

National Tracking Poll #2011106
November 26-29, 2020

Crosstabulation Results

Methodology:

This poll was conducted between November 26-November 29, 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: <i>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?</i> . . .	9
2	Table CMS2_1: <i>To what extent is the coronavirus a health risk in the following places? China</i>	13
3	Table CMS2_2: <i>To what extent is the coronavirus a health risk in the following places? Asia</i>	17
4	Table CMS2_3: <i>To what extent is the coronavirus a health risk in the following places? Europe</i>	21
5	Table CMS2_4: <i>To what extent is the coronavirus a health risk in the following places? United States</i>	25
6	Table CMS2_5: <i>To what extent is the coronavirus a health risk in the following places? Globally</i>	29
7	Table CMS2_6: <i>To what extent is the coronavirus a health risk in the following places? the Middle East</i>	33
8	Table CMS2_7: <i>To what extent is the coronavirus a health risk in the following places? South America</i>	37
9	Table CMS2_8: <i>To what extent is the coronavirus a health risk in the following places? Central America</i>	41
10	Table CMS2_9: <i>To what extent is the coronavirus a health risk in the following places? Your state</i>	45
11	Table CMS2_10: <i>To what extent is the coronavirus a health risk in the following places? Your community</i>	49
12	Table CMS3_1: <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 the U.S.</i> . . .	53
13	Table CMS3_2: <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 outside of the U.S.</i> .	57
14	Table CMS3_3: <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? Stay overnight at a hotel in the U.S.</i>	61
15	Table CMS3_4: <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? Stay overnight at a hotel outside of the U.S.</i>	65
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>	69

17	Table CMS3_6: <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 Europe . . .</i>	73
18	Table CMS5: <i>If a vaccine that protects from the coronavirus became available, would you get vaccinated, or not?</i>	77
19	Table CMS6_1: <i>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</i>	81
20	Table CMS6_2: <i>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</i>	85
21	Table CMS6_3: <i>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)</i>	89
22	Table CMS6_4: <i>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</i>	93
23	Table CMS6_5: <i>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</i>	97
24	Table CMS6_6: <i>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</i>	101
25	Table CMS6_7: <i>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)</i>	105
26	Table CMS6_8: <i>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)</i>	109
27	Table CMS8: <i>Which of these statements comes closer to your opinion, even if none is exactly right?</i>	113
28	Table CMS9_1: <i>How concerned are you that the coronavirus will impact the following? U.S. economy</i>	117
29	Table CMS9_2: <i>How concerned are you that the coronavirus will impact the following? Chinese economy</i>	121
30	Table CMS9_3: <i>How concerned are you that the coronavirus will impact the following? Global economy</i>	125
31	Table CMS9_4: <i>How concerned are you that the coronavirus will impact the following? My local economy</i>	129
32	Table CMS9_5: <i>How concerned are you that the coronavirus will impact the following? The European economy</i>	133
33	Table CMS9_6: <i>How concerned are you that the coronavirus will impact the following? Middle Eastern economy</i>	137

34	Table CMS9_7: <i>How concerned are you that the coronavirus will impact the following? The hospitality industry</i>	141
35	Table CMS9_8: <i>How concerned are you that the coronavirus will impact the following? My job</i>	145
36	Table CMS9_9: <i>How concerned are you that the coronavirus will impact the following? American job market</i>	149
37	Table CMS9_10: <i>How concerned are you that the coronavirus will impact the following? American companies</i>	153
38	Table CMS10_1: <i>To what extent are each of the following effective for preventing the spread of coronavirus? Face masks</i>	157
39	Table CMS10_2: <i>To what extent are each of the following effective for preventing the spread of coronavirus? Hand sanitizer</i>	161
40	Table CMS10_3: <i>To what extent are each of the following effective for preventing the spread of coronavirus? Disinfectants</i>	165
41	Table CMS10_4: <i>To what extent are each of the following effective for preventing the spread of coronavirus? Hand soap</i>	169
42	Table CMS10_5: <i>To what extent are each of the following effective for preventing the spread of coronavirus? Natural or organic cleaning products</i>	173
43	Table CMS10_6: <i>To what extent are each of the following effective for preventing the spread of coronavirus? Social distancing</i>	177
44	Table CMS14_1NET: <i>Which of these applies to you? Please select all that apply. I have or previously had COVID-19 (coronavirus)</i>	181
45	Table CMS14_2NET: <i>Which of these applies to you? Please select all that apply. A family member or close friend has or previously had COVID-19 (coronavirus)</i>	185
46	Table CMS14_3NET: <i>Which of these applies to you? Please select all that apply. I know someone personally who has died from COVID-19 (coronavirus)</i>	189
47	Table CMS14_4NET: <i>Which of these applies to you? Please select all that apply. I am experiencing symptoms of COVID-19 (coronavirus) but have not been diagnosed</i>	193
48	Table CMS14_5NET: <i>Which of these applies to you? Please select all that apply. I am currently attempting to be tested for COVID-19 (coronavirus)</i>	197
49	Table CMS14_6NET: <i>Which of these applies to you? Please select all that apply. I have been exposed to COVID-19 (coronavirus)</i>	201
50	Table CMS14_7NET: <i>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)</i>	205
51	Table CMS14_8NET: <i>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)</i>	209

52	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)	213
53	Table CMS14_10NET: Which of these applies to you? Please select all that apply. None of the above	217
54	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	221
55	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	225
56	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	229
57	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	233
58	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	237
59	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 .	241
60	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 .	245
61	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	249
62	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?	253
63	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? . . .	257
64	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	261
65	Table CMS19_1: How comfortable would you be doing the following activities right now? Going out to eat at a restaurant or cafe	265
66	Table CMS19_2: How comfortable would you be doing the following activities right now? Going to the movies	269
67	Table CMS19_3: How comfortable would you be doing the following activities right now? Going to a concert	273
68	Table CMS19_4: How comfortable would you be doing the following activities right now? Going to a shopping mall	277
69	Table CMS19_5: How comfortable would you be doing the following activities right now? Going to an amusement park	281

70	Table CMS19_6: <i>How comfortable would you be doing the following activities right now?</i> <i>Going to a party or social event</i>	285
71	Table CMS19_7: <i>How comfortable would you be doing the following activities right now?</i> <i>Going to a religious gathering or meeting</i>	289
72	Table CMS19_8: <i>How comfortable would you be doing the following activities right now?</i> <i>Going to a work conference</i>	293
73	Table CMS19_9: <i>How comfortable would you be doing the following activities right now?</i> <i>Going to a theater performance</i>	297
74	Table CMS19_10: <i>How comfortable would you be doing the following activities right now?</i> <i>Going to a museum</i>	301
75	Table CMS19_11: <i>How comfortable would you be doing the following activities right now?</i> <i>Going to a political rally</i>	305
76	Table CMS19_12: <i>How comfortable would you be doing the following activities right now?</i> <i>Going to the gym or an exercise class</i>	309
77	Table CMS19_13: <i>How comfortable would you be doing the following activities right now?</i> <i>Going on vacation</i>	313
78	Table CMS19_14: <i>How comfortable would you be doing the following activities right now?</i> <i>Traveling abroad</i>	317
79	Table CMS19_15: <i>How comfortable would you be doing the following activities right now?</i> <i>Returning to your normal routine</i>	321
80	Table CMS19_16: <i>How comfortable would you be doing the following activities right now?</i> <i>Socializing with people in public places</i>	325
81	Table CMS19_17: <i>How comfortable would you be doing the following activities right now?</i> <i>Going to a sporting event</i>	329
82	Table CMS20_1: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going out to eat at a restaurant or cafe</i>	333
83	Table CMS20_2: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to the movies</i>	337
84	Table CMS20_3: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a concert</i>	341
85	Table CMS20_4: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a shopping mall</i>	345
86	Table CMS20_5: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to an amusement park</i>	349
87	Table CMS20_6: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a party or social event</i>	353

88	Table CMS20_7: Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a religious gathering or meeting	357
89	Table CMS20_8: Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a work conference	361
90	Table CMS20_9: Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a theater performance	365
91	Table CMS20_10: Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a museum	369
92	Table CMS20_11: Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a political rally	373
93	Table CMS20_12: Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to the gym or an exercise class	377
94	Table CMS20_13: Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going on vacation	381
95	Table CMS20_14: Based on what you know about the coronavirus, when would you feel comfortable doing the following? Traveling abroad	385
96	Table CMSdem1_1: In the past year, how many times have you done the following? Traveled within the U.S.	389
97	Table CMSdem1_2: In the past year, how many times have you done the following? Traveled outside of the U.S.	393
98	Table CMSdem1_3: In the past year, how many times have you done the following? Stayed overnight at a hotel in the U.S.	397
99	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.	401
100	Table CMSdem1_5: In the past year, how many times have you done the following? Traveled by airplane	405
101	Table CMSdem2_1: And do you currently have plans to do any of the following in the next year? Travel within the U.S.	409
102	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.	413
103	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.	417
104	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.	421
105	Table CMSdem2_5: And do you currently have plans to do any of the following in the next year? Travel by airplane	425

106	Table CMSdem3_1: <i>In general, what kind of fan do you consider yourself of the following?</i> <i>Film</i>	429
107	Table CMSdem3_2: <i>In general, what kind of fan do you consider yourself of the following?</i> <i>Television</i>	433
108	Table CMSdem3_3: <i>In general, what kind of fan do you consider yourself of the following?</i> <i>Music</i>	437
109	Table CMSdem3_4: <i>In general, what kind of fan do you consider yourself of the following?</i> <i>Sports</i>	441
110	Table CMSdem4: <i>Which of the following best describes your current behavior?</i>	445
111	Table CMSdem5: <i>How concerned are you with the issue of climate change and the impact it is having on the U.S. environment?</i>	450
112	Summary Statistics of Survey Respondent Demographics	454

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 concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	59% (1296)	25% (551)	8% (168)	5% (104)	4% (81)	2200
Gender: Male	56% (594)	26% (279)	9% (91)	6% (65)	3% (33)	1062
Gender: Female	62% (702)	24% (272)	7% (77)	3% (39)	4% (48)	1138
Age: 18-34	54% (351)	25% (166)	10% (63)	4% (27)	7% (48)	655
Age: 35-44	58% (209)	22% (80)	8% (27)	9% (30)	3% (11)	358
Age: 45-64	58% (437)	27% (201)	7% (52)	5% (41)	3% (19)	751
Age: 65+	69% (299)	24% (104)	6% (24)	1% (6)	1% (3)	436
GenZers: 1997-2012	55% (139)	22% (55)	8% (20)	5% (13)	11% (27)	254
Millennials: 1981-1996	54% (320)	26% (153)	10% (59)	5% (32)	5% (29)	593
GenXers: 1965-1980	58% (335)	25% (144)	8% (44)	6% (37)	3% (16)	577
Baby Boomers: 1946-1964	65% (447)	26% (179)	6% (40)	3% (18)	1% (9)	693
PID: Dem (no lean)	79% (640)	16% (127)	2% (17)	1% (11)	2% (18)	814
PID: Ind (no lean)	50% (343)	28% (188)	10% (65)	5% (36)	7% (49)	681
PID: Rep (no lean)	44% (312)	34% (237)	12% (85)	8% (57)	2% (14)	706
PID/Gender: Dem Men	77% (304)	18% (71)	3% (11)	1% (6)	1% (4)	396
PID/Gender: Dem Women	81% (336)	13% (56)	1% (6)	1% (5)	3% (14)	418
PID/Gender: Ind Men	46% (152)	28% (93)	11% (36)	8% (27)	7% (22)	329
PID/Gender: Ind Women	54% (191)	27% (95)	8% (29)	3% (9)	8% (27)	352
PID/Gender: Rep Men	41% (138)	34% (116)	13% (43)	10% (32)	2% (7)	337
PID/Gender: Rep Women	47% (174)	33% (121)	11% (42)	7% (25)	2% (7)	369
Ideo: Liberal (1-3)	82% (509)	15% (95)	2% (10)	1% (7)	— (3)	623
Ideo: Moderate (4)	63% (376)	25% (150)	7% (40)	3% (18)	1% (8)	592
Ideo: Conservative (5-7)	41% (289)	35% (247)	13% (94)	9% (61)	2% (14)	706
Educ: < College	56% (841)	26% (390)	8% (128)	5% (79)	5% (74)	1512
Educ: Bachelors degree	63% (280)	26% (116)	6% (27)	4% (17)	1% (3)	444
Educ: Post-grad	71% (174)	19% (45)	5% (13)	3% (8)	2% (4)	244

Continued on next page

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	Total N
Adults	59% (1296)	25% (551)	8% (168)	5% (104)	4% (81)	2200
Income: Under 50k	58% (751)	24% (319)	8% (105)	5% (61)	5% (69)	1305
Income: 50k-100k	61% (364)	26% (153)	8% (47)	4% (25)	1% (5)	595
Income: 100k+	60% (180)	26% (79)	5% (16)	6% (19)	2% (7)	300
Ethnicity: White	57% (974)	27% (464)	9% (150)	5% (82)	3% (51)	1722
Ethnicity: Hispanic	62% (216)	20% (69)	5% (19)	7% (24)	6% (21)	349
Ethnicity: Black	67% (184)	19% (53)	4% (10)	3% (8)	7% (20)	274
Ethnicity: Other	67% (138)	17% (34)	4% (8)	7% (14)	5% (10)	204
All Christian	59% (575)	28% (268)	7% (69)	5% (46)	1% (13)	970
All Non-Christian	71% (81)	21% (24)	5% (6)	1% (1)	1% (1)	114
Atheist	67% (69)	22% (22)	6% (6)	2% (2)	3% (3)	102
Agnostic/Nothing in particular	54% (329)	25% (150)	8% (49)	5% (32)	7% (45)	605
Something Else	59% (242)	21% (87)	9% (39)	5% (22)	5% (19)	408
Religious Non-Protestant/Catholic	65% (100)	24% (36)	9% (14)	1% (1)	1% (1)	152
Evangelical	58% (346)	26% (155)	9% (57)	4% (23)	3% (19)	600
Non-Evangelical	61% (444)	25% (185)	6% (42)	6% (45)	2% (13)	729
Community: Urban	62% (411)	23% (152)	6% (42)	3% (21)	5% (36)	663
Community: Suburban	60% (580)	26% (246)	8% (78)	4% (37)	2% (20)	962
Community: Rural	53% (304)	27% (153)	8% (47)	8% (46)	4% (25)	575
Employ: Private Sector	58% (349)	28% (167)	8% (47)	5% (32)	1% (5)	600
Employ: Government	63% (78)	24% (30)	8% (10)	4% (5)	1% (1)	123
Employ: Self-Employed	59% (109)	26% (47)	7% (13)	5% (10)	3% (5)	184
Employ: Homemaker	59% (98)	26% (43)	11% (17)	2% (3)	2% (4)	166
Employ: Student	67% (64)	19% (18)	2% (2)	8% (8)	5% (4)	96
Employ: Retired	61% (291)	28% (133)	5% (26)	4% (18)	2% (11)	479
Employ: Unemployed	56% (213)	21% (81)	10% (36)	3% (13)	10% (40)	383
Employ: Other	55% (93)	19% (32)	10% (16)	9% (15)	7% (12)	169
Military HH: Yes	56% (193)	29% (102)	9% (30)	5% (18)	1% (5)	347
Military HH: No	60% (1103)	24% (450)	7% (138)	5% (86)	4% (76)	1853

Continued on next page

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	Total N
Adults	59% (1296)	25% (551)	8% (168)	5% (104)	4% (81)	2200
RD/WT: Right Direction	48% (313)	31% (205)	10% (63)	6% (37)	6% (36)	654
RD/WT: Wrong Track	64% (983)	22% (346)	7% (105)	4% (67)	3% (45)	1546
Trump Job Approve	39% (355)	36% (327)	14% (128)	9% (79)	2% (21)	910
Trump Job Disapprove	76% (912)	17% (210)	3% (35)	2% (20)	2% (27)	1203
Trump Job Strongly Approve	37% (217)	35% (205)	14% (85)	12% (69)	3% (15)	592
Trump Job Somewhat Approve	43% (138)	38% (122)	13% (43)	3% (10)	2% (6)	318
Trump Job Somewhat Disapprove	57% (112)	32% (62)	6% (11)	3% (5)	2% (5)	195
Trump Job Strongly Disapprove	79% (800)	15% (148)	2% (24)	1% (15)	2% (22)	1008
Favorable of Trump	40% (355)	35% (309)	14% (125)	9% (79)	3% (24)	892
Unfavorable of Trump	75% (906)	19% (226)	3% (33)	2% (20)	2% (25)	1210
Very Favorable of Trump	36% (212)	34% (199)	14% (84)	12% (73)	3% (16)	584
Somewhat Favorable of Trump	47% (144)	36% (110)	13% (40)	2% (6)	3% (8)	308
Somewhat Unfavorable of Trump	52% (95)	34% (62)	8% (15)	4% (7)	1% (3)	182
Very Unfavorable of Trump	79% (811)	16% (164)	2% (19)	1% (13)	2% (23)	1029
#1 Issue: Economy	52% (388)	28% (211)	13% (95)	4% (33)	3% (22)	748
#1 Issue: Security	40% (91)	34% (77)	7% (16)	16% (37)	2% (4)	225
#1 Issue: Health Care	74% (332)	18% (80)	2% (10)	2% (9)	3% (15)	447
#1 Issue: Medicare / Social Security	66% (201)	24% (72)	6% (17)	1% (2)	4% (13)	306
#1 Issue: Women's Issues	59% (85)	21% (29)	6% (8)	4% (6)	10% (14)	142
#1 Issue: Education	55% (64)	32% (38)	7% (8)	5% (6)	1% (1)	117
#1 Issue: Energy	68% (41)	23% (14)	7% (4)	2% (1)	— (0)	60
#1 Issue: Other	61% (95)	19% (29)	6% (9)	7% (10)	7% (11)	155
2018 House Vote: Democrat	82% (557)	15% (100)	2% (11)	— (2)	1% (8)	678
2018 House Vote: Republican	43% (249)	34% (199)	13% (76)	8% (49)	2% (11)	583
2016 Vote: Hillary Clinton	81% (557)	14% (99)	2% (13)	1% (7)	1% (10)	686
2016 Vote: Donald Trump	42% (277)	36% (235)	12% (78)	9% (60)	2% (12)	662
2016 Vote: Other	61% (65)	28% (30)	7% (8)	5% (5)	— (0)	108
2016 Vote: Didn't Vote	53% (393)	25% (187)	9% (69)	4% (32)	8% (60)	741

Continued on next page

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	Total N
Adults	59% (1296)	25% (551)	8% (168)	5% (104)	4% (81)	2200
Voted in 2014: Yes	65% (764)	23% (272)	7% (78)	5% (54)	1% (17)	1185
Voted in 2014: No	52% (531)	28% (280)	9% (90)	5% (50)	6% (64)	1015
2012 Vote: Barack Obama	77% (643)	16% (133)	3% (28)	2% (17)	1% (11)	832
2012 Vote: Mitt Romney	42% (191)	36% (163)	13% (58)	8% (38)	2% (9)	458
2012 Vote: Other	38% (21)	40% (22)	9% (5)	13% (7)	— (0)	56
2012 Vote: Didn't Vote	51% (437)	27% (232)	9% (77)	5% (41)	7% (61)	848
4-Region: Northeast	62% (245)	25% (99)	7% (27)	5% (19)	1% (5)	394
4-Region: Midwest	58% (269)	27% (125)	6% (28)	4% (19)	5% (21)	462
4-Region: South	58% (477)	26% (212)	9% (70)	4% (34)	4% (31)	824
4-Region: West	59% (305)	22% (115)	8% (43)	6% (32)	5% (24)	520
Sports fan	62% (883)	25% (354)	7% (96)	4% (53)	2% (34)	1420
Traveled outside of U.S. in past year 1+ times	67% (211)	19% (60)	8% (25)	3% (11)	3% (10)	316
Frequent Flyer	67% (111)	19% (31)	9% (15)	2% (3)	3% (4)	165
Responded Friday, 11/27	61% (712)	22% (255)	8% (93)	5% (59)	4% (44)	1163
Respondent Saturday, 11/28	57% (510)	28% (246)	7% (64)	4% (35)	4% (34)	889
Respondent Sunday, 11/29	48% (52)	35% (38)	8% (8)	7% (7)	2% (2)	107
Responded Friday, 11/27; PID: Dem (no lean)	81% (354)	13% (57)	3% (14)	1% (6)	2% (8)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	78% (249)	17% (54)	1% (3)	1% (4)	3% (10)	320
Responded Friday, 11/27; PID: Ind (no lean)	52% (189)	25% (91)	9% (33)	6% (22)	8% (29)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	49% (138)	30% (83)	10% (29)	4% (11)	7% (18)	280
Responded Friday, 11/27; PID: Rep (no lean)	47% (169)	30% (107)	13% (46)	9% (31)	2% (7)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	43% (123)	38% (109)	11% (32)	7% (19)	2% (5)	288

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

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	49%	(1074)	18%	(399)	7%	(158)	3%	(57)	23%	(511)	2200
Gender: Male	50%	(532)	18%	(195)	8%	(87)	4%	(40)	20%	(208)	1062
Gender: Female	48%	(543)	18%	(204)	6%	(71)	1%	(17)	27%	(303)	1138
Age: 18-34	39%	(252)	18%	(115)	10%	(63)	5%	(32)	29%	(193)	655
Age: 35-44	45%	(161)	19%	(67)	10%	(34)	3%	(11)	24%	(85)	358
Age: 45-64	56%	(417)	16%	(123)	5%	(38)	2%	(11)	21%	(161)	751
Age: 65+	56%	(244)	22%	(94)	5%	(23)	1%	(3)	17%	(73)	436
GenZers: 1997-2012	36%	(91)	17%	(43)	8%	(20)	7%	(17)	33%	(83)	254
Millennials: 1981-1996	42%	(248)	17%	(104)	10%	(58)	3%	(20)	27%	(163)	593
GenXers: 1965-1980	52%	(299)	17%	(97)	7%	(40)	2%	(13)	22%	(128)	577
Baby Boomers: 1946-1964	56%	(388)	20%	(140)	5%	(35)	1%	(6)	18%	(123)	693
PID: Dem (no lean)	57%	(461)	17%	(142)	8%	(68)	2%	(12)	16%	(132)	814
PID: Ind (no lean)	44%	(298)	18%	(120)	7%	(47)	3%	(21)	29%	(195)	681
PID: Rep (no lean)	45%	(315)	20%	(138)	6%	(43)	3%	(24)	26%	(185)	706
PID/Gender: Dem Men	57%	(225)	18%	(73)	10%	(38)	3%	(10)	13%	(50)	396
PID/Gender: Dem Women	56%	(235)	17%	(69)	7%	(30)	1%	(2)	19%	(81)	418
PID/Gender: Ind Men	44%	(146)	16%	(53)	8%	(25)	5%	(16)	27%	(89)	329
PID/Gender: Ind Women	43%	(152)	19%	(67)	6%	(22)	1%	(5)	30%	(106)	352
PID/Gender: Rep Men	47%	(160)	21%	(69)	7%	(24)	4%	(15)	20%	(69)	337
PID/Gender: Rep Women	42%	(156)	19%	(69)	5%	(20)	2%	(9)	31%	(116)	369
Ideo: Liberal (1-3)	56%	(350)	19%	(117)	9%	(53)	2%	(14)	14%	(88)	623
Ideo: Moderate (4)	55%	(323)	17%	(101)	8%	(49)	2%	(12)	18%	(107)	592
Ideo: Conservative (5-7)	44%	(309)	21%	(152)	6%	(45)	4%	(27)	24%	(173)	706
Educ: < College	49%	(743)	15%	(234)	6%	(84)	3%	(38)	27%	(413)	1512
Educ: Bachelors degree	49%	(217)	24%	(109)	10%	(45)	3%	(13)	14%	(61)	444
Educ: Post-grad	47%	(115)	23%	(57)	12%	(30)	2%	(6)	15%	(37)	244
Income: Under 50k	49%	(633)	14%	(186)	6%	(76)	3%	(35)	29%	(374)	1305
Income: 50k-100k	51%	(304)	24%	(143)	7%	(43)	2%	(14)	15%	(91)	595
Income: 100k+	46%	(138)	23%	(70)	13%	(39)	3%	(8)	15%	(46)	300
Ethnicity: White	49%	(849)	19%	(328)	7%	(116)	2%	(41)	23%	(388)	1722

Continued on next page

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	49% (1074)	18% (399)	7% (158)	3% (57)	23% (511)	2200
Ethnicity: Hispanic	48% (167)	17% (61)	7% (23)	5% (16)	24% (83)	349
Ethnicity: Black	49% (135)	11% (29)	9% (26)	5% (12)	26% (72)	274
Ethnicity: Other	44% (90)	21% (42)	8% (17)	2% (3)	25% (51)	204
All Christian	53% (511)	21% (205)	6% (61)	2% (16)	18% (176)	970
All Non-Christian	51% (58)	17% (20)	14% (16)	6% (7)	12% (14)	114
Atheist	45% (46)	16% (16)	9% (10)	4% (4)	26% (27)	102
Agnostic/Nothing in particular	44% (267)	17% (104)	8% (49)	2% (12)	29% (175)	605
Something Else	47% (193)	13% (54)	6% (23)	4% (18)	29% (120)	408
Religious Non-Protestant/Catholic	46% (70)	18% (28)	12% (18)	4% (7)	20% (30)	152
Evangelical	49% (291)	17% (99)	7% (43)	3% (19)	25% (147)	600
Non-Evangelical	54% (393)	21% (150)	5% (38)	2% (15)	18% (132)	729
Community: Urban	51% (339)	17% (110)	8% (54)	2% (16)	22% (145)	663
Community: Suburban	48% (463)	21% (199)	7% (68)	2% (21)	22% (211)	962
Community: Rural	47% (273)	16% (91)	6% (37)	3% (20)	27% (156)	575
Employ: Private Sector	48% (289)	21% (125)	10% (58)	3% (17)	18% (111)	600
Employ: Government	44% (54)	22% (27)	13% (16)	2% (2)	20% (24)	123
Employ: Self-Employed	48% (88)	18% (33)	11% (20)	8% (15)	15% (28)	184
Employ: Homemaker	47% (77)	13% (22)	5% (8)	— (1)	34% (57)	166
Employ: Student	39% (37)	22% (21)	10% (9)	5% (5)	25% (24)	96
Employ: Retired	53% (256)	22% (104)	5% (25)	1% (5)	19% (89)	479
Employ: Unemployed	48% (183)	13% (51)	4% (15)	2% (7)	33% (127)	383
Employ: Other	53% (90)	10% (16)	4% (6)	3% (5)	30% (51)	169
Military HH: Yes	56% (193)	16% (57)	7% (26)	3% (11)	17% (60)	347
Military HH: No	48% (881)	19% (343)	7% (133)	2% (45)	24% (451)	1853
RD/WT: Right Direction	45% (292)	22% (145)	9% (56)	4% (24)	21% (137)	654
RD/WT: Wrong Track	51% (783)	16% (254)	7% (102)	2% (32)	24% (374)	1546
Trump Job Approve	44% (402)	20% (183)	7% (65)	3% (30)	25% (230)	910
Trump Job Disapprove	55% (659)	17% (207)	7% (89)	2% (23)	19% (225)	1203

Continued on next page

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	49% (1074)	18% (399)	7% (158)	3% (57)	23% (511)	2200
Trump Job Strongly Approve	47% (275)	17% (101)	7% (39)	4% (25)	26% (151)	592
Trump Job Somewhat Approve	40% (127)	26% (82)	8% (26)	1% (5)	25% (79)	318
Trump Job Somewhat Disapprove	43% (84)	25% (49)	7% (14)	2% (4)	23% (44)	195
Trump Job Strongly Disapprove	57% (575)	16% (158)	7% (75)	2% (19)	18% (181)	1008
Favorable of Trump	44% (392)	20% (175)	7% (62)	3% (27)	26% (236)	892
Unfavorable of Trump	55% (669)	18% (218)	7% (86)	2% (23)	18% (214)	1210
Very Favorable of Trump	46% (267)	17% (98)	6% (36)	4% (22)	28% (161)	584
Somewhat Favorable of Trump	41% (125)	25% (77)	9% (26)	2% (5)	24% (75)	308
Somewhat Unfavorable of Trump	39% (72)	29% (53)	5% (9)	2% (4)	25% (45)	182
Very Unfavorable of Trump	58% (597)	16% (166)	8% (77)	2% (20)	16% (169)	1029
#1 Issue: Economy	48% (356)	19% (142)	7% (53)	2% (17)	24% (180)	748
#1 Issue: Security	51% (115)	15% (33)	7% (15)	4% (8)	23% (53)	225
#1 Issue: Health Care	56% (248)	17% (76)	8% (37)	— (1)	19% (84)	447
#1 Issue: Medicare / Social Security	58% (177)	16% (49)	4% (13)	1% (2)	21% (64)	306
#1 Issue: Women's Issues	32% (45)	21% (30)	7% (11)	7% (10)	32% (46)	142
#1 Issue: Education	30% (36)	24% (28)	12% (14)	11% (13)	23% (26)	117
#1 Issue: Energy	47% (28)	24% (14)	7% (5)	4% (3)	18% (11)	60
#1 Issue: Other	45% (69)	17% (26)	7% (11)	1% (2)	30% (47)	155
2018 House Vote: Democrat	59% (400)	20% (134)	8% (56)	1% (8)	12% (81)	678
2018 House Vote: Republican	48% (279)	21% (123)	7% (39)	3% (15)	22% (128)	583
2016 Vote: Hillary Clinton	58% (397)	17% (117)	9% (65)	1% (7)	15% (100)	686
2016 Vote: Donald Trump	48% (317)	22% (147)	6% (40)	3% (18)	21% (140)	662
2016 Vote: Other	55% (60)	17% (18)	5% (6)	— (0)	23% (24)	108
2016 Vote: Didn't Vote	40% (298)	16% (116)	6% (47)	4% (32)	33% (247)	741
Voted in 2014: Yes	55% (646)	20% (237)	7% (86)	2% (23)	16% (194)	1185
Voted in 2014: No	42% (428)	16% (162)	7% (73)	3% (34)	31% (318)	1015

Continued on next page

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	49% (1074)	18% (399)	7% (158)	3% (57)	23% (511)	2200
2012 Vote: Barack Obama	59% (487)	18% (149)	8% (68)	2% (14)	14% (115)	832
2012 Vote: Mitt Romney	48% (221)	24% (109)	5% (24)	2% (8)	21% (96)	458
2012 Vote: Other	38% (21)	29% (16)	12% (7)	3% (2)	18% (10)	56
2012 Vote: Didn't Vote	40% (342)	15% (126)	7% (58)	4% (33)	34% (289)	848
4-Region: Northeast	48% (189)	19% (76)	8% (30)	3% (10)	22% (88)	394
4-Region: Midwest	48% (222)	18% (83)	7% (34)	2% (7)	25% (117)	462
4-Region: South	50% (409)	17% (137)	6% (50)	4% (29)	24% (199)	824
4-Region: West	49% (255)	20% (103)	9% (44)	2% (10)	21% (107)	520
Sports fan	50% (714)	20% (287)	8% (112)	3% (37)	19% (270)	1420
Traveled outside of U.S. in past year 1+ times	43% (136)	19% (61)	12% (38)	7% (23)	18% (58)	316
Frequent Flyer	46% (75)	22% (36)	17% (28)	2% (3)	14% (23)	165
Responded Friday, 11/27	48% (555)	18% (211)	8% (90)	2% (26)	24% (281)	1163
Respondent Saturday, 11/28	50% (441)	18% (157)	7% (62)	3% (24)	23% (204)	889
Respondent Sunday, 11/29	54% (58)	21% (22)	3% (3)	6% (6)	16% (17)	107
Responded Friday, 11/27; PID: Dem (no lean)	57% (250)	15% (66)	9% (40)	2% (8)	17% (75)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	56% (179)	20% (63)	8% (27)	1% (4)	15% (47)	320
Responded Friday, 11/27; PID: Ind (no lean)	43% (156)	19% (67)	8% (29)	2% (7)	29% (104)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	44% (123)	16% (45)	5% (14)	4% (12)	31% (86)	280
Responded Friday, 11/27; PID: Rep (no lean)	41% (149)	21% (77)	6% (21)	3% (11)	28% (102)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	48% (139)	17% (49)	7% (21)	3% (8)	25% (71)	288

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

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	43%	(951)	20%	(430)	6%	(143)	2%	(43)	29%	(634)	2200
Gender: Male	47%	(494)	22%	(235)	6%	(67)	3%	(28)	22%	(237)	1062
Gender: Female	40%	(456)	17%	(195)	7%	(75)	1%	(16)	35%	(397)	1138
Age: 18-34	33%	(213)	18%	(119)	8%	(52)	3%	(21)	38%	(250)	655
Age: 35-44	37%	(132)	24%	(86)	10%	(34)	3%	(12)	26%	(94)	358
Age: 45-64	49%	(367)	18%	(138)	5%	(35)	1%	(10)	27%	(200)	751
Age: 65+	55%	(238)	20%	(87)	5%	(21)	—	(0)	21%	(90)	436
GenZers: 1997-2012	27%	(67)	16%	(41)	7%	(18)	3%	(7)	47%	(121)	254
Millennials: 1981-1996	36%	(212)	21%	(125)	9%	(50)	3%	(18)	32%	(188)	593
GenXers: 1965-1980	48%	(275)	18%	(101)	6%	(35)	3%	(16)	26%	(149)	577
Baby Boomers: 1946-1964	51%	(350)	22%	(151)	5%	(34)	—	(2)	22%	(154)	693
PID: Dem (no lean)	51%	(414)	19%	(158)	7%	(60)	2%	(13)	21%	(168)	814
PID: Ind (no lean)	38%	(261)	19%	(130)	6%	(41)	2%	(15)	34%	(234)	681
PID: Rep (no lean)	39%	(276)	20%	(141)	6%	(41)	2%	(16)	33%	(232)	706
PID/Gender: Dem Men	53%	(209)	24%	(95)	6%	(25)	2%	(8)	15%	(59)	396
PID/Gender: Dem Women	49%	(205)	15%	(63)	8%	(35)	1%	(5)	26%	(109)	418
PID/Gender: Ind Men	43%	(140)	18%	(58)	6%	(21)	3%	(10)	30%	(99)	329
PID/Gender: Ind Women	34%	(120)	20%	(72)	6%	(21)	1%	(5)	38%	(134)	352
PID/Gender: Rep Men	43%	(145)	24%	(82)	6%	(22)	3%	(10)	23%	(79)	337
PID/Gender: Rep Women	35%	(130)	16%	(60)	5%	(19)	2%	(6)	42%	(153)	369
Ideo: Liberal (1-3)	53%	(332)	21%	(129)	7%	(43)	1%	(9)	18%	(110)	623
Ideo: Moderate (4)	48%	(283)	20%	(118)	7%	(39)	2%	(14)	23%	(138)	592
Ideo: Conservative (5-7)	38%	(266)	22%	(157)	8%	(54)	2%	(15)	30%	(214)	706
Educ: < College	41%	(621)	17%	(265)	5%	(76)	2%	(31)	34%	(520)	1512
Educ: Bachelors degree	48%	(215)	23%	(104)	10%	(42)	2%	(9)	17%	(74)	444
Educ: Post-grad	47%	(115)	25%	(61)	10%	(24)	2%	(4)	16%	(40)	244
Income: Under 50k	41%	(537)	16%	(212)	6%	(72)	2%	(29)	35%	(455)	1305
Income: 50k-100k	47%	(281)	24%	(140)	7%	(44)	1%	(7)	21%	(122)	595
Income: 100k+	44%	(133)	26%	(77)	9%	(27)	2%	(7)	19%	(57)	300
Ethnicity: White	43%	(749)	20%	(350)	6%	(108)	2%	(31)	28%	(485)	1722

Continued on next page

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	43%	(951)	20%	(430)	6%	(143)	2%	(43)	29% (634)	2200
Ethnicity: Hispanic	41%	(144)	19%	(68)	7%	(26)	3%	(11)	29% (100)	349
Ethnicity: Black	42%	(115)	14%	(38)	7%	(21)	3%	(9)	34% (92)	274
Ethnicity: Other	43%	(87)	21%	(42)	7%	(14)	2%	(4)	28% (57)	204
All Christian	47%	(456)	22%	(217)	6%	(63)	2%	(16)	23% (219)	970
All Non-Christian	55%	(63)	23%	(26)	9%	(10)	1%	(2)	12% (14)	114
Atheist	44%	(46)	20%	(20)	4%	(4)	6%	(6)	26% (27)	102
Agnostic/Nothing in particular	37%	(225)	17%	(105)	7%	(42)	2%	(13)	36% (221)	605
Something Else	39%	(161)	15%	(62)	6%	(24)	2%	(7)	38% (154)	408
Religious Non-Protestant/Catholic	51%	(78)	19%	(30)	8%	(13)	1%	(2)	20% (30)	152
Evangelical	41%	(246)	20%	(121)	8%	(48)	2%	(10)	29% (175)	600
Non-Evangelical	48%	(351)	21%	(150)	5%	(36)	2%	(13)	25% (179)	729
Community: Urban	43%	(286)	20%	(131)	8%	(51)	2%	(12)	28% (183)	663
Community: Suburban	44%	(426)	21%	(204)	6%	(60)	2%	(20)	26% (252)	962
Community: Rural	41%	(238)	16%	(94)	5%	(32)	2%	(12)	35% (199)	575
Employ: Private Sector	43%	(261)	22%	(132)	8%	(50)	3%	(15)	24% (143)	600
Employ: Government	40%	(50)	17%	(20)	12%	(15)	4%	(5)	27% (33)	123
Employ: Self-Employed	44%	(80)	25%	(46)	10%	(19)	4%	(7)	17% (32)	184
Employ: Homemaker	41%	(68)	15%	(25)	4%	(7)	1%	(2)	38% (63)	166
Employ: Student	32%	(31)	20%	(19)	4%	(4)	2%	(2)	42% (40)	96
Employ: Retired	48%	(229)	22%	(105)	6%	(26)	—	(1)	24% (117)	479
Employ: Unemployed	41%	(158)	14%	(54)	4%	(15)	2%	(9)	38% (146)	383
Employ: Other	43%	(72)	16%	(28)	4%	(6)	2%	(4)	35% (59)	169
Military HH: Yes	49%	(171)	18%	(64)	6%	(21)	2%	(7)	24% (84)	347
Military HH: No	42%	(780)	20%	(366)	7%	(122)	2%	(36)	30% (550)	1853
RD/WT: Right Direction	40%	(259)	22%	(147)	8%	(52)	2%	(13)	28% (183)	654
RD/WT: Wrong Track	45%	(692)	18%	(283)	6%	(90)	2%	(31)	29% (450)	1546
Trump Job Approve	38%	(342)	21%	(189)	7%	(65)	2%	(21)	32% (293)	910
Trump Job Disapprove	50%	(601)	20%	(235)	6%	(75)	2%	(22)	22% (270)	1203

