare / Social Security #1 Issue: Women's Issues #1 Issue: Education #1 Issue: Energy #1 Issue: Other N	750 250 448 285 86 103 91 186 2200	34% 11% 20% 13% 4% 5% 4% 8%
xsubVote18O	2018 House Vote: Democrat 2018 House Vote: Republican 2018 House Vote: Someone else <i>N</i>	755 636 69 1461	34% 29% 3%
xsubVote16O	2016 Vote: Hillary Clinton 2016 Vote: Donald Trump 2016 Vote: Other 2016 Vote: Didn't Vote N	679 693 135 692 2199	31% 31% 6% 31%
xsubVote14O	Voted in 2014: Yes Voted in 2014: No <i>N</i>	1271 929 2200	58% 42%

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote12O	2012 Vote: Barack Obama	818	37%
	2012 Vote: Mitt Romney	493	22%
	2012 Vote: Other	89	4%
	2012 Vote: Didn't Vote	800	36%
	N	2199	
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	1449	66%
CMSdem9	Traveled outside of U.S. in past year 1+ times	398	18%
CMSdem10	Frequent Flyer	203	9%

Note: Group proportions may total to larger than one-hundred percent due to rounding. All statistics are calculated with demographic post-stratification weights applied.