Continued on next page

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	43%	(951)	20%	(430)	6%	(143)	2%	(43)	29%	(634)	2200
Trump Job Strongly Approve	39%	(232)	19%	(112)	7%	(42)	3%	(18)	32%	(188)	592
Trump Job Somewhat Approve	34%	(110)	24%	(77)	7%	(23)	1%	(3)	33%	(105)	318
Trump Job Somewhat Disapprove	38%	(74)	28%	(55)	6%	(12)	2%	(3)	26%	(51)	195
Trump Job Strongly Disapprove	52%	(527)	18%	(179)	6%	(63)	2%	(19)	22%	(219)	1008
Favorable of Trump	37%	(327)	21%	(186)	7%	(61)	3%	(23)	33%	(296)	892
Unfavorable of Trump	51%	(612)	20%	(238)	6%	(73)	1%	(17)	22%	(270)	1210
Very Favorable of Trump	37%	(215)	18%	(107)	8%	(44)	3%	(18)	34%	(200)	584
Somewhat Favorable of Trump	36%	(112)	26%	(79)	5%	(16)	2%	(6)	31%	(96)	308
Somewhat Unfavorable of Trump	33%	(60)	25%	(46)	6%	(11)	2%	(4)	34%	(62)	182
Very Unfavorable of Trump	54%	(552)	19%	(192)	6%	(63)	1%	(14)	20%	(208)	1029
#1 Issue: Economy	44%	(328)	19%	(145)	7%	(51)	2%	(18)	27%	(205)	748
#1 Issue: Security	37%	(82)	18%	(41)	9%	(20)	4%	(8)	32%	(72)	225
#1 Issue: Health Care	49%	(220)	20%	(89)	6%	(26)	—	(1)	25%	(112)	447
#1 Issue: Medicare / Social Security	50%	(152)	18%	(56)	4%	(13)	—	(1)	27%	(83)	306
#1 Issue: Women's Issues	29%	(41)	15%	(21)	8%	(11)	3%	(4)	46%	(66)	142
#1 Issue: Education	32%	(38)	26%	(31)	5%	(6)	5%	(5)	32%	(38)	117
#1 Issue: Energy	42%	(25)	26%	(16)	10%	(6)	4%	(2)	18%	(11)	60
#1 Issue: Other	41%	(64)	20%	(30)	6%	(9)	2%	(3)	31%	(49)	155
2018 House Vote: Democrat	56%	(381)	21%	(139)	7%	(46)	2%	(11)	15%	(102)	678
2018 House Vote: Republican	42%	(243)	21%	(125)	6%	(37)	2%	(9)	29%	(169)	583
2016 Vote: Hillary Clinton	54%	(372)	20%	(137)	6%	(43)	1%	(9)	18%	(124)	686
2016 Vote: Donald Trump	41%	(272)	23%	(151)	7%	(45)	2%	(15)	27%	(180)	662
2016 Vote: Other	50%	(54)	17%	(18)	8%	(9)	1%	(1)	24%	(26)	108
2016 Vote: Didn't Vote	34%	(250)	17%	(123)	6%	(45)	2%	(18)	41%	(304)	741
Voted in 2014: Yes	50%	(594)	22%	(255)	6%	(74)	1%	(17)	21%	(245)	1185
Voted in 2014: No	35%	(357)	17%	(174)	7%	(69)	3%	(26)	38%	(389)	1015

Continued on next page

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	43%	(951)	20%	(430)	6%	(143)	2%	(43)	29%	(634)	2200
2012 Vote: Barack Obama	56%	(463)	19%	(162)	6%	(49)	2%	(13)	17%	(145)	832
2012 Vote: Mitt Romney	42%	(191)	25%	(113)	6%	(26)	1%	(6)	26%	(121)	458
2012 Vote: Other	26%	(14)	30%	(17)	20%	(11)	3%	(2)	21%	(12)	56
2012 Vote: Didn't Vote	33%	(279)	16%	(137)	7%	(57)	3%	(22)	42%	(353)	848
4-Region: Northeast	46%	(179)	22%	(86)	7%	(26)	2%	(9)	24%	(94)	394
4-Region: Midwest	42%	(196)	19%	(86)	6%	(27)	1%	(6)	32%	(147)	462
4-Region: South	40%	(333)	19%	(156)	6%	(52)	3%	(23)	32%	(260)	824
4-Region: West	47%	(242)	20%	(102)	7%	(39)	1%	(5)	25%	(132)	520
Sports fan	46%	(658)	22%	(307)	7%	(96)	2%	(27)	23%	(332)	1420
Traveled outside of U.S. in past year 1+ times	44%	(138)	22%	(70)	10%	(32)	4%	(13)	20%	(62)	316
Frequent Flyer	41%	(67)	22%	(37)	16%	(27)	3%	(6)	17%	(28)	165
Responded Friday, 11/27	42%	(483)	18%	(209)	7%	(78)	2%	(26)	32%	(367)	1163
Respondent Saturday, 11/28	45%	(401)	20%	(180)	6%	(55)	1%	(11)	27%	(241)	889
Respondent Sunday, 11/29	46%	(49)	25%	(26)	5%	(6)	6%	(6)	18%	(19)	107
Responded Friday, 11/27; PID: Dem (no lean)	49%	(217)	18%	(79)	8%	(36)	2%	(9)	23%	(99)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	55%	(175)	18%	(59)	7%	(23)	1%	(4)	18%	(59)	320
Responded Friday, 11/27; PID: Ind (no lean)	38%	(137)	17%	(63)	6%	(20)	2%	(8)	37%	(135)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	38%	(107)	21%	(59)	6%	(16)	1%	(4)	34%	(94)	280
Responded Friday, 11/27; PID: Rep (no lean)	36%	(129)	19%	(67)	6%	(22)	2%	(9)	37%	(133)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	41%	(119)	22%	(62)	5%	(15)	1%	(3)	31%	(88)	288

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

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	44%	(962)	23%	(495)	6%	(128)	1%	(30)	27%	(585)	2200
Gender: Male	46%	(491)	26%	(274)	6%	(62)	2%	(21)	20%	(213)	1062
Gender: Female	41%	(471)	19%	(221)	6%	(66)	1%	(9)	33%	(372)	1138
Age: 18-34	29%	(190)	24%	(158)	9%	(57)	2%	(12)	36%	(239)	655
Age: 35-44	41%	(146)	23%	(84)	7%	(24)	3%	(12)	26%	(92)	358
Age: 45-64	48%	(358)	22%	(163)	5%	(37)	1%	(6)	25%	(187)	751
Age: 65+	62%	(268)	21%	(91)	2%	(9)	—	(1)	15%	(66)	436
GenZers: 1997-2012	20%	(50)	21%	(55)	11%	(27)	2%	(5)	46%	(116)	254
Millennials: 1981-1996	35%	(210)	25%	(148)	7%	(41)	2%	(13)	30%	(181)	593
GenXers: 1965-1980	48%	(277)	20%	(116)	6%	(33)	2%	(9)	25%	(142)	577
Baby Boomers: 1946-1964	54%	(374)	23%	(161)	4%	(26)	—	(2)	19%	(129)	693
PID: Dem (no lean)	54%	(438)	23%	(185)	4%	(35)	1%	(7)	18%	(148)	814
PID: Ind (no lean)	39%	(268)	20%	(137)	6%	(42)	2%	(11)	33%	(223)	681
PID: Rep (no lean)	36%	(256)	25%	(173)	7%	(52)	2%	(11)	30%	(213)	706
PID/Gender: Dem Men	53%	(211)	27%	(108)	5%	(19)	2%	(6)	13%	(52)	396
PID/Gender: Dem Women	54%	(228)	18%	(77)	4%	(15)	—	(1)	23%	(96)	418
PID/Gender: Ind Men	43%	(141)	20%	(67)	5%	(18)	2%	(8)	29%	(95)	329
PID/Gender: Ind Women	36%	(126)	20%	(70)	7%	(24)	1%	(3)	36%	(128)	352
PID/Gender: Rep Men	41%	(139)	29%	(99)	7%	(25)	2%	(8)	20%	(66)	337
PID/Gender: Rep Women	32%	(117)	20%	(74)	7%	(27)	1%	(4)	40%	(147)	369
Ideo: Liberal (1-3)	57%	(356)	24%	(149)	3%	(17)	1%	(9)	15%	(92)	623
Ideo: Moderate (4)	51%	(300)	22%	(128)	5%	(32)	1%	(7)	21%	(124)	592
Ideo: Conservative (5-7)	34%	(242)	28%	(199)	9%	(62)	2%	(12)	27%	(191)	706
Educ: < College	39%	(584)	22%	(326)	5%	(81)	1%	(16)	33%	(505)	1512
Educ: Bachelors degree	53%	(237)	26%	(117)	7%	(29)	2%	(8)	12%	(53)	444
Educ: Post-grad	58%	(141)	21%	(52)	7%	(17)	3%	(6)	11%	(28)	244
Income: Under 50k	40%	(524)	20%	(259)	5%	(67)	1%	(16)	34%	(439)	1305
Income: 50k-100k	50%	(297)	26%	(154)	6%	(35)	1%	(7)	17%	(102)	595
Income: 100k+	47%	(141)	28%	(83)	9%	(26)	2%	(7)	15%	(44)	300
Ethnicity: White	45%	(779)	23%	(396)	6%	(95)	1%	(22)	25%	(429)	1722

Continued on next page

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	44%	(962)	23%	(495)	6%	(128)	1%	(30)	27% (585)	2200
Ethnicity: Hispanic	39%	(138)	21%	(75)	6%	(21)	3%	(11)	30% (105)	349
Ethnicity: Black	39%	(106)	18%	(50)	7%	(20)	2%	(5)	34% (93)	274
Ethnicity: Other	38%	(77)	24%	(49)	6%	(12)	1%	(3)	31% (63)	204
All Christian	49%	(473)	24%	(236)	6%	(55)	1%	(13)	20% (193)	970
All Non-Christian	59%	(67)	21%	(24)	9%	(11)	1%	(1)	10% (11)	114
Atheist	44%	(45)	26%	(26)	3%	(3)	4%	(4)	23% (24)	102
Agnostic/Nothing in particular	37%	(224)	22%	(135)	6%	(34)	1%	(5)	34% (207)	605
Something Else	37%	(152)	18%	(74)	6%	(26)	2%	(7)	36% (149)	408
Religious Non-Protestant/Catholic	52%	(79)	20%	(31)	9%	(14)	1%	(1)	18% (27)	152
Evangelical	39%	(235)	23%	(140)	7%	(43)	2%	(10)	29% (172)	600
Non-Evangelical	51%	(374)	22%	(157)	5%	(35)	1%	(10)	21% (154)	729
Community: Urban	44%	(290)	24%	(158)	6%	(42)	1%	(5)	25% (167)	663
Community: Suburban	46%	(438)	24%	(233)	5%	(50)	2%	(14)	24% (226)	962
Community: Rural	41%	(234)	18%	(104)	6%	(35)	2%	(10)	33% (192)	575
Employ: Private Sector	45%	(271)	25%	(152)	7%	(40)	2%	(14)	21% (124)	600
Employ: Government	38%	(47)	26%	(32)	9%	(12)	2%	(3)	25% (31)	123
Employ: Self-Employed	41%	(75)	27%	(50)	13%	(24)	2%	(3)	17% (30)	184
Employ: Homemaker	38%	(63)	19%	(32)	4%	(7)	1%	(2)	38% (62)	166
Employ: Student	30%	(29)	22%	(21)	7%	(7)	—	(0)	40% (38)	96
Employ: Retired	54%	(257)	23%	(108)	4%	(17)	—	(2)	20% (96)	479
Employ: Unemployed	40%	(153)	19%	(72)	3%	(10)	1%	(3)	38% (144)	383
Employ: Other	40%	(68)	17%	(28)	6%	(11)	2%	(3)	35% (59)	169
Military HH: Yes	48%	(166)	24%	(82)	6%	(21)	2%	(7)	20% (71)	347
Military HH: No	43%	(796)	22%	(413)	6%	(107)	1%	(23)	28% (514)	1853
RD/WT: Right Direction	38%	(247)	27%	(177)	7%	(46)	2%	(12)	26% (172)	654
RD/WT: Wrong Track	46%	(715)	21%	(318)	5%	(82)	1%	(18)	27% (413)	1546
Trump Job Approve	36%	(327)	25%	(225)	8%	(73)	2%	(14)	30% (270)	910
Trump Job Disapprove	52%	(628)	22%	(265)	4%	(49)	1%	(16)	20% (246)	1203

Continued on next page

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	44%	(962)	23%	(495)	6%	(128)	1%	(30)	27% (585)	2200
Trump Job Strongly Approve	37%	(220)	23%	(133)	9%	(56)	2%	(12)	29% (172)	592
Trump Job Somewhat Approve	34%	(107)	29%	(92)	6%	(18)	1%	(3)	31% (99)	318
Trump Job Somewhat Disapprove	37%	(73)	28%	(55)	7%	(14)	2%	(4)	25% (49)	195
Trump Job Strongly Disapprove	55%	(555)	21%	(210)	3%	(35)	1%	(12)	20% (197)	1008
Favorable of Trump	36%	(323)	24%	(216)	8%	(70)	1%	(12)	30% (270)	892
Unfavorable of Trump	52%	(630)	22%	(271)	4%	(50)	1%	(14)	20% (246)	1210
Very Favorable of Trump	36%	(211)	23%	(135)	9%	(51)	2%	(10)	30% (176)	584
Somewhat Favorable of Trump	36%	(112)	26%	(82)	6%	(18)	1%	(2)	31% (94)	308
Somewhat Unfavorable of Trump	34%	(61)	28%	(51)	5%	(10)	2%	(3)	31% (56)	182
Very Unfavorable of Trump	55%	(569)	21%	(219)	4%	(40)	1%	(11)	18% (190)	1029
#1 Issue: Economy	43%	(321)	23%	(169)	7%	(52)	1%	(10)	26% (196)	748
#1 Issue: Security	37%	(84)	24%	(54)	7%	(16)	3%	(7)	29% (64)	225
#1 Issue: Health Care	54%	(240)	21%	(92)	4%	(16)	—	(0)	22% (99)	447
#1 Issue: Medicare / Social Security	51%	(157)	20%	(61)	3%	(8)	1%	(3)	25% (77)	306
#1 Issue: Women's Issues	24%	(34)	23%	(32)	6%	(8)	3%	(4)	45% (63)	142
#1 Issue: Education	28%	(32)	31%	(36)	11%	(13)	4%	(5)	27% (32)	117
#1 Issue: Energy	41%	(25)	31%	(19)	12%	(7)	2%	(1)	13% (8)	60
#1 Issue: Other	44%	(69)	21%	(32)	5%	(8)	—	(0)	29% (45)	155
2018 House Vote: Democrat	60%	(409)	23%	(159)	3%	(20)	1%	(6)	12% (84)	678
2018 House Vote: Republican	40%	(236)	27%	(158)	7%	(40)	2%	(10)	24% (139)	583
2016 Vote: Hillary Clinton	59%	(405)	22%	(153)	3%	(22)	1%	(5)	15% (101)	686
2016 Vote: Donald Trump	41%	(271)	27%	(176)	7%	(49)	2%	(13)	23% (153)	662
2016 Vote: Other	46%	(50)	24%	(26)	6%	(7)	1%	(1)	22% (24)	108
2016 Vote: Didn't Vote	32%	(233)	19%	(141)	7%	(50)	1%	(10)	41% (307)	741
Voted in 2014: Yes	53%	(623)	24%	(289)	5%	(58)	1%	(14)	17% (201)	1185
Voted in 2014: No	33%	(339)	20%	(206)	7%	(70)	2%	(16)	38% (384)	1015

Continued on next page

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	44%	(962)	23%	(495)	6%	(128)	1%	(30)	27%	(585)	2200
2012 Vote: Barack Obama	59%	(495)	21%	(175)	4%	(30)	1%	(9)	15%	(124)	832
2012 Vote: Mitt Romney	41%	(189)	28%	(130)	8%	(35)	1%	(6)	21%	(98)	458
2012 Vote: Other	27%	(15)	40%	(22)	10%	(5)	3%	(2)	19%	(11)	56
2012 Vote: Didn't Vote	31%	(260)	20%	(167)	7%	(58)	1%	(13)	41%	(351)	848
4-Region: Northeast	48%	(190)	24%	(93)	6%	(23)	2%	(8)	20%	(79)	394
4-Region: Midwest	42%	(196)	22%	(102)	5%	(23)	—	(2)	30%	(139)	462
4-Region: South	42%	(343)	21%	(171)	6%	(48)	2%	(16)	30%	(246)	824
4-Region: West	45%	(233)	25%	(130)	6%	(33)	1%	(4)	23%	(120)	520
Sports fan	47%	(670)	25%	(355)	6%	(86)	1%	(20)	20%	(290)	1420
Traveled outside of U.S. in past year 1+ times	45%	(142)	21%	(67)	11%	(34)	4%	(12)	20%	(62)	316
Frequent Flyer	44%	(73)	26%	(43)	11%	(18)	4%	(7)	15%	(24)	165
Responded Friday, 11/27	43%	(500)	20%	(233)	6%	(69)	2%	(18)	29%	(343)	1163
Respondent Saturday, 11/28	45%	(399)	24%	(216)	6%	(49)	1%	(9)	24%	(215)	889
Respondent Sunday, 11/29	45%	(48)	31%	(33)	5%	(5)	3%	(4)	15%	(16)	107
Responded Friday, 11/27; PID: Dem (no lean)	53%	(231)	19%	(82)	5%	(24)	1%	(6)	22%	(96)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	58%	(185)	25%	(81)	3%	(9)	1%	(2)	14%	(44)	320
Responded Friday, 11/27; PID: Ind (no lean)	41%	(149)	18%	(66)	5%	(19)	2%	(7)	34%	(123)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	36%	(100)	23%	(65)	7%	(20)	1%	(3)	33%	(93)	280
Responded Friday, 11/27; PID: Rep (no lean)	34%	(121)	23%	(84)	7%	(27)	1%	(5)	34%	(123)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	40%	(114)	25%	(71)	7%	(21)	1%	(4)	27%	(79)	288

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

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	62%	(1364)	22%	(477)	8%	(171)	2%	(35)	7%	(153)	2200
Gender: Male	58%	(611)	25%	(262)	9%	(96)	2%	(22)	7%	(71)	1062
Gender: Female	66%	(753)	19%	(215)	7%	(75)	1%	(13)	7%	(82)	1138
Age: 18-34	58%	(378)	19%	(125)	8%	(51)	3%	(17)	13%	(85)	655
Age: 35-44	60%	(215)	21%	(75)	8%	(30)	2%	(7)	9%	(30)	358
Age: 45-64	63%	(473)	23%	(171)	9%	(68)	1%	(11)	4%	(27)	751
Age: 65+	68%	(298)	24%	(106)	5%	(22)	—	(0)	2%	(10)	436
GenZers: 1997-2012	59%	(150)	17%	(42)	9%	(22)	2%	(5)	14%	(34)	254
Millennials: 1981-1996	58%	(344)	20%	(119)	7%	(42)	2%	(14)	13%	(74)	593
GenXers: 1965-1980	61%	(349)	23%	(134)	10%	(57)	2%	(11)	5%	(27)	577
Baby Boomers: 1946-1964	67%	(467)	23%	(158)	7%	(49)	1%	(5)	2%	(13)	693
PID: Dem (no lean)	80%	(653)	13%	(102)	3%	(25)	1%	(5)	4%	(29)	814
PID: Ind (no lean)	57%	(391)	20%	(137)	8%	(54)	2%	(11)	13%	(87)	681
PID: Rep (no lean)	46%	(321)	34%	(238)	13%	(91)	3%	(18)	5%	(37)	706
PID/Gender: Dem Men	76%	(302)	16%	(64)	4%	(16)	1%	(4)	3%	(10)	396
PID/Gender: Dem Women	84%	(351)	9%	(38)	2%	(9)	—	(1)	5%	(19)	418
PID/Gender: Ind Men	53%	(173)	22%	(72)	9%	(29)	2%	(7)	14%	(47)	329
PID/Gender: Ind Women	62%	(217)	19%	(66)	7%	(25)	1%	(4)	11%	(40)	352
PID/Gender: Rep Men	40%	(136)	38%	(126)	15%	(50)	3%	(10)	4%	(14)	337
PID/Gender: Rep Women	50%	(185)	30%	(111)	11%	(41)	2%	(8)	6%	(23)	369
Ideo: Liberal (1-3)	83%	(520)	11%	(68)	2%	(13)	1%	(5)	3%	(17)	623
Ideo: Moderate (4)	68%	(404)	19%	(110)	6%	(35)	1%	(7)	6%	(36)	592
Ideo: Conservative (5-7)	42%	(293)	37%	(258)	15%	(105)	3%	(19)	4%	(31)	706
Educ: < College	60%	(912)	22%	(329)	8%	(115)	1%	(22)	9%	(134)	1512
Educ: Bachelors degree	64%	(285)	24%	(104)	8%	(35)	2%	(9)	2%	(10)	444
Educ: Post-grad	68%	(167)	18%	(43)	8%	(20)	2%	(4)	4%	(10)	244
Income: Under 50k	62%	(815)	19%	(251)	7%	(96)	2%	(21)	9%	(121)	1305
Income: 50k-100k	65%	(384)	24%	(146)	7%	(39)	1%	(8)	3%	(18)	595
Income: 100k+	55%	(165)	27%	(80)	12%	(36)	2%	(6)	4%	(13)	300
Ethnicity: White	61%	(1042)	24%	(408)	8%	(141)	2%	(26)	6%	(105)	1722

Continued on next page

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	62% (1364)	22% (477)	8% (171)	2% (35)	7% (153)	2200
Ethnicity: Hispanic	65% (226)	14% (49)	7% (26)	3% (9)	12% (40)	349
Ethnicity: Black	72% (198)	14% (37)	4% (12)	2% (6)	7% (20)	274
Ethnicity: Other	61% (124)	16% (32)	9% (18)	1% (3)	14% (28)	204
All Christian	59% (574)	27% (259)	9% (84)	2% (17)	4% (36)	970
All Non-Christian	71% (81)	15% (18)	8% (9)	1% (1)	5% (6)	114
Atheist	73% (74)	13% (13)	4% (4)	5% (5)	6% (6)	102
Agnostic/Nothing in particular	60% (363)	18% (112)	8% (46)	1% (9)	13% (76)	605
Something Else	67% (272)	18% (75)	7% (29)	1% (3)	7% (29)	408
Religious Non-Protestant/Catholic	66% (101)	19% (30)	10% (16)	— (1)	4% (6)	152
Evangelical	58% (349)	25% (149)	10% (62)	2% (10)	5% (30)	600
Non-Evangelical	65% (471)	23% (169)	6% (44)	1% (10)	5% (36)	729
Community: Urban	63% (416)	21% (138)	7% (49)	1% (8)	8% (51)	663
Community: Suburban	63% (607)	23% (219)	7% (66)	2% (15)	6% (55)	962
Community: Rural	59% (341)	21% (120)	10% (56)	2% (12)	8% (47)	575
Employ: Private Sector	60% (359)	25% (149)	9% (53)	3% (17)	4% (23)	600
Employ: Government	61% (75)	21% (26)	9% (12)	4% (5)	5% (6)	123
Employ: Self-Employed	65% (119)	18% (34)	11% (21)	2% (4)	4% (7)	184
Employ: Homemaker	66% (109)	15% (25)	8% (14)	1% (1)	10% (16)	166
Employ: Student	67% (65)	10% (10)	7% (7)	1% (1)	15% (14)	96
Employ: Retired	63% (299)	26% (126)	6% (30)	1% (3)	4% (21)	479
Employ: Unemployed	60% (229)	19% (73)	7% (25)	1% (3)	14% (53)	383
Employ: Other	65% (109)	20% (34)	5% (9)	1% (2)	8% (14)	169
Military HH: Yes	58% (200)	27% (94)	11% (37)	1% (5)	3% (11)	347
Military HH: No	63% (1164)	21% (383)	7% (134)	2% (30)	8% (142)	1853
RD/WT: Right Direction	51% (330)	30% (197)	10% (64)	2% (16)	7% (47)	654
RD/WT: Wrong Track	67% (1034)	18% (280)	7% (107)	1% (19)	7% (106)	1546
Trump Job Approve	42% (381)	34% (313)	15% (138)	3% (23)	6% (55)	910
Trump Job Disapprove	79% (946)	13% (154)	3% (31)	1% (12)	5% (60)	1203

Continued on next page

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	62% (1364)	22% (477)	8% (171)	2% (35)	7% (153)	2200
Trump Job Strongly Approve	39% (232)	34% (200)	17% (101)	3% (19)	7% (40)	592
Trump Job Somewhat Approve	47% (149)	36% (114)	11% (36)	1% (4)	5% (14)	318
Trump Job Somewhat Disapprove	61% (119)	29% (57)	4% (8)	2% (3)	4% (8)	195
Trump Job Strongly Disapprove	82% (827)	10% (98)	2% (23)	1% (9)	5% (51)	1008
Favorable of Trump	43% (385)	34% (303)	15% (130)	2% (22)	6% (53)	892
Unfavorable of Trump	78% (948)	13% (157)	3% (33)	1% (12)	5% (61)	1210
Very Favorable of Trump	40% (236)	33% (192)	17% (100)	3% (20)	6% (36)	584
Somewhat Favorable of Trump	48% (149)	36% (110)	10% (30)	1% (2)	5% (17)	308
Somewhat Unfavorable of Trump	59% (107)	26% (47)	5% (9)	2% (3)	8% (15)	182
Very Unfavorable of Trump	82% (841)	11% (109)	2% (24)	1% (9)	4% (45)	1029
#1 Issue: Economy	57% (424)	26% (195)	10% (77)	2% (13)	5% (39)	748
#1 Issue: Security	45% (101)	33% (73)	11% (26)	4% (10)	6% (14)	225
#1 Issue: Health Care	77% (342)	16% (70)	3% (12)	— (0)	5% (23)	447
#1 Issue: Medicare / Social Security	70% (215)	16% (50)	5% (17)	— (1)	8% (23)	306
#1 Issue: Women's Issues	54% (78)	16% (23)	4% (6)	4% (6)	21% (30)	142
#1 Issue: Education	58% (68)	22% (26)	9% (11)	3% (3)	8% (9)	117
#1 Issue: Energy	69% (42)	18% (11)	9% (5)	1% (1)	3% (2)	60
#1 Issue: Other	61% (95)	19% (29)	11% (17)	1% (1)	8% (13)	155
2018 House Vote: Democrat	80% (543)	14% (96)	3% (19)	1% (3)	3% (17)	678
2018 House Vote: Republican	44% (259)	33% (195)	15% (90)	3% (16)	4% (23)	583
2016 Vote: Hillary Clinton	79% (544)	14% (96)	2% (17)	1% (3)	4% (26)	686
2016 Vote: Donald Trump	43% (287)	34% (228)	15% (100)	3% (21)	4% (26)	662
2016 Vote: Other	68% (73)	20% (21)	7% (8)	— (0)	5% (6)	108
2016 Vote: Didn't Vote	62% (458)	18% (132)	6% (45)	1% (11)	13% (95)	741
Voted in 2014: Yes	64% (753)	23% (269)	9% (104)	1% (16)	4% (43)	1185
Voted in 2014: No	60% (611)	20% (208)	7% (67)	2% (19)	11% (110)	1015

Continued on next page

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	62% (1364)	22% (477)	8% (171)	2% (35)	7% (153)	2200
2012 Vote: Barack Obama	76% (633)	16% (130)	4% (34)	1% (9)	3% (26)	832
2012 Vote: Mitt Romney	42% (191)	37% (170)	16% (72)	2% (9)	4% (17)	458
2012 Vote: Other	44% (25)	31% (17)	8% (4)	7% (4)	10% (6)	56
2012 Vote: Didn't Vote	60% (511)	19% (159)	7% (61)	1% (12)	12% (104)	848
4-Region: Northeast	63% (248)	22% (85)	6% (25)	2% (7)	7% (28)	394
4-Region: Midwest	62% (287)	24% (109)	6% (28)	1% (4)	7% (34)	462
4-Region: South	64% (525)	21% (173)	8% (63)	2% (18)	5% (45)	824
4-Region: West	58% (304)	21% (110)	10% (54)	1% (6)	9% (46)	520
Sports fan	64% (910)	22% (317)	8% (109)	1% (19)	5% (65)	1420
Traveled outside of U.S. in past year 1+ times	55% (174)	21% (67)	9% (30)	5% (15)	9% (30)	316
Frequent Flyer	57% (94)	21% (35)	12% (21)	4% (7)	5% (8)	165
Responded Friday, 11/27	62% (723)	21% (245)	7% (85)	2% (19)	8% (90)	1163
Respondent Saturday, 11/28	62% (553)	22% (197)	8% (70)	1% (13)	6% (56)	889
Respondent Sunday, 11/29	56% (59)	26% (28)	9% (10)	3% (3)	6% (7)	107
Responded Friday, 11/27; PID: Dem (no lean)	83% (364)	10% (45)	3% (15)	1% (4)	3% (12)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	78% (251)	14% (46)	3% (9)	— (2)	4% (13)	320
Responded Friday, 11/27; PID: Ind (no lean)	55% (201)	20% (72)	8% (28)	1% (5)	16% (58)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	60% (168)	21% (58)	7% (19)	2% (6)	10% (29)	280
Responded Friday, 11/27; PID: Rep (no lean)	44% (158)	36% (128)	12% (43)	3% (11)	6% (21)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	46% (133)	32% (93)	15% (42)	2% (5)	5% (14)	288

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

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%	(1266)	21%	(464)	6%	(129)	2%	(36)	14%	(305)	2200
Gender: Male	55%	(586)	24%	(257)	7%	(72)	2%	(24)	12%	(124)	1062
Gender: Female	60%	(680)	18%	(207)	5%	(57)	1%	(13)	16%	(181)	1138
Age: 18-34	52%	(343)	18%	(119)	7%	(43)	3%	(18)	20%	(131)	655
Age: 35-44	51%	(184)	22%	(79)	8%	(29)	3%	(9)	16%	(56)	358
Age: 45-64	59%	(446)	23%	(170)	6%	(44)	1%	(8)	11%	(83)	751
Age: 65+	67%	(293)	22%	(95)	3%	(13)	—	(1)	8%	(35)	436
GenZers: 1997-2012	54%	(136)	14%	(36)	7%	(18)	3%	(7)	22%	(56)	254
Millennials: 1981-1996	51%	(304)	21%	(122)	6%	(37)	3%	(17)	19%	(112)	593
GenXers: 1965-1980	57%	(331)	22%	(125)	8%	(44)	1%	(7)	12%	(70)	577
Baby Boomers: 1946-1964	63%	(435)	24%	(166)	4%	(29)	1%	(4)	8%	(58)	693
PID: Dem (no lean)	71%	(582)	15%	(125)	4%	(30)	1%	(8)	8%	(69)	814
PID: Ind (no lean)	54%	(365)	20%	(137)	6%	(41)	1%	(9)	19%	(129)	681
PID: Rep (no lean)	45%	(319)	29%	(202)	8%	(58)	3%	(20)	15%	(107)	706
PID/Gender: Dem Men	67%	(267)	19%	(75)	5%	(20)	2%	(7)	7%	(27)	396
PID/Gender: Dem Women	75%	(315)	12%	(50)	2%	(10)	—	(0)	10%	(42)	418
PID/Gender: Ind Men	51%	(169)	21%	(68)	7%	(23)	1%	(5)	19%	(64)	329
PID/Gender: Ind Women	56%	(196)	19%	(68)	5%	(17)	1%	(4)	19%	(66)	352
PID/Gender: Rep Men	45%	(150)	34%	(113)	8%	(28)	4%	(12)	10%	(33)	337
PID/Gender: Rep Women	46%	(169)	24%	(89)	8%	(30)	2%	(8)	20%	(73)	369
Ideo: Liberal (1-3)	74%	(462)	17%	(106)	3%	(18)	1%	(5)	5%	(32)	623
Ideo: Moderate (4)	64%	(377)	19%	(115)	5%	(30)	1%	(8)	11%	(62)	592
Ideo: Conservative (5-7)	43%	(301)	31%	(219)	10%	(67)	3%	(19)	14%	(100)	706
Educ: < College	56%	(840)	20%	(297)	6%	(86)	2%	(25)	17%	(264)	1512
Educ: Bachelors degree	61%	(272)	26%	(113)	6%	(26)	2%	(8)	6%	(25)	444
Educ: Post-grad	63%	(155)	22%	(53)	7%	(16)	2%	(4)	7%	(16)	244
Income: Under 50k	56%	(732)	18%	(237)	6%	(73)	2%	(22)	18%	(240)	1305
Income: 50k-100k	63%	(376)	24%	(141)	5%	(30)	1%	(7)	7%	(40)	595
Income: 100k+	53%	(158)	28%	(85)	8%	(25)	2%	(7)	8%	(25)	300
Ethnicity: White	56%	(971)	23%	(395)	6%	(100)	1%	(23)	14%	(233)	1722

Continued on next page

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% (1266)	21% (464)	6% (129)	2% (36)	14% (305)	2200
Ethnicity: Hispanic	61% (214)	15% (53)	5% (18)	4% (13)	15% (52)	349
Ethnicity: Black	63% (173)	14% (38)	6% (17)	3% (8)	14% (37)	274
Ethnicity: Other	60% (122)	15% (31)	6% (12)	2% (5)	17% (35)	204
All Christian	60% (577)	24% (235)	5% (48)	2% (21)	9% (89)	970
All Non-Christian	64% (73)	22% (26)	4% (4)	4% (4)	6% (7)	114
Atheist	62% (63)	21% (22)	3% (3)	4% (4)	10% (11)	102
Agnostic/Nothing in particular	53% (319)	17% (103)	8% (47)	1% (6)	22% (131)	605
Something Else	57% (234)	19% (79)	6% (26)	— (1)	17% (67)	408
Religious Non-Protestant/Catholic	56% (85)	24% (37)	7% (11)	3% (4)	10% (15)	152
Evangelical	56% (334)	24% (142)	7% (42)	2% (10)	12% (73)	600
Non-Evangelical	63% (457)	22% (160)	3% (25)	2% (12)	10% (75)	729
Community: Urban	58% (382)	22% (143)	6% (41)	2% (12)	13% (85)	663
Community: Suburban	59% (566)	22% (214)	5% (45)	2% (17)	12% (119)	962
Community: Rural	55% (318)	19% (107)	7% (42)	1% (8)	18% (101)	575
Employ: Private Sector	57% (345)	25% (152)	6% (37)	2% (11)	9% (56)	600
Employ: Government	51% (63)	29% (36)	6% (7)	4% (5)	10% (12)	123
Employ: Self-Employed	60% (111)	20% (37)	10% (19)	4% (7)	5% (10)	184
Employ: Homemaker	56% (92)	14% (24)	4% (7)	— (0)	25% (42)	166
Employ: Student	59% (57)	14% (13)	8% (8)	4% (3)	16% (16)	96
Employ: Retired	61% (290)	24% (114)	5% (22)	— (1)	11% (52)	479
Employ: Unemployed	54% (209)	15% (58)	5% (19)	2% (6)	24% (91)	383
Employ: Other	59% (100)	18% (30)	5% (9)	2% (3)	16% (27)	169
Military HH: Yes	55% (192)	26% (92)	9% (30)	2% (7)	8% (27)	347
Military HH: No	58% (1074)	20% (372)	5% (99)	2% (29)	15% (279)	1853
RD/WT: Right Direction	49% (319)	26% (172)	7% (44)	3% (17)	16% (102)	654
RD/WT: Wrong Track	61% (947)	19% (291)	5% (85)	1% (19)	13% (204)	1546
Trump Job Approve	44% (399)	28% (256)	10% (88)	3% (24)	16% (144)	910
Trump Job Disapprove	70% (839)	17% (203)	3% (38)	1% (12)	9% (111)	1203

Continued on next page

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% (1266)	21% (464)	6% (129)	2% (36)	14% (305)	2200
Trump Job Strongly Approve	40% (239)	28% (165)	11% (67)	3% (19)	17% (101)	592
Trump Job Somewhat Approve	50% (160)	28% (90)	7% (21)	1% (4)	14% (43)	318
Trump Job Somewhat Disapprove	55% (107)	29% (56)	4% (7)	2% (4)	11% (21)	195
Trump Job Strongly Disapprove	73% (732)	15% (147)	3% (31)	1% (8)	9% (90)	1008
Favorable of Trump	45% (398)	28% (247)	9% (83)	3% (22)	16% (141)	892
Unfavorable of Trump	70% (846)	17% (205)	3% (35)	1% (13)	9% (111)	1210
Very Favorable of Trump	42% (244)	27% (157)	11% (64)	3% (17)	18% (103)	584
Somewhat Favorable of Trump	50% (154)	29% (90)	6% (20)	2% (6)	12% (38)	308
Somewhat Unfavorable of Trump	53% (96)	27% (49)	3% (6)	1% (2)	15% (28)	182
Very Unfavorable of Trump	73% (750)	15% (156)	3% (29)	1% (12)	8% (82)	1029
#1 Issue: Economy	53% (400)	24% (178)	7% (53)	2% (16)	14% (102)	748
#1 Issue: Security	50% (113)	23% (51)	9% (21)	2% (4)	16% (36)	225
#1 Issue: Health Care	69% (308)	19% (86)	2% (8)	— (0)	10% (45)	447
#1 Issue: Medicare / Social Security	62% (190)	18% (54)	3% (9)	1% (4)	16% (49)	306
#1 Issue: Women's Issues	48% (69)	19% (26)	5% (7)	3% (4)	26% (37)	142
#1 Issue: Education	51% (60)	22% (26)	14% (16)	3% (4)	9% (11)	117
#1 Issue: Energy	62% (37)	23% (14)	7% (4)	7% (4)	2% (1)	60
#1 Issue: Other	57% (89)	19% (30)	7% (10)	1% (2)	16% (24)	155
2018 House Vote: Democrat	74% (503)	17% (114)	4% (26)	1% (6)	4% (29)	678
2018 House Vote: Republican	46% (269)	30% (175)	9% (50)	2% (14)	13% (75)	583
2016 Vote: Hillary Clinton	73% (500)	17% (115)	4% (25)	1% (6)	6% (40)	686
2016 Vote: Donald Trump	46% (306)	30% (198)	8% (56)	2% (16)	13% (86)	662
2016 Vote: Other	64% (69)	22% (24)	4% (4)	— (0)	10% (11)	108
2016 Vote: Didn't Vote	52% (389)	17% (127)	6% (43)	2% (14)	23% (168)	741
Voted in 2014: Yes	62% (732)	22% (261)	6% (75)	1% (15)	9% (102)	1185
Voted in 2014: No	53% (534)	20% (203)	5% (53)	2% (21)	20% (204)	1015

Continued on next page

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% (1266)	21% (464)	6% (129)	2% (36)	14% (305)	2200
2012 Vote: Barack Obama	70% (583)	18% (150)	4% (36)	1% (9)	6% (54)	832
2012 Vote: Mitt Romney	45% (208)	32% (147)	9% (43)	2% (7)	12% (54)	458
2012 Vote: Other	38% (21)	36% (20)	6% (4)	7% (4)	13% (7)	56
2012 Vote: Didn't Vote	53% (451)	17% (146)	5% (45)	2% (17)	22% (189)	848
4-Region: Northeast	61% (239)	20% (79)	4% (16)	4% (15)	11% (45)	394
4-Region: Midwest	56% (259)	23% (105)	4% (20)	1% (4)	16% (74)	462
4-Region: South	58% (480)	20% (162)	6% (51)	1% (11)	15% (120)	824
4-Region: West	55% (289)	23% (118)	8% (41)	1% (6)	13% (66)	520
Sports fan	61% (861)	23% (320)	5% (78)	1% (16)	10% (146)	1420
Traveled outside of U.S. in past year 1+ times	53% (169)	21% (65)	10% (33)	5% (15)	11% (33)	316
Frequent Flyer	54% (90)	22% (37)	11% (18)	5% (8)	8% (13)	165
Responded Friday, 11/27	57% (662)	20% (236)	6% (70)	2% (18)	15% (176)	1163
Respondent Saturday, 11/28	58% (514)	22% (194)	6% (49)	1% (13)	13% (119)	889
Respondent Sunday, 11/29	58% (61)	24% (26)	6% (6)	6% (6)	7% (7)	107
Responded Friday, 11/27; PID: Dem (no lean)	72% (318)	14% (63)	5% (20)	1% (5)	8% (33)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	70% (225)	17% (56)	3% (9)	— (1)	9% (29)	320
Responded Friday, 11/27; PID: Ind (no lean)	51% (185)	20% (72)	6% (23)	1% (2)	22% (81)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	57% (159)	20% (57)	4% (12)	2% (6)	16% (46)	280
Responded Friday, 11/27; PID: Rep (no lean)	44% (160)	28% (101)	7% (27)	3% (11)	17% (62)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	45% (131)	28% (81)	10% (27)	2% (5)	15% (44)	288

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

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		Don't Know / No Opinion		Total N
Adults	38%	(837)	21%	(461)	6%	(135)	2%	(35)	33%	(732)	2200
Gender: Male	39%	(417)	24%	(258)	7%	(80)	2%	(21)	27%	(286)	1062
Gender: Female	37%	(420)	18%	(202)	5%	(56)	1%	(13)	39%	(447)	1138
Age: 18-34	30%	(198)	19%	(122)	9%	(56)	2%	(16)	40%	(263)	655
Age: 35-44	32%	(113)	23%	(83)	9%	(33)	2%	(7)	34%	(122)	358
Age: 45-64	43%	(319)	22%	(162)	4%	(32)	2%	(12)	30%	(226)	751
Age: 65+	47%	(207)	22%	(94)	3%	(15)	—	(0)	28%	(121)	436
GenZers: 1997-2012	28%	(70)	12%	(30)	11%	(29)	3%	(6)	47%	(118)	254
Millennials: 1981-1996	31%	(182)	22%	(133)	7%	(43)	2%	(14)	37%	(222)	593
GenXers: 1965-1980	41%	(239)	20%	(116)	7%	(39)	2%	(9)	30%	(173)	577
Baby Boomers: 1946-1964	45%	(309)	24%	(165)	3%	(22)	1%	(6)	28%	(191)	693
PID: Dem (no lean)	48%	(390)	20%	(165)	5%	(39)	1%	(11)	26%	(209)	814
PID: Ind (no lean)	35%	(236)	19%	(128)	7%	(45)	2%	(11)	38%	(261)	681
PID: Rep (no lean)	30%	(211)	24%	(168)	7%	(52)	2%	(13)	37%	(262)	706
PID/Gender: Dem Men	48%	(189)	24%	(94)	7%	(27)	1%	(6)	20%	(81)	396
PID/Gender: Dem Women	48%	(202)	17%	(71)	3%	(12)	1%	(5)	31%	(129)	418
PID/Gender: Ind Men	38%	(124)	19%	(64)	8%	(25)	3%	(9)	33%	(108)	329
PID/Gender: Ind Women	32%	(112)	18%	(64)	6%	(20)	1%	(2)	44%	(153)	352
PID/Gender: Rep Men	31%	(105)	30%	(100)	8%	(28)	2%	(7)	29%	(97)	337
PID/Gender: Rep Women	29%	(106)	18%	(68)	6%	(24)	2%	(6)	45%	(165)	369
Ideo: Liberal (1-3)	50%	(311)	22%	(139)	3%	(21)	2%	(10)	23%	(143)	623
Ideo: Moderate (4)	43%	(252)	20%	(119)	8%	(45)	1%	(8)	28%	(167)	592
Ideo: Conservative (5-7)	30%	(211)	25%	(179)	8%	(57)	2%	(15)	35%	(244)	706
Educ: < College	36%	(547)	19%	(281)	6%	(88)	1%	(21)	38%	(575)	1512
Educ: Bachelors degree	41%	(184)	26%	(114)	6%	(28)	2%	(11)	24%	(107)	444
Educ: Post-grad	44%	(107)	27%	(65)	8%	(19)	1%	(3)	20%	(50)	244
Income: Under 50k	36%	(474)	17%	(225)	5%	(68)	2%	(22)	40%	(516)	1305
Income: 50k-100k	43%	(255)	25%	(147)	7%	(40)	1%	(7)	25%	(146)	595
Income: 100k+	36%	(108)	29%	(89)	9%	(27)	2%	(6)	23%	(70)	300
Ethnicity: White	38%	(656)	22%	(371)	6%	(108)	2%	(26)	33%	(560)	1722

Continued on next page

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		Don't Know / No Opinion		Total N
Adults	38%	(837)	21%	(461)	6%	(135)	2%	(35)	33%	(732)	2200
Ethnicity: Hispanic	37%	(129)	18%	(63)	6%	(22)	3%	(10)	36%	(125)	349
Ethnicity: Black	38%	(105)	15%	(42)	7%	(19)	2%	(5)	38%	(104)	274
Ethnicity: Other	37%	(76)	24%	(48)	4%	(8)	1%	(3)	33%	(68)	204
All Christian	40%	(390)	24%	(231)	5%	(51)	2%	(18)	29%	(279)	970
All Non-Christian	52%	(60)	26%	(29)	6%	(7)	1%	(1)	15%	(17)	114
Atheist	37%	(38)	21%	(22)	3%	(4)	4%	(4)	34%	(35)	102
Agnostic/Nothing in particular	34%	(204)	18%	(112)	7%	(42)	1%	(7)	40%	(241)	605
Something Else	36%	(145)	16%	(66)	8%	(31)	1%	(5)	39%	(160)	408
Religious Non-Protestant/Catholic	46%	(70)	24%	(37)	6%	(10)	—	(1)	23%	(36)	152
Evangelical	35%	(207)	21%	(125)	9%	(54)	2%	(13)	33%	(201)	600
Non-Evangelical	43%	(313)	22%	(160)	4%	(26)	1%	(10)	30%	(219)	729
Community: Urban	39%	(261)	20%	(133)	7%	(45)	2%	(11)	32%	(213)	663
Community: Suburban	39%	(374)	23%	(220)	6%	(62)	1%	(14)	30%	(292)	962
Community: Rural	35%	(202)	19%	(108)	5%	(28)	2%	(10)	39%	(227)	575
Employ: Private Sector	39%	(236)	24%	(142)	7%	(40)	3%	(17)	28%	(165)	600
Employ: Government	30%	(37)	28%	(35)	9%	(11)	3%	(4)	30%	(37)	123
Employ: Self-Employed	40%	(74)	24%	(43)	9%	(17)	2%	(4)	25%	(47)	184
Employ: Homemaker	38%	(63)	17%	(28)	5%	(8)	—	(0)	40%	(66)	166
Employ: Student	24%	(23)	24%	(23)	7%	(7)	2%	(2)	43%	(41)	96
Employ: Retired	43%	(205)	23%	(110)	4%	(18)	1%	(4)	29%	(141)	479
Employ: Unemployed	36%	(138)	13%	(51)	7%	(25)	1%	(3)	43%	(166)	383
Employ: Other	36%	(61)	16%	(28)	5%	(9)	1%	(1)	41%	(70)	169
Military HH: Yes	40%	(139)	26%	(89)	5%	(18)	2%	(8)	27%	(94)	347
Military HH: No	38%	(698)	20%	(372)	6%	(118)	1%	(27)	34%	(638)	1853
RD/WT: Right Direction	31%	(202)	25%	(163)	9%	(56)	2%	(13)	34%	(220)	654
RD/WT: Wrong Track	41%	(635)	19%	(298)	5%	(79)	1%	(22)	33%	(513)	1546
Trump Job Approve	29%	(262)	24%	(222)	8%	(74)	2%	(21)	36%	(331)	910
Trump Job Disapprove	47%	(562)	19%	(232)	5%	(56)	1%	(14)	28%	(338)	1203

Continued on next page

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		Don't Know / No Opinion		Total N
Adults	38%	(837)	21%	(461)	6%	(135)	2%	(35)	33%	(732)	2200
Trump Job Strongly Approve	29%	(174)	23%	(138)	8%	(46)	3%	(16)	37%	(218)	592
Trump Job Somewhat Approve	28%	(88)	26%	(84)	9%	(28)	2%	(5)	35%	(113)	318
Trump Job Somewhat Disapprove	30%	(58)	30%	(59)	6%	(12)	1%	(2)	32%	(63)	195
Trump Job Strongly Disapprove	50%	(504)	17%	(173)	4%	(45)	1%	(11)	27%	(275)	1008
Favorable of Trump	28%	(254)	25%	(222)	7%	(64)	2%	(20)	37%	(332)	892
Unfavorable of Trump	47%	(574)	19%	(232)	5%	(59)	1%	(14)	27%	(331)	1210
Very Favorable of Trump	28%	(163)	23%	(133)	8%	(45)	3%	(17)	39%	(227)	584
Somewhat Favorable of Trump	30%	(91)	29%	(90)	6%	(19)	1%	(3)	34%	(105)	308
Somewhat Unfavorable of Trump	27%	(49)	30%	(54)	8%	(14)	2%	(3)	34%	(63)	182
Very Unfavorable of Trump	51%	(526)	17%	(178)	4%	(46)	1%	(11)	26%	(269)	1029
#1 Issue: Economy	36%	(266)	21%	(160)	7%	(56)	2%	(12)	34%	(255)	748
#1 Issue: Security	34%	(76)	18%	(41)	6%	(14)	4%	(9)	38%	(86)	225
#1 Issue: Health Care	46%	(205)	21%	(96)	3%	(14)	1%	(3)	29%	(129)	447
#1 Issue: Medicare / Social Security	41%	(127)	22%	(68)	4%	(14)	—	(1)	31%	(96)	306
#1 Issue: Women's Issues	29%	(42)	19%	(27)	7%	(10)	3%	(4)	42%	(59)	142
#1 Issue: Education	27%	(31)	23%	(27)	15%	(17)	3%	(3)	33%	(39)	117
#1 Issue: Energy	43%	(26)	30%	(18)	1%	(1)	1%	(1)	25%	(15)	60
#1 Issue: Other	42%	(65)	16%	(24)	7%	(11)	1%	(2)	34%	(53)	155
2018 House Vote: Democrat	51%	(346)	22%	(148)	4%	(29)	1%	(6)	22%	(149)	678
2018 House Vote: Republican	32%	(184)	26%	(149)	8%	(46)	2%	(12)	33%	(192)	583
2016 Vote: Hillary Clinton	51%	(352)	20%	(140)	4%	(28)	1%	(7)	23%	(159)	686
2016 Vote: Donald Trump	31%	(206)	26%	(174)	8%	(52)	2%	(16)	32%	(215)	662
2016 Vote: Other	39%	(42)	25%	(27)	4%	(4)	1%	(1)	31%	(33)	108
2016 Vote: Didn't Vote	32%	(235)	16%	(118)	7%	(51)	1%	(11)	44%	(325)	741
Voted in 2014: Yes	43%	(513)	23%	(276)	6%	(71)	1%	(17)	26%	(309)	1185
Voted in 2014: No	32%	(324)	18%	(185)	6%	(65)	2%	(18)	42%	(423)	1015

Continued on next page

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		Don't Know / No Opinion	Total N
Adults	38%	(837)	21%	(461)	6%	(135)	2%	(35)	33% (732)	2200
2012 Vote: Barack Obama	50%	(413)	20%	(163)	5%	(44)	1%	(11)	24% (201)	832
2012 Vote: Mitt Romney	33%	(149)	28%	(130)	7%	(34)	2%	(8)	30% (137)	458
2012 Vote: Other	21%	(12)	41%	(23)	6%	(4)	6%	(3)	27% (15)	56
2012 Vote: Didn't Vote	31%	(260)	17%	(144)	6%	(53)	2%	(13)	45% (378)	848
4-Region: Northeast	41%	(160)	21%	(82)	8%	(30)	2%	(6)	29% (115)	394
4-Region: Midwest	37%	(172)	20%	(93)	4%	(17)	1%	(5)	38% (176)	462
4-Region: South	37%	(302)	20%	(165)	6%	(49)	2%	(19)	35% (289)	824
4-Region: West	39%	(203)	23%	(121)	8%	(40)	1%	(5)	29% (152)	520
Sports fan	40%	(574)	23%	(326)	6%	(91)	2%	(23)	29% (406)	1420
Traveled outside of U.S. in past year 1+ times	34%	(107)	27%	(86)	10%	(32)	4%	(11)	25% (80)	316
Frequent Flyer	36%	(60)	30%	(49)	11%	(17)	4%	(6)	20% (32)	165
Responded Friday, 11/27	37%	(434)	18%	(211)	7%	(77)	2%	(18)	36% (422)	1163
Respondent Saturday, 11/28	39%	(347)	24%	(212)	4%	(40)	2%	(14)	31% (276)	889
Respondent Sunday, 11/29	42%	(45)	28%	(30)	7%	(7)	3%	(3)	20% (21)	107
Responded Friday, 11/27; PID: Dem (no lean)	49%	(213)	16%	(71)	6%	(26)	1%	(5)	28% (124)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	48%	(155)	24%	(79)	2%	(8)	2%	(5)	23% (74)	320
Responded Friday, 11/27; PID: Ind (no lean)	33%	(120)	17%	(63)	7%	(25)	2%	(6)	41% (150)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	36%	(101)	20%	(57)	6%	(15)	2%	(4)	37% (103)	280
Responded Friday, 11/27; PID: Rep (no lean)	28%	(101)	21%	(77)	7%	(27)	2%	(7)	41% (148)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	32%	(91)	27%	(77)	6%	(17)	1%	(4)	35% (100)	288

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

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	41%	(903)	19%	(413)	6%	(124)	2%	(38)	33%	(721)	2200
Gender: Male	43%	(453)	22%	(235)	7%	(72)	3%	(28)	26%	(274)	1062
Gender: Female	40%	(450)	16%	(178)	5%	(53)	1%	(10)	39%	(447)	1138
Age: 18-34	32%	(209)	16%	(102)	9%	(60)	3%	(17)	41%	(268)	655
Age: 35-44	37%	(131)	23%	(81)	5%	(20)	3%	(11)	32%	(116)	358
Age: 45-64	43%	(325)	20%	(151)	4%	(30)	1%	(9)	31%	(236)	751
Age: 65+	55%	(239)	18%	(80)	3%	(15)	—	(2)	23%	(102)	436
GenZers: 1997-2012	27%	(70)	12%	(31)	10%	(26)	2%	(6)	48%	(121)	254
Millennials: 1981-1996	34%	(204)	19%	(112)	7%	(43)	3%	(17)	37%	(217)	593
GenXers: 1965-1980	44%	(252)	18%	(106)	5%	(30)	2%	(11)	31%	(178)	577
Baby Boomers: 1946-1964	48%	(335)	22%	(151)	3%	(23)	1%	(4)	26%	(180)	693
PID: Dem (no lean)	52%	(425)	18%	(148)	4%	(35)	1%	(9)	24%	(196)	814
PID: Ind (no lean)	36%	(248)	17%	(113)	7%	(47)	1%	(8)	39%	(265)	681
PID: Rep (no lean)	33%	(230)	22%	(152)	6%	(42)	3%	(21)	37%	(260)	706
PID/Gender: Dem Men	53%	(209)	22%	(86)	5%	(20)	2%	(7)	19%	(74)	396
PID/Gender: Dem Women	52%	(217)	15%	(62)	4%	(15)	1%	(2)	29%	(122)	418
PID/Gender: Ind Men	40%	(132)	16%	(52)	9%	(31)	3%	(8)	32%	(106)	329
PID/Gender: Ind Women	33%	(116)	17%	(61)	5%	(16)	—	(0)	45%	(159)	352
PID/Gender: Rep Men	33%	(113)	29%	(97)	6%	(20)	4%	(13)	28%	(94)	337
PID/Gender: Rep Women	32%	(117)	15%	(55)	6%	(22)	2%	(8)	45%	(166)	369
Ideo: Liberal (1-3)	55%	(340)	19%	(120)	3%	(19)	1%	(5)	22%	(139)	623
Ideo: Moderate (4)	46%	(270)	19%	(113)	6%	(37)	2%	(10)	27%	(161)	592
Ideo: Conservative (5-7)	33%	(232)	22%	(158)	8%	(56)	3%	(22)	34%	(238)	706
Educ: < College	37%	(566)	17%	(250)	6%	(89)	1%	(22)	39%	(586)	1512
Educ: Bachelors degree	48%	(211)	25%	(112)	5%	(24)	2%	(11)	19%	(86)	444
Educ: Post-grad	51%	(125)	21%	(51)	5%	(12)	2%	(6)	20%	(50)	244
Income: Under 50k	38%	(497)	15%	(202)	5%	(68)	2%	(20)	40%	(518)	1305
Income: 50k-100k	46%	(276)	23%	(135)	6%	(36)	2%	(9)	23%	(139)	595
Income: 100k+	43%	(130)	26%	(77)	7%	(21)	3%	(9)	21%	(63)	300
Ethnicity: White	41%	(703)	20%	(340)	6%	(97)	2%	(28)	32%	(554)	1722

Continued on next page

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	41%	(903)	19%	(413)	6%	(124)	2%	(38)	33%	(721)	2200
Ethnicity: Hispanic	38%	(132)	19%	(65)	7%	(25)	3%	(10)	34%	(117)	349
Ethnicity: Black	43%	(118)	12%	(33)	6%	(15)	2%	(5)	37%	(102)	274
Ethnicity: Other	41%	(83)	20%	(40)	6%	(12)	2%	(5)	31%	(64)	204
All Christian	44%	(422)	23%	(221)	5%	(44)	2%	(19)	27%	(264)	970
All Non-Christian	51%	(59)	25%	(29)	9%	(10)	1%	(1)	13%	(15)	114
Atheist	44%	(45)	19%	(19)	3%	(3)	5%	(5)	29%	(30)	102
Agnostic/Nothing in particular	37%	(222)	14%	(87)	7%	(41)	1%	(8)	41%	(247)	605
Something Else	38%	(156)	14%	(57)	6%	(25)	1%	(5)	40%	(165)	408
Religious Non-Protestant/Catholic	47%	(72)	21%	(33)	10%	(15)	1%	(1)	21%	(31)	152
Evangelical	37%	(220)	20%	(119)	6%	(39)	2%	(11)	35%	(211)	600
Non-Evangelical	47%	(341)	21%	(151)	3%	(25)	2%	(13)	27%	(200)	729
Community: Urban	41%	(271)	19%	(124)	6%	(41)	2%	(11)	33%	(216)	663
Community: Suburban	43%	(412)	20%	(189)	6%	(60)	2%	(16)	30%	(284)	962
Community: Rural	38%	(220)	17%	(100)	4%	(23)	2%	(11)	38%	(221)	575
Employ: Private Sector	40%	(242)	24%	(141)	5%	(28)	4%	(21)	28%	(167)	600
Employ: Government	39%	(48)	22%	(27)	7%	(8)	3%	(4)	29%	(36)	123
Employ: Self-Employed	47%	(86)	20%	(36)	9%	(16)	3%	(5)	22%	(41)	184
Employ: Homemaker	37%	(62)	15%	(25)	6%	(11)	1%	(1)	40%	(67)	166
Employ: Student	30%	(29)	14%	(14)	12%	(11)	—	(0)	44%	(42)	96
Employ: Retired	47%	(225)	21%	(99)	4%	(18)	—	(1)	29%	(137)	479
Employ: Unemployed	40%	(153)	12%	(44)	5%	(21)	1%	(3)	42%	(162)	383
Employ: Other	35%	(60)	16%	(27)	6%	(11)	2%	(3)	41%	(69)	169
Military HH: Yes	43%	(147)	22%	(75)	7%	(24)	2%	(8)	26%	(92)	347
Military HH: No	41%	(756)	18%	(338)	5%	(100)	2%	(30)	34%	(629)	1853
RD/WT: Right Direction	34%	(222)	23%	(150)	8%	(53)	2%	(15)	33%	(213)	654
RD/WT: Wrong Track	44%	(681)	17%	(263)	5%	(71)	2%	(23)	33%	(508)	1546
Trump Job Approve	31%	(279)	22%	(196)	9%	(77)	3%	(23)	37%	(334)	910
Trump Job Disapprove	51%	(613)	18%	(212)	4%	(43)	1%	(14)	27%	(321)	1203

Continued on next page

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	41%	(903)	19%	(413)	6%	(124)	2%	(38)	33%	(721)	2200
Trump Job Strongly Approve	33%	(193)	19%	(115)	9%	(53)	3%	(17)	36%	(214)	592
Trump Job Somewhat Approve	27%	(86)	25%	(81)	8%	(24)	2%	(6)	38%	(120)	318
Trump Job Somewhat Disapprove	36%	(71)	27%	(52)	4%	(8)	3%	(6)	30%	(58)	195
Trump Job Strongly Disapprove	54%	(542)	16%	(160)	3%	(35)	1%	(8)	26%	(263)	1008
Favorable of Trump	31%	(278)	21%	(186)	7%	(66)	3%	(25)	38%	(337)	892
Unfavorable of Trump	51%	(615)	18%	(221)	4%	(48)	1%	(13)	26%	(313)	1210
Very Favorable of Trump	32%	(189)	19%	(111)	8%	(47)	3%	(19)	37%	(218)	584
Somewhat Favorable of Trump	29%	(89)	24%	(75)	6%	(19)	2%	(6)	39%	(119)	308
Somewhat Unfavorable of Trump	32%	(59)	26%	(47)	4%	(8)	2%	(4)	35%	(64)	182
Very Unfavorable of Trump	54%	(556)	17%	(174)	4%	(40)	1%	(9)	24%	(249)	1029
#1 Issue: Economy	39%	(295)	21%	(157)	5%	(37)	2%	(14)	33%	(246)	748
#1 Issue: Security	32%	(73)	19%	(42)	10%	(22)	4%	(9)	35%	(80)	225
#1 Issue: Health Care	50%	(225)	18%	(78)	3%	(15)	—	(0)	29%	(129)	447
#1 Issue: Medicare / Social Security	46%	(142)	18%	(56)	4%	(13)	1%	(2)	30%	(93)	306
#1 Issue: Women's Issues	30%	(42)	16%	(22)	5%	(7)	3%	(5)	47%	(67)	142
#1 Issue: Education	25%	(29)	20%	(23)	18%	(21)	6%	(7)	32%	(37)	117
#1 Issue: Energy	50%	(30)	17%	(10)	4%	(2)	4%	(2)	26%	(15)	60
#1 Issue: Other	44%	(67)	16%	(25)	5%	(8)	—	(0)	35%	(54)	155
2018 House Vote: Democrat	55%	(376)	20%	(134)	4%	(27)	1%	(5)	20%	(136)	678
2018 House Vote: Republican	36%	(209)	24%	(138)	6%	(33)	3%	(17)	32%	(187)	583
2016 Vote: Hillary Clinton	55%	(378)	19%	(127)	4%	(27)	1%	(5)	22%	(149)	686
2016 Vote: Donald Trump	36%	(238)	23%	(155)	7%	(47)	3%	(18)	31%	(205)	662
2016 Vote: Other	43%	(46)	18%	(20)	4%	(4)	—	(0)	35%	(38)	108
2016 Vote: Didn't Vote	32%	(239)	15%	(110)	6%	(47)	2%	(15)	45%	(330)	741
Voted in 2014: Yes	48%	(571)	21%	(251)	5%	(58)	1%	(17)	24%	(288)	1185
Voted in 2014: No	33%	(332)	16%	(162)	7%	(66)	2%	(21)	43%	(433)	1015

Continued on next page

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	41%	(903)	19%	(413)	6%	(124)	2%	(38)	33%	(721)	2200
2012 Vote: Barack Obama	55%	(456)	18%	(146)	4%	(35)	1%	(8)	23%	(187)	832
2012 Vote: Mitt Romney	37%	(170)	27%	(123)	6%	(27)	2%	(8)	28%	(130)	458
2012 Vote: Other	25%	(14)	32%	(18)	8%	(4)	7%	(4)	28%	(16)	56
2012 Vote: Didn't Vote	31%	(262)	15%	(124)	7%	(58)	2%	(18)	46%	(386)	848
4-Region: Northeast	42%	(164)	19%	(74)	7%	(28)	3%	(12)	29%	(116)	394
4-Region: Midwest	39%	(182)	19%	(89)	4%	(19)	—	(1)	37%	(172)	462
4-Region: South	39%	(323)	19%	(155)	5%	(41)	2%	(17)	35%	(288)	824
4-Region: West	45%	(235)	18%	(95)	7%	(36)	2%	(9)	28%	(145)	520
Sports fan	44%	(624)	21%	(298)	6%	(82)	2%	(28)	27%	(388)	1420
Traveled outside of U.S. in past year 1+ times	38%	(121)	22%	(69)	10%	(32)	5%	(16)	25%	(78)	316
Frequent Flyer	41%	(68)	23%	(37)	12%	(19)	4%	(7)	20%	(33)	165
Responded Friday, 11/27	40%	(460)	17%	(200)	5%	(61)	2%	(20)	36%	(421)	1163
Respondent Saturday, 11/28	43%	(384)	20%	(180)	5%	(44)	2%	(14)	30%	(267)	889
Respondent Sunday, 11/29	42%	(45)	26%	(27)	9%	(10)	4%	(4)	19%	(20)	107
Responded Friday, 11/27; PID: Dem (no lean)	50%	(222)	15%	(67)	5%	(24)	1%	(6)	28%	(122)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	57%	(182)	21%	(66)	2%	(7)	1%	(2)	20%	(64)	320
Responded Friday, 11/27; PID: Ind (no lean)	36%	(129)	16%	(59)	5%	(19)	1%	(2)	42%	(154)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	36%	(102)	18%	(49)	8%	(22)	2%	(5)	36%	(102)	280
Responded Friday, 11/27; PID: Rep (no lean)	30%	(109)	21%	(75)	5%	(19)	3%	(12)	40%	(146)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	35%	(100)	23%	(65)	5%	(16)	2%	(7)	35%	(101)	288

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

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	41%	(911)	20%	(445)	6%	(129)	2%	(41)	31%	(674)	2200
Gender: Male	41%	(438)	24%	(250)	7%	(76)	3%	(29)	25%	(269)	1062
Gender: Female	42%	(474)	17%	(194)	5%	(53)	1%	(12)	36%	(405)	1138
Age: 18-34	34%	(222)	18%	(119)	8%	(54)	3%	(22)	36%	(239)	655
Age: 35-44	38%	(137)	23%	(84)	6%	(22)	2%	(6)	30%	(109)	358
Age: 45-64	43%	(322)	21%	(155)	5%	(37)	2%	(12)	30%	(224)	751
Age: 65+	53%	(230)	20%	(87)	4%	(16)	—	(1)	24%	(103)	436
GenZers: 1997-2012	28%	(71)	17%	(43)	9%	(23)	4%	(11)	42%	(106)	254
Millennials: 1981-1996	37%	(221)	20%	(117)	7%	(40)	2%	(14)	34%	(200)	593
GenXers: 1965-1980	42%	(245)	20%	(116)	6%	(36)	2%	(12)	29%	(168)	577
Baby Boomers: 1946-1964	48%	(333)	22%	(150)	4%	(29)	—	(3)	26%	(177)	693
PID: Dem (no lean)	53%	(431)	19%	(152)	6%	(47)	1%	(10)	21%	(175)	814
PID: Ind (no lean)	36%	(245)	19%	(127)	6%	(44)	2%	(17)	36%	(247)	681
PID: Rep (no lean)	33%	(235)	23%	(166)	5%	(38)	2%	(15)	36%	(252)	706
PID/Gender: Dem Men	52%	(205)	21%	(82)	7%	(28)	2%	(7)	19%	(75)	396
PID/Gender: Dem Women	54%	(226)	17%	(70)	5%	(19)	1%	(3)	24%	(100)	418
PID/Gender: Ind Men	36%	(117)	20%	(65)	9%	(29)	4%	(12)	32%	(105)	329
PID/Gender: Ind Women	36%	(128)	18%	(62)	4%	(15)	1%	(4)	40%	(142)	352
PID/Gender: Rep Men	34%	(115)	31%	(104)	6%	(19)	3%	(10)	26%	(89)	337
PID/Gender: Rep Women	33%	(120)	17%	(62)	5%	(19)	1%	(5)	44%	(163)	369
Ideo: Liberal (1-3)	55%	(341)	20%	(122)	4%	(26)	1%	(9)	20%	(125)	623
Ideo: Moderate (4)	47%	(278)	19%	(112)	6%	(34)	2%	(13)	26%	(155)	592
Ideo: Conservative (5-7)	33%	(231)	25%	(176)	7%	(49)	2%	(16)	33%	(233)	706
Educ: < College	39%	(589)	18%	(274)	5%	(82)	2%	(31)	35%	(537)	1512
Educ: Bachelors degree	44%	(196)	27%	(121)	7%	(32)	1%	(6)	20%	(89)	444
Educ: Post-grad	52%	(127)	20%	(49)	6%	(15)	2%	(4)	20%	(49)	244
Income: Under 50k	39%	(506)	17%	(227)	5%	(65)	2%	(27)	37%	(480)	1305
Income: 50k-100k	47%	(281)	23%	(138)	6%	(37)	2%	(10)	22%	(130)	595
Income: 100k+	41%	(125)	26%	(79)	9%	(27)	2%	(5)	22%	(65)	300
Ethnicity: White	42%	(718)	21%	(365)	6%	(99)	2%	(28)	30%	(512)	1722

Continued on next page

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	41%	(911)	20%	(445)	6%	(129)	2%	(41)	31% (674)	2200
Ethnicity: Hispanic	40%	(138)	19%	(67)	6%	(22)	5%	(17)	30% (105)	349
Ethnicity: Black	42%	(115)	14%	(37)	6%	(17)	4%	(12)	34% (93)	274
Ethnicity: Other	39%	(79)	21%	(43)	6%	(12)	1%	(1)	34% (69)	204
All Christian	44%	(428)	24%	(233)	4%	(41)	1%	(14)	26% (254)	970
All Non-Christian	54%	(61)	21%	(24)	8%	(9)	4%	(4)	14% (16)	114
Atheist	40%	(41)	21%	(22)	6%	(6)	4%	(4)	29% (30)	102
Agnostic/Nothing in particular	37%	(221)	17%	(106)	6%	(39)	2%	(10)	38% (229)	605
Something Else	39%	(160)	15%	(60)	8%	(34)	2%	(9)	36% (145)	408
Religious Non-Protestant/Catholic	47%	(72)	21%	(33)	6%	(9)	3%	(4)	23% (35)	152
Evangelical	38%	(231)	20%	(122)	8%	(45)	2%	(11)	32% (191)	600
Non-Evangelical	47%	(341)	22%	(158)	4%	(28)	2%	(13)	26% (188)	729
Community: Urban	43%	(286)	21%	(139)	7%	(43)	1%	(10)	28% (184)	663
Community: Suburban	42%	(403)	21%	(201)	6%	(55)	2%	(18)	29% (283)	962
Community: Rural	38%	(222)	18%	(104)	5%	(30)	2%	(13)	36% (206)	575
Employ: Private Sector	41%	(246)	24%	(147)	6%	(34)	2%	(13)	27% (160)	600
Employ: Government	42%	(51)	23%	(28)	4%	(5)	3%	(4)	28% (34)	123
Employ: Self-Employed	42%	(77)	19%	(35)	10%	(18)	4%	(8)	25% (46)	184
Employ: Homemaker	42%	(70)	17%	(28)	3%	(5)	1%	(1)	37% (62)	166
Employ: Student	36%	(35)	22%	(21)	10%	(9)	4%	(4)	28% (27)	96
Employ: Retired	46%	(218)	21%	(100)	5%	(22)	1%	(3)	28% (135)	479
Employ: Unemployed	38%	(144)	15%	(57)	7%	(25)	2%	(6)	39% (150)	383
Employ: Other	41%	(69)	16%	(28)	6%	(10)	1%	(2)	36% (60)	169
Military HH: Yes	44%	(152)	21%	(72)	7%	(24)	2%	(5)	27% (94)	347
Military HH: No	41%	(759)	20%	(373)	6%	(105)	2%	(36)	31% (580)	1853
RD/WT: Right Direction	38%	(247)	22%	(144)	9%	(57)	3%	(19)	29% (187)	654
RD/WT: Wrong Track	43%	(664)	19%	(301)	5%	(72)	1%	(22)	31% (487)	1546
Trump Job Approve	31%	(285)	24%	(220)	7%	(67)	2%	(20)	35% (318)	910
Trump Job Disapprove	51%	(613)	18%	(217)	5%	(57)	2%	(18)	25% (297)	1203

Continued on next page

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	41%	(911)	20%	(445)	6%	(129)	2%	(41)	31% (674)	2200
Trump Job Strongly Approve	32%	(189)	22%	(128)	8%	(45)	3%	(16)	36% (213)	592
Trump Job Somewhat Approve	30%	(96)	29%	(92)	7%	(22)	1%	(4)	33% (105)	318
Trump Job Somewhat Disapprove	37%	(72)	30%	(58)	6%	(11)	3%	(5)	25% (48)	195
Trump Job Strongly Disapprove	54%	(541)	16%	(159)	5%	(46)	1%	(13)	25% (249)	1008
Favorable of Trump	32%	(282)	24%	(211)	7%	(62)	2%	(16)	36% (321)	892
Unfavorable of Trump	51%	(619)	19%	(226)	5%	(58)	2%	(21)	24% (287)	1210
Very Favorable of Trump	31%	(183)	22%	(127)	7%	(43)	2%	(14)	37% (216)	584
Somewhat Favorable of Trump	32%	(99)	27%	(83)	6%	(19)	1%	(2)	34% (105)	308
Somewhat Unfavorable of Trump	37%	(67)	27%	(50)	8%	(15)	1%	(3)	26% (48)	182
Very Unfavorable of Trump	54%	(553)	17%	(176)	4%	(43)	2%	(19)	23% (239)	1029
#1 Issue: Economy	39%	(292)	23%	(168)	5%	(39)	2%	(11)	32% (237)	748
#1 Issue: Security	33%	(73)	23%	(52)	7%	(16)	2%	(5)	35% (78)	225
#1 Issue: Health Care	51%	(229)	18%	(79)	4%	(16)	—	(2)	27% (120)	447
#1 Issue: Medicare / Social Security	45%	(137)	19%	(59)	5%	(16)	2%	(6)	28% (87)	306
#1 Issue: Women's Issues	38%	(54)	17%	(24)	4%	(5)	6%	(8)	36% (51)	142
#1 Issue: Education	26%	(31)	19%	(23)	15%	(17)	7%	(8)	33% (39)	117
#1 Issue: Energy	45%	(27)	23%	(14)	10%	(6)	1%	(1)	21% (12)	60
#1 Issue: Other	44%	(68)	17%	(26)	8%	(12)	—	(0)	31% (49)	155
2018 House Vote: Democrat	56%	(380)	20%	(133)	5%	(33)	1%	(6)	19% (127)	678
2018 House Vote: Republican	36%	(207)	24%	(142)	6%	(37)	2%	(11)	32% (186)	583
2016 Vote: Hillary Clinton	56%	(384)	18%	(123)	6%	(39)	1%	(7)	19% (134)	686
2016 Vote: Donald Trump	35%	(232)	25%	(167)	7%	(46)	2%	(16)	30% (201)	662
2016 Vote: Other	44%	(47)	19%	(21)	4%	(4)	—	(0)	33% (36)	108
2016 Vote: Didn't Vote	33%	(246)	18%	(132)	5%	(41)	3%	(19)	41% (304)	741
Voted in 2014: Yes	47%	(559)	21%	(252)	6%	(71)	1%	(12)	25% (291)	1185
Voted in 2014: No	35%	(352)	19%	(192)	6%	(58)	3%	(29)	38% (383)	1015

Continued on next page

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	41%	(911)	20%	(445)	6%	(129)	2%	(41)	31% (674)	2200
2012 Vote: Barack Obama	54%	(449)	17%	(143)	6%	(47)	1%	(9)	22% (184)	832
2012 Vote: Mitt Romney	37%	(169)	28%	(129)	6%	(26)	1%	(5)	28% (128)	458
2012 Vote: Other	20%	(11)	42%	(23)	5%	(3)	7%	(4)	26% (15)	56
2012 Vote: Didn't Vote	33%	(280)	17%	(148)	6%	(53)	3%	(22)	41% (345)	848
4-Region: Northeast	41%	(161)	21%	(84)	6%	(24)	4%	(16)	28% (109)	394
4-Region: Midwest	40%	(184)	20%	(93)	4%	(19)	—	(1)	36% (164)	462
4-Region: South	40%	(330)	20%	(165)	6%	(48)	3%	(23)	31% (259)	824
4-Region: West	45%	(236)	20%	(103)	7%	(38)	—	(1)	27% (142)	520
Sports fan	44%	(619)	22%	(317)	6%	(85)	2%	(22)	27% (377)	1420
Traveled outside of U.S. in past year 1+ times	41%	(131)	20%	(64)	12%	(37)	4%	(14)	22% (71)	316
Frequent Flyer	46%	(76)	19%	(31)	13%	(21)	3%	(5)	19% (32)	165
Responded Friday, 11/27	42%	(489)	18%	(208)	5%	(64)	2%	(20)	33% (383)	1163
Respondent Saturday, 11/28	41%	(363)	23%	(204)	5%	(49)	2%	(17)	29% (257)	889
Respondent Sunday, 11/29	41%	(44)	27%	(29)	7%	(7)	3%	(4)	22% (24)	107
Responded Friday, 11/27; PID: Dem (no lean)	54%	(238)	16%	(70)	6%	(25)	2%	(7)	23% (99)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	54%	(172)	21%	(66)	4%	(14)	1%	(3)	20% (64)	320
Responded Friday, 11/27; PID: Ind (no lean)	37%	(134)	17%	(62)	6%	(22)	2%	(7)	38% (137)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	34%	(96)	22%	(61)	6%	(17)	3%	(8)	35% (99)	280
Responded Friday, 11/27; PID: Rep (no lean)	32%	(117)	21%	(75)	4%	(16)	2%	(6)	41% (146)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	33%	(94)	27%	(76)	6%	(17)	2%	(7)	32% (94)	288

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

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	52%	(1151)	28%	(619)	10%	(229)	2%	(54)	7%	(147)	2200
Gender: Male	48%	(514)	30%	(314)	12%	(130)	4%	(38)	6%	(66)	1062
Gender: Female	56%	(637)	27%	(305)	9%	(99)	1%	(16)	7%	(82)	1138
Age: 18-34	49%	(322)	22%	(145)	12%	(77)	4%	(26)	13%	(85)	655
Age: 35-44	50%	(177)	28%	(99)	11%	(41)	3%	(11)	8%	(29)	358
Age: 45-64	53%	(401)	30%	(224)	11%	(83)	2%	(14)	4%	(29)	751
Age: 65+	57%	(250)	35%	(151)	7%	(29)	1%	(3)	1%	(4)	436
GenZers: 1997-2012	48%	(122)	22%	(56)	11%	(27)	5%	(12)	15%	(37)	254
Millennials: 1981-1996	50%	(299)	22%	(133)	12%	(73)	3%	(17)	12%	(71)	593
GenXers: 1965-1980	52%	(299)	30%	(170)	11%	(63)	3%	(17)	5%	(28)	577
Baby Boomers: 1946-1964	55%	(384)	33%	(228)	9%	(63)	1%	(8)	1%	(9)	693
PID: Dem (no lean)	68%	(553)	23%	(184)	4%	(35)	2%	(13)	4%	(29)	814
PID: Ind (no lean)	49%	(332)	26%	(175)	12%	(82)	2%	(13)	12%	(78)	681
PID: Rep (no lean)	38%	(265)	37%	(260)	16%	(112)	4%	(28)	6%	(40)	706
PID/Gender: Dem Men	63%	(250)	25%	(101)	6%	(24)	3%	(10)	3%	(12)	396
PID/Gender: Dem Women	73%	(303)	20%	(83)	3%	(11)	1%	(3)	4%	(17)	418
PID/Gender: Ind Men	46%	(152)	24%	(78)	15%	(48)	3%	(9)	13%	(41)	329
PID/Gender: Ind Women	51%	(180)	27%	(96)	10%	(34)	1%	(4)	11%	(37)	352
PID/Gender: Rep Men	33%	(112)	40%	(135)	17%	(59)	6%	(19)	4%	(12)	337
PID/Gender: Rep Women	42%	(153)	34%	(125)	15%	(54)	3%	(9)	7%	(27)	369
Ideo: Liberal (1-3)	72%	(448)	22%	(135)	4%	(25)	1%	(5)	2%	(11)	623
Ideo: Moderate (4)	57%	(336)	28%	(165)	8%	(50)	2%	(9)	5%	(31)	592
Ideo: Conservative (5-7)	34%	(240)	38%	(266)	18%	(131)	5%	(36)	5%	(34)	706
Educ: < College	51%	(772)	27%	(413)	11%	(162)	2%	(36)	9%	(130)	1512
Educ: Bachelors degree	56%	(247)	30%	(134)	10%	(43)	2%	(9)	3%	(11)	444
Educ: Post-grad	54%	(132)	29%	(72)	10%	(24)	4%	(9)	3%	(7)	244
Income: Under 50k	53%	(695)	24%	(315)	11%	(144)	3%	(33)	9%	(118)	1305
Income: 50k-100k	54%	(322)	33%	(194)	9%	(51)	2%	(11)	3%	(17)	595
Income: 100k+	45%	(134)	36%	(110)	11%	(34)	3%	(10)	4%	(12)	300
Ethnicity: White	51%	(882)	30%	(509)	11%	(185)	2%	(43)	6%	(103)	1722

Continued on next page

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	52%	(1151)	28%	(619)	10%	(229)	2%	(54)	7%	(147)	2200
Ethnicity: Hispanic	55%	(193)	21%	(72)	8%	(27)	5%	(16)	12%	(41)	349
Ethnicity: Black	62%	(169)	22%	(61)	7%	(19)	2%	(6)	7%	(20)	274
Ethnicity: Other	49%	(99)	24%	(50)	12%	(25)	3%	(5)	12%	(24)	204
All Christian	49%	(475)	35%	(338)	10%	(96)	3%	(26)	4%	(34)	970
All Non-Christian	62%	(71)	23%	(26)	8%	(9)	3%	(4)	4%	(4)	114
Atheist	58%	(59)	22%	(23)	10%	(10)	5%	(5)	6%	(6)	102
Agnostic/Nothing in particular	50%	(305)	24%	(144)	12%	(71)	2%	(12)	12%	(74)	605
Something Else	59%	(240)	22%	(88)	11%	(43)	2%	(8)	7%	(29)	408
Religious Non-Protestant/Catholic	56%	(86)	26%	(40)	12%	(19)	3%	(4)	3%	(4)	152
Evangelical	49%	(295)	31%	(189)	11%	(66)	3%	(18)	5%	(33)	600
Non-Evangelical	55%	(400)	30%	(220)	9%	(63)	2%	(15)	4%	(31)	729
Community: Urban	55%	(364)	25%	(166)	10%	(64)	3%	(19)	8%	(51)	663
Community: Suburban	51%	(493)	33%	(317)	8%	(82)	2%	(22)	5%	(48)	962
Community: Rural	51%	(294)	24%	(136)	15%	(84)	2%	(13)	8%	(48)	575
Employ: Private Sector	50%	(303)	32%	(191)	10%	(57)	4%	(25)	4%	(24)	600
Employ: Government	48%	(59)	32%	(39)	12%	(15)	4%	(5)	4%	(5)	123
Employ: Self-Employed	59%	(108)	16%	(30)	16%	(30)	6%	(11)	3%	(6)	184
Employ: Homemaker	57%	(94)	25%	(42)	10%	(16)	1%	(1)	8%	(13)	166
Employ: Student	54%	(52)	18%	(17)	15%	(14)	1%	(1)	13%	(12)	96
Employ: Retired	52%	(251)	35%	(167)	9%	(42)	1%	(4)	3%	(15)	479
Employ: Unemployed	49%	(188)	25%	(95)	9%	(36)	2%	(6)	15%	(59)	383
Employ: Other	56%	(95)	23%	(38)	11%	(19)	2%	(3)	8%	(14)	169
Military HH: Yes	48%	(167)	33%	(113)	15%	(51)	3%	(11)	2%	(6)	347
Military HH: No	53%	(984)	27%	(506)	10%	(178)	2%	(43)	8%	(142)	1853
RD/WT: Right Direction	43%	(278)	33%	(216)	14%	(93)	4%	(24)	7%	(43)	654
RD/WT: Wrong Track	56%	(872)	26%	(403)	9%	(136)	2%	(30)	7%	(104)	1546
Trump Job Approve	36%	(325)	35%	(321)	19%	(173)	4%	(40)	6%	(51)	910
Trump Job Disapprove	67%	(800)	23%	(282)	4%	(48)	1%	(14)	5%	(58)	1203

Continued on next page

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	52%	(1151)	28%	(619)	10%	(229)	2%	(54)	7% (147)	2200
Trump Job Strongly Approve	34%	(203)	33%	(198)	21%	(127)	5%	(32)	5% (32)	592
Trump Job Somewhat Approve	39%	(123)	39%	(123)	15%	(46)	2%	(8)	6% (18)	318
Trump Job Somewhat Disapprove	48%	(94)	36%	(71)	8%	(15)	3%	(6)	4% (9)	195
Trump Job Strongly Disapprove	70%	(706)	21%	(211)	3%	(33)	1%	(9)	5% (50)	1008
Favorable of Trump	37%	(330)	35%	(311)	19%	(168)	4%	(35)	5% (48)	892
Unfavorable of Trump	66%	(795)	24%	(291)	4%	(49)	2%	(19)	5% (56)	1210
Very Favorable of Trump	35%	(207)	32%	(188)	21%	(125)	5%	(30)	6% (35)	584
Somewhat Favorable of Trump	40%	(123)	40%	(123)	14%	(43)	2%	(5)	5% (14)	308
Somewhat Unfavorable of Trump	48%	(87)	36%	(65)	6%	(11)	3%	(6)	7% (13)	182
Very Unfavorable of Trump	69%	(708)	22%	(225)	4%	(39)	1%	(13)	4% (44)	1029
#1 Issue: Economy	48%	(361)	30%	(223)	15%	(110)	3%	(19)	5% (36)	748
#1 Issue: Security	39%	(88)	36%	(81)	13%	(29)	6%	(13)	6% (13)	225
#1 Issue: Health Care	64%	(284)	25%	(111)	5%	(23)	1%	(3)	6% (26)	447
#1 Issue: Medicare / Social Security	57%	(174)	25%	(76)	10%	(30)	1%	(2)	7% (23)	306
#1 Issue: Women's Issues	50%	(71)	22%	(31)	4%	(6)	4%	(5)	21% (29)	142
#1 Issue: Education	42%	(49)	36%	(43)	12%	(14)	6%	(7)	4% (4)	117
#1 Issue: Energy	62%	(37)	28%	(17)	3%	(2)	7%	(4)	— (0)	60
#1 Issue: Other	55%	(85)	24%	(37)	10%	(16)	—	(1)	10% (16)	155
2018 House Vote: Democrat	68%	(464)	24%	(165)	5%	(32)	1%	(7)	2% (11)	678
2018 House Vote: Republican	37%	(216)	37%	(219)	18%	(105)	4%	(22)	4% (22)	583
2016 Vote: Hillary Clinton	68%	(469)	23%	(161)	5%	(33)	1%	(8)	2% (16)	686
2016 Vote: Donald Trump	35%	(233)	40%	(265)	17%	(115)	4%	(24)	4% (26)	662
2016 Vote: Other	57%	(61)	27%	(29)	8%	(9)	1%	(1)	7% (8)	108
2016 Vote: Didn't Vote	52%	(386)	22%	(163)	10%	(72)	3%	(22)	13% (98)	741
Voted in 2014: Yes	55%	(655)	29%	(345)	11%	(126)	2%	(25)	3% (34)	1185
Voted in 2014: No	49%	(496)	27%	(274)	10%	(103)	3%	(29)	11% (113)	1015

Continued on next page

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	52%	(1151)	28%	(619)	10%	(229)	2%	(54)	7%	(147)	2200
2012 Vote: Barack Obama	66%	(546)	24%	(202)	6%	(50)	2%	(13)	3%	(21)	832
2012 Vote: Mitt Romney	35%	(159)	41%	(187)	18%	(84)	2%	(11)	4%	(17)	458
2012 Vote: Other	39%	(22)	33%	(19)	10%	(6)	8%	(4)	10%	(6)	56
2012 Vote: Didn't Vote	50%	(423)	24%	(207)	11%	(90)	3%	(25)	12%	(104)	848
4-Region: Northeast	49%	(191)	33%	(131)	9%	(34)	3%	(13)	6%	(24)	394
4-Region: Midwest	56%	(258)	29%	(133)	8%	(39)	1%	(5)	6%	(27)	462
4-Region: South	53%	(438)	28%	(231)	10%	(83)	3%	(22)	6%	(51)	824
4-Region: West	51%	(263)	24%	(124)	14%	(74)	3%	(13)	9%	(46)	520
Sports fan	54%	(767)	29%	(412)	10%	(143)	2%	(35)	5%	(64)	1420
Traveled outside of U.S. in past year 1+ times	44%	(140)	25%	(80)	15%	(47)	8%	(25)	7%	(24)	316
Frequent Flyer	43%	(70)	30%	(49)	16%	(26)	6%	(11)	5%	(8)	165
Responded Friday, 11/27	53%	(621)	27%	(312)	10%	(118)	2%	(28)	7%	(84)	1163
Respondent Saturday, 11/28	52%	(460)	29%	(261)	10%	(91)	2%	(20)	6%	(57)	889
Respondent Sunday, 11/29	39%	(42)	38%	(40)	13%	(14)	6%	(6)	5%	(5)	107
Responded Friday, 11/27; PID: Dem (no lean)	72%	(315)	19%	(84)	5%	(20)	2%	(10)	2%	(10)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	66%	(210)	25%	(81)	4%	(14)	—	(1)	4%	(14)	320
Responded Friday, 11/27; PID: Ind (no lean)	47%	(172)	26%	(94)	11%	(41)	1%	(5)	14%	(51)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	51%	(144)	26%	(72)	11%	(31)	3%	(8)	9%	(26)	280
Responded Friday, 11/27; PID: Rep (no lean)	37%	(134)	37%	(133)	16%	(57)	4%	(13)	6%	(23)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	37%	(106)	37%	(108)	16%	(46)	4%	(11)	6%	(17)	288

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

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	41%	(901)	32%	(701)	15%	(329)	3%	(74)	9%	(195)	2200
Gender: Male	37%	(391)	34%	(365)	16%	(172)	4%	(48)	8%	(87)	1062
Gender: Female	45%	(510)	30%	(336)	14%	(158)	2%	(26)	10%	(109)	1138
Age: 18-34	41%	(270)	24%	(159)	15%	(99)	4%	(27)	15%	(100)	655
Age: 35-44	40%	(143)	32%	(115)	14%	(50)	4%	(15)	10%	(35)	358
Age: 45-64	41%	(308)	34%	(253)	16%	(121)	4%	(27)	6%	(42)	751
Age: 65+	41%	(180)	40%	(174)	14%	(59)	1%	(6)	4%	(18)	436
GenZers: 1997-2012	34%	(86)	25%	(63)	20%	(52)	2%	(6)	19%	(48)	254
Millennials: 1981-1996	43%	(256)	26%	(156)	13%	(76)	4%	(25)	13%	(80)	593
GenXers: 1965-1980	42%	(240)	33%	(192)	15%	(84)	4%	(26)	6%	(36)	577
Baby Boomers: 1946-1964	42%	(289)	37%	(257)	15%	(104)	2%	(16)	4%	(26)	693
PID: Dem (no lean)	54%	(441)	32%	(258)	8%	(65)	2%	(16)	4%	(34)	814
PID: Ind (no lean)	38%	(256)	28%	(193)	15%	(105)	4%	(27)	15%	(100)	681
PID: Rep (no lean)	29%	(204)	35%	(249)	23%	(160)	4%	(31)	9%	(61)	706
PID/Gender: Dem Men	48%	(189)	36%	(144)	9%	(37)	3%	(13)	3%	(13)	396
PID/Gender: Dem Women	60%	(251)	27%	(114)	7%	(28)	1%	(3)	5%	(21)	418
PID/Gender: Ind Men	36%	(117)	27%	(89)	17%	(56)	5%	(16)	16%	(51)	329
PID/Gender: Ind Women	39%	(139)	30%	(105)	14%	(49)	3%	(11)	14%	(48)	352
PID/Gender: Rep Men	25%	(85)	39%	(132)	23%	(79)	6%	(19)	7%	(22)	337
PID/Gender: Rep Women	32%	(119)	32%	(118)	22%	(81)	3%	(12)	11%	(39)	369
Ideo: Liberal (1-3)	58%	(362)	31%	(192)	7%	(41)	1%	(6)	3%	(22)	623
Ideo: Moderate (4)	44%	(261)	32%	(192)	14%	(81)	3%	(17)	7%	(40)	592
Ideo: Conservative (5-7)	27%	(192)	36%	(257)	25%	(176)	5%	(37)	6%	(44)	706
Educ: < College	40%	(606)	30%	(446)	15%	(232)	4%	(53)	12%	(174)	1512
Educ: Bachelors degree	42%	(187)	38%	(170)	14%	(62)	3%	(14)	2%	(11)	444
Educ: Post-grad	44%	(107)	35%	(84)	14%	(35)	3%	(7)	4%	(10)	244
Income: Under 50k	42%	(543)	29%	(374)	14%	(188)	4%	(47)	12%	(152)	1305
Income: 50k-100k	42%	(249)	37%	(218)	15%	(89)	2%	(13)	4%	(26)	595
Income: 100k+	36%	(109)	36%	(109)	17%	(52)	4%	(13)	6%	(17)	300
Ethnicity: White	40%	(684)	32%	(558)	16%	(271)	4%	(62)	9%	(146)	1722

Continued on next page

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	41%	(901)	32%	(701)	15%	(329)	3%	(74)	9%	(195)	2200
Ethnicity: Hispanic	43%	(150)	26%	(91)	14%	(50)	4%	(14)	13%	(45)	349
Ethnicity: Black	46%	(127)	31%	(85)	10%	(28)	2%	(6)	10%	(27)	274
Ethnicity: Other	44%	(89)	29%	(58)	15%	(30)	2%	(5)	11%	(22)	204
All Christian	38%	(365)	38%	(365)	15%	(150)	4%	(34)	6%	(55)	970
All Non-Christian	52%	(60)	26%	(30)	17%	(20)	1%	(1)	4%	(4)	114
Atheist	42%	(43)	33%	(34)	12%	(12)	4%	(4)	9%	(9)	102
Agnostic/Nothing in particular	41%	(251)	27%	(165)	14%	(86)	3%	(15)	15%	(89)	605
Something Else	44%	(181)	26%	(108)	15%	(62)	5%	(19)	9%	(38)	408
Religious Non-Protestant/Catholic	45%	(69)	28%	(43)	20%	(31)	—	(1)	6%	(9)	152
Evangelical	38%	(226)	34%	(203)	17%	(104)	5%	(30)	6%	(37)	600
Non-Evangelical	42%	(308)	35%	(252)	13%	(95)	3%	(23)	7%	(51)	729
Community: Urban	44%	(292)	31%	(205)	12%	(77)	3%	(18)	11%	(71)	663
Community: Suburban	41%	(392)	34%	(324)	15%	(146)	3%	(30)	7%	(70)	962
Community: Rural	38%	(217)	30%	(173)	19%	(107)	4%	(25)	9%	(54)	575
Employ: Private Sector	41%	(246)	36%	(214)	14%	(86)	4%	(24)	5%	(30)	600
Employ: Government	46%	(57)	28%	(35)	15%	(18)	4%	(5)	6%	(8)	123
Employ: Self-Employed	46%	(85)	24%	(45)	21%	(38)	4%	(8)	4%	(8)	184
Employ: Homemaker	41%	(68)	30%	(50)	15%	(24)	1%	(1)	13%	(22)	166
Employ: Student	39%	(37)	31%	(30)	13%	(12)	2%	(2)	16%	(15)	96
Employ: Retired	38%	(184)	38%	(184)	16%	(76)	2%	(8)	6%	(27)	479
Employ: Unemployed	38%	(145)	27%	(102)	13%	(50)	5%	(18)	18%	(68)	383
Employ: Other	46%	(78)	24%	(41)	14%	(24)	4%	(7)	11%	(19)	169
Military HH: Yes	40%	(138)	36%	(125)	17%	(60)	3%	(12)	4%	(13)	347
Military HH: No	41%	(763)	31%	(576)	15%	(270)	3%	(62)	10%	(183)	1853
RD/WT: Right Direction	33%	(218)	32%	(212)	20%	(129)	5%	(31)	10%	(63)	654
RD/WT: Wrong Track	44%	(682)	32%	(489)	13%	(200)	3%	(43)	9%	(132)	1546
Trump Job Approve	27%	(248)	35%	(320)	25%	(228)	5%	(41)	8%	(73)	910
Trump Job Disapprove	53%	(638)	31%	(367)	7%	(89)	3%	(31)	6%	(77)	1203

Continued on next page

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	41%	(901)	32%	(701)	15%	(329)	3%	(74)	9%	(195)	2200
Trump Job Strongly Approve	26%	(152)	34%	(203)	26%	(153)	6%	(35)	8%	(48)	592
Trump Job Somewhat Approve	30%	(96)	37%	(116)	23%	(75)	2%	(6)	8%	(25)	318
Trump Job Somewhat Disapprove	34%	(67)	45%	(88)	9%	(18)	4%	(8)	7%	(14)	195
Trump Job Strongly Disapprove	57%	(572)	28%	(279)	7%	(71)	2%	(23)	6%	(63)	1008
Favorable of Trump	29%	(255)	34%	(301)	25%	(222)	5%	(43)	8%	(71)	892
Unfavorable of Trump	52%	(632)	31%	(380)	8%	(95)	2%	(28)	6%	(75)	1210
Very Favorable of Trump	26%	(154)	32%	(189)	26%	(154)	6%	(38)	8%	(49)	584
Somewhat Favorable of Trump	33%	(101)	36%	(112)	22%	(67)	2%	(5)	7%	(23)	308
Somewhat Unfavorable of Trump	33%	(59)	43%	(79)	8%	(15)	5%	(9)	11%	(19)	182
Very Unfavorable of Trump	56%	(573)	29%	(302)	8%	(80)	2%	(19)	5%	(56)	1029
#1 Issue: Economy	39%	(289)	31%	(235)	19%	(145)	4%	(28)	7%	(52)	748
#1 Issue: Security	29%	(65)	36%	(82)	19%	(42)	8%	(17)	8%	(19)	225
#1 Issue: Health Care	52%	(234)	33%	(149)	7%	(31)	1%	(6)	6%	(27)	447
#1 Issue: Medicare / Social Security	41%	(127)	31%	(93)	15%	(46)	2%	(7)	11%	(32)	306
#1 Issue: Women's Issues	36%	(51)	26%	(37)	11%	(16)	2%	(3)	25%	(35)	142
#1 Issue: Education	29%	(34)	40%	(47)	18%	(21)	7%	(8)	7%	(8)	117
#1 Issue: Energy	59%	(36)	30%	(18)	8%	(5)	1%	(1)	1%	(1)	60
#1 Issue: Other	42%	(65)	26%	(41)	16%	(25)	3%	(4)	13%	(20)	155
2018 House Vote: Democrat	55%	(374)	34%	(230)	7%	(47)	2%	(12)	2%	(15)	678
2018 House Vote: Republican	27%	(160)	37%	(218)	25%	(147)	5%	(27)	5%	(31)	583
2016 Vote: Hillary Clinton	55%	(380)	33%	(228)	6%	(40)	2%	(12)	4%	(25)	686
2016 Vote: Donald Trump	26%	(171)	38%	(250)	25%	(165)	6%	(38)	6%	(38)	662
2016 Vote: Other	49%	(52)	33%	(36)	9%	(10)	1%	(1)	8%	(8)	108
2016 Vote: Didn't Vote	40%	(294)	25%	(186)	15%	(114)	3%	(23)	17%	(124)	741
Voted in 2014: Yes	43%	(515)	35%	(411)	15%	(173)	3%	(38)	4%	(49)	1185
Voted in 2014: No	38%	(386)	29%	(290)	15%	(157)	4%	(36)	14%	(147)	1015

Continued on next page

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	41%	(901)	32%	(701)	15%	(329)	3%	(74)	9%	(195)	2200
2012 Vote: Barack Obama	54%	(446)	33%	(274)	8%	(64)	2%	(20)	3%	(28)	832
2012 Vote: Mitt Romney	26%	(118)	39%	(177)	27%	(124)	4%	(18)	5%	(21)	458
2012 Vote: Other	25%	(14)	41%	(23)	15%	(9)	8%	(4)	11%	(6)	56
2012 Vote: Didn't Vote	38%	(321)	26%	(224)	16%	(132)	4%	(30)	17%	(140)	848
4-Region: Northeast	41%	(163)	32%	(126)	16%	(63)	3%	(13)	8%	(30)	394
4-Region: Midwest	44%	(203)	30%	(138)	15%	(70)	2%	(10)	9%	(42)	462
4-Region: South	40%	(332)	33%	(274)	14%	(118)	4%	(32)	8%	(68)	824
4-Region: West	39%	(203)	32%	(164)	15%	(79)	4%	(19)	11%	(55)	520
Sports fan	41%	(586)	35%	(498)	15%	(208)	3%	(42)	6%	(87)	1420
Traveled outside of U.S. in past year 1+ times	43%	(136)	26%	(83)	16%	(50)	6%	(18)	9%	(29)	316
Frequent Flyer	41%	(68)	27%	(45)	18%	(30)	6%	(9)	7%	(12)	165
Responded Friday, 11/27	43%	(498)	30%	(346)	15%	(171)	4%	(43)	9%	(105)	1163
Respondent Saturday, 11/28	40%	(356)	33%	(293)	15%	(132)	3%	(27)	9%	(80)	889
Respondent Sunday, 11/29	29%	(31)	47%	(50)	13%	(14)	3%	(4)	7%	(8)	107
Responded Friday, 11/27; PID: Dem (no lean)	59%	(260)	28%	(122)	7%	(29)	3%	(12)	4%	(16)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	51%	(164)	35%	(111)	9%	(29)	1%	(3)	4%	(13)	320
Responded Friday, 11/27; PID: Ind (no lean)	37%	(135)	29%	(104)	14%	(50)	4%	(16)	16%	(58)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	38%	(107)	28%	(77)	17%	(48)	4%	(10)	14%	(38)	280
Responded Friday, 11/27; PID: Rep (no lean)	28%	(102)	33%	(120)	26%	(92)	4%	(15)	9%	(31)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	30%	(85)	37%	(105)	19%	(56)	5%	(14)	10%	(28)	288

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

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	9%	(190)	31%	(672)	51%	(1114)	10%	(225)	2200
Gender: Male	11%	(114)	31%	(332)	49%	(525)	9%	(90)	1062
Gender: Female	7%	(76)	30%	(340)	52%	(589)	12%	(134)	1138
Age: 18-34	9%	(61)	27%	(174)	47%	(311)	17%	(109)	655
Age: 35-44	11%	(39)	37%	(132)	42%	(148)	11%	(38)	358
Age: 45-64	9%	(66)	31%	(230)	53%	(395)	8%	(60)	751
Age: 65+	5%	(23)	31%	(136)	60%	(260)	4%	(17)	436
GenZers: 1997-2012	11%	(28)	24%	(61)	46%	(116)	20%	(50)	254
Millennials: 1981-1996	8%	(47)	33%	(193)	46%	(271)	14%	(81)	593
GenXers: 1965-1980	13%	(73)	31%	(176)	46%	(265)	11%	(63)	577
Baby Boomers: 1946-1964	6%	(38)	32%	(222)	58%	(405)	4%	(27)	693
PID: Dem (no lean)	8%	(69)	21%	(173)	62%	(501)	9%	(72)	814
PID: Ind (no lean)	8%	(56)	32%	(215)	46%	(315)	14%	(95)	681
PID: Rep (no lean)	9%	(65)	40%	(284)	42%	(298)	8%	(58)	706
PID/Gender: Dem Men	13%	(51)	21%	(82)	60%	(237)	7%	(26)	396
PID/Gender: Dem Women	4%	(17)	22%	(91)	63%	(263)	11%	(46)	418
PID/Gender: Ind Men	7%	(24)	34%	(111)	44%	(144)	15%	(49)	329
PID/Gender: Ind Women	9%	(32)	29%	(104)	48%	(170)	13%	(46)	352
PID/Gender: Rep Men	12%	(39)	41%	(139)	43%	(143)	5%	(15)	337
PID/Gender: Rep Women	7%	(26)	39%	(145)	42%	(155)	11%	(42)	369
Ideo: Liberal (1-3)	5%	(34)	21%	(129)	68%	(424)	6%	(37)	623
Ideo: Moderate (4)	9%	(53)	31%	(182)	52%	(305)	9%	(52)	592
Ideo: Conservative (5-7)	11%	(75)	42%	(295)	41%	(290)	7%	(46)	706
Educ: < College	8%	(115)	32%	(479)	48%	(722)	13%	(196)	1512
Educ: Bachelors degree	9%	(39)	28%	(126)	59%	(260)	4%	(19)	444
Educ: Post-grad	15%	(36)	27%	(67)	54%	(132)	4%	(10)	244
Income: Under 50k	7%	(94)	29%	(382)	50%	(651)	14%	(177)	1305
Income: 50k-100k	9%	(55)	32%	(191)	53%	(317)	5%	(32)	595
Income: 100k+	14%	(41)	33%	(99)	48%	(146)	5%	(15)	300
Ethnicity: White	8%	(139)	32%	(556)	51%	(876)	9%	(151)	1722

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	9%	(190)	31%	(672)	51%	(1114)	10%	(225)	2200
Ethnicity: Hispanic	10%	(36)	30%	(106)	46%	(160)	13%	(47)	349
Ethnicity: Black	12%	(32)	25%	(68)	48%	(132)	16%	(43)	274
Ethnicity: Other	9%	(19)	24%	(48)	52%	(106)	15%	(31)	204
All Christian	9%	(86)	34%	(325)	51%	(495)	7%	(63)	970
All Non-Christian	13%	(15)	24%	(27)	57%	(65)	6%	(7)	114
Atheist	6%	(6)	25%	(25)	60%	(62)	9%	(9)	102
Agnostic/Nothing in particular	7%	(45)	27%	(162)	50%	(303)	16%	(96)	605
Something Else	9%	(38)	32%	(132)	46%	(189)	12%	(50)	408
Religious Non-Protestant/Catholic	13%	(20)	28%	(43)	51%	(78)	8%	(12)	152
Evangelical	10%	(61)	34%	(203)	47%	(280)	9%	(56)	600
Non-Evangelical	7%	(54)	32%	(237)	53%	(386)	7%	(52)	729
Community: Urban	11%	(75)	31%	(207)	46%	(307)	11%	(73)	663
Community: Suburban	8%	(75)	28%	(272)	56%	(534)	8%	(81)	962
Community: Rural	7%	(40)	34%	(193)	47%	(272)	12%	(70)	575
Employ: Private Sector	13%	(76)	34%	(206)	48%	(286)	5%	(33)	600
Employ: Government	10%	(12)	29%	(36)	53%	(65)	8%	(10)	123
Employ: Self-Employed	11%	(20)	34%	(62)	48%	(88)	7%	(14)	184
Employ: Homemaker	5%	(8)	28%	(46)	52%	(86)	15%	(25)	166
Employ: Student	4%	(4)	26%	(26)	54%	(52)	15%	(14)	96
Employ: Retired	5%	(23)	33%	(158)	56%	(267)	6%	(31)	479
Employ: Unemployed	7%	(27)	25%	(95)	47%	(181)	21%	(79)	383
Employ: Other	12%	(20)	26%	(44)	51%	(87)	11%	(19)	169
Military HH: Yes	9%	(30)	34%	(119)	53%	(183)	4%	(15)	347
Military HH: No	9%	(160)	30%	(553)	50%	(931)	11%	(209)	1853
RD/WT: Right Direction	14%	(91)	35%	(227)	41%	(271)	10%	(65)	654
RD/WT: Wrong Track	6%	(99)	29%	(445)	54%	(842)	10%	(159)	1546
Trump Job Approve	11%	(97)	42%	(384)	38%	(347)	9%	(82)	910
Trump Job Disapprove	7%	(85)	23%	(272)	62%	(743)	9%	(102)	1203

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	9%	(190)	31%	(672)	51%	(1114)	10%	(225)	2200
Trump Job Strongly Approve	11%	(67)	46%	(273)	35%	(204)	8%	(47)	592
Trump Job Somewhat Approve	9%	(30)	35%	(112)	45%	(142)	11%	(34)	318
Trump Job Somewhat Disapprove	12%	(23)	30%	(59)	51%	(100)	6%	(12)	195
Trump Job Strongly Disapprove	6%	(62)	21%	(213)	64%	(643)	9%	(90)	1008
Favorable of Trump	11%	(98)	42%	(376)	38%	(340)	9%	(78)	892
Unfavorable of Trump	7%	(83)	23%	(283)	62%	(745)	8%	(99)	1210
Very Favorable of Trump	12%	(68)	46%	(266)	35%	(206)	7%	(43)	584
Somewhat Favorable of Trump	10%	(30)	36%	(110)	43%	(133)	11%	(34)	308
Somewhat Unfavorable of Trump	9%	(17)	37%	(66)	48%	(88)	6%	(11)	182
Very Unfavorable of Trump	6%	(66)	21%	(216)	64%	(657)	9%	(89)	1029
#1 Issue: Economy	11%	(81)	34%	(253)	47%	(349)	9%	(64)	748
#1 Issue: Security	12%	(27)	39%	(88)	41%	(92)	8%	(18)	225
#1 Issue: Health Care	4%	(17)	25%	(112)	60%	(268)	11%	(50)	447
#1 Issue: Medicare / Social Security	8%	(23)	27%	(84)	54%	(164)	11%	(34)	306
#1 Issue: Women's Issues	7%	(10)	28%	(40)	48%	(69)	16%	(23)	142
#1 Issue: Education	11%	(13)	30%	(35)	47%	(55)	13%	(15)	117
#1 Issue: Energy	12%	(7)	19%	(11)	65%	(39)	5%	(3)	60
#1 Issue: Other	8%	(12)	32%	(49)	50%	(78)	11%	(16)	155
2018 House Vote: Democrat	8%	(52)	23%	(154)	64%	(431)	6%	(41)	678
2018 House Vote: Republican	10%	(57)	42%	(244)	43%	(253)	5%	(29)	583
2016 Vote: Hillary Clinton	7%	(51)	23%	(155)	63%	(434)	7%	(46)	686
2016 Vote: Donald Trump	9%	(59)	41%	(273)	43%	(288)	6%	(43)	662
2016 Vote: Other	3%	(3)	33%	(35)	59%	(63)	5%	(6)	108
2016 Vote: Didn't Vote	10%	(76)	28%	(207)	44%	(327)	18%	(130)	741
Voted in 2014: Yes	8%	(100)	31%	(365)	55%	(650)	6%	(71)	1185
Voted in 2014: No	9%	(90)	30%	(307)	46%	(464)	15%	(153)	1015

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	9%	(190)	31%	(672)	51%	(1114)	10%	(225)	2200
2012 Vote: Barack Obama	9%	(75)	23%	(190)	61%	(504)	8%	(63)	832
2012 Vote: Mitt Romney	8%	(36)	44%	(202)	44%	(200)	4%	(20)	458
2012 Vote: Other	7%	(4)	53%	(30)	35%	(20)	5%	(3)	56
2012 Vote: Didn't Vote	9%	(74)	29%	(248)	46%	(386)	16%	(139)	848
4-Region: Northeast	11%	(44)	27%	(105)	54%	(213)	8%	(33)	394
4-Region: Midwest	7%	(32)	29%	(135)	52%	(238)	12%	(57)	462
4-Region: South	9%	(71)	32%	(261)	51%	(420)	9%	(72)	824
4-Region: West	8%	(43)	33%	(171)	47%	(243)	12%	(63)	520
Sports fan	10%	(142)	30%	(430)	53%	(746)	7%	(102)	1420
Traveled outside of U.S. in past year 1+ times	22%	(69)	29%	(91)	40%	(128)	9%	(28)	316
Frequent Flyer	23%	(38)	37%	(61)	36%	(59)	5%	(8)	165
Responded Friday, 11/27	9%	(102)	31%	(356)	50%	(582)	11%	(123)	1163
Respondent Saturday, 11/28	8%	(74)	30%	(262)	52%	(462)	10%	(90)	889
Respondent Sunday, 11/29	10%	(11)	36%	(38)	46%	(50)	8%	(8)	107
Responded Friday, 11/27; PID: Dem (no lean)	9%	(39)	21%	(94)	61%	(269)	9%	(37)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	8%	(24)	21%	(67)	62%	(200)	9%	(29)	320
Responded Friday, 11/27; PID: Ind (no lean)	8%	(31)	31%	(111)	47%	(171)	14%	(51)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	8%	(23)	32%	(89)	45%	(126)	15%	(42)	280
Responded Friday, 11/27; PID: Rep (no lean)	9%	(32)	42%	(151)	39%	(142)	10%	(35)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	9%	(26)	37%	(106)	47%	(136)	7%	(20)	288

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

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	4%	(96)	21%	(457)	63%	(1382)	12%	(265)	2200
Gender: Male	7%	(73)	23%	(242)	60%	(642)	10%	(105)	1062
Gender: Female	2%	(22)	19%	(215)	65%	(741)	14%	(160)	1138
Age: 18-34	7%	(45)	19%	(122)	57%	(372)	18%	(116)	655
Age: 35-44	6%	(20)	29%	(103)	54%	(193)	12%	(41)	358
Age: 45-64	3%	(22)	21%	(154)	66%	(494)	11%	(81)	751
Age: 65+	2%	(9)	18%	(78)	74%	(323)	6%	(27)	436
GenZers: 1997-2012	4%	(9)	18%	(46)	59%	(151)	19%	(48)	254
Millennials: 1981-1996	7%	(43)	23%	(133)	55%	(324)	16%	(93)	593
GenXers: 1965-1980	5%	(31)	23%	(135)	59%	(343)	12%	(68)	577
Baby Boomers: 1946-1964	1%	(10)	19%	(129)	72%	(501)	8%	(53)	693
PID: Dem (no lean)	6%	(48)	17%	(136)	68%	(553)	9%	(76)	814
PID: Ind (no lean)	3%	(22)	22%	(151)	58%	(396)	16%	(111)	681
PID: Rep (no lean)	4%	(25)	24%	(170)	61%	(433)	11%	(78)	706
PID/Gender: Dem Men	9%	(37)	18%	(70)	66%	(263)	7%	(26)	396
PID/Gender: Dem Women	3%	(11)	16%	(66)	69%	(290)	12%	(50)	418
PID/Gender: Ind Men	4%	(14)	25%	(83)	53%	(175)	17%	(57)	329
PID/Gender: Ind Women	2%	(8)	19%	(67)	63%	(222)	15%	(54)	352
PID/Gender: Rep Men	7%	(22)	26%	(89)	61%	(204)	6%	(22)	337
PID/Gender: Rep Women	1%	(3)	22%	(81)	62%	(229)	15%	(56)	369
Ideo: Liberal (1-3)	5%	(29)	17%	(108)	72%	(446)	6%	(40)	623
Ideo: Moderate (4)	4%	(24)	20%	(117)	66%	(393)	10%	(58)	592
Ideo: Conservative (5-7)	3%	(24)	27%	(193)	59%	(417)	10%	(72)	706
Educ: < College	3%	(50)	21%	(324)	60%	(909)	15%	(230)	1512
Educ: Bachelors degree	5%	(23)	20%	(89)	70%	(311)	5%	(21)	444
Educ: Post-grad	9%	(23)	18%	(44)	67%	(163)	6%	(14)	244
Income: Under 50k	4%	(46)	21%	(277)	60%	(788)	15%	(194)	1305
Income: 50k-100k	4%	(24)	21%	(122)	67%	(401)	8%	(48)	595
Income: 100k+	8%	(25)	19%	(58)	65%	(194)	8%	(23)	300
Ethnicity: White	4%	(70)	21%	(367)	64%	(1103)	11%	(182)	1722

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	4%	(96)	21%	(457)	63%	(1382)	12%	(265)	2200
Ethnicity: Hispanic	8%	(28)	20%	(70)	59%	(205)	13%	(46)	349
Ethnicity: Black	6%	(16)	18%	(49)	60%	(165)	16%	(45)	274
Ethnicity: Other	5%	(10)	20%	(41)	56%	(115)	19%	(38)	204
All Christian	5%	(50)	20%	(199)	66%	(641)	8%	(80)	970
All Non-Christian	5%	(6)	19%	(22)	69%	(78)	7%	(8)	114
Atheist	—	(0)	21%	(22)	66%	(68)	12%	(13)	102
Agnostic/Nothing in particular	4%	(27)	21%	(125)	58%	(353)	17%	(100)	605
Something Else	3%	(12)	22%	(90)	59%	(242)	16%	(64)	408
Religious Non-Protestant/Catholic	8%	(12)	19%	(29)	65%	(98)	9%	(13)	152
Evangelical	5%	(31)	23%	(136)	60%	(360)	12%	(73)	600
Non-Evangelical	3%	(23)	20%	(143)	68%	(497)	9%	(66)	729
Community: Urban	6%	(41)	20%	(132)	60%	(399)	14%	(91)	663
Community: Suburban	4%	(39)	20%	(188)	66%	(633)	10%	(101)	962
Community: Rural	3%	(15)	24%	(136)	61%	(351)	13%	(74)	575
Employ: Private Sector	7%	(40)	23%	(136)	62%	(372)	9%	(52)	600
Employ: Government	10%	(12)	21%	(26)	59%	(72)	10%	(12)	123
Employ: Self-Employed	6%	(11)	22%	(40)	64%	(118)	8%	(14)	184
Employ: Homemaker	3%	(4)	18%	(30)	63%	(104)	16%	(27)	166
Employ: Student	6%	(5)	14%	(13)	65%	(63)	16%	(15)	96
Employ: Retired	1%	(5)	20%	(95)	71%	(338)	9%	(41)	479
Employ: Unemployed	3%	(13)	22%	(83)	54%	(206)	21%	(80)	383
Employ: Other	2%	(3)	19%	(33)	65%	(109)	14%	(23)	169
Military HH: Yes	5%	(18)	22%	(76)	67%	(231)	7%	(23)	347
Military HH: No	4%	(78)	21%	(381)	62%	(1152)	13%	(243)	1853
RD/WT: Right Direction	7%	(49)	23%	(147)	56%	(367)	14%	(90)	654
RD/WT: Wrong Track	3%	(47)	20%	(309)	66%	(1015)	11%	(175)	1546
Trump Job Approve	5%	(44)	26%	(234)	57%	(514)	13%	(118)	910
Trump Job Disapprove	4%	(44)	18%	(211)	70%	(840)	9%	(108)	1203

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	4%	(96)	21%	(457)	63%	(1382)	12%	(265)	2200
Trump Job Strongly Approve	6%	(36)	28%	(164)	54%	(319)	12%	(72)	592
Trump Job Somewhat Approve	3%	(9)	22%	(69)	61%	(195)	14%	(45)	318
Trump Job Somewhat Disapprove	7%	(13)	24%	(46)	63%	(123)	6%	(13)	195
Trump Job Strongly Disapprove	3%	(31)	16%	(165)	71%	(717)	9%	(95)	1008
Favorable of Trump	4%	(39)	26%	(230)	57%	(509)	13%	(115)	892
Unfavorable of Trump	4%	(45)	18%	(214)	70%	(844)	9%	(107)	1210
Very Favorable of Trump	4%	(23)	28%	(164)	56%	(326)	12%	(71)	584
Somewhat Favorable of Trump	5%	(16)	21%	(66)	59%	(182)	14%	(44)	308
Somewhat Unfavorable of Trump	6%	(11)	24%	(44)	62%	(113)	8%	(14)	182
Very Unfavorable of Trump	3%	(34)	17%	(170)	71%	(731)	9%	(93)	1029
#1 Issue: Economy	5%	(41)	22%	(165)	63%	(474)	9%	(69)	748
#1 Issue: Security	6%	(14)	27%	(61)	52%	(116)	15%	(33)	225
#1 Issue: Health Care	3%	(13)	15%	(65)	69%	(308)	14%	(61)	447
#1 Issue: Medicare / Social Security	3%	(9)	15%	(45)	69%	(210)	14%	(41)	306
#1 Issue: Women's Issues	2%	(3)	24%	(35)	59%	(84)	15%	(21)	142
#1 Issue: Education	6%	(7)	25%	(30)	58%	(68)	11%	(13)	117
#1 Issue: Energy	11%	(6)	19%	(11)	65%	(39)	6%	(4)	60
#1 Issue: Other	3%	(4)	29%	(45)	54%	(83)	15%	(23)	155
2018 House Vote: Democrat	6%	(42)	18%	(119)	71%	(479)	6%	(39)	678
2018 House Vote: Republican	2%	(12)	26%	(153)	63%	(366)	9%	(52)	583
2016 Vote: Hillary Clinton	5%	(34)	16%	(112)	73%	(499)	6%	(40)	686
2016 Vote: Donald Trump	2%	(16)	25%	(167)	62%	(409)	11%	(70)	662
2016 Vote: Other	2%	(2)	23%	(25)	68%	(73)	7%	(8)	108
2016 Vote: Didn't Vote	6%	(42)	20%	(152)	54%	(400)	20%	(147)	741
Voted in 2014: Yes	4%	(47)	21%	(252)	67%	(796)	8%	(90)	1185
Voted in 2014: No	5%	(48)	20%	(204)	58%	(587)	17%	(176)	1015

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	4%	(96)	21%	(457)	63%	(1382)	12%	(265)	2200
2012 Vote: Barack Obama	6%	(46)	18%	(152)	69%	(573)	7%	(61)	832
2012 Vote: Mitt Romney	1%	(6)	27%	(122)	63%	(290)	9%	(39)	458
2012 Vote: Other	2%	(1)	36%	(20)	57%	(32)	5%	(3)	56
2012 Vote: Didn't Vote	5%	(42)	19%	(162)	57%	(483)	19%	(161)	848
4-Region: Northeast	7%	(29)	17%	(68)	66%	(259)	10%	(38)	394
4-Region: Midwest	2%	(11)	22%	(100)	63%	(293)	13%	(58)	462
4-Region: South	3%	(22)	21%	(176)	64%	(526)	12%	(100)	824
4-Region: West	6%	(33)	22%	(113)	58%	(304)	13%	(69)	520
Sports fan	4%	(61)	20%	(281)	67%	(948)	9%	(130)	1420
Traveled outside of U.S. in past year 1+ times	20%	(62)	21%	(68)	51%	(159)	8%	(27)	316
Frequent Flyer	22%	(37)	21%	(34)	49%	(82)	7%	(12)	165
Responded Friday, 11/27	4%	(51)	20%	(234)	63%	(730)	13%	(148)	1163
Respondent Saturday, 11/28	4%	(36)	20%	(180)	64%	(567)	12%	(106)	889
Respondent Sunday, 11/29	6%	(7)	31%	(33)	54%	(58)	8%	(9)	107
Responded Friday, 11/27; PID: Dem (no lean)	6%	(26)	16%	(69)	68%	(300)	10%	(44)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5%	(18)	18%	(59)	68%	(218)	8%	(26)	320
Responded Friday, 11/27; PID: Ind (no lean)	4%	(15)	21%	(77)	60%	(217)	15%	(54)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	2%	(7)	21%	(58)	57%	(161)	20%	(55)	280
Responded Friday, 11/27; PID: Rep (no lean)	3%	(11)	24%	(88)	59%	(212)	14%	(50)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	4%	(12)	22%	(63)	65%	(189)	8%	(24)	288

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

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	7%	(143)	30%	(650)	53%	(1162)	11%	(245)	2200
Gender: Male	8%	(82)	30%	(323)	52%	(554)	10%	(103)	1062
Gender: Female	5%	(62)	29%	(327)	53%	(608)	12%	(141)	1138
Age: 18-34	8%	(50)	27%	(180)	47%	(305)	18%	(120)	655
Age: 35-44	8%	(29)	35%	(127)	45%	(160)	11%	(41)	358
Age: 45-64	7%	(50)	30%	(227)	54%	(408)	9%	(66)	751
Age: 65+	3%	(14)	27%	(116)	66%	(288)	4%	(18)	436
GenZers: 1997-2012	7%	(19)	25%	(64)	48%	(121)	20%	(51)	254
Millennials: 1981-1996	8%	(45)	32%	(188)	45%	(269)	15%	(91)	593
GenXers: 1965-1980	9%	(50)	34%	(193)	47%	(268)	11%	(65)	577
Baby Boomers: 1946-1964	4%	(29)	26%	(183)	64%	(446)	5%	(34)	693
PID: Dem (no lean)	6%	(49)	20%	(166)	64%	(521)	10%	(78)	814
PID: Ind (no lean)	6%	(39)	31%	(210)	47%	(323)	16%	(108)	681
PID: Rep (no lean)	8%	(56)	39%	(273)	45%	(319)	8%	(58)	706
PID/Gender: Dem Men	8%	(32)	21%	(82)	64%	(253)	7%	(29)	396
PID/Gender: Dem Women	4%	(17)	20%	(84)	64%	(268)	12%	(49)	418
PID/Gender: Ind Men	5%	(18)	31%	(101)	46%	(152)	18%	(58)	329
PID/Gender: Ind Women	6%	(21)	31%	(109)	49%	(171)	14%	(51)	352
PID/Gender: Rep Men	9%	(32)	41%	(139)	44%	(149)	5%	(17)	337
PID/Gender: Rep Women	7%	(24)	36%	(134)	46%	(170)	11%	(41)	369
Ideo: Liberal (1-3)	6%	(35)	20%	(122)	68%	(426)	6%	(40)	623
Ideo: Moderate (4)	5%	(30)	29%	(173)	56%	(330)	10%	(58)	592
Ideo: Conservative (5-7)	8%	(56)	41%	(288)	44%	(313)	7%	(49)	706
Educ: < College	6%	(91)	30%	(460)	50%	(750)	14%	(211)	1512
Educ: Bachelors degree	6%	(28)	28%	(125)	61%	(269)	5%	(22)	444
Educ: Post-grad	10%	(24)	26%	(64)	59%	(144)	5%	(12)	244
Income: Under 50k	5%	(68)	27%	(357)	53%	(686)	15%	(193)	1305
Income: 50k-100k	7%	(44)	32%	(189)	56%	(332)	5%	(30)	595
Income: 100k+	10%	(31)	35%	(104)	48%	(144)	7%	(22)	300
Ethnicity: White	6%	(107)	31%	(536)	53%	(917)	9%	(161)	1722

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	7%	(143)	30%	(650)	53%	(1162)	11%	(245)	2200
Ethnicity: Hispanic	7%	(24)	30%	(106)	47%	(164)	16%	(55)	349
Ethnicity: Black	9%	(24)	25%	(69)	50%	(136)	17%	(46)	274
Ethnicity: Other	6%	(12)	22%	(45)	54%	(109)	18%	(38)	204
All Christian	7%	(68)	31%	(303)	54%	(524)	8%	(74)	970
All Non-Christian	9%	(10)	27%	(31)	58%	(66)	6%	(7)	114
Atheist	5%	(5)	20%	(21)	66%	(67)	9%	(9)	102
Agnostic/Nothing in particular	5%	(29)	27%	(166)	51%	(311)	17%	(100)	605
Something Else	8%	(31)	32%	(129)	48%	(195)	13%	(54)	408
Religious Non-Protestant/Catholic	11%	(17)	28%	(43)	52%	(80)	8%	(13)	152
Evangelical	9%	(53)	34%	(204)	47%	(281)	10%	(61)	600
Non-Evangelical	5%	(37)	29%	(214)	57%	(417)	8%	(61)	729
Community: Urban	8%	(55)	29%	(194)	50%	(330)	13%	(84)	663
Community: Suburban	6%	(55)	28%	(266)	57%	(549)	10%	(92)	962
Community: Rural	6%	(33)	33%	(190)	49%	(284)	12%	(68)	575
Employ: Private Sector	10%	(62)	32%	(193)	51%	(304)	7%	(41)	600
Employ: Government	10%	(12)	32%	(39)	49%	(60)	9%	(12)	123
Employ: Self-Employed	9%	(17)	31%	(57)	51%	(93)	9%	(17)	184
Employ: Homemaker	6%	(10)	28%	(46)	49%	(81)	17%	(28)	166
Employ: Student	1%	(1)	27%	(26)	57%	(55)	15%	(14)	96
Employ: Retired	3%	(12)	30%	(141)	62%	(296)	6%	(29)	479
Employ: Unemployed	4%	(17)	25%	(96)	49%	(186)	22%	(84)	383
Employ: Other	7%	(13)	30%	(51)	51%	(86)	11%	(19)	169
Military HH: Yes	5%	(17)	36%	(124)	55%	(191)	4%	(15)	347
Military HH: No	7%	(127)	28%	(525)	52%	(971)	12%	(230)	1853
RD/WT: Right Direction	10%	(65)	34%	(222)	44%	(291)	12%	(76)	654
RD/WT: Wrong Track	5%	(78)	28%	(427)	56%	(871)	11%	(169)	1546
Trump Job Approve	9%	(79)	40%	(360)	41%	(373)	11%	(98)	910
Trump Job Disapprove	5%	(61)	22%	(269)	64%	(770)	9%	(103)	1203

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	7%	(143)	30%	(650)	53%	(1162)	11%	(245)	2200
Trump Job Strongly Approve	10%	(58)	43%	(256)	37%	(221)	10%	(57)	592
Trump Job Somewhat Approve	7%	(21)	33%	(104)	48%	(152)	13%	(41)	318
Trump Job Somewhat Disapprove	8%	(15)	32%	(62)	54%	(106)	6%	(12)	195
Trump Job Strongly Disapprove	5%	(46)	21%	(207)	66%	(664)	9%	(91)	1008
Favorable of Trump	9%	(85)	40%	(353)	41%	(365)	10%	(89)	892
Unfavorable of Trump	5%	(55)	23%	(277)	64%	(772)	9%	(106)	1210
Very Favorable of Trump	10%	(61)	42%	(247)	38%	(223)	9%	(53)	584
Somewhat Favorable of Trump	8%	(24)	35%	(106)	46%	(142)	12%	(36)	308
Somewhat Unfavorable of Trump	6%	(10)	37%	(68)	48%	(88)	9%	(16)	182
Very Unfavorable of Trump	4%	(45)	20%	(209)	67%	(685)	9%	(90)	1029
#1 Issue: Economy	9%	(65)	33%	(250)	49%	(370)	9%	(64)	748
#1 Issue: Security	9%	(21)	39%	(87)	40%	(89)	12%	(28)	225
#1 Issue: Health Care	5%	(20)	23%	(102)	59%	(265)	13%	(59)	447
#1 Issue: Medicare / Social Security	4%	(12)	23%	(69)	64%	(196)	9%	(29)	306
#1 Issue: Women's Issues	5%	(7)	33%	(48)	46%	(66)	15%	(22)	142
#1 Issue: Education	7%	(8)	28%	(33)	51%	(60)	14%	(16)	117
#1 Issue: Energy	5%	(3)	18%	(11)	68%	(41)	9%	(5)	60
#1 Issue: Other	4%	(7)	33%	(50)	49%	(76)	14%	(22)	155
2018 House Vote: Democrat	6%	(42)	23%	(154)	65%	(443)	6%	(39)	678
2018 House Vote: Republican	8%	(47)	40%	(235)	45%	(264)	6%	(36)	583
2016 Vote: Hillary Clinton	6%	(40)	23%	(157)	66%	(451)	6%	(38)	686
2016 Vote: Donald Trump	7%	(48)	40%	(262)	45%	(300)	8%	(52)	662
2016 Vote: Other	4%	(4)	27%	(30)	63%	(68)	6%	(6)	108
2016 Vote: Didn't Vote	7%	(51)	27%	(201)	46%	(341)	20%	(148)	741
Voted in 2014: Yes	7%	(80)	31%	(365)	57%	(670)	6%	(71)	1185
Voted in 2014: No	6%	(64)	28%	(285)	49%	(492)	17%	(174)	1015

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	7%	(143)	30%	(650)	53%	(1162)	11%	(245)	2200
2012 Vote: Barack Obama	7%	(57)	24%	(201)	62%	(512)	7%	(61)	832
2012 Vote: Mitt Romney	5%	(25)	43%	(197)	46%	(212)	5%	(24)	458
2012 Vote: Other	6%	(4)	45%	(25)	46%	(26)	3%	(2)	56
2012 Vote: Didn't Vote	7%	(56)	26%	(223)	48%	(411)	19%	(158)	848
4-Region: Northeast	7%	(29)	24%	(94)	58%	(227)	11%	(43)	394
4-Region: Midwest	4%	(20)	27%	(125)	57%	(264)	12%	(54)	462
4-Region: South	7%	(58)	31%	(259)	51%	(423)	10%	(85)	824
4-Region: West	7%	(37)	33%	(171)	48%	(249)	12%	(63)	520
Sports fan	8%	(110)	30%	(423)	54%	(773)	8%	(114)	1420
Traveled outside of U.S. in past year 1+ times	17%	(53)	28%	(88)	45%	(141)	11%	(34)	316
Frequent Flyer	19%	(31)	36%	(59)	39%	(64)	7%	(12)	165
Responded Friday, 11/27	6%	(71)	31%	(360)	52%	(599)	11%	(133)	1163
Respondent Saturday, 11/28	7%	(64)	26%	(230)	56%	(495)	11%	(99)	889
Respondent Sunday, 11/29	5%	(6)	39%	(42)	46%	(49)	9%	(10)	107
Responded Friday, 11/27; PID: Dem (no lean)	7%	(30)	20%	(89)	64%	(279)	9%	(41)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5%	(16)	19%	(62)	66%	(211)	10%	(32)	320
Responded Friday, 11/27; PID: Ind (no lean)	3%	(13)	35%	(128)	47%	(169)	15%	(54)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	9%	(25)	24%	(67)	49%	(137)	18%	(51)	280
Responded Friday, 11/27; PID: Rep (no lean)	8%	(28)	40%	(143)	42%	(151)	11%	(38)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	8%	(23)	35%	(101)	51%	(148)	5%	(16)	288

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

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	4%	(91)	22%	(486)	62%	(1356)	12%	(268)	2200
Gender: Male	6%	(63)	24%	(256)	59%	(631)	11%	(112)	1062
Gender: Female	2%	(28)	20%	(229)	64%	(725)	14%	(156)	1138
Age: 18-34	5%	(32)	22%	(142)	54%	(356)	19%	(125)	655
Age: 35-44	7%	(27)	28%	(101)	53%	(188)	12%	(42)	358
Age: 45-64	3%	(24)	22%	(163)	65%	(486)	10%	(78)	751
Age: 65+	2%	(8)	18%	(80)	75%	(326)	5%	(23)	436
GenZers: 1997-2012	7%	(17)	19%	(49)	53%	(135)	21%	(52)	254
Millennials: 1981-1996	5%	(27)	24%	(142)	55%	(326)	16%	(97)	593
GenXers: 1965-1980	6%	(35)	25%	(147)	56%	(322)	13%	(73)	577
Baby Boomers: 1946-1964	1%	(8)	19%	(134)	74%	(509)	6%	(42)	693
PID: Dem (no lean)	5%	(41)	18%	(146)	67%	(542)	10%	(85)	814
PID: Ind (no lean)	2%	(17)	22%	(151)	60%	(407)	16%	(106)	681
PID: Rep (no lean)	5%	(33)	27%	(188)	58%	(407)	11%	(77)	706
PID/Gender: Dem Men	8%	(32)	19%	(76)	65%	(258)	8%	(30)	396
PID/Gender: Dem Women	2%	(9)	17%	(70)	68%	(284)	13%	(55)	418
PID/Gender: Ind Men	3%	(8)	25%	(81)	54%	(178)	19%	(61)	329
PID/Gender: Ind Women	2%	(8)	20%	(70)	65%	(229)	13%	(45)	352
PID/Gender: Rep Men	7%	(23)	29%	(99)	58%	(194)	6%	(21)	337
PID/Gender: Rep Women	3%	(10)	24%	(90)	58%	(212)	15%	(56)	369
Ideo: Liberal (1-3)	4%	(25)	18%	(110)	72%	(448)	6%	(40)	623
Ideo: Moderate (4)	4%	(22)	20%	(120)	66%	(389)	10%	(61)	592
Ideo: Conservative (5-7)	4%	(28)	30%	(215)	55%	(388)	11%	(75)	706
Educ: < College	3%	(50)	22%	(331)	59%	(899)	15%	(231)	1512
Educ: Bachelors degree	4%	(17)	24%	(107)	67%	(297)	5%	(23)	444
Educ: Post-grad	9%	(23)	19%	(47)	65%	(160)	6%	(14)	244
Income: Under 50k	3%	(42)	21%	(277)	60%	(783)	15%	(202)	1305
Income: 50k-100k	3%	(19)	24%	(140)	66%	(390)	8%	(46)	595
Income: 100k+	10%	(30)	23%	(68)	61%	(183)	7%	(20)	300
Ethnicity: White	4%	(65)	23%	(397)	62%	(1073)	11%	(186)	1722

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	4%	(91)	22%	(486)	62%	(1356)	12%	(268)	2200
Ethnicity: Hispanic	5%	(18)	23%	(80)	57%	(200)	15%	(52)	349
Ethnicity: Black	6%	(17)	17%	(48)	60%	(165)	16%	(45)	274
Ethnicity: Other	4%	(8)	20%	(40)	58%	(118)	18%	(37)	204
All Christian	4%	(40)	22%	(218)	65%	(633)	8%	(79)	970
All Non-Christian	9%	(10)	20%	(23)	67%	(76)	5%	(6)	114
Atheist	—	(0)	21%	(22)	66%	(67)	13%	(13)	102
Agnostic/Nothing in particular	3%	(19)	22%	(134)	57%	(346)	18%	(107)	605
Something Else	5%	(21)	22%	(90)	57%	(234)	15%	(63)	408
Religious Non-Protestant/Catholic	8%	(13)	22%	(33)	62%	(94)	8%	(12)	152
Evangelical	5%	(32)	25%	(151)	58%	(345)	12%	(72)	600
Non-Evangelical	3%	(24)	20%	(146)	68%	(495)	9%	(64)	729
Community: Urban	6%	(41)	21%	(138)	60%	(399)	13%	(85)	663
Community: Suburban	3%	(25)	22%	(208)	65%	(625)	11%	(103)	962
Community: Rural	4%	(25)	24%	(139)	58%	(332)	14%	(80)	575
Employ: Private Sector	7%	(43)	24%	(146)	60%	(363)	8%	(49)	600
Employ: Government	5%	(7)	30%	(37)	56%	(68)	9%	(11)	123
Employ: Self-Employed	7%	(14)	25%	(46)	57%	(106)	10%	(19)	184
Employ: Homemaker	5%	(8)	19%	(32)	61%	(101)	14%	(24)	166
Employ: Student	2%	(2)	16%	(16)	63%	(61)	19%	(18)	96
Employ: Retired	1%	(3)	20%	(95)	71%	(338)	9%	(43)	479
Employ: Unemployed	3%	(10)	22%	(84)	54%	(206)	21%	(82)	383
Employ: Other	2%	(4)	18%	(30)	67%	(113)	13%	(22)	169
Military HH: Yes	4%	(14)	24%	(83)	65%	(226)	7%	(24)	347
Military HH: No	4%	(77)	22%	(403)	61%	(1130)	13%	(244)	1853
RD/WT: Right Direction	8%	(50)	23%	(150)	56%	(368)	13%	(86)	654
RD/WT: Wrong Track	3%	(41)	22%	(335)	64%	(988)	12%	(181)	1546
Trump Job Approve	5%	(41)	28%	(257)	55%	(498)	13%	(114)	910
Trump Job Disapprove	4%	(46)	18%	(215)	69%	(833)	9%	(108)	1203

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	4%	(91)	22%	(486)	62%	(1356)	12%	(268)	2200
Trump Job Strongly Approve	6%	(34)	31%	(186)	51%	(304)	11%	(68)	592
Trump Job Somewhat Approve	2%	(7)	22%	(70)	61%	(194)	15%	(47)	318
Trump Job Somewhat Disapprove	7%	(13)	24%	(46)	64%	(124)	6%	(11)	195
Trump Job Strongly Disapprove	3%	(33)	17%	(169)	70%	(709)	10%	(97)	1008
Favorable of Trump	4%	(36)	28%	(252)	56%	(496)	12%	(109)	892
Unfavorable of Trump	4%	(43)	18%	(224)	69%	(835)	9%	(108)	1210
Very Favorable of Trump	5%	(26)	31%	(183)	52%	(304)	12%	(71)	584
Somewhat Favorable of Trump	3%	(9)	22%	(69)	62%	(192)	12%	(38)	308
Somewhat Unfavorable of Trump	4%	(8)	23%	(42)	63%	(115)	9%	(17)	182
Very Unfavorable of Trump	3%	(36)	18%	(181)	70%	(720)	9%	(91)	1029
#1 Issue: Economy	5%	(40)	25%	(185)	60%	(449)	10%	(75)	748
#1 Issue: Security	5%	(10)	28%	(64)	53%	(118)	14%	(32)	225
#1 Issue: Health Care	3%	(13)	15%	(67)	69%	(307)	13%	(60)	447
#1 Issue: Medicare / Social Security	1%	(4)	15%	(46)	71%	(218)	12%	(37)	306
#1 Issue: Women's Issues	6%	(9)	23%	(33)	56%	(79)	15%	(21)	142
#1 Issue: Education	7%	(8)	27%	(32)	52%	(61)	15%	(17)	117
#1 Issue: Energy	6%	(4)	24%	(14)	64%	(38)	6%	(4)	60
#1 Issue: Other	2%	(3)	29%	(45)	55%	(85)	14%	(21)	155
2018 House Vote: Democrat	6%	(37)	19%	(126)	70%	(476)	6%	(39)	678
2018 House Vote: Republican	3%	(18)	28%	(166)	60%	(348)	9%	(52)	583
2016 Vote: Hillary Clinton	5%	(35)	18%	(123)	71%	(487)	6%	(41)	686
2016 Vote: Donald Trump	3%	(19)	27%	(178)	60%	(400)	10%	(66)	662
2016 Vote: Other	2%	(2)	23%	(25)	69%	(74)	6%	(6)	108
2016 Vote: Didn't Vote	5%	(34)	21%	(158)	53%	(394)	21%	(155)	741
Voted in 2014: Yes	4%	(51)	23%	(267)	65%	(772)	8%	(95)	1185
Voted in 2014: No	4%	(40)	22%	(218)	58%	(584)	17%	(173)	1015

Continued on next page

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.

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	4%	(91)	22%	(486)	62%	(1356)	12%	(268)	2200
2012 Vote: Barack Obama	5%	(45)	18%	(153)	68%	(570)	8%	(64)	832
2012 Vote: Mitt Romney	1%	(6)	30%	(137)	61%	(277)	8%	(37)	458
2012 Vote: Other	4%	(2)	38%	(21)	53%	(29)	5%	(3)	56
2012 Vote: Didn't Vote	4%	(37)	20%	(173)	56%	(475)	19%	(163)	848
4-Region: Northeast	5%	(22)	18%	(69)	67%	(262)	10%	(41)	394
4-Region: Midwest	2%	(9)	23%	(108)	63%	(292)	11%	(53)	462
4-Region: South	4%	(31)	23%	(188)	61%	(507)	12%	(98)	824
4-Region: West	6%	(29)	23%	(120)	57%	(294)	15%	(76)	520
Sports fan	5%	(67)	21%	(300)	64%	(915)	10%	(138)	1420
Traveled outside of U.S. in past year 1+ times	17%	(55)	22%	(70)	52%	(164)	8%	(27)	316
Frequent Flyer	19%	(31)	27%	(45)	47%	(78)	6%	(11)	165
Responded Friday, 11/27	4%	(45)	21%	(250)	62%	(719)	13%	(149)	1163
Respondent Saturday, 11/28	4%	(37)	22%	(193)	62%	(552)	12%	(107)	889
Respondent Sunday, 11/29	7%	(8)	30%	(32)	54%	(58)	9%	(10)	107
Responded Friday, 11/27; PID: Dem (no lean)	5%	(23)	18%	(78)	66%	(292)	11%	(46)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5%	(15)	18%	(57)	67%	(215)	10%	(33)	320
Responded Friday, 11/27; PID: Ind (no lean)	2%	(9)	20%	(74)	63%	(228)	14%	(53)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	3%	(7)	23%	(64)	57%	(159)	18%	(50)	280
Responded Friday, 11/27; PID: Rep (no lean)	4%	(14)	27%	(97)	55%	(200)	14%	(50)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	5%	(14)	25%	(71)	62%	(178)	8%	(24)	288

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

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	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	3%	(61)	19%	(429)	63%	(1387)	15%	(323)	2200
Gender: Male	4%	(46)	21%	(227)	61%	(643)	14%	(146)	1062
Gender: Female	1%	(15)	18%	(202)	65%	(744)	16%	(178)	1138
Age: 18-34	5%	(32)	19%	(128)	57%	(371)	19%	(125)	655
Age: 35-44	4%	(13)	25%	(90)	56%	(199)	16%	(55)	358
Age: 45-64	2%	(14)	19%	(141)	65%	(488)	14%	(108)	751
Age: 65+	1%	(3)	16%	(70)	75%	(329)	8%	(35)	436
GenZers: 1997-2012	6%	(14)	18%	(47)	56%	(141)	20%	(52)	254
Millennials: 1981-1996	4%	(23)	22%	(133)	56%	(334)	17%	(103)	593
GenXers: 1965-1980	3%	(18)	20%	(116)	60%	(346)	17%	(97)	577
Baby Boomers: 1946-1964	1%	(5)	17%	(120)	72%	(501)	10%	(66)	693
PID: Dem (no lean)	3%	(25)	16%	(129)	68%	(555)	13%	(104)	814
PID: Ind (no lean)	3%	(21)	21%	(140)	59%	(403)	17%	(117)	681
PID: Rep (no lean)	2%	(15)	23%	(159)	61%	(430)	14%	(102)	706
PID/Gender: Dem Men	6%	(22)	16%	(63)	67%	(264)	12%	(46)	396
PID/Gender: Dem Women	1%	(3)	16%	(65)	70%	(291)	14%	(58)	418
PID/Gender: Ind Men	4%	(13)	24%	(79)	53%	(175)	19%	(62)	329
PID/Gender: Ind Women	2%	(8)	17%	(61)	65%	(228)	16%	(55)	352
PID/Gender: Rep Men	3%	(11)	25%	(84)	61%	(204)	11%	(38)	337
PID/Gender: Rep Women	1%	(4)	20%	(75)	61%	(226)	17%	(64)	369
Ideo: Liberal (1-3)	3%	(18)	17%	(103)	71%	(444)	9%	(57)	623
Ideo: Moderate (4)	2%	(11)	19%	(115)	68%	(400)	11%	(67)	592
Ideo: Conservative (5-7)	3%	(22)	25%	(173)	58%	(409)	14%	(102)	706
Educ: < College	2%	(37)	20%	(300)	60%	(908)	18%	(268)	1512
Educ: Bachelors degree	2%	(10)	20%	(87)	70%	(311)	8%	(35)	444
Educ: Post-grad	6%	(14)	17%	(41)	69%	(169)	8%	(20)	244
Income: Under 50k	3%	(33)	19%	(249)	61%	(791)	18%	(231)	1305
Income: 50k-100k	2%	(12)	21%	(123)	67%	(400)	10%	(60)	595
Income: 100k+	5%	(16)	19%	(56)	65%	(196)	11%	(32)	300
Ethnicity: White	2%	(41)	20%	(348)	64%	(1097)	14%	(235)	1722

Continued on next page

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	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	3%	(61)	19%	(429)	63%	(1387)	15%	(323)	2200
Ethnicity: Hispanic	6%	(21)	18%	(62)	60%	(209)	17%	(58)	349
Ethnicity: Black	4%	(10)	17%	(46)	62%	(171)	17%	(48)	274
Ethnicity: Other	5%	(10)	17%	(35)	58%	(119)	20%	(41)	204
All Christian	2%	(23)	19%	(187)	67%	(650)	11%	(109)	970
All Non-Christian	10%	(11)	13%	(15)	69%	(78)	8%	(10)	114
Atheist	1%	(1)	20%	(20)	65%	(66)	14%	(15)	102
Agnostic/Nothing in particular	3%	(18)	19%	(117)	58%	(351)	20%	(119)	605
Something Else	2%	(8)	22%	(89)	59%	(241)	17%	(70)	408
Religious Non-Protestant/Catholic	8%	(12)	13%	(19)	66%	(101)	13%	(20)	152
Evangelical	3%	(15)	22%	(135)	61%	(368)	14%	(82)	600
Non-Evangelical	2%	(12)	19%	(136)	68%	(497)	12%	(84)	729
Community: Urban	4%	(25)	17%	(115)	63%	(415)	16%	(107)	663
Community: Suburban	2%	(24)	20%	(191)	65%	(624)	13%	(123)	962
Community: Rural	2%	(12)	21%	(123)	60%	(348)	16%	(93)	575
Employ: Private Sector	4%	(26)	19%	(115)	64%	(387)	12%	(73)	600
Employ: Government	4%	(5)	20%	(25)	62%	(76)	14%	(17)	123
Employ: Self-Employed	7%	(13)	22%	(40)	64%	(117)	8%	(15)	184
Employ: Homemaker	1%	(1)	20%	(33)	61%	(102)	18%	(30)	166
Employ: Student	6%	(5)	16%	(16)	64%	(62)	14%	(13)	96
Employ: Retired	—	(2)	19%	(90)	70%	(333)	11%	(54)	479
Employ: Unemployed	2%	(6)	21%	(79)	54%	(205)	24%	(93)	383
Employ: Other	2%	(3)	18%	(31)	63%	(106)	18%	(30)	169
Military HH: Yes	4%	(14)	21%	(74)	66%	(229)	8%	(29)	347
Military HH: No	3%	(47)	19%	(354)	62%	(1158)	16%	(294)	1853
RD/WT: Right Direction	5%	(33)	20%	(130)	58%	(377)	17%	(114)	654
RD/WT: Wrong Track	2%	(28)	19%	(299)	65%	(1010)	14%	(209)	1546
Trump Job Approve	3%	(30)	23%	(210)	57%	(518)	17%	(153)	910
Trump Job Disapprove	2%	(28)	17%	(203)	70%	(841)	11%	(131)	1203

Continued on next page

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	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	3%	(61)	19%	(429)	63%	(1387)	15%	(323)	2200
Trump Job Strongly Approve	4%	(23)	25%	(147)	54%	(322)	17%	(99)	592
Trump Job Somewhat Approve	2%	(6)	20%	(62)	61%	(195)	17%	(54)	318
Trump Job Somewhat Disapprove	4%	(7)	22%	(42)	65%	(127)	9%	(18)	195
Trump Job Strongly Disapprove	2%	(20)	16%	(161)	71%	(714)	11%	(113)	1008
Favorable of Trump	3%	(25)	23%	(207)	58%	(516)	16%	(145)	892
Unfavorable of Trump	3%	(31)	17%	(202)	70%	(844)	11%	(133)	1210
Very Favorable of Trump	2%	(10)	25%	(148)	57%	(330)	16%	(95)	584
Somewhat Favorable of Trump	5%	(14)	19%	(58)	60%	(186)	16%	(49)	308
Somewhat Unfavorable of Trump	3%	(6)	23%	(43)	63%	(115)	11%	(19)	182
Very Unfavorable of Trump	3%	(26)	16%	(159)	71%	(729)	11%	(114)	1029
#1 Issue: Economy	3%	(20)	21%	(156)	64%	(478)	13%	(95)	748
#1 Issue: Security	3%	(6)	25%	(56)	52%	(117)	20%	(45)	225
#1 Issue: Health Care	1%	(4)	14%	(64)	69%	(308)	16%	(71)	447
#1 Issue: Medicare / Social Security	1%	(2)	15%	(46)	69%	(210)	15%	(47)	306
#1 Issue: Women's Issues	3%	(4)	22%	(32)	59%	(84)	16%	(22)	142
#1 Issue: Education	11%	(13)	20%	(24)	55%	(64)	14%	(17)	117
#1 Issue: Energy	10%	(6)	17%	(10)	65%	(39)	8%	(5)	60
#1 Issue: Other	3%	(5)	26%	(41)	57%	(87)	14%	(21)	155
2018 House Vote: Democrat	4%	(28)	17%	(113)	71%	(478)	9%	(59)	678
2018 House Vote: Republican	1%	(8)	23%	(136)	63%	(366)	13%	(74)	583
2016 Vote: Hillary Clinton	4%	(27)	16%	(107)	72%	(493)	9%	(60)	686
2016 Vote: Donald Trump	2%	(10)	23%	(152)	62%	(414)	13%	(86)	662
2016 Vote: Other	—	(0)	22%	(23)	69%	(75)	9%	(10)	108
2016 Vote: Didn't Vote	3%	(23)	20%	(145)	55%	(405)	23%	(167)	741
Voted in 2014: Yes	3%	(34)	20%	(237)	67%	(791)	10%	(123)	1185
Voted in 2014: No	3%	(27)	19%	(192)	59%	(596)	20%	(200)	1015

Continued on next page

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	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	3%	(61)	19%	(429)	63%	(1387)	15%	(323)	2200
2012 Vote: Barack Obama	4%	(31)	17%	(142)	69%	(574)	10%	(85)	832
2012 Vote: Mitt Romney	1%	(4)	24%	(112)	64%	(292)	11%	(50)	458
2012 Vote: Other	2%	(1)	31%	(17)	61%	(34)	7%	(4)	56
2012 Vote: Didn't Vote	3%	(24)	18%	(157)	57%	(484)	22%	(183)	848
4-Region: Northeast	6%	(22)	18%	(72)	64%	(251)	12%	(49)	394
4-Region: Midwest	2%	(9)	19%	(88)	63%	(292)	16%	(74)	462
4-Region: South	2%	(13)	19%	(158)	66%	(544)	13%	(110)	824
4-Region: West	3%	(17)	21%	(111)	58%	(300)	18%	(91)	520
Sports fan	3%	(36)	18%	(258)	67%	(949)	12%	(177)	1420
Traveled outside of U.S. in past year 1+ times	12%	(39)	18%	(55)	57%	(180)	13%	(41)	316
Frequent Flyer	11%	(18)	21%	(34)	55%	(91)	13%	(22)	165
Responded Friday, 11/27	3%	(31)	19%	(224)	63%	(733)	15%	(176)	1163
Respondent Saturday, 11/28	3%	(23)	18%	(164)	64%	(572)	15%	(130)	889
Respondent Sunday, 11/29	5%	(5)	26%	(28)	55%	(58)	14%	(15)	107
Responded Friday, 11/27; PID: Dem (no lean)	3%	(15)	17%	(73)	68%	(298)	12%	(54)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	2%	(7)	15%	(47)	69%	(222)	14%	(44)	320
Responded Friday, 11/27; PID: Ind (no lean)	3%	(11)	19%	(69)	62%	(224)	16%	(59)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	3%	(9)	20%	(56)	58%	(162)	19%	(53)	280
Responded Friday, 11/27; PID: Rep (no lean)	1%	(4)	23%	(81)	59%	(211)	17%	(63)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	2%	(6)	21%	(60)	65%	(188)	12%	(34)	288

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

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

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	3%	(68)	20%	(447)	62%	(1362)	15%	(323)	2200
Gender: Male	5%	(56)	22%	(229)	59%	(631)	14%	(146)	1062
Gender: Female	1%	(13)	19%	(217)	64%	(731)	16%	(177)	1138
Age: 18-34	4%	(28)	20%	(130)	55%	(360)	21%	(137)	655
Age: 35-44	5%	(18)	26%	(93)	52%	(187)	17%	(60)	358
Age: 45-64	2%	(18)	20%	(149)	65%	(490)	12%	(93)	751
Age: 65+	1%	(4)	17%	(75)	74%	(325)	8%	(33)	436
GenZers: 1997-2012	5%	(13)	18%	(45)	54%	(136)	24%	(60)	254
Millennials: 1981-1996	4%	(22)	23%	(138)	55%	(323)	19%	(110)	593
GenXers: 1965-1980	5%	(26)	22%	(125)	58%	(335)	16%	(90)	577
Baby Boomers: 1946-1964	1%	(6)	18%	(125)	73%	(504)	8%	(57)	693
PID: Dem (no lean)	4%	(36)	17%	(136)	66%	(538)	13%	(104)	814
PID: Ind (no lean)	2%	(15)	21%	(145)	59%	(401)	18%	(120)	681
PID: Rep (no lean)	3%	(18)	23%	(166)	60%	(423)	14%	(99)	706
PID/Gender: Dem Men	8%	(30)	16%	(65)	65%	(257)	11%	(44)	396
PID/Gender: Dem Women	1%	(6)	17%	(71)	67%	(281)	14%	(60)	418
PID/Gender: Ind Men	3%	(11)	24%	(79)	53%	(176)	19%	(62)	329
PID/Gender: Ind Women	1%	(3)	19%	(66)	64%	(226)	16%	(57)	352
PID/Gender: Rep Men	4%	(14)	25%	(85)	59%	(198)	12%	(40)	337
PID/Gender: Rep Women	1%	(3)	22%	(81)	61%	(225)	16%	(59)	369
Ideo: Liberal (1-3)	4%	(27)	16%	(102)	70%	(436)	9%	(58)	623
Ideo: Moderate (4)	3%	(17)	19%	(115)	67%	(397)	11%	(63)	592
Ideo: Conservative (5-7)	3%	(21)	27%	(187)	57%	(405)	13%	(93)	706
Educ: < College	2%	(35)	21%	(317)	59%	(888)	18%	(272)	1512
Educ: Bachelors degree	3%	(15)	20%	(88)	69%	(307)	7%	(33)	444
Educ: Post-grad	7%	(18)	17%	(42)	68%	(167)	7%	(18)	244
Income: Under 50k	2%	(26)	21%	(271)	59%	(771)	18%	(236)	1305
Income: 50k-100k	4%	(22)	20%	(121)	66%	(391)	10%	(62)	595
Income: 100k+	7%	(20)	18%	(55)	67%	(200)	8%	(25)	300
Ethnicity: White	3%	(59)	21%	(357)	63%	(1078)	13%	(227)	1722

Continued on next page

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

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	3%	(68)	20%	(447)	62%	(1362)	15%	(323)	2200
Ethnicity: Hispanic	5%	(16)	21%	(73)	57%	(201)	17%	(60)	349
Ethnicity: Black	2%	(5)	17%	(47)	61%	(168)	20%	(54)	274
Ethnicity: Other	2%	(4)	21%	(42)	57%	(116)	20%	(42)	204
All Christian	3%	(29)	21%	(203)	66%	(638)	10%	(100)	970
All Non-Christian	10%	(11)	17%	(19)	66%	(76)	7%	(8)	114
Atheist	—	(0)	21%	(21)	61%	(63)	18%	(18)	102
Agnostic/Nothing in particular	3%	(15)	20%	(119)	57%	(348)	20%	(123)	605
Something Else	3%	(13)	20%	(84)	59%	(239)	18%	(73)	408
Religious Non-Protestant/Catholic	9%	(13)	18%	(28)	59%	(90)	14%	(21)	152
Evangelical	4%	(22)	22%	(133)	60%	(359)	14%	(85)	600
Non-Evangelical	2%	(15)	20%	(144)	68%	(495)	10%	(75)	729
Community: Urban	4%	(28)	20%	(132)	60%	(400)	16%	(103)	663
Community: Suburban	3%	(28)	19%	(187)	65%	(626)	13%	(120)	962
Community: Rural	2%	(12)	22%	(128)	58%	(336)	17%	(99)	575
Employ: Private Sector	6%	(35)	22%	(130)	63%	(378)	10%	(57)	600
Employ: Government	4%	(5)	23%	(28)	58%	(72)	15%	(18)	123
Employ: Self-Employed	5%	(9)	23%	(42)	62%	(115)	10%	(19)	184
Employ: Homemaker	1%	(1)	18%	(30)	63%	(104)	19%	(31)	166
Employ: Student	5%	(5)	16%	(15)	59%	(57)	20%	(19)	96
Employ: Retired	1%	(4)	19%	(93)	70%	(334)	10%	(48)	479
Employ: Unemployed	2%	(8)	19%	(74)	53%	(201)	26%	(100)	383
Employ: Other	2%	(3)	20%	(34)	60%	(101)	18%	(31)	169
Military HH: Yes	3%	(9)	23%	(80)	67%	(231)	8%	(26)	347
Military HH: No	3%	(59)	20%	(366)	61%	(1131)	16%	(297)	1853
RD/WT: Right Direction	6%	(39)	20%	(134)	57%	(371)	17%	(111)	654
RD/WT: Wrong Track	2%	(29)	20%	(313)	64%	(992)	14%	(212)	1546
Trump Job Approve	3%	(31)	26%	(232)	55%	(498)	16%	(149)	910
Trump Job Disapprove	3%	(36)	17%	(203)	70%	(836)	11%	(127)	1203

Continued on next page

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

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	3%	(68)	20%	(447)	62%	(1362)	15%	(323)	2200
Trump Job Strongly Approve	4%	(23)	29%	(169)	52%	(305)	16%	(94)	592
Trump Job Somewhat Approve	3%	(8)	20%	(63)	60%	(192)	17%	(54)	318
Trump Job Somewhat Disapprove	5%	(10)	22%	(43)	63%	(123)	10%	(19)	195
Trump Job Strongly Disapprove	3%	(26)	16%	(160)	71%	(713)	11%	(108)	1008
Favorable of Trump	3%	(25)	25%	(222)	56%	(504)	16%	(141)	892
Unfavorable of Trump	3%	(37)	18%	(213)	69%	(833)	11%	(128)	1210
Very Favorable of Trump	3%	(16)	27%	(159)	55%	(319)	15%	(90)	584
Somewhat Favorable of Trump	3%	(9)	21%	(63)	60%	(185)	17%	(51)	308
Somewhat Unfavorable of Trump	3%	(6)	24%	(43)	62%	(113)	11%	(20)	182
Very Unfavorable of Trump	3%	(31)	17%	(170)	70%	(720)	11%	(108)	1029
#1 Issue: Economy	4%	(29)	21%	(160)	62%	(460)	13%	(99)	748
#1 Issue: Security	4%	(9)	26%	(57)	52%	(116)	19%	(42)	225
#1 Issue: Health Care	2%	(7)	14%	(62)	69%	(309)	15%	(68)	447
#1 Issue: Medicare / Social Security	1%	(4)	16%	(49)	68%	(207)	15%	(45)	306
#1 Issue: Women's Issues	6%	(8)	20%	(28)	60%	(86)	14%	(20)	142
#1 Issue: Education	4%	(5)	25%	(29)	53%	(62)	18%	(21)	117
#1 Issue: Energy	4%	(2)	25%	(15)	63%	(38)	8%	(5)	60
#1 Issue: Other	2%	(3)	30%	(46)	54%	(83)	14%	(22)	155
2018 House Vote: Democrat	5%	(32)	18%	(120)	70%	(473)	8%	(53)	678
2018 House Vote: Republican	2%	(11)	24%	(141)	63%	(366)	11%	(65)	583
2016 Vote: Hillary Clinton	4%	(28)	17%	(115)	71%	(484)	9%	(58)	686
2016 Vote: Donald Trump	2%	(16)	24%	(161)	62%	(408)	12%	(77)	662
2016 Vote: Other	1%	(1)	22%	(23)	67%	(72)	10%	(11)	108
2016 Vote: Didn't Vote	3%	(23)	20%	(147)	53%	(395)	24%	(176)	741
Voted in 2014: Yes	4%	(42)	20%	(243)	66%	(783)	10%	(118)	1185
Voted in 2014: No	3%	(26)	20%	(204)	57%	(579)	20%	(205)	1015

Continued on next page

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

Demographic	More likely		No change		Less likely		Don't Know / No Opinion		Total N
Adults	3%	(68)	20%	(447)	62%	(1362)	15%	(323)	2200
2012 Vote: Barack Obama	5%	(39)	17%	(143)	68%	(570)	10%	(81)	832
2012 Vote: Mitt Romney	2%	(8)	26%	(120)	62%	(284)	10%	(46)	458
2012 Vote: Other	2%	(1)	31%	(17)	61%	(34)	7%	(4)	56
2012 Vote: Didn't Vote	3%	(21)	19%	(165)	55%	(470)	23%	(191)	848
4-Region: Northeast	6%	(24)	18%	(69)	65%	(256)	11%	(45)	394
4-Region: Midwest	1%	(6)	21%	(98)	63%	(292)	14%	(67)	462
4-Region: South	2%	(18)	21%	(170)	63%	(522)	14%	(114)	824
4-Region: West	4%	(20)	21%	(110)	56%	(293)	19%	(97)	520
Sports fan	4%	(50)	19%	(269)	65%	(925)	12%	(176)	1420
Traveled outside of U.S. in past year 1+ times	13%	(42)	21%	(66)	53%	(167)	13%	(40)	316
Frequent Flyer	14%	(23)	23%	(38)	52%	(85)	11%	(19)	165
Responded Friday, 11/27	3%	(38)	20%	(238)	62%	(720)	14%	(167)	1163
Respondent Saturday, 11/28	3%	(24)	18%	(164)	63%	(559)	16%	(142)	889
Respondent Sunday, 11/29	5%	(5)	30%	(32)	55%	(59)	11%	(11)	107
Responded Friday, 11/27; PID: Dem (no lean)	5%	(21)	17%	(76)	66%	(288)	12%	(54)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	4%	(13)	15%	(49)	67%	(214)	14%	(44)	320
Responded Friday, 11/27; PID: Ind (no lean)	3%	(10)	21%	(75)	61%	(221)	16%	(57)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	2%	(5)	19%	(54)	58%	(163)	21%	(59)	280
Responded Friday, 11/27; PID: Rep (no lean)	2%	(7)	24%	(87)	58%	(211)	15%	(56)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	2%	(7)	21%	(61)	63%	(182)	13%	(38)	288

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

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	50%	(1099)	25%	(541)	25%	(560)	2200
Gender: Male	58%	(615)	20%	(217)	22%	(229)	1062
Gender: Female	42%	(483)	28%	(324)	29%	(331)	1138
Age: 18-34	45%	(297)	30%	(198)	25%	(161)	655
Age: 35-44	46%	(163)	31%	(111)	23%	(83)	358
Age: 45-64	46%	(345)	25%	(190)	29%	(216)	751
Age: 65+	67%	(294)	10%	(42)	23%	(101)	436
GenZers: 1997-2012	51%	(130)	27%	(69)	21%	(55)	254
Millennials: 1981-1996	42%	(248)	32%	(189)	26%	(156)	593
GenXers: 1965-1980	44%	(255)	27%	(158)	28%	(164)	577
Baby Boomers: 1946-1964	60%	(413)	16%	(113)	24%	(167)	693
PID: Dem (no lean)	62%	(502)	18%	(144)	21%	(167)	814
PID: Ind (no lean)	40%	(275)	27%	(186)	32%	(220)	681
PID: Rep (no lean)	46%	(321)	30%	(211)	25%	(173)	706
PID/Gender: Dem Men	69%	(274)	15%	(61)	15%	(60)	396
PID/Gender: Dem Women	55%	(228)	20%	(83)	26%	(107)	418
PID/Gender: Ind Men	48%	(159)	23%	(76)	29%	(94)	329
PID/Gender: Ind Women	33%	(116)	31%	(110)	36%	(126)	352
PID/Gender: Rep Men	54%	(182)	24%	(80)	22%	(75)	337
PID/Gender: Rep Women	38%	(140)	36%	(131)	27%	(98)	369
Ideo: Liberal (1-3)	66%	(409)	18%	(111)	17%	(103)	623
Ideo: Moderate (4)	50%	(298)	23%	(137)	27%	(157)	592
Ideo: Conservative (5-7)	45%	(315)	31%	(216)	25%	(176)	706
Educ: < College	43%	(651)	28%	(427)	29%	(435)	1512
Educ: Bachelors degree	64%	(282)	17%	(74)	20%	(88)	444
Educ: Post-grad	68%	(165)	17%	(41)	15%	(37)	244
Income: Under 50k	43%	(557)	28%	(360)	30%	(388)	1305
Income: 50k-100k	56%	(336)	20%	(120)	23%	(139)	595
Income: 100k+	68%	(206)	20%	(61)	11%	(33)	300
Ethnicity: White	54%	(921)	22%	(375)	25%	(425)	1722
Ethnicity: Hispanic	51%	(178)	28%	(96)	22%	(75)	349
Ethnicity: Black	32%	(87)	40%	(109)	29%	(79)	274

Continued on next page

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	50%	(1099)	25%	(541)	25%	(560)	2200
Ethnicity: Other	44%	(91)	28%	(57)	27%	(56)	204
All Christian	55%	(536)	23%	(219)	22%	(215)	970
All Non-Christian	64%	(73)	18%	(21)	18%	(20)	114
Atheist	61%	(63)	23%	(24)	15%	(16)	102
Agnostic/Nothing in particular	47%	(285)	22%	(131)	31%	(189)	605
Something Else	35%	(142)	36%	(147)	29%	(120)	408
Religious Non-Protestant/Catholic	58%	(89)	21%	(32)	21%	(32)	152
Evangelical	41%	(248)	33%	(198)	26%	(154)	600
Non-Evangelical	56%	(407)	21%	(154)	23%	(168)	729
Community: Urban	51%	(338)	24%	(161)	25%	(164)	663
Community: Suburban	56%	(539)	23%	(218)	21%	(204)	962
Community: Rural	38%	(221)	28%	(162)	33%	(192)	575
Employ: Private Sector	56%	(334)	24%	(144)	20%	(122)	600
Employ: Government	49%	(61)	27%	(34)	23%	(29)	123
Employ: Self-Employed	45%	(83)	35%	(65)	20%	(36)	184
Employ: Homemaker	38%	(63)	32%	(53)	30%	(50)	166
Employ: Student	57%	(55)	26%	(25)	17%	(16)	96
Employ: Retired	58%	(277)	16%	(78)	26%	(124)	479
Employ: Unemployed	43%	(163)	26%	(98)	32%	(122)	383
Employ: Other	37%	(63)	27%	(46)	36%	(60)	169
Military HH: Yes	56%	(194)	21%	(73)	23%	(80)	347
Military HH: No	49%	(905)	25%	(469)	26%	(479)	1853
RD/WT: Right Direction	53%	(344)	25%	(162)	23%	(148)	654
RD/WT: Wrong Track	49%	(754)	25%	(380)	27%	(412)	1546
Trump Job Approve	41%	(373)	33%	(296)	27%	(241)	910
Trump Job Disapprove	59%	(712)	18%	(222)	22%	(269)	1203
Trump Job Strongly Approve	39%	(229)	35%	(210)	26%	(153)	592
Trump Job Somewhat Approve	45%	(144)	27%	(86)	28%	(88)	318
Trump Job Somewhat Disapprove	57%	(110)	18%	(35)	25%	(49)	195
Trump Job Strongly Disapprove	60%	(602)	18%	(186)	22%	(220)	1008

Continued on next page

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	50%	(1099)	25%	(541)	25%	(560)	2200
Favorable of Trump	40%	(358)	32%	(282)	28%	(252)	892
Unfavorable of Trump	59%	(715)	19%	(234)	22%	(262)	1210
Very Favorable of Trump	37%	(219)	36%	(208)	27%	(157)	584
Somewhat Favorable of Trump	45%	(139)	24%	(74)	31%	(95)	308
Somewhat Unfavorable of Trump	50%	(91)	26%	(47)	24%	(44)	182
Very Unfavorable of Trump	61%	(624)	18%	(187)	21%	(218)	1029
#1 Issue: Economy	46%	(341)	30%	(222)	25%	(186)	748
#1 Issue: Security	39%	(89)	35%	(79)	25%	(57)	225
#1 Issue: Health Care	57%	(256)	18%	(80)	25%	(111)	447
#1 Issue: Medicare / Social Security	59%	(180)	15%	(46)	26%	(80)	306
#1 Issue: Women's Issues	46%	(65)	29%	(41)	25%	(36)	142
#1 Issue: Education	60%	(70)	28%	(33)	12%	(14)	117
#1 Issue: Energy	67%	(40)	9%	(5)	24%	(14)	60
#1 Issue: Other	37%	(58)	23%	(35)	40%	(62)	155
2018 House Vote: Democrat	63%	(429)	17%	(119)	19%	(130)	678
2018 House Vote: Republican	47%	(275)	29%	(170)	24%	(138)	583
2016 Vote: Hillary Clinton	61%	(421)	17%	(115)	22%	(150)	686
2016 Vote: Donald Trump	46%	(305)	29%	(194)	25%	(163)	662
2016 Vote: Other	53%	(57)	24%	(26)	22%	(24)	108
2016 Vote: Didn't Vote	42%	(312)	28%	(206)	30%	(222)	741
Voted in 2014: Yes	54%	(643)	23%	(274)	23%	(268)	1185
Voted in 2014: No	45%	(456)	26%	(267)	29%	(292)	1015
2012 Vote: Barack Obama	58%	(480)	20%	(167)	22%	(185)	832
2012 Vote: Mitt Romney	49%	(225)	28%	(126)	23%	(107)	458
2012 Vote: Other	42%	(23)	31%	(17)	28%	(15)	56
2012 Vote: Didn't Vote	43%	(368)	27%	(231)	29%	(249)	848
4-Region: Northeast	58%	(229)	20%	(78)	22%	(86)	394
4-Region: Midwest	51%	(236)	24%	(113)	25%	(114)	462
4-Region: South	44%	(364)	25%	(210)	30%	(250)	824
4-Region: West	52%	(270)	27%	(141)	21%	(109)	520
Sports fan	53%	(749)	24%	(336)	24%	(335)	1420

Continued on next page

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	50%	(1099)	25%	(541)	25%	(560)	2200
Traveled outside of U.S. in past year 1+ times	60%	(188)	22%	(70)	18%	(57)	316
Frequent Flyer	55%	(91)	27%	(44)	18%	(30)	165
Responded Friday, 11/27	46%	(538)	26%	(306)	27%	(319)	1163
Respondent Saturday, 11/28	55%	(488)	22%	(196)	23%	(205)	889
Respondent Sunday, 11/29	51%	(54)	26%	(28)	23%	(25)	107
Responded Friday, 11/27; PID: Dem (no lean)	57%	(252)	20%	(88)	23%	(99)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	68%	(219)	14%	(46)	17%	(55)	320
Responded Friday, 11/27; PID: Ind (no lean)	37%	(136)	29%	(104)	34%	(123)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	44%	(123)	25%	(71)	31%	(87)	280
Responded Friday, 11/27; PID: Rep (no lean)	42%	(150)	32%	(114)	27%	(96)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	51%	(147)	27%	(78)	22%	(63)	288

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

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	23%	(510)	17%	(365)	7%	(152)	46%	(1015)	7%	(158)	2200
Gender: Male	26%	(276)	16%	(175)	7%	(71)	45%	(480)	6%	(60)	1062
Gender: Female	21%	(235)	17%	(190)	7%	(80)	47%	(535)	9%	(98)	1138
Age: 18-34	17%	(109)	13%	(88)	8%	(52)	49%	(318)	13%	(87)	655
Age: 35-44	21%	(74)	17%	(60)	9%	(31)	45%	(162)	9%	(30)	358
Age: 45-64	27%	(203)	18%	(136)	7%	(51)	44%	(327)	5%	(34)	751
Age: 65+	28%	(124)	19%	(81)	4%	(18)	47%	(207)	1%	(6)	436
GenZers: 1997-2012	13%	(33)	9%	(22)	8%	(21)	53%	(136)	17%	(42)	254
Millennials: 1981-1996	18%	(109)	15%	(90)	8%	(48)	47%	(280)	11%	(66)	593
GenXers: 1965-1980	27%	(154)	18%	(102)	6%	(36)	44%	(253)	5%	(31)	577
Baby Boomers: 1946-1964	26%	(181)	19%	(134)	7%	(46)	46%	(316)	2%	(16)	693
PID: Dem (no lean)	4%	(37)	6%	(47)	6%	(51)	79%	(641)	5%	(38)	814
PID: Ind (no lean)	13%	(85)	21%	(141)	9%	(62)	45%	(304)	13%	(88)	681
PID: Rep (no lean)	55%	(388)	25%	(177)	6%	(39)	10%	(70)	5%	(32)	706
PID/Gender: Dem Men	7%	(27)	7%	(27)	5%	(22)	78%	(308)	3%	(12)	396
PID/Gender: Dem Women	2%	(10)	5%	(20)	7%	(29)	80%	(332)	6%	(26)	418
PID/Gender: Ind Men	17%	(55)	22%	(71)	9%	(29)	42%	(137)	11%	(37)	329
PID/Gender: Ind Women	9%	(31)	20%	(70)	9%	(33)	48%	(168)	14%	(51)	352
PID/Gender: Rep Men	58%	(194)	23%	(77)	6%	(20)	10%	(35)	3%	(11)	337
PID/Gender: Rep Women	53%	(194)	27%	(100)	5%	(19)	9%	(35)	6%	(21)	369
Ideo: Liberal (1-3)	7%	(43)	5%	(28)	5%	(34)	81%	(503)	2%	(15)	623
Ideo: Moderate (4)	15%	(89)	18%	(106)	9%	(56)	52%	(308)	6%	(33)	592
Ideo: Conservative (5-7)	48%	(340)	27%	(187)	5%	(38)	16%	(110)	4%	(31)	706
Educ: < College	25%	(373)	17%	(252)	7%	(110)	42%	(637)	9%	(140)	1512
Educ: Bachelors degree	21%	(95)	16%	(71)	5%	(22)	55%	(244)	2%	(11)	444
Educ: Post-grad	17%	(42)	17%	(41)	8%	(19)	55%	(134)	3%	(7)	244
Income: Under 50k	22%	(293)	15%	(196)	7%	(89)	46%	(599)	10%	(127)	1305
Income: 50k-100k	23%	(139)	20%	(120)	7%	(42)	46%	(275)	3%	(20)	595
Income: 100k+	26%	(77)	16%	(50)	7%	(21)	47%	(142)	4%	(11)	300
Ethnicity: White	27%	(464)	19%	(327)	7%	(120)	41%	(706)	6%	(105)	1722
Ethnicity: Hispanic	17%	(59)	10%	(35)	7%	(24)	56%	(194)	11%	(38)	349

Continued on next page

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	23%	(510)	17%	(365)	7%	(152)	46%	(1015)	7% (158)	2200
Ethnicity: Black	8%	(23)	6%	(16)	8%	(22)	68%	(187)	10% (27)	274
Ethnicity: Other	11%	(23)	11%	(22)	5%	(10)	60%	(123)	13% (26)	204
All Christian	28%	(267)	21%	(200)	7%	(66)	42%	(406)	3% (31)	970
All Non-Christian	14%	(16)	14%	(16)	5%	(6)	56%	(64)	10% (11)	114
Atheist	9%	(10)	8%	(8)	7%	(7)	71%	(73)	5% (5)	102
Agnostic/Nothing in particular	18%	(110)	13%	(77)	6%	(38)	51%	(310)	12% (71)	605
Something Else	26%	(107)	16%	(64)	9%	(35)	40%	(162)	10% (41)	408
Religious Non-Protestant/Catholic	19%	(29)	20%	(30)	6%	(9)	47%	(71)	8% (13)	152
Evangelical	30%	(180)	22%	(130)	7%	(44)	35%	(213)	6% (33)	600
Non-Evangelical	24%	(178)	16%	(117)	7%	(53)	47%	(344)	5% (37)	729
Community: Urban	17%	(112)	15%	(99)	7%	(44)	53%	(354)	8% (53)	663
Community: Suburban	23%	(219)	16%	(158)	7%	(67)	49%	(474)	5% (44)	962
Community: Rural	31%	(179)	19%	(108)	7%	(40)	32%	(187)	11% (62)	575
Employ: Private Sector	25%	(147)	17%	(100)	8%	(48)	47%	(281)	4% (24)	600
Employ: Government	25%	(31)	13%	(16)	8%	(10)	50%	(61)	3% (4)	123
Employ: Self-Employed	19%	(36)	14%	(26)	11%	(20)	50%	(92)	5% (10)	184
Employ: Homemaker	25%	(41)	21%	(35)	5%	(8)	35%	(58)	14% (24)	166
Employ: Student	11%	(11)	7%	(7)	6%	(6)	66%	(64)	10% (9)	96
Employ: Retired	30%	(142)	17%	(82)	4%	(21)	46%	(221)	3% (13)	479
Employ: Unemployed	16%	(63)	18%	(67)	8%	(29)	44%	(167)	15% (57)	383
Employ: Other	23%	(39)	19%	(32)	6%	(10)	42%	(70)	11% (18)	169
Military HH: Yes	33%	(116)	23%	(79)	4%	(14)	37%	(129)	3% (9)	347
Military HH: No	21%	(394)	15%	(286)	7%	(138)	48%	(886)	8% (150)	1853
RD/WT: Right Direction	40%	(260)	23%	(147)	6%	(39)	25%	(164)	7% (44)	654
RD/WT: Wrong Track	16%	(251)	14%	(217)	7%	(113)	55%	(851)	7% (115)	1546
Trump Job Approve	53%	(480)	35%	(316)	4%	(34)	3%	(31)	5% (49)	910
Trump Job Disapprove	3%	(30)	3%	(41)	9%	(113)	81%	(973)	4% (46)	1203

Continued on next page

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	23%	(510)	17%	(365)	7%	(152)	46%	(1015)	7%	(158)	2200
Trump Job Strongly Approve	75%	(444)	17%	(102)	2%	(11)	2%	(15)	3%	(20)	592
Trump Job Somewhat Approve	11%	(36)	67%	(214)	7%	(23)	5%	(16)	9%	(28)	318
Trump Job Somewhat Disapprove	4%	(8)	14%	(28)	40%	(79)	37%	(72)	5%	(9)	195
Trump Job Strongly Disapprove	2%	(23)	1%	(13)	3%	(35)	89%	(901)	4%	(36)	1008
Favorable of Trump	54%	(485)	34%	(304)	4%	(32)	3%	(26)	5%	(45)	892
Unfavorable of Trump	2%	(20)	4%	(53)	10%	(115)	80%	(967)	5%	(55)	1210
Very Favorable of Trump	77%	(452)	16%	(95)	2%	(12)	2%	(9)	3%	(17)	584
Somewhat Favorable of Trump	11%	(33)	68%	(209)	7%	(20)	6%	(17)	9%	(28)	308
Somewhat Unfavorable of Trump	3%	(6)	20%	(36)	43%	(78)	24%	(44)	10%	(18)	182
Very Unfavorable of Trump	1%	(14)	2%	(18)	4%	(37)	90%	(923)	4%	(37)	1029
#1 Issue: Economy	28%	(211)	23%	(174)	8%	(63)	34%	(258)	6%	(42)	748
#1 Issue: Security	51%	(114)	18%	(39)	4%	(9)	23%	(52)	5%	(11)	225
#1 Issue: Health Care	11%	(51)	8%	(36)	7%	(30)	67%	(302)	6%	(29)	447
#1 Issue: Medicare / Social Security	24%	(73)	18%	(54)	4%	(12)	47%	(145)	7%	(22)	306
#1 Issue: Women's Issues	10%	(15)	11%	(16)	7%	(11)	58%	(83)	13%	(19)	142
#1 Issue: Education	17%	(20)	15%	(18)	13%	(15)	42%	(49)	13%	(15)	117
#1 Issue: Energy	9%	(5)	4%	(2)	10%	(6)	74%	(45)	2%	(1)	60
#1 Issue: Other	14%	(21)	16%	(25)	4%	(6)	53%	(82)	13%	(19)	155
2018 House Vote: Democrat	4%	(24)	7%	(48)	6%	(37)	82%	(554)	2%	(15)	678
2018 House Vote: Republican	54%	(314)	30%	(173)	4%	(24)	10%	(57)	2%	(14)	583
2016 Vote: Hillary Clinton	3%	(24)	6%	(41)	6%	(42)	81%	(557)	3%	(23)	686
2016 Vote: Donald Trump	53%	(353)	30%	(198)	5%	(33)	9%	(61)	3%	(18)	662
2016 Vote: Other	6%	(6)	11%	(12)	15%	(16)	60%	(65)	9%	(9)	108
2016 Vote: Didn't Vote	17%	(128)	15%	(114)	8%	(62)	44%	(328)	15%	(109)	741
Voted in 2014: Yes	26%	(313)	16%	(192)	5%	(65)	49%	(579)	3%	(36)	1185
Voted in 2014: No	19%	(197)	17%	(173)	9%	(87)	43%	(436)	12%	(122)	1015
2012 Vote: Barack Obama	10%	(84)	11%	(89)	7%	(59)	70%	(579)	3%	(22)	832
2012 Vote: Mitt Romney	49%	(226)	28%	(128)	5%	(22)	15%	(67)	3%	(14)	458
2012 Vote: Other	38%	(21)	30%	(16)	—	(0)	28%	(16)	4%	(2)	56
2012 Vote: Didn't Vote	21%	(178)	15%	(130)	8%	(71)	41%	(350)	14%	(120)	848

Continued on next page

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	23%	(510)	17%	(365)	7%	(152)	46%	(1015)	7%	(158)	2200
4-Region: Northeast	18%	(72)	18%	(71)	7%	(26)	49%	(195)	8%	(30)	394
4-Region: Midwest	22%	(104)	18%	(83)	7%	(31)	46%	(211)	7%	(34)	462
4-Region: South	26%	(215)	16%	(132)	8%	(65)	43%	(354)	7%	(58)	824
4-Region: West	23%	(120)	15%	(80)	6%	(30)	49%	(255)	7%	(36)	520
Sports fan	23%	(323)	18%	(260)	7%	(100)	46%	(657)	6%	(80)	1420
Traveled outside of U.S. in past year 1+ times	27%	(84)	13%	(42)	10%	(33)	45%	(144)	5%	(14)	316
Frequent Flyer	22%	(36)	16%	(26)	10%	(16)	49%	(80)	4%	(6)	165
Responded Friday, 11/27	22%	(254)	16%	(187)	8%	(89)	47%	(549)	7%	(84)	1163
Respondent Saturday, 11/28	23%	(201)	17%	(154)	6%	(53)	46%	(409)	8%	(72)	889
Respondent Sunday, 11/29	35%	(37)	17%	(18)	7%	(8)	38%	(41)	2%	(3)	107
Responded Friday, 11/27; PID: Dem (no lean)	3%	(13)	5%	(24)	8%	(36)	78%	(344)	5%	(23)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5%	(16)	5%	(17)	4%	(13)	81%	(260)	5%	(15)	320
Responded Friday, 11/27; PID: Ind (no lean)	11%	(41)	20%	(73)	9%	(32)	48%	(174)	12%	(43)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	12%	(34)	22%	(61)	9%	(24)	41%	(116)	16%	(45)	280
Responded Friday, 11/27; PID: Rep (no lean)	55%	(199)	25%	(91)	6%	(21)	9%	(32)	5%	(18)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	53%	(152)	26%	(75)	6%	(16)	12%	(34)	4%	(11)	288

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

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	21%	(452)	17%	(378)	12%	(257)	35%	(776)	15%	(337)	2200
Gender: Male	23%	(241)	18%	(189)	13%	(135)	35%	(374)	12%	(123)	1062
Gender: Female	19%	(211)	17%	(189)	11%	(122)	35%	(402)	19%	(214)	1138
Age: 18-34	11%	(72)	14%	(91)	14%	(91)	34%	(221)	27%	(180)	655
Age: 35-44	16%	(58)	19%	(69)	11%	(38)	37%	(133)	17%	(60)	358
Age: 45-64	25%	(189)	19%	(140)	12%	(89)	34%	(252)	11%	(82)	751
Age: 65+	31%	(133)	18%	(78)	9%	(39)	39%	(170)	4%	(15)	436
GenZers: 1997-2012	10%	(24)	9%	(22)	14%	(35)	32%	(82)	36%	(91)	254
Millennials: 1981-1996	12%	(74)	17%	(100)	14%	(80)	37%	(220)	20%	(119)	593
GenXers: 1965-1980	22%	(124)	19%	(108)	12%	(68)	34%	(196)	14%	(80)	577
Baby Boomers: 1946-1964	28%	(193)	19%	(133)	10%	(70)	37%	(254)	6%	(43)	693
PID: Dem (no lean)	4%	(34)	9%	(72)	12%	(94)	63%	(516)	12%	(97)	814
PID: Ind (no lean)	11%	(74)	17%	(116)	17%	(113)	31%	(214)	24%	(163)	681
PID: Rep (no lean)	49%	(343)	27%	(190)	7%	(49)	6%	(46)	11%	(77)	706
PID/Gender: Dem Men	6%	(25)	12%	(47)	14%	(54)	60%	(239)	8%	(31)	396
PID/Gender: Dem Women	2%	(9)	6%	(25)	10%	(40)	66%	(277)	16%	(66)	418
PID/Gender: Ind Men	15%	(48)	16%	(52)	17%	(56)	33%	(109)	19%	(63)	329
PID/Gender: Ind Women	7%	(26)	18%	(64)	16%	(58)	30%	(105)	28%	(100)	352
PID/Gender: Rep Men	50%	(168)	27%	(90)	7%	(24)	8%	(26)	8%	(29)	337
PID/Gender: Rep Women	47%	(175)	27%	(100)	7%	(25)	5%	(20)	13%	(49)	369
Ideo: Liberal (1-3)	4%	(28)	6%	(40)	12%	(74)	68%	(425)	9%	(55)	623
Ideo: Moderate (4)	11%	(65)	22%	(133)	16%	(96)	37%	(218)	14%	(81)	592
Ideo: Conservative (5-7)	47%	(334)	26%	(183)	7%	(51)	10%	(72)	9%	(65)	706
Educ: < College	21%	(321)	17%	(262)	11%	(170)	31%	(475)	19%	(285)	1512
Educ: Bachelors degree	19%	(84)	16%	(71)	13%	(57)	44%	(196)	8%	(36)	444
Educ: Post-grad	19%	(47)	19%	(46)	13%	(31)	43%	(104)	7%	(17)	244
Income: Under 50k	18%	(241)	16%	(212)	12%	(154)	34%	(440)	20%	(258)	1305
Income: 50k-100k	23%	(135)	19%	(114)	11%	(63)	39%	(229)	9%	(53)	595
Income: 100k+	25%	(76)	17%	(52)	13%	(40)	35%	(106)	9%	(27)	300
Ethnicity: White	24%	(419)	19%	(325)	11%	(186)	33%	(566)	13%	(225)	1722
Ethnicity: Hispanic	14%	(50)	13%	(46)	13%	(44)	36%	(125)	24%	(85)	349

Continued on next page

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	21%	(452)	17%	(378)	12%	(257)	35%	(776)	15%	(337)	2200
Ethnicity: Black	6%	(16)	9%	(26)	15%	(40)	48%	(133)	21%	(59)	274
Ethnicity: Other	8%	(16)	13%	(27)	15%	(30)	38%	(77)	26%	(54)	204
All Christian	27%	(263)	21%	(208)	11%	(108)	30%	(291)	10%	(99)	970
All Non-Christian	18%	(20)	13%	(15)	17%	(19)	41%	(47)	12%	(13)	114
Atheist	7%	(8)	8%	(8)	10%	(10)	65%	(67)	10%	(10)	102
Agnostic/Nothing in particular	14%	(83)	12%	(74)	11%	(67)	40%	(245)	23%	(137)	605
Something Else	19%	(77)	18%	(73)	13%	(53)	31%	(127)	19%	(77)	408
Religious Non-Protestant/Catholic	19%	(29)	17%	(26)	18%	(27)	33%	(51)	13%	(19)	152
Evangelical	29%	(174)	23%	(140)	11%	(66)	25%	(150)	12%	(69)	600
Non-Evangelical	21%	(156)	17%	(126)	12%	(86)	36%	(261)	14%	(100)	729
Community: Urban	14%	(96)	16%	(108)	13%	(87)	39%	(260)	17%	(112)	663
Community: Suburban	21%	(200)	16%	(154)	13%	(122)	39%	(378)	11%	(108)	962
Community: Rural	27%	(156)	20%	(117)	8%	(49)	24%	(138)	20%	(116)	575
Employ: Private Sector	20%	(122)	22%	(130)	11%	(67)	38%	(228)	9%	(54)	600
Employ: Government	22%	(27)	17%	(21)	10%	(13)	35%	(44)	15%	(18)	123
Employ: Self-Employed	19%	(34)	17%	(31)	16%	(29)	35%	(65)	13%	(24)	184
Employ: Homemaker	20%	(33)	19%	(31)	8%	(14)	29%	(48)	24%	(40)	166
Employ: Student	11%	(11)	3%	(3)	11%	(10)	47%	(45)	29%	(28)	96
Employ: Retired	32%	(154)	15%	(71)	10%	(50)	36%	(172)	7%	(33)	479
Employ: Unemployed	13%	(50)	15%	(58)	12%	(47)	34%	(130)	25%	(97)	383
Employ: Other	12%	(20)	20%	(33)	16%	(27)	26%	(44)	26%	(44)	169
Military HH: Yes	32%	(112)	17%	(59)	9%	(33)	32%	(110)	10%	(33)	347
Military HH: No	18%	(340)	17%	(319)	12%	(224)	36%	(666)	16%	(304)	1853
RD/WT: Right Direction	35%	(228)	21%	(139)	14%	(91)	15%	(101)	15%	(95)	654
RD/WT: Wrong Track	14%	(224)	15%	(239)	11%	(166)	44%	(675)	16%	(242)	1546
Trump Job Approve	46%	(419)	31%	(286)	6%	(54)	4%	(35)	13%	(115)	910
Trump Job Disapprove	3%	(31)	7%	(90)	16%	(198)	61%	(735)	12%	(149)	1203

Continued on next page

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	21%	(452)	17%	(378)	12%	(257)	35%	(776)	15%	(337)	2200
Trump Job Strongly Approve	63%	(372)	23%	(134)	3%	(20)	3%	(18)	8%	(47)	592
Trump Job Somewhat Approve	15%	(47)	48%	(153)	11%	(34)	5%	(16)	21%	(68)	318
Trump Job Somewhat Disapprove	4%	(7)	24%	(47)	35%	(68)	17%	(34)	20%	(39)	195
Trump Job Strongly Disapprove	2%	(24)	4%	(43)	13%	(130)	70%	(701)	11%	(110)	1008
Favorable of Trump	47%	(416)	32%	(287)	6%	(55)	3%	(28)	12%	(107)	892
Unfavorable of Trump	3%	(33)	7%	(82)	16%	(194)	60%	(732)	14%	(170)	1210
Very Favorable of Trump	63%	(370)	22%	(131)	3%	(20)	3%	(17)	8%	(46)	584
Somewhat Favorable of Trump	15%	(46)	51%	(156)	11%	(35)	3%	(10)	20%	(60)	308
Somewhat Unfavorable of Trump	5%	(9)	22%	(40)	31%	(56)	15%	(28)	27%	(50)	182
Very Unfavorable of Trump	2%	(24)	4%	(42)	13%	(139)	68%	(704)	12%	(120)	1029
#1 Issue: Economy	24%	(181)	23%	(172)	12%	(92)	28%	(208)	13%	(94)	748
#1 Issue: Security	41%	(91)	24%	(53)	7%	(15)	18%	(41)	11%	(24)	225
#1 Issue: Health Care	9%	(40)	9%	(40)	12%	(54)	53%	(238)	17%	(74)	447
#1 Issue: Medicare / Social Security	28%	(84)	18%	(54)	12%	(36)	32%	(98)	11%	(33)	306
#1 Issue: Women's Issues	7%	(9)	15%	(21)	12%	(17)	38%	(55)	28%	(41)	142
#1 Issue: Education	18%	(21)	8%	(10)	16%	(19)	31%	(36)	27%	(32)	117
#1 Issue: Energy	10%	(6)	10%	(6)	15%	(9)	61%	(37)	4%	(3)	60
#1 Issue: Other	12%	(18)	14%	(21)	10%	(15)	41%	(63)	24%	(38)	155
2018 House Vote: Democrat	4%	(25)	8%	(53)	14%	(97)	67%	(454)	7%	(51)	678
2018 House Vote: Republican	50%	(292)	29%	(170)	7%	(42)	6%	(35)	8%	(44)	583
2016 Vote: Hillary Clinton	4%	(25)	9%	(62)	13%	(90)	66%	(450)	8%	(58)	686
2016 Vote: Donald Trump	48%	(320)	29%	(193)	7%	(48)	7%	(48)	8%	(54)	662
2016 Vote: Other	4%	(4)	14%	(15)	21%	(23)	42%	(45)	19%	(20)	108
2016 Vote: Didn't Vote	14%	(103)	15%	(108)	13%	(95)	31%	(229)	28%	(205)	741
Voted in 2014: Yes	25%	(291)	18%	(209)	11%	(129)	39%	(465)	8%	(90)	1185
Voted in 2014: No	16%	(160)	17%	(169)	13%	(128)	31%	(311)	24%	(247)	1015
2012 Vote: Barack Obama	8%	(67)	13%	(112)	13%	(107)	58%	(481)	8%	(65)	832
2012 Vote: Mitt Romney	49%	(224)	28%	(128)	8%	(36)	8%	(38)	7%	(32)	458
2012 Vote: Other	26%	(14)	30%	(16)	9%	(5)	22%	(12)	14%	(8)	56
2012 Vote: Didn't Vote	17%	(144)	14%	(121)	13%	(108)	29%	(242)	27%	(232)	848

Continued on next page

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	21%	(452)	17%	(378)	12%	(257)	35%	(776)	15%	(337)	2200
4-Region: Northeast	16%	(65)	18%	(69)	12%	(49)	38%	(151)	15%	(60)	394
4-Region: Midwest	22%	(102)	16%	(76)	12%	(56)	35%	(160)	15%	(69)	462
4-Region: South	22%	(181)	18%	(146)	12%	(101)	33%	(270)	15%	(125)	824
4-Region: West	20%	(104)	17%	(87)	10%	(51)	37%	(195)	16%	(84)	520
Sports fan	21%	(295)	19%	(266)	13%	(181)	36%	(518)	11%	(161)	1420
Traveled outside of U.S. in past year 1+ times	21%	(66)	19%	(61)	17%	(52)	31%	(99)	12%	(38)	316
Frequent Flyer	18%	(30)	18%	(30)	15%	(25)	36%	(60)	12%	(20)	165
Responded Friday, 11/27	19%	(225)	16%	(184)	13%	(151)	35%	(409)	17%	(194)	1163
Respondent Saturday, 11/28	21%	(184)	18%	(162)	10%	(89)	37%	(328)	14%	(127)	889
Respondent Sunday, 11/29	25%	(26)	25%	(26)	15%	(16)	25%	(26)	11%	(12)	107
Responded Friday, 11/27; PID: Dem (no lean)	3%	(14)	9%	(39)	12%	(53)	63%	(276)	13%	(58)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	4%	(12)	8%	(25)	10%	(33)	68%	(216)	10%	(33)	320
Responded Friday, 11/27; PID: Ind (no lean)	8%	(30)	15%	(54)	19%	(67)	32%	(115)	27%	(97)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	13%	(36)	20%	(56)	14%	(39)	31%	(88)	22%	(61)	280
Responded Friday, 11/27; PID: Rep (no lean)	50%	(181)	25%	(91)	9%	(31)	5%	(18)	11%	(40)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	47%	(135)	28%	(80)	6%	(16)	8%	(24)	11%	(33)	288

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

Table 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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	24%	(538)	38%	(841)	14%	(297)	10%	(230)	13%	(294)	2200
Gender: Male	24%	(259)	38%	(399)	15%	(160)	11%	(122)	11%	(121)	1062
Gender: Female	24%	(279)	39%	(442)	12%	(137)	9%	(108)	15%	(173)	1138
Age: 18-34	24%	(160)	30%	(196)	12%	(82)	9%	(62)	24%	(155)	655
Age: 35-44	23%	(84)	37%	(133)	13%	(46)	11%	(41)	15%	(54)	358
Age: 45-64	24%	(177)	41%	(307)	15%	(114)	11%	(79)	10%	(73)	751
Age: 65+	27%	(117)	47%	(205)	13%	(55)	11%	(48)	3%	(12)	436
GenZers: 1997-2012	27%	(69)	23%	(57)	11%	(27)	6%	(16)	33%	(84)	254
Millennials: 1981-1996	23%	(135)	34%	(204)	13%	(77)	12%	(70)	18%	(106)	593
GenXers: 1965-1980	22%	(129)	39%	(228)	16%	(94)	9%	(53)	13%	(73)	577
Baby Boomers: 1946-1964	28%	(191)	45%	(308)	13%	(89)	11%	(78)	4%	(26)	693
PID: Dem (no lean)	37%	(301)	40%	(325)	10%	(84)	5%	(41)	8%	(64)	814
PID: Ind (no lean)	16%	(112)	38%	(259)	12%	(84)	10%	(71)	23%	(155)	681
PID: Rep (no lean)	18%	(125)	37%	(258)	18%	(130)	17%	(118)	11%	(75)	706
PID/Gender: Dem Men	36%	(144)	41%	(163)	12%	(46)	5%	(21)	6%	(23)	396
PID/Gender: Dem Women	38%	(158)	39%	(161)	9%	(38)	5%	(20)	10%	(41)	418
PID/Gender: Ind Men	17%	(55)	36%	(119)	14%	(47)	12%	(39)	21%	(70)	329
PID/Gender: Ind Women	16%	(57)	40%	(140)	11%	(37)	9%	(33)	24%	(85)	352
PID/Gender: Rep Men	18%	(61)	35%	(117)	20%	(68)	18%	(62)	8%	(29)	337
PID/Gender: Rep Women	17%	(64)	38%	(140)	17%	(62)	15%	(56)	13%	(47)	369
Ideo: Liberal (1-3)	36%	(226)	41%	(255)	11%	(66)	6%	(34)	7%	(41)	623
Ideo: Moderate (4)	28%	(163)	42%	(250)	11%	(65)	10%	(57)	9%	(56)	592
Ideo: Conservative (5-7)	16%	(113)	38%	(270)	20%	(142)	16%	(116)	9%	(65)	706
Educ: < College	23%	(340)	37%	(553)	14%	(207)	10%	(154)	17%	(258)	1512
Educ: Bachelors degree	28%	(124)	43%	(190)	12%	(55)	12%	(52)	5%	(23)	444
Educ: Post-grad	30%	(73)	40%	(99)	14%	(35)	10%	(24)	5%	(13)	244
Income: Under 50k	24%	(313)	36%	(471)	13%	(165)	10%	(127)	17%	(228)	1305
Income: 50k-100k	25%	(148)	42%	(247)	15%	(86)	12%	(70)	7%	(44)	595
Income: 100k+	26%	(77)	41%	(123)	15%	(46)	11%	(33)	7%	(22)	300
Ethnicity: White	25%	(434)	40%	(684)	14%	(241)	10%	(179)	11%	(183)	1722
Ethnicity: Hispanic	26%	(90)	30%	(104)	12%	(43)	12%	(42)	20%	(70)	349

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	24%	(538)	38%	(841)	14%	(297)	10%	(230)	13%	(294)	2200
Ethnicity: Black	23%	(64)	30%	(82)	14%	(39)	11%	(31)	21%	(58)	274
Ethnicity: Other	19%	(39)	37%	(75)	8%	(16)	10%	(20)	26%	(53)	204
All Christian	25%	(247)	43%	(419)	13%	(131)	11%	(105)	7%	(68)	970
All Non-Christian	32%	(37)	37%	(42)	17%	(19)	3%	(3)	11%	(13)	114
Atheist	30%	(31)	35%	(36)	17%	(17)	4%	(4)	13%	(13)	102
Agnostic/Nothing in particular	23%	(138)	35%	(214)	11%	(70)	11%	(67)	19%	(116)	605
Something Else	21%	(85)	32%	(130)	15%	(60)	12%	(50)	20%	(83)	408
Religious Non-Protestant/Catholic	29%	(45)	39%	(59)	15%	(23)	3%	(5)	13%	(20)	152
Evangelical	23%	(136)	38%	(228)	15%	(92)	13%	(75)	11%	(68)	600
Non-Evangelical	25%	(183)	41%	(300)	13%	(94)	10%	(76)	10%	(76)	729
Community: Urban	28%	(184)	38%	(251)	9%	(62)	11%	(73)	14%	(93)	663
Community: Suburban	24%	(226)	39%	(374)	15%	(141)	11%	(110)	12%	(111)	962
Community: Rural	22%	(128)	38%	(216)	16%	(94)	8%	(47)	16%	(90)	575
Employ: Private Sector	26%	(157)	40%	(243)	14%	(84)	12%	(70)	8%	(47)	600
Employ: Government	33%	(41)	33%	(41)	9%	(11)	16%	(19)	9%	(11)	123
Employ: Self-Employed	23%	(43)	38%	(70)	21%	(39)	9%	(17)	8%	(15)	184
Employ: Homemaker	25%	(42)	26%	(44)	17%	(28)	10%	(16)	22%	(36)	166
Employ: Student	33%	(32)	29%	(28)	4%	(4)	7%	(7)	26%	(25)	96
Employ: Retired	26%	(123)	46%	(221)	13%	(63)	11%	(52)	4%	(20)	479
Employ: Unemployed	18%	(69)	36%	(138)	10%	(37)	9%	(35)	27%	(104)	383
Employ: Other	19%	(32)	33%	(56)	18%	(30)	8%	(13)	22%	(37)	169
Military HH: Yes	22%	(75)	37%	(129)	16%	(56)	17%	(60)	8%	(26)	347
Military HH: No	25%	(463)	38%	(713)	13%	(241)	9%	(169)	14%	(268)	1853
RD/WT: Right Direction	28%	(180)	35%	(227)	13%	(86)	11%	(71)	14%	(89)	654
RD/WT: Wrong Track	23%	(358)	40%	(615)	14%	(211)	10%	(158)	13%	(205)	1546
Trump Job Approve	17%	(153)	39%	(357)	17%	(156)	15%	(139)	11%	(104)	910
Trump Job Disapprove	31%	(378)	39%	(473)	12%	(138)	7%	(85)	11%	(128)	1203

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	24%	(538)	38%	(841)	14%	(297)	10%	(230)	13%	(294)	2200
Trump Job Strongly Approve	18%	(109)	34%	(201)	19%	(111)	19%	(112)	10%	(59)	592
Trump Job Somewhat Approve	14%	(45)	49%	(156)	14%	(45)	9%	(27)	14%	(45)	318
Trump Job Somewhat Disapprove	21%	(41)	46%	(90)	15%	(29)	8%	(16)	10%	(19)	195
Trump Job Strongly Disapprove	33%	(337)	38%	(384)	11%	(110)	7%	(69)	11%	(109)	1008
Favorable of Trump	17%	(149)	40%	(359)	17%	(150)	16%	(141)	11%	(94)	892
Unfavorable of Trump	32%	(384)	38%	(463)	12%	(142)	7%	(81)	12%	(140)	1210
Very Favorable of Trump	17%	(98)	35%	(206)	18%	(104)	20%	(117)	10%	(59)	584
Somewhat Favorable of Trump	17%	(51)	50%	(153)	15%	(46)	8%	(23)	11%	(35)	308
Somewhat Unfavorable of Trump	18%	(33)	43%	(78)	15%	(28)	9%	(16)	15%	(27)	182
Very Unfavorable of Trump	34%	(352)	37%	(385)	11%	(115)	6%	(65)	11%	(112)	1029
#1 Issue: Economy	18%	(135)	41%	(308)	16%	(121)	13%	(96)	12%	(88)	748
#1 Issue: Security	21%	(47)	35%	(78)	14%	(31)	20%	(44)	11%	(24)	225
#1 Issue: Health Care	32%	(143)	43%	(190)	10%	(45)	4%	(18)	11%	(50)	447
#1 Issue: Medicare / Social Security	29%	(90)	37%	(113)	14%	(41)	7%	(23)	12%	(38)	306
#1 Issue: Women's Issues	20%	(29)	33%	(47)	7%	(11)	9%	(13)	30%	(43)	142
#1 Issue: Education	32%	(37)	25%	(29)	17%	(20)	13%	(15)	14%	(17)	117
#1 Issue: Energy	36%	(22)	49%	(29)	13%	(8)	1%	(1)	1%	(1)	60
#1 Issue: Other	23%	(35)	30%	(47)	13%	(20)	13%	(20)	21%	(33)	155
2018 House Vote: Democrat	36%	(245)	43%	(291)	11%	(71)	7%	(44)	4%	(28)	678
2018 House Vote: Republican	16%	(91)	41%	(239)	18%	(103)	18%	(106)	8%	(45)	583
2016 Vote: Hillary Clinton	35%	(238)	44%	(300)	11%	(78)	6%	(39)	5%	(31)	686
2016 Vote: Donald Trump	14%	(95)	41%	(270)	18%	(116)	19%	(127)	8%	(54)	662
2016 Vote: Other	28%	(30)	40%	(43)	10%	(11)	10%	(11)	12%	(13)	108
2016 Vote: Didn't Vote	23%	(174)	31%	(228)	12%	(92)	7%	(52)	26%	(196)	741
Voted in 2014: Yes	26%	(310)	41%	(488)	14%	(164)	12%	(148)	6%	(76)	1185
Voted in 2014: No	22%	(228)	35%	(353)	13%	(133)	8%	(82)	22%	(218)	1015
2012 Vote: Barack Obama	33%	(271)	43%	(356)	12%	(96)	8%	(66)	5%	(44)	832
2012 Vote: Mitt Romney	15%	(70)	42%	(193)	18%	(82)	18%	(85)	6%	(29)	458
2012 Vote: Other	15%	(8)	32%	(18)	15%	(9)	29%	(16)	8%	(5)	56
2012 Vote: Didn't Vote	22%	(187)	32%	(273)	13%	(110)	7%	(62)	25%	(215)	848

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	24%	(538)	38%	(841)	14%	(297)	10%	(230)	13%	(294)	2200
4-Region: Northeast	25%	(99)	38%	(148)	18%	(69)	9%	(34)	11%	(44)	394
4-Region: Midwest	25%	(115)	40%	(186)	11%	(52)	10%	(46)	14%	(63)	462
4-Region: South	25%	(203)	38%	(312)	14%	(114)	9%	(78)	14%	(117)	824
4-Region: West	23%	(121)	38%	(195)	12%	(62)	14%	(72)	14%	(70)	520
Sports fan	25%	(361)	41%	(587)	15%	(206)	10%	(141)	9%	(126)	1420
Traveled outside of U.S. in past year 1+ times	30%	(96)	33%	(103)	14%	(44)	9%	(29)	14%	(44)	316
Frequent Flyer	28%	(47)	34%	(56)	13%	(21)	15%	(25)	10%	(17)	165
Responded Friday, 11/27	25%	(293)	38%	(446)	13%	(154)	10%	(118)	13%	(152)	1163
Respondent Saturday, 11/28	24%	(211)	38%	(338)	14%	(122)	11%	(97)	14%	(121)	889
Respondent Sunday, 11/29	19%	(20)	43%	(46)	13%	(14)	10%	(11)	15%	(16)	107
Responded Friday, 11/27; PID: Dem (no lean)	38%	(165)	40%	(177)	11%	(48)	4%	(17)	7%	(32)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	35%	(114)	38%	(123)	11%	(34)	7%	(22)	9%	(27)	320
Responded Friday, 11/27; PID: Ind (no lean)	17%	(62)	39%	(143)	9%	(34)	10%	(37)	24%	(87)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	16%	(45)	36%	(100)	15%	(43)	11%	(31)	22%	(62)	280
Responded Friday, 11/27; PID: Rep (no lean)	18%	(66)	35%	(126)	20%	(72)	18%	(63)	9%	(34)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	18%	(52)	40%	(115)	15%	(45)	15%	(44)	11%	(32)	288

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

Table 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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	7%	(149)	23%	(511)	27%	(590)	26%	(562)	18%	(387)	2200
Gender: Male	9%	(91)	22%	(233)	27%	(291)	28%	(298)	14%	(149)	1062
Gender: Female	5%	(59)	24%	(277)	26%	(299)	23%	(265)	21%	(238)	1138
Age: 18-34	10%	(64)	18%	(120)	20%	(133)	21%	(138)	31%	(200)	655
Age: 35-44	9%	(33)	21%	(75)	28%	(100)	26%	(91)	16%	(59)	358
Age: 45-64	5%	(39)	25%	(190)	28%	(210)	28%	(213)	13%	(98)	751
Age: 65+	3%	(15)	29%	(125)	34%	(147)	27%	(120)	7%	(30)	436
GenZers: 1997-2012	8%	(20)	14%	(36)	19%	(47)	16%	(40)	44%	(111)	254
Millennials: 1981-1996	10%	(61)	19%	(113)	24%	(144)	25%	(150)	21%	(126)	593
GenXers: 1965-1980	7%	(38)	25%	(147)	25%	(146)	27%	(155)	16%	(91)	577
Baby Boomers: 1946-1964	4%	(25)	28%	(196)	33%	(230)	27%	(189)	8%	(52)	693
PID: Dem (no lean)	8%	(62)	21%	(175)	26%	(212)	30%	(243)	15%	(121)	814
PID: Ind (no lean)	4%	(28)	17%	(118)	27%	(185)	27%	(181)	25%	(168)	681
PID: Rep (no lean)	8%	(59)	31%	(218)	27%	(193)	20%	(138)	14%	(98)	706
PID/Gender: Dem Men	11%	(45)	24%	(95)	24%	(96)	31%	(121)	10%	(39)	396
PID/Gender: Dem Women	4%	(17)	19%	(80)	28%	(117)	29%	(122)	20%	(82)	418
PID/Gender: Ind Men	5%	(16)	15%	(48)	28%	(91)	30%	(98)	23%	(76)	329
PID/Gender: Ind Women	3%	(12)	20%	(70)	27%	(94)	24%	(83)	26%	(92)	352
PID/Gender: Rep Men	9%	(30)	27%	(90)	31%	(105)	23%	(79)	10%	(34)	337
PID/Gender: Rep Women	8%	(30)	35%	(127)	24%	(88)	16%	(60)	17%	(64)	369
Ideo: Liberal (1-3)	8%	(49)	21%	(130)	27%	(167)	32%	(200)	12%	(77)	623
Ideo: Moderate (4)	7%	(42)	24%	(142)	28%	(167)	27%	(157)	14%	(83)	592
Ideo: Conservative (5-7)	7%	(50)	29%	(206)	30%	(213)	23%	(159)	11%	(78)	706
Educ: < College	7%	(104)	22%	(339)	24%	(369)	24%	(363)	22%	(338)	1512
Educ: Bachelors degree	6%	(26)	27%	(119)	31%	(140)	29%	(130)	7%	(30)	444
Educ: Post-grad	8%	(20)	22%	(53)	34%	(82)	28%	(69)	8%	(20)	244
Income: Under 50k	7%	(97)	21%	(272)	25%	(328)	24%	(315)	22%	(293)	1305
Income: 50k-100k	5%	(32)	26%	(157)	29%	(174)	29%	(173)	10%	(60)	595
Income: 100k+	7%	(21)	27%	(82)	29%	(88)	25%	(75)	11%	(34)	300
Ethnicity: White	6%	(112)	25%	(431)	28%	(486)	26%	(442)	15%	(250)	1722
Ethnicity: Hispanic	9%	(30)	19%	(66)	25%	(88)	26%	(89)	21%	(75)	349

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	7%	(149)	23%	(511)	27%	(590)	26%	(562)	18%	(387)	2200
Ethnicity: Black	10%	(27)	15%	(41)	20%	(55)	26%	(72)	29%	(80)	274
Ethnicity: Other	5%	(11)	19%	(39)	24%	(50)	24%	(48)	28%	(57)	204
All Christian	6%	(56)	28%	(268)	30%	(288)	25%	(245)	12%	(113)	970
All Non-Christian	11%	(13)	20%	(23)	31%	(36)	21%	(24)	16%	(18)	114
Atheist	7%	(7)	21%	(21)	22%	(22)	29%	(29)	22%	(23)	102
Agnostic/Nothing in particular	6%	(36)	19%	(115)	26%	(155)	27%	(163)	23%	(137)	605
Something Else	9%	(38)	20%	(84)	22%	(90)	25%	(100)	24%	(97)	408
Religious Non-Protestant/Catholic	9%	(13)	22%	(34)	29%	(45)	22%	(34)	18%	(27)	152
Evangelical	10%	(60)	27%	(163)	25%	(151)	22%	(134)	15%	(92)	600
Non-Evangelical	4%	(31)	24%	(174)	30%	(215)	28%	(201)	15%	(108)	729
Community: Urban	10%	(65)	22%	(146)	25%	(168)	25%	(164)	18%	(121)	663
Community: Suburban	5%	(52)	21%	(202)	30%	(287)	28%	(270)	16%	(151)	962
Community: Rural	6%	(33)	28%	(162)	24%	(136)	22%	(129)	20%	(115)	575
Employ: Private Sector	8%	(46)	28%	(167)	27%	(163)	27%	(164)	10%	(60)	600
Employ: Government	12%	(14)	26%	(32)	22%	(27)	25%	(30)	16%	(20)	123
Employ: Self-Employed	6%	(11)	21%	(38)	29%	(53)	31%	(57)	14%	(25)	184
Employ: Homemaker	9%	(14)	16%	(26)	25%	(41)	24%	(40)	27%	(45)	166
Employ: Student	8%	(8)	18%	(17)	25%	(24)	16%	(15)	33%	(32)	96
Employ: Retired	4%	(20)	26%	(122)	33%	(156)	29%	(137)	9%	(43)	479
Employ: Unemployed	6%	(23)	20%	(77)	22%	(86)	20%	(77)	31%	(119)	383
Employ: Other	8%	(13)	18%	(31)	24%	(41)	25%	(42)	25%	(42)	169
Military HH: Yes	7%	(24)	22%	(75)	28%	(99)	33%	(114)	10%	(35)	347
Military HH: No	7%	(125)	24%	(436)	27%	(492)	24%	(449)	19%	(352)	1853
RD/WT: Right Direction	12%	(80)	32%	(210)	22%	(145)	19%	(121)	15%	(98)	654
RD/WT: Wrong Track	4%	(69)	19%	(301)	29%	(445)	29%	(441)	19%	(289)	1546
Trump Job Approve	9%	(85)	30%	(274)	26%	(234)	21%	(194)	14%	(123)	910
Trump Job Disapprove	5%	(63)	19%	(231)	29%	(352)	30%	(362)	16%	(195)	1203

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	7%	(149)	23%	(511)	27%	(590)	26%	(562)	18%	(387)	2200
Trump Job Strongly Approve	11%	(68)	27%	(160)	25%	(148)	23%	(138)	13%	(78)	592
Trump Job Somewhat Approve	5%	(17)	36%	(114)	27%	(87)	17%	(56)	14%	(44)	318
Trump Job Somewhat Disapprove	3%	(6)	27%	(53)	35%	(68)	21%	(40)	15%	(29)	195
Trump Job Strongly Disapprove	6%	(57)	18%	(178)	28%	(285)	32%	(322)	16%	(166)	1008
Favorable of Trump	10%	(85)	30%	(267)	27%	(238)	20%	(178)	14%	(125)	892
Unfavorable of Trump	5%	(62)	20%	(238)	29%	(345)	30%	(368)	16%	(198)	1210
Very Favorable of Trump	11%	(62)	28%	(161)	27%	(155)	22%	(128)	13%	(78)	584
Somewhat Favorable of Trump	7%	(23)	34%	(105)	27%	(82)	16%	(51)	15%	(47)	308
Somewhat Unfavorable of Trump	3%	(6)	28%	(51)	28%	(51)	24%	(43)	17%	(32)	182
Very Unfavorable of Trump	5%	(56)	18%	(187)	29%	(294)	32%	(325)	16%	(166)	1029
#1 Issue: Economy	6%	(48)	25%	(185)	28%	(208)	26%	(197)	15%	(110)	748
#1 Issue: Security	12%	(27)	28%	(62)	25%	(56)	23%	(52)	12%	(27)	225
#1 Issue: Health Care	5%	(23)	23%	(103)	28%	(123)	26%	(118)	18%	(81)	447
#1 Issue: Medicare / Social Security	6%	(19)	26%	(81)	27%	(82)	25%	(75)	16%	(48)	306
#1 Issue: Women's Issues	6%	(8)	22%	(32)	16%	(23)	23%	(33)	33%	(47)	142
#1 Issue: Education	12%	(15)	11%	(13)	26%	(31)	27%	(31)	23%	(27)	117
#1 Issue: Energy	7%	(4)	28%	(17)	21%	(12)	32%	(19)	13%	(8)	60
#1 Issue: Other	4%	(6)	11%	(17)	35%	(54)	24%	(38)	25%	(39)	155
2018 House Vote: Democrat	7%	(48)	22%	(152)	28%	(189)	34%	(231)	8%	(57)	678
2018 House Vote: Republican	6%	(34)	32%	(189)	31%	(179)	23%	(132)	8%	(49)	583
2016 Vote: Hillary Clinton	7%	(49)	24%	(162)	29%	(202)	30%	(207)	10%	(67)	686
2016 Vote: Donald Trump	6%	(43)	31%	(208)	27%	(182)	25%	(164)	10%	(65)	662
2016 Vote: Other	1%	(1)	14%	(15)	37%	(40)	33%	(36)	14%	(15)	108
2016 Vote: Didn't Vote	8%	(57)	17%	(126)	22%	(166)	21%	(154)	32%	(238)	741
Voted in 2014: Yes	7%	(79)	25%	(301)	30%	(350)	30%	(353)	9%	(102)	1185
Voted in 2014: No	7%	(70)	21%	(210)	24%	(241)	21%	(209)	28%	(285)	1015
2012 Vote: Barack Obama	8%	(68)	23%	(195)	29%	(242)	30%	(252)	9%	(76)	832
2012 Vote: Mitt Romney	4%	(20)	31%	(143)	31%	(143)	25%	(113)	9%	(39)	458
2012 Vote: Other	1%	(1)	17%	(9)	32%	(18)	43%	(24)	7%	(4)	56
2012 Vote: Didn't Vote	7%	(60)	19%	(163)	22%	(187)	20%	(172)	31%	(266)	848

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	7%	(149)	23%	(511)	27%	(590)	26%	(562)	18%	(387)	2200
4-Region: Northeast	6%	(22)	25%	(97)	26%	(101)	28%	(111)	16%	(62)	394
4-Region: Midwest	4%	(17)	24%	(110)	27%	(123)	26%	(119)	20%	(93)	462
4-Region: South	8%	(64)	24%	(194)	27%	(219)	23%	(192)	19%	(155)	824
4-Region: West	9%	(47)	21%	(109)	28%	(147)	27%	(140)	15%	(76)	520
Sports fan	7%	(101)	26%	(374)	27%	(388)	27%	(379)	13%	(178)	1420
Traveled outside of U.S. in past year 1+ times	14%	(44)	22%	(71)	27%	(86)	21%	(66)	16%	(49)	316
Frequent Flyer	12%	(20)	20%	(33)	30%	(49)	23%	(39)	15%	(24)	165
Responded Friday, 11/27	7%	(78)	24%	(279)	27%	(315)	24%	(285)	18%	(207)	1163
Respondent Saturday, 11/28	6%	(54)	23%	(201)	26%	(235)	27%	(241)	18%	(159)	889
Respondent Sunday, 11/29	8%	(8)	21%	(22)	30%	(32)	25%	(27)	17%	(18)	107
Responded Friday, 11/27; PID: Dem (no lean)	6%	(26)	22%	(98)	26%	(116)	29%	(128)	16%	(72)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	7%	(24)	21%	(66)	26%	(84)	33%	(106)	13%	(41)	320
Responded Friday, 11/27; PID: Ind (no lean)	4%	(14)	19%	(70)	28%	(103)	24%	(86)	25%	(90)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	5%	(13)	15%	(43)	26%	(71)	29%	(80)	26%	(73)	280
Responded Friday, 11/27; PID: Rep (no lean)	10%	(38)	31%	(112)	27%	(96)	19%	(70)	12%	(44)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	6%	(18)	32%	(92)	28%	(79)	19%	(55)	15%	(44)	288

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

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	18%	(392)	33%	(735)	18%	(403)	20%	(437)	11%	(233)	2200
Gender: Male	19%	(206)	31%	(331)	20%	(214)	21%	(221)	8%	(90)	1062
Gender: Female	16%	(186)	36%	(404)	17%	(189)	19%	(216)	13%	(143)	1138
Age: 18-34	15%	(99)	28%	(182)	19%	(126)	18%	(119)	20%	(129)	655
Age: 35-44	16%	(57)	33%	(118)	19%	(67)	22%	(80)	10%	(36)	358
Age: 45-64	19%	(143)	35%	(262)	19%	(139)	20%	(149)	8%	(58)	751
Age: 65+	21%	(93)	40%	(173)	16%	(71)	20%	(89)	2%	(10)	436
GenZers: 1997-2012	12%	(30)	22%	(55)	21%	(54)	17%	(42)	29%	(73)	254
Millennials: 1981-1996	17%	(102)	30%	(180)	18%	(107)	21%	(125)	13%	(79)	593
GenXers: 1965-1980	17%	(98)	36%	(205)	19%	(111)	18%	(104)	10%	(58)	577
Baby Boomers: 1946-1964	21%	(144)	38%	(260)	18%	(121)	21%	(145)	3%	(22)	693
PID: Dem (no lean)	22%	(182)	35%	(282)	18%	(143)	19%	(151)	7%	(55)	814
PID: Ind (no lean)	13%	(90)	30%	(206)	19%	(128)	19%	(131)	18%	(126)	681
PID: Rep (no lean)	17%	(120)	35%	(247)	19%	(132)	22%	(155)	7%	(51)	706
PID/Gender: Dem Men	25%	(100)	35%	(140)	17%	(68)	18%	(73)	4%	(14)	396
PID/Gender: Dem Women	20%	(82)	34%	(142)	18%	(75)	19%	(78)	10%	(41)	418
PID/Gender: Ind Men	13%	(44)	28%	(91)	23%	(75)	19%	(63)	17%	(55)	329
PID/Gender: Ind Women	13%	(46)	33%	(116)	15%	(52)	19%	(68)	20%	(71)	352
PID/Gender: Rep Men	18%	(61)	30%	(100)	21%	(70)	25%	(85)	6%	(20)	337
PID/Gender: Rep Women	16%	(59)	40%	(147)	17%	(62)	19%	(70)	8%	(31)	369
Ideo: Liberal (1-3)	23%	(141)	34%	(210)	20%	(123)	19%	(116)	5%	(33)	623
Ideo: Moderate (4)	20%	(116)	39%	(228)	17%	(104)	17%	(103)	7%	(41)	592
Ideo: Conservative (5-7)	15%	(105)	34%	(242)	20%	(138)	26%	(184)	5%	(36)	706
Educ: < College	16%	(248)	32%	(478)	19%	(288)	19%	(293)	14%	(206)	1512
Educ: Bachelors degree	20%	(89)	37%	(165)	17%	(75)	22%	(98)	4%	(17)	444
Educ: Post-grad	23%	(56)	38%	(92)	17%	(40)	19%	(46)	4%	(10)	244
Income: Under 50k	17%	(226)	32%	(414)	18%	(233)	18%	(238)	15%	(194)	1305
Income: 50k-100k	18%	(108)	36%	(213)	20%	(119)	22%	(128)	4%	(26)	595
Income: 100k+	19%	(58)	36%	(108)	17%	(51)	24%	(71)	4%	(12)	300
Ethnicity: White	18%	(315)	36%	(613)	18%	(313)	20%	(336)	8%	(144)	1722
Ethnicity: Hispanic	14%	(50)	31%	(109)	17%	(61)	22%	(77)	15%	(52)	349

Continued on next page

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	18%	(392)	33%	(735)	18%	(403)	20%	(437)	11%	(233)	2200
Ethnicity: Black	17%	(46)	24%	(66)	18%	(50)	22%	(61)	19%	(52)	274
Ethnicity: Other	15%	(31)	28%	(56)	20%	(40)	20%	(40)	18%	(37)	204
All Christian	18%	(179)	40%	(385)	18%	(171)	19%	(188)	5%	(47)	970
All Non-Christian	33%	(37)	26%	(30)	16%	(18)	13%	(15)	12%	(14)	114
Atheist	14%	(15)	32%	(33)	20%	(20)	23%	(24)	10%	(10)	102
Agnostic/Nothing in particular	15%	(88)	30%	(183)	19%	(115)	18%	(112)	18%	(108)	605
Something Else	18%	(73)	26%	(105)	19%	(78)	24%	(99)	13%	(53)	408
Religious Non-Protestant/Catholic	25%	(38)	34%	(52)	16%	(25)	13%	(20)	11%	(17)	152
Evangelical	19%	(112)	35%	(209)	18%	(109)	22%	(130)	7%	(40)	600
Non-Evangelical	18%	(134)	35%	(255)	18%	(132)	21%	(151)	8%	(57)	729
Community: Urban	20%	(132)	32%	(211)	17%	(110)	20%	(133)	12%	(77)	663
Community: Suburban	17%	(162)	35%	(340)	18%	(177)	21%	(203)	8%	(80)	962
Community: Rural	17%	(98)	32%	(185)	20%	(116)	18%	(102)	13%	(75)	575
Employ: Private Sector	17%	(105)	38%	(226)	18%	(110)	21%	(127)	5%	(33)	600
Employ: Government	16%	(20)	37%	(46)	21%	(26)	17%	(21)	7%	(9)	123
Employ: Self-Employed	15%	(28)	29%	(53)	27%	(50)	22%	(40)	7%	(13)	184
Employ: Homemaker	16%	(26)	28%	(46)	17%	(29)	21%	(35)	18%	(30)	166
Employ: Student	19%	(18)	25%	(24)	16%	(16)	21%	(20)	19%	(18)	96
Employ: Retired	20%	(97)	38%	(183)	15%	(71)	23%	(108)	4%	(20)	479
Employ: Unemployed	19%	(72)	29%	(109)	16%	(62)	16%	(61)	21%	(79)	383
Employ: Other	16%	(26)	28%	(48)	24%	(40)	14%	(24)	18%	(31)	169
Military HH: Yes	19%	(66)	30%	(105)	21%	(74)	22%	(77)	7%	(26)	347
Military HH: No	18%	(326)	34%	(631)	18%	(329)	19%	(360)	11%	(207)	1853
RD/WT: Right Direction	24%	(158)	33%	(214)	16%	(101)	17%	(112)	11%	(69)	654
RD/WT: Wrong Track	15%	(234)	34%	(522)	19%	(301)	21%	(325)	11%	(163)	1546
Trump Job Approve	18%	(163)	34%	(313)	17%	(158)	21%	(195)	9%	(80)	910
Trump Job Disapprove	19%	(226)	34%	(412)	20%	(245)	19%	(230)	7%	(90)	1203

Continued on next page

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	18%	(392)	33%	(735)	18%	(403)	20%	(437)	11% (233)	2200
Trump Job Strongly Approve	20%	(118)	29%	(174)	17%	(102)	26%	(154)	8% (44)	592
Trump Job Somewhat Approve	14%	(45)	44%	(139)	18%	(56)	13%	(41)	11% (36)	318
Trump Job Somewhat Disapprove	11%	(21)	40%	(77)	28%	(55)	18%	(35)	3% (7)	195
Trump Job Strongly Disapprove	20%	(205)	33%	(334)	19%	(190)	19%	(196)	8% (83)	1008
Favorable of Trump	18%	(156)	35%	(311)	18%	(160)	21%	(190)	8% (75)	892
Unfavorable of Trump	19%	(231)	34%	(407)	20%	(236)	19%	(230)	9% (106)	1210
Very Favorable of Trump	19%	(111)	30%	(176)	18%	(105)	26%	(151)	7% (41)	584
Somewhat Favorable of Trump	15%	(45)	44%	(135)	18%	(55)	13%	(40)	11% (34)	308
Somewhat Unfavorable of Trump	13%	(23)	36%	(65)	27%	(48)	15%	(27)	10% (18)	182
Very Unfavorable of Trump	20%	(208)	33%	(342)	18%	(188)	20%	(202)	9% (88)	1029
#1 Issue: Economy	16%	(121)	33%	(251)	20%	(148)	22%	(166)	8% (63)	748
#1 Issue: Security	16%	(36)	34%	(76)	18%	(40)	25%	(57)	7% (15)	225
#1 Issue: Health Care	22%	(98)	38%	(170)	17%	(77)	12%	(56)	10% (46)	447
#1 Issue: Medicare / Social Security	22%	(67)	37%	(114)	14%	(44)	19%	(59)	7% (22)	306
#1 Issue: Women's Issues	9%	(13)	32%	(46)	21%	(29)	15%	(21)	23% (33)	142
#1 Issue: Education	21%	(24)	25%	(29)	19%	(22)	22%	(25)	14% (17)	117
#1 Issue: Energy	24%	(15)	31%	(19)	21%	(12)	18%	(11)	5% (3)	60
#1 Issue: Other	12%	(18)	20%	(32)	19%	(29)	28%	(43)	21% (33)	155
2018 House Vote: Democrat	23%	(156)	37%	(248)	17%	(116)	20%	(134)	4% (24)	678
2018 House Vote: Republican	17%	(96)	37%	(215)	19%	(112)	23%	(134)	5% (27)	583
2016 Vote: Hillary Clinton	23%	(160)	37%	(255)	19%	(129)	16%	(109)	5% (32)	686
2016 Vote: Donald Trump	16%	(107)	35%	(229)	18%	(121)	26%	(174)	5% (31)	662
2016 Vote: Other	18%	(19)	34%	(37)	18%	(19)	22%	(23)	8% (9)	108
2016 Vote: Didn't Vote	14%	(106)	29%	(211)	18%	(133)	18%	(131)	22% (160)	741
Voted in 2014: Yes	20%	(237)	36%	(425)	17%	(207)	23%	(270)	4% (46)	1185
Voted in 2014: No	15%	(156)	31%	(310)	19%	(196)	16%	(167)	18% (186)	1015
2012 Vote: Barack Obama	24%	(197)	37%	(305)	17%	(139)	19%	(159)	4% (32)	832
2012 Vote: Mitt Romney	15%	(67)	38%	(174)	20%	(90)	24%	(112)	3% (15)	458
2012 Vote: Other	10%	(6)	25%	(14)	20%	(11)	37%	(21)	7% (4)	56
2012 Vote: Didn't Vote	14%	(120)	28%	(240)	19%	(162)	17%	(145)	21% (182)	848

Continued on next page

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	18%	(392)	33%	(735)	18%	(403)	20%	(437)	11% (233)	2200
4-Region: Northeast	22%	(89)	36%	(142)	13%	(51)	18%	(71)	10% (41)	394
4-Region: Midwest	18%	(84)	35%	(163)	19%	(90)	17%	(81)	10% (45)	462
4-Region: South	16%	(133)	31%	(257)	21%	(172)	20%	(166)	12% (96)	824
4-Region: West	17%	(87)	33%	(174)	17%	(90)	23%	(119)	10% (51)	520
Sports fan	19%	(275)	35%	(502)	18%	(260)	20%	(288)	7% (95)	1420
Traveled outside of U.S. in past year 1+ times	26%	(82)	33%	(104)	14%	(44)	19%	(58)	9% (27)	316
Frequent Flyer	22%	(36)	36%	(60)	15%	(25)	21%	(34)	5% (9)	165
Responded Friday, 11/27	19%	(217)	34%	(401)	18%	(205)	19%	(223)	10% (116)	1163
Respondent Saturday, 11/28	15%	(137)	34%	(298)	19%	(171)	20%	(179)	12% (104)	889
Respondent Sunday, 11/29	20%	(22)	25%	(26)	21%	(23)	24%	(26)	9% (10)	107
Responded Friday, 11/27; PID: Dem (no lean)	22%	(97)	35%	(152)	17%	(75)	18%	(81)	8% (33)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	21%	(68)	35%	(111)	18%	(58)	19%	(61)	7% (22)	320
Responded Friday, 11/27; PID: Ind (no lean)	15%	(56)	33%	(120)	16%	(59)	18%	(65)	18% (65)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	9%	(24)	27%	(76)	23%	(63)	21%	(59)	21% (58)	280
Responded Friday, 11/27; PID: Rep (no lean)	18%	(64)	36%	(128)	20%	(71)	22%	(78)	5% (19)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	15%	(44)	39%	(111)	17%	(49)	21%	(60)	8% (24)	288

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

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	17%	(371)	39%	(848)	18%	(391)	14%	(309)	13%	(281)	2200
Gender: Male	17%	(186)	40%	(424)	19%	(202)	13%	(140)	10%	(110)	1062
Gender: Female	16%	(185)	37%	(424)	17%	(188)	15%	(169)	15%	(172)	1138
Age: 18-34	12%	(78)	31%	(202)	17%	(113)	16%	(103)	24%	(160)	655
Age: 35-44	18%	(63)	33%	(119)	18%	(63)	19%	(68)	12%	(44)	358
Age: 45-64	20%	(147)	41%	(311)	19%	(142)	12%	(92)	8%	(58)	751
Age: 65+	19%	(83)	49%	(215)	17%	(72)	11%	(46)	5%	(20)	436
GenZers: 1997-2012	12%	(30)	19%	(48)	17%	(44)	14%	(36)	37%	(95)	254
Millennials: 1981-1996	13%	(78)	35%	(210)	18%	(105)	18%	(105)	16%	(96)	593
GenXers: 1965-1980	19%	(108)	40%	(229)	20%	(115)	12%	(71)	9%	(54)	577
Baby Boomers: 1946-1964	20%	(140)	46%	(318)	17%	(115)	13%	(88)	4%	(31)	693
PID: Dem (no lean)	22%	(178)	39%	(317)	15%	(125)	14%	(115)	10%	(80)	814
PID: Ind (no lean)	11%	(73)	36%	(245)	18%	(125)	14%	(97)	21%	(140)	681
PID: Rep (no lean)	17%	(120)	41%	(286)	20%	(141)	14%	(97)	9%	(61)	706
PID/Gender: Dem Men	25%	(101)	41%	(163)	16%	(62)	11%	(44)	7%	(27)	396
PID/Gender: Dem Women	18%	(77)	37%	(154)	15%	(63)	17%	(71)	13%	(53)	418
PID/Gender: Ind Men	11%	(37)	37%	(123)	20%	(67)	13%	(41)	18%	(60)	329
PID/Gender: Ind Women	10%	(36)	35%	(122)	16%	(58)	16%	(56)	23%	(80)	352
PID/Gender: Rep Men	14%	(48)	41%	(138)	22%	(74)	16%	(54)	7%	(23)	337
PID/Gender: Rep Women	20%	(72)	40%	(148)	18%	(67)	12%	(43)	10%	(38)	369
Ideo: Liberal (1-3)	20%	(124)	40%	(251)	19%	(118)	14%	(86)	7%	(45)	623
Ideo: Moderate (4)	18%	(108)	44%	(260)	14%	(85)	14%	(84)	9%	(55)	592
Ideo: Conservative (5-7)	17%	(118)	40%	(283)	21%	(150)	15%	(109)	6%	(46)	706
Educ: < College	16%	(238)	36%	(541)	18%	(268)	15%	(220)	16%	(245)	1512
Educ: Bachelors degree	18%	(81)	44%	(194)	19%	(85)	13%	(59)	6%	(25)	444
Educ: Post-grad	21%	(51)	47%	(114)	15%	(38)	12%	(30)	5%	(11)	244
Income: Under 50k	16%	(212)	35%	(460)	17%	(222)	14%	(189)	17%	(222)	1305
Income: 50k-100k	17%	(99)	43%	(257)	20%	(118)	14%	(81)	7%	(40)	595
Income: 100k+	20%	(60)	44%	(131)	17%	(51)	13%	(39)	7%	(20)	300
Ethnicity: White	17%	(297)	40%	(697)	19%	(320)	13%	(228)	10%	(180)	1722
Ethnicity: Hispanic	17%	(58)	32%	(112)	17%	(59)	16%	(56)	18%	(65)	349

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	17%	(371)	39%	(848)	18%	(391)	14%	(309)	13%	(281)	2200
Ethnicity: Black	18%	(49)	29%	(78)	16%	(45)	17%	(46)	20%	(56)	274
Ethnicity: Other	12%	(24)	36%	(73)	13%	(26)	17%	(35)	22%	(46)	204
All Christian	19%	(186)	46%	(442)	18%	(171)	11%	(111)	6%	(61)	970
All Non-Christian	24%	(27)	38%	(43)	15%	(17)	11%	(13)	12%	(14)	114
Atheist	18%	(18)	32%	(33)	18%	(19)	17%	(17)	15%	(16)	102
Agnostic/Nothing in particular	13%	(76)	34%	(206)	17%	(102)	16%	(98)	20%	(124)	605
Something Else	15%	(63)	31%	(125)	20%	(82)	17%	(70)	17%	(67)	408
Religious Non-Protestant/Catholic	21%	(32)	41%	(63)	16%	(25)	12%	(18)	10%	(15)	152
Evangelical	19%	(113)	40%	(241)	19%	(117)	14%	(82)	8%	(47)	600
Non-Evangelical	17%	(126)	42%	(304)	17%	(127)	13%	(92)	11%	(80)	729
Community: Urban	22%	(144)	33%	(216)	16%	(106)	16%	(104)	14%	(93)	663
Community: Suburban	14%	(133)	43%	(417)	19%	(182)	13%	(129)	10%	(101)	962
Community: Rural	16%	(94)	37%	(216)	18%	(102)	13%	(76)	15%	(88)	575
Employ: Private Sector	17%	(101)	43%	(260)	18%	(108)	16%	(97)	6%	(34)	600
Employ: Government	27%	(34)	32%	(40)	19%	(24)	11%	(14)	10%	(12)	123
Employ: Self-Employed	12%	(23)	41%	(75)	23%	(42)	16%	(30)	8%	(15)	184
Employ: Homemaker	16%	(26)	30%	(49)	18%	(29)	14%	(24)	23%	(37)	166
Employ: Student	14%	(13)	26%	(26)	16%	(16)	15%	(15)	28%	(27)	96
Employ: Retired	18%	(85)	47%	(227)	17%	(83)	12%	(58)	5%	(26)	479
Employ: Unemployed	18%	(68)	32%	(123)	14%	(53)	12%	(45)	25%	(94)	383
Employ: Other	13%	(22)	29%	(49)	21%	(36)	16%	(27)	21%	(35)	169
Military HH: Yes	17%	(59)	39%	(136)	20%	(70)	16%	(56)	8%	(26)	347
Military HH: No	17%	(312)	38%	(712)	17%	(320)	14%	(253)	14%	(255)	1853
RD/WT: Right Direction	23%	(152)	37%	(243)	16%	(103)	12%	(77)	12%	(80)	654
RD/WT: Wrong Track	14%	(219)	39%	(605)	19%	(288)	15%	(232)	13%	(201)	1546
Trump Job Approve	17%	(153)	41%	(373)	19%	(172)	13%	(119)	10%	(92)	910
Trump Job Disapprove	18%	(215)	39%	(471)	18%	(213)	15%	(186)	10%	(118)	1203

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	17%	(371)	39%	(848)	18%	(391)	14%	(309)	13%	(281)	2200
Trump Job Strongly Approve	18%	(106)	37%	(219)	20%	(119)	15%	(91)	10%	(57)	592
Trump Job Somewhat Approve	15%	(48)	48%	(154)	17%	(53)	9%	(28)	11%	(36)	318
Trump Job Somewhat Disapprove	11%	(21)	44%	(85)	23%	(45)	18%	(36)	4%	(8)	195
Trump Job Strongly Disapprove	19%	(193)	38%	(385)	17%	(168)	15%	(150)	11%	(110)	1008
Favorable of Trump	17%	(148)	42%	(372)	19%	(170)	13%	(120)	9%	(82)	892
Unfavorable of Trump	18%	(217)	38%	(462)	18%	(213)	14%	(174)	12%	(144)	1210
Very Favorable of Trump	18%	(106)	37%	(217)	19%	(112)	16%	(93)	9%	(55)	584
Somewhat Favorable of Trump	14%	(42)	50%	(155)	19%	(58)	9%	(26)	9%	(27)	308
Somewhat Unfavorable of Trump	12%	(22)	36%	(66)	21%	(38)	15%	(27)	16%	(28)	182
Very Unfavorable of Trump	19%	(194)	39%	(396)	17%	(175)	14%	(148)	11%	(116)	1029
#1 Issue: Economy	15%	(113)	39%	(294)	19%	(141)	17%	(125)	10%	(75)	748
#1 Issue: Security	20%	(44)	34%	(77)	20%	(45)	17%	(37)	9%	(21)	225
#1 Issue: Health Care	20%	(87)	43%	(192)	16%	(70)	10%	(46)	12%	(52)	447
#1 Issue: Medicare / Social Security	22%	(67)	44%	(135)	15%	(46)	9%	(27)	10%	(31)	306
#1 Issue: Women's Issues	8%	(11)	28%	(40)	18%	(26)	13%	(19)	33%	(47)	142
#1 Issue: Education	17%	(20)	32%	(37)	23%	(27)	16%	(18)	13%	(15)	117
#1 Issue: Energy	19%	(11)	44%	(26)	13%	(8)	16%	(10)	8%	(5)	60
#1 Issue: Other	12%	(18)	30%	(46)	18%	(28)	17%	(27)	23%	(36)	155
2018 House Vote: Democrat	22%	(151)	43%	(293)	15%	(101)	14%	(95)	6%	(38)	678
2018 House Vote: Republican	16%	(96)	43%	(253)	21%	(124)	13%	(76)	6%	(34)	583
2016 Vote: Hillary Clinton	23%	(157)	43%	(297)	15%	(100)	12%	(85)	7%	(48)	686
2016 Vote: Donald Trump	16%	(109)	42%	(280)	19%	(127)	16%	(106)	6%	(41)	662
2016 Vote: Other	11%	(11)	45%	(48)	21%	(23)	14%	(15)	10%	(11)	108
2016 Vote: Didn't Vote	13%	(93)	30%	(223)	19%	(139)	14%	(104)	25%	(182)	741
Voted in 2014: Yes	20%	(234)	42%	(500)	19%	(220)	14%	(168)	5%	(62)	1185
Voted in 2014: No	13%	(136)	34%	(348)	17%	(170)	14%	(141)	22%	(219)	1015
2012 Vote: Barack Obama	22%	(186)	43%	(358)	16%	(131)	13%	(108)	6%	(50)	832
2012 Vote: Mitt Romney	15%	(70)	46%	(209)	22%	(101)	12%	(55)	5%	(24)	458
2012 Vote: Other	4%	(2)	34%	(19)	24%	(14)	33%	(18)	5%	(3)	56
2012 Vote: Didn't Vote	13%	(110)	31%	(261)	17%	(144)	15%	(128)	24%	(205)	848

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	17%	(371)	39%	(848)	18%	(391)	14%	(309)	13%	(281)	2200
4-Region: Northeast	20%	(78)	38%	(150)	17%	(69)	11%	(44)	13%	(53)	394
4-Region: Midwest	16%	(72)	41%	(190)	17%	(79)	13%	(61)	13%	(60)	462
4-Region: South	16%	(134)	38%	(316)	19%	(156)	14%	(113)	13%	(105)	824
4-Region: West	17%	(87)	37%	(192)	17%	(88)	17%	(90)	12%	(63)	520
Sports fan	18%	(257)	42%	(589)	17%	(248)	15%	(209)	8%	(116)	1420
Traveled outside of U.S. in past year 1+ times	21%	(65)	40%	(127)	14%	(45)	14%	(43)	11%	(35)	316
Frequent Flyer	17%	(29)	41%	(67)	21%	(34)	12%	(19)	10%	(16)	165
Responded Friday, 11/27	17%	(195)	38%	(447)	17%	(203)	14%	(159)	14%	(160)	1163
Respondent Saturday, 11/28	16%	(144)	40%	(356)	17%	(155)	14%	(125)	12%	(108)	889
Respondent Sunday, 11/29	14%	(15)	34%	(37)	23%	(24)	17%	(18)	13%	(13)	107
Responded Friday, 11/27; PID: Dem (no lean)	19%	(86)	40%	(175)	15%	(67)	15%	(67)	10%	(46)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	24%	(77)	38%	(121)	15%	(48)	14%	(46)	9%	(28)	320
Responded Friday, 11/27; PID: Ind (no lean)	11%	(38)	34%	(125)	17%	(62)	14%	(52)	24%	(86)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	10%	(27)	38%	(106)	20%	(57)	14%	(39)	19%	(52)	280
Responded Friday, 11/27; PID: Rep (no lean)	20%	(71)	41%	(147)	21%	(74)	11%	(40)	8%	(28)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	14%	(40)	45%	(129)	18%	(51)	14%	(40)	9%	(27)	288

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

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	11%	(249)	27%	(593)	15%	(329)	14%	(312)	33%	(717)	2200
Gender: Male	13%	(141)	26%	(280)	18%	(191)	17%	(183)	25%	(267)	1062
Gender: Female	10%	(109)	28%	(313)	12%	(138)	11%	(129)	40%	(450)	1138
Age: 18-34	14%	(90)	25%	(164)	12%	(81)	11%	(71)	38%	(249)	655
Age: 35-44	13%	(46)	26%	(94)	15%	(53)	13%	(47)	33%	(118)	358
Age: 45-64	9%	(71)	27%	(199)	16%	(118)	15%	(115)	33%	(247)	751
Age: 65+	10%	(42)	31%	(136)	18%	(77)	18%	(79)	23%	(103)	436
GenZers: 1997-2012	15%	(38)	19%	(49)	10%	(26)	9%	(24)	46%	(117)	254
Millennials: 1981-1996	13%	(76)	26%	(154)	15%	(91)	12%	(71)	34%	(201)	593
GenXers: 1965-1980	11%	(65)	27%	(158)	15%	(87)	12%	(68)	34%	(199)	577
Baby Boomers: 1946-1964	9%	(64)	30%	(209)	16%	(114)	19%	(130)	25%	(175)	693
PID: Dem (no lean)	17%	(138)	33%	(269)	12%	(100)	8%	(65)	30%	(241)	814
PID: Ind (no lean)	8%	(54)	22%	(152)	14%	(98)	14%	(93)	42%	(284)	681
PID: Rep (no lean)	8%	(58)	24%	(172)	18%	(130)	22%	(154)	27%	(192)	706
PID/Gender: Dem Men	21%	(83)	35%	(139)	15%	(60)	9%	(35)	20%	(79)	396
PID/Gender: Dem Women	13%	(55)	31%	(131)	10%	(40)	7%	(30)	39%	(162)	418
PID/Gender: Ind Men	9%	(29)	21%	(69)	16%	(54)	18%	(58)	36%	(119)	329
PID/Gender: Ind Women	7%	(25)	24%	(83)	13%	(45)	10%	(35)	47%	(165)	352
PID/Gender: Rep Men	9%	(29)	22%	(73)	23%	(77)	26%	(89)	21%	(69)	337
PID/Gender: Rep Women	8%	(29)	27%	(99)	14%	(53)	17%	(65)	33%	(123)	369
Ideo: Liberal (1-3)	20%	(124)	36%	(222)	11%	(67)	6%	(39)	27%	(170)	623
Ideo: Moderate (4)	12%	(69)	32%	(187)	15%	(87)	14%	(83)	28%	(166)	592
Ideo: Conservative (5-7)	7%	(48)	22%	(156)	20%	(142)	24%	(168)	27%	(192)	706
Educ: < College	11%	(163)	25%	(371)	14%	(207)	13%	(204)	38%	(568)	1512
Educ: Bachelors degree	11%	(48)	32%	(143)	18%	(79)	16%	(72)	23%	(102)	444
Educ: Post-grad	16%	(39)	33%	(79)	18%	(43)	15%	(36)	20%	(48)	244
Income: Under 50k	12%	(154)	25%	(322)	13%	(169)	13%	(170)	37%	(489)	1305
Income: 50k-100k	10%	(58)	32%	(188)	16%	(97)	16%	(93)	27%	(158)	595
Income: 100k+	12%	(38)	28%	(83)	21%	(62)	16%	(48)	23%	(70)	300
Ethnicity: White	11%	(195)	28%	(488)	15%	(252)	15%	(254)	31%	(533)	1722
Ethnicity: Hispanic	13%	(45)	24%	(83)	17%	(58)	14%	(48)	33%	(115)	349

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	11%	(249)	27%	(593)	15%	(329)	14%	(312)	33%	(717)	2200
Ethnicity: Black	14%	(38)	21%	(57)	14%	(39)	11%	(31)	40%	(110)	274
Ethnicity: Other	8%	(17)	24%	(48)	19%	(38)	13%	(27)	37%	(75)	204
All Christian	11%	(103)	30%	(291)	17%	(160)	17%	(166)	26%	(249)	970
All Non-Christian	15%	(17)	34%	(38)	16%	(18)	10%	(11)	26%	(30)	114
Atheist	16%	(16)	32%	(32)	15%	(16)	10%	(10)	28%	(28)	102
Agnostic/Nothing in particular	12%	(70)	25%	(150)	13%	(77)	12%	(73)	39%	(236)	605
Something Else	11%	(44)	20%	(81)	14%	(58)	13%	(52)	43%	(174)	408
Religious Non-Protestant/Catholic	11%	(17)	34%	(52)	13%	(19)	11%	(16)	32%	(49)	152
Evangelical	12%	(71)	24%	(145)	16%	(98)	16%	(94)	32%	(192)	600
Non-Evangelical	10%	(71)	29%	(211)	16%	(118)	16%	(117)	29%	(212)	729
Community: Urban	14%	(96)	28%	(183)	16%	(103)	12%	(81)	30%	(200)	663
Community: Suburban	11%	(101)	26%	(254)	15%	(145)	15%	(145)	33%	(316)	962
Community: Rural	9%	(53)	27%	(156)	14%	(81)	15%	(85)	35%	(201)	575
Employ: Private Sector	12%	(75)	30%	(181)	16%	(96)	16%	(96)	25%	(153)	600
Employ: Government	14%	(17)	31%	(38)	10%	(12)	16%	(19)	29%	(36)	123
Employ: Self-Employed	10%	(18)	29%	(53)	24%	(44)	12%	(22)	26%	(47)	184
Employ: Homemaker	11%	(18)	19%	(32)	11%	(18)	13%	(22)	46%	(76)	166
Employ: Student	26%	(25)	20%	(20)	8%	(7)	6%	(6)	41%	(39)	96
Employ: Retired	8%	(40)	30%	(146)	15%	(74)	19%	(91)	27%	(128)	479
Employ: Unemployed	10%	(37)	23%	(89)	13%	(48)	10%	(37)	45%	(172)	383
Employ: Other	12%	(20)	21%	(35)	17%	(28)	12%	(20)	39%	(65)	169
Military HH: Yes	10%	(35)	25%	(87)	17%	(59)	20%	(70)	28%	(96)	347
Military HH: No	12%	(214)	27%	(507)	15%	(270)	13%	(241)	33%	(621)	1853
RD/WT: Right Direction	17%	(109)	26%	(167)	14%	(92)	17%	(109)	27%	(177)	654
RD/WT: Wrong Track	9%	(141)	28%	(426)	15%	(236)	13%	(202)	35%	(540)	1546
Trump Job Approve	9%	(79)	23%	(212)	17%	(157)	22%	(200)	29%	(261)	910
Trump Job Disapprove	14%	(167)	31%	(377)	14%	(168)	9%	(109)	32%	(382)	1203

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	11%	(249)	27%	(593)	15%	(329)	14%	(312)	33%	(717)	2200
Trump Job Strongly Approve	10%	(62)	19%	(110)	18%	(108)	26%	(154)	27%	(158)	592
Trump Job Somewhat Approve	6%	(18)	32%	(102)	16%	(50)	14%	(45)	32%	(103)	318
Trump Job Somewhat Disapprove	8%	(16)	31%	(60)	26%	(51)	7%	(14)	28%	(54)	195
Trump Job Strongly Disapprove	15%	(151)	31%	(317)	12%	(117)	9%	(95)	33%	(328)	1008
Favorable of Trump	9%	(77)	22%	(198)	18%	(160)	22%	(197)	29%	(261)	892
Unfavorable of Trump	14%	(168)	32%	(383)	14%	(166)	9%	(108)	32%	(385)	1210
Very Favorable of Trump	9%	(52)	18%	(107)	18%	(106)	27%	(160)	27%	(159)	584
Somewhat Favorable of Trump	8%	(25)	29%	(90)	17%	(53)	12%	(37)	33%	(102)	308
Somewhat Unfavorable of Trump	6%	(11)	32%	(57)	22%	(40)	11%	(19)	30%	(54)	182
Very Unfavorable of Trump	15%	(157)	32%	(326)	12%	(126)	9%	(89)	32%	(331)	1029
#1 Issue: Economy	10%	(74)	25%	(185)	19%	(145)	16%	(123)	30%	(222)	748
#1 Issue: Security	12%	(27)	14%	(31)	17%	(39)	25%	(55)	32%	(73)	225
#1 Issue: Health Care	14%	(62)	34%	(151)	12%	(52)	7%	(30)	34%	(152)	447
#1 Issue: Medicare / Social Security	9%	(28)	31%	(95)	14%	(44)	13%	(40)	32%	(98)	306
#1 Issue: Women's Issues	7%	(10)	35%	(50)	8%	(12)	10%	(14)	40%	(57)	142
#1 Issue: Education	15%	(18)	21%	(25)	13%	(15)	17%	(20)	34%	(39)	117
#1 Issue: Energy	28%	(17)	30%	(18)	15%	(9)	7%	(4)	20%	(12)	60
#1 Issue: Other	9%	(13)	25%	(39)	8%	(13)	16%	(25)	42%	(64)	155
2018 House Vote: Democrat	17%	(117)	37%	(250)	12%	(83)	9%	(59)	25%	(169)	678
2018 House Vote: Republican	6%	(34)	25%	(145)	19%	(109)	27%	(155)	24%	(140)	583
2016 Vote: Hillary Clinton	18%	(123)	37%	(251)	12%	(81)	7%	(45)	27%	(186)	686
2016 Vote: Donald Trump	5%	(34)	23%	(154)	20%	(129)	27%	(180)	25%	(164)	662
2016 Vote: Other	6%	(7)	30%	(33)	17%	(19)	15%	(16)	31%	(33)	108
2016 Vote: Didn't Vote	11%	(84)	21%	(154)	13%	(99)	9%	(69)	45%	(334)	741
Voted in 2014: Yes	12%	(142)	30%	(353)	16%	(187)	18%	(208)	25%	(295)	1185
Voted in 2014: No	11%	(108)	24%	(240)	14%	(142)	10%	(104)	42%	(422)	1015
2012 Vote: Barack Obama	16%	(133)	34%	(282)	14%	(118)	10%	(80)	26%	(219)	832
2012 Vote: Mitt Romney	4%	(20)	26%	(118)	20%	(89)	27%	(124)	23%	(107)	458
2012 Vote: Other	8%	(4)	14%	(8)	18%	(10)	34%	(19)	27%	(15)	56
2012 Vote: Didn't Vote	11%	(92)	22%	(184)	13%	(111)	10%	(87)	44%	(374)	848

Continued on next page

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	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Adults	11%	(249)	27%	(593)	15%	(329)	14%	(312)	33%	(717)	2200
4-Region: Northeast	14%	(54)	26%	(104)	17%	(66)	15%	(60)	28%	(110)	394
4-Region: Midwest	10%	(44)	28%	(131)	14%	(62)	15%	(67)	34%	(158)	462
4-Region: South	11%	(89)	25%	(210)	15%	(126)	14%	(113)	35%	(286)	824
4-Region: West	12%	(62)	29%	(149)	14%	(75)	14%	(70)	31%	(164)	520
Sports fan	12%	(169)	29%	(417)	17%	(242)	14%	(203)	27%	(389)	1420
Traveled outside of U.S. in past year 1+ times	20%	(62)	28%	(88)	17%	(52)	13%	(40)	24%	(74)	316
Frequent Flyer	17%	(29)	26%	(43)	21%	(35)	14%	(24)	21%	(34)	165
Responded Friday, 11/27	11%	(130)	28%	(322)	13%	(156)	13%	(150)	35%	(404)	1163
Respondent Saturday, 11/28	11%	(94)	27%	(237)	17%	(151)	15%	(134)	31%	(273)	889
Respondent Sunday, 11/29	11%	(12)	25%	(27)	15%	(16)	22%	(23)	28%	(29)	107
Responded Friday, 11/27; PID: Dem (no lean)	15%	(66)	33%	(146)	11%	(50)	7%	(31)	33%	(147)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	17%	(56)	34%	(108)	14%	(44)	9%	(30)	26%	(83)	320
Responded Friday, 11/27; PID: Ind (no lean)	8%	(30)	25%	(90)	12%	(44)	12%	(43)	43%	(156)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	7%	(20)	20%	(56)	16%	(45)	16%	(45)	41%	(114)	280
Responded Friday, 11/27; PID: Rep (no lean)	9%	(34)	24%	(87)	17%	(62)	21%	(76)	28%	(102)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	6%	(18)	25%	(73)	22%	(62)	20%	(59)	26%	(76)	288

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

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	19%	(416)	31%	(691)	14%	(300)	17%	(383)	19%	(410)	2200
Gender: Male	19%	(206)	30%	(319)	14%	(153)	21%	(227)	15%	(156)	1062
Gender: Female	18%	(210)	33%	(372)	13%	(147)	14%	(156)	22%	(254)	1138
Age: 18-34	21%	(136)	30%	(193)	11%	(72)	12%	(80)	27%	(174)	655
Age: 35-44	20%	(70)	30%	(107)	16%	(57)	15%	(55)	19%	(68)	358
Age: 45-64	16%	(124)	31%	(232)	14%	(108)	20%	(153)	18%	(134)	751
Age: 65+	20%	(87)	36%	(158)	14%	(62)	22%	(95)	8%	(34)	436
GenZers: 1997-2012	20%	(52)	26%	(65)	13%	(33)	7%	(19)	34%	(86)	254
Millennials: 1981-1996	22%	(128)	30%	(178)	12%	(71)	15%	(87)	22%	(128)	593
GenXers: 1965-1980	16%	(95)	31%	(178)	16%	(92)	17%	(97)	20%	(116)	577
Baby Boomers: 1946-1964	19%	(129)	36%	(250)	13%	(93)	22%	(153)	10%	(68)	693
PID: Dem (no lean)	31%	(254)	38%	(310)	10%	(81)	7%	(59)	14%	(111)	814
PID: Ind (no lean)	12%	(82)	32%	(217)	13%	(87)	16%	(108)	28%	(187)	681
PID: Rep (no lean)	11%	(80)	23%	(165)	19%	(132)	31%	(217)	16%	(112)	706
PID/Gender: Dem Men	32%	(126)	40%	(159)	10%	(41)	9%	(36)	9%	(35)	396
PID/Gender: Dem Women	31%	(127)	36%	(151)	10%	(41)	6%	(23)	18%	(76)	418
PID/Gender: Ind Men	12%	(41)	28%	(91)	15%	(48)	21%	(68)	24%	(80)	329
PID/Gender: Ind Women	12%	(41)	36%	(125)	11%	(38)	11%	(40)	30%	(107)	352
PID/Gender: Rep Men	12%	(39)	20%	(69)	19%	(64)	37%	(124)	12%	(40)	337
PID/Gender: Rep Women	11%	(41)	26%	(96)	18%	(68)	25%	(92)	19%	(71)	369
Ideo: Liberal (1-3)	32%	(198)	40%	(250)	10%	(64)	7%	(42)	11%	(69)	623
Ideo: Moderate (4)	21%	(125)	37%	(222)	13%	(75)	14%	(81)	15%	(89)	592
Ideo: Conservative (5-7)	11%	(75)	24%	(170)	18%	(124)	33%	(232)	15%	(105)	706
Educ: < College	18%	(270)	29%	(437)	13%	(192)	17%	(258)	24%	(356)	1512
Educ: Bachelors degree	20%	(87)	38%	(169)	14%	(64)	20%	(88)	8%	(36)	444
Educ: Post-grad	25%	(60)	35%	(85)	18%	(44)	15%	(37)	7%	(17)	244
Income: Under 50k	18%	(238)	30%	(396)	12%	(157)	15%	(191)	25%	(322)	1305
Income: 50k-100k	20%	(118)	33%	(194)	15%	(88)	22%	(132)	11%	(63)	595
Income: 100k+	20%	(60)	34%	(101)	18%	(54)	20%	(61)	8%	(24)	300
Ethnicity: White	20%	(341)	31%	(539)	14%	(245)	18%	(316)	16%	(281)	1722
Ethnicity: Hispanic	19%	(65)	28%	(97)	13%	(45)	17%	(59)	24%	(83)	349

Continued on next page

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	19%	(416)	31%	(691)	14%	(300)	17%	(383)	19%	(410)	2200
Ethnicity: Black	18%	(50)	30%	(83)	11%	(29)	14%	(38)	27%	(74)	274
Ethnicity: Other	12%	(25)	34%	(70)	12%	(25)	14%	(29)	27%	(55)	204
All Christian	18%	(172)	33%	(322)	16%	(152)	21%	(206)	12%	(117)	970
All Non-Christian	31%	(35)	37%	(42)	10%	(11)	7%	(8)	14%	(16)	114
Atheist	26%	(27)	39%	(40)	11%	(11)	10%	(10)	15%	(15)	102
Agnostic/Nothing in particular	18%	(112)	31%	(188)	10%	(62)	15%	(90)	25%	(154)	605
Something Else	17%	(70)	24%	(99)	15%	(63)	17%	(68)	26%	(108)	408
Religious Non-Protestant/Catholic	24%	(37)	37%	(57)	13%	(20)	8%	(12)	17%	(26)	152
Evangelical	18%	(105)	27%	(162)	18%	(107)	20%	(119)	18%	(107)	600
Non-Evangelical	18%	(130)	33%	(243)	13%	(98)	21%	(150)	15%	(108)	729
Community: Urban	23%	(151)	33%	(216)	10%	(69)	15%	(101)	19%	(126)	663
Community: Suburban	18%	(173)	32%	(312)	15%	(146)	19%	(183)	15%	(148)	962
Community: Rural	16%	(92)	28%	(163)	15%	(85)	17%	(99)	24%	(135)	575
Employ: Private Sector	21%	(127)	33%	(199)	16%	(96)	19%	(117)	10%	(62)	600
Employ: Government	24%	(30)	31%	(38)	11%	(13)	20%	(25)	15%	(18)	123
Employ: Self-Employed	20%	(37)	33%	(61)	19%	(34)	19%	(34)	9%	(17)	184
Employ: Homemaker	18%	(31)	22%	(36)	10%	(17)	18%	(30)	32%	(52)	166
Employ: Student	33%	(32)	27%	(26)	8%	(8)	4%	(3)	28%	(27)	96
Employ: Retired	19%	(92)	32%	(154)	14%	(65)	23%	(110)	12%	(58)	479
Employ: Unemployed	12%	(45)	33%	(127)	11%	(43)	11%	(40)	33%	(127)	383
Employ: Other	13%	(22)	30%	(51)	13%	(23)	14%	(24)	29%	(48)	169
Military HH: Yes	17%	(59)	26%	(89)	18%	(62)	28%	(96)	12%	(41)	347
Military HH: No	19%	(357)	32%	(602)	13%	(238)	15%	(287)	20%	(369)	1853
RD/WT: Right Direction	21%	(140)	27%	(173)	13%	(87)	23%	(148)	16%	(107)	654
RD/WT: Wrong Track	18%	(277)	34%	(518)	14%	(213)	15%	(235)	20%	(303)	1546
Trump Job Approve	11%	(104)	24%	(222)	17%	(155)	30%	(273)	17%	(156)	910
Trump Job Disapprove	26%	(307)	38%	(462)	12%	(143)	9%	(103)	16%	(187)	1203

Continued on next page

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	19%	(416)	31%	(691)	14%	(300)	17%	(383)	19%	(410)	2200
Trump Job Strongly Approve	13%	(78)	18%	(105)	18%	(104)	37%	(216)	15%	(89)	592
Trump Job Somewhat Approve	8%	(26)	37%	(117)	16%	(51)	18%	(57)	21%	(68)	318
Trump Job Somewhat Disapprove	14%	(28)	45%	(87)	18%	(35)	9%	(17)	14%	(28)	195
Trump Job Strongly Disapprove	28%	(280)	37%	(375)	11%	(109)	9%	(86)	16%	(159)	1008
Favorable of Trump	11%	(100)	25%	(219)	16%	(147)	31%	(276)	17%	(150)	892
Unfavorable of Trump	26%	(312)	38%	(454)	12%	(145)	8%	(101)	16%	(199)	1210
Very Favorable of Trump	11%	(65)	19%	(111)	16%	(95)	38%	(224)	15%	(88)	584
Somewhat Favorable of Trump	11%	(35)	35%	(108)	17%	(52)	17%	(52)	20%	(61)	308
Somewhat Unfavorable of Trump	11%	(20)	38%	(69)	21%	(38)	11%	(19)	19%	(35)	182
Very Unfavorable of Trump	28%	(292)	37%	(385)	10%	(107)	8%	(81)	16%	(163)	1029
#1 Issue: Economy	14%	(103)	30%	(223)	17%	(128)	22%	(163)	17%	(131)	748
#1 Issue: Security	16%	(37)	17%	(39)	14%	(32)	36%	(82)	16%	(35)	225
#1 Issue: Health Care	23%	(105)	41%	(182)	11%	(49)	8%	(34)	17%	(78)	447
#1 Issue: Medicare / Social Security	22%	(67)	31%	(95)	11%	(35)	15%	(47)	20%	(62)	306
#1 Issue: Women's Issues	16%	(23)	32%	(46)	11%	(15)	7%	(11)	33%	(48)	142
#1 Issue: Education	26%	(31)	30%	(35)	11%	(13)	18%	(21)	15%	(18)	117
#1 Issue: Energy	32%	(19)	39%	(23)	20%	(12)	6%	(4)	3%	(2)	60
#1 Issue: Other	20%	(31)	31%	(48)	10%	(16)	15%	(23)	24%	(37)	155
2018 House Vote: Democrat	32%	(218)	41%	(277)	10%	(65)	9%	(58)	9%	(60)	678
2018 House Vote: Republican	8%	(47)	26%	(153)	17%	(100)	36%	(209)	13%	(74)	583
2016 Vote: Hillary Clinton	33%	(224)	41%	(280)	11%	(72)	7%	(47)	9%	(63)	686
2016 Vote: Donald Trump	8%	(54)	27%	(176)	16%	(109)	36%	(241)	12%	(82)	662
2016 Vote: Other	16%	(17)	32%	(35)	15%	(16)	15%	(16)	22%	(24)	108
2016 Vote: Didn't Vote	16%	(120)	27%	(197)	14%	(103)	11%	(79)	33%	(242)	741
Voted in 2014: Yes	21%	(245)	33%	(391)	13%	(156)	22%	(258)	11%	(135)	1185
Voted in 2014: No	17%	(171)	30%	(300)	14%	(144)	12%	(125)	27%	(275)	1015
2012 Vote: Barack Obama	28%	(236)	39%	(328)	12%	(97)	10%	(86)	10%	(85)	832
2012 Vote: Mitt Romney	8%	(35)	26%	(119)	18%	(84)	37%	(167)	12%	(53)	458
2012 Vote: Other	10%	(6)	25%	(14)	8%	(4)	44%	(24)	14%	(8)	56
2012 Vote: Didn't Vote	16%	(138)	27%	(228)	13%	(114)	12%	(104)	31%	(264)	848

Continued on next page

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	19%	(416)	31%	(691)	14%	(300)	17%	(383)	19%	(410)	2200
4-Region: Northeast	23%	(91)	32%	(126)	12%	(46)	19%	(75)	14%	(55)	394
4-Region: Midwest	18%	(83)	34%	(156)	12%	(56)	17%	(80)	19%	(88)	462
4-Region: South	18%	(147)	31%	(260)	14%	(117)	16%	(134)	20%	(167)	824
4-Region: West	18%	(95)	29%	(149)	16%	(82)	18%	(94)	19%	(100)	520
Sports fan	19%	(272)	34%	(477)	15%	(212)	18%	(256)	14%	(202)	1420
Traveled outside of U.S. in past year 1+ times	24%	(76)	29%	(92)	16%	(51)	16%	(51)	14%	(45)	316
Frequent Flyer	18%	(30)	28%	(46)	22%	(37)	19%	(32)	12%	(20)	165
Responded Friday, 11/27	20%	(236)	30%	(354)	14%	(159)	16%	(190)	19%	(224)	1163
Respondent Saturday, 11/28	17%	(149)	33%	(295)	13%	(118)	19%	(165)	18%	(162)	889
Respondent Sunday, 11/29	15%	(16)	31%	(33)	16%	(17)	22%	(23)	16%	(17)	107
Responded Friday, 11/27; PID: Dem (no lean)	31%	(138)	38%	(166)	11%	(47)	6%	(26)	14%	(61)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	30%	(96)	38%	(121)	9%	(29)	10%	(31)	14%	(43)	320
Responded Friday, 11/27; PID: Ind (no lean)	13%	(47)	31%	(114)	11%	(40)	14%	(51)	31%	(111)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	11%	(32)	32%	(89)	15%	(42)	18%	(50)	24%	(67)	280
Responded Friday, 11/27; PID: Rep (no lean)	14%	(51)	21%	(74)	20%	(72)	31%	(113)	14%	(51)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	8%	(22)	29%	(84)	16%	(47)	29%	(84)	18%	(51)	288

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

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

Demographic	The U.S. government is not doing enough to address the outbreak of the coronavirus in the U.S.		The U.S. government is doing the right amount to address the outbreak of the coronavirus in the U.S.		The U.S. government is doing too much to address the outbreak of the coronavirus in the U.S.		Don't Know / No Opinion		Total N
Adults	53%	(1162)	28%	(620)	8%	(175)	11%	(242)	2200
Gender: Male	52%	(557)	30%	(321)	9%	(91)	9%	(93)	1062
Gender: Female	53%	(606)	26%	(299)	7%	(84)	13%	(149)	1138
Age: 18-34	52%	(344)	19%	(122)	10%	(64)	19%	(126)	655
Age: 35-44	49%	(176)	27%	(95)	12%	(42)	13%	(45)	358
Age: 45-64	53%	(396)	34%	(253)	6%	(47)	7%	(55)	751
Age: 65+	57%	(247)	35%	(151)	5%	(22)	4%	(16)	436
GenZers: 1997-2012	54%	(136)	14%	(36)	9%	(22)	23%	(59)	254
Millennials: 1981-1996	52%	(311)	22%	(129)	10%	(60)	16%	(93)	593
GenXers: 1965-1980	50%	(287)	31%	(179)	9%	(51)	10%	(59)	577
Baby Boomers: 1946-1964	57%	(395)	34%	(232)	6%	(40)	4%	(25)	693
PID: Dem (no lean)	78%	(631)	13%	(103)	4%	(29)	6%	(51)	814
PID: Ind (no lean)	50%	(343)	22%	(152)	8%	(55)	19%	(130)	681
PID: Rep (no lean)	27%	(188)	52%	(365)	13%	(91)	9%	(61)	706
PID/Gender: Dem Men	77%	(305)	14%	(55)	4%	(17)	5%	(19)	396
PID/Gender: Dem Women	78%	(327)	11%	(47)	3%	(11)	8%	(32)	418
PID/Gender: Ind Men	49%	(161)	26%	(87)	8%	(28)	16%	(54)	329
PID/Gender: Ind Women	52%	(182)	19%	(66)	8%	(28)	22%	(76)	352
PID/Gender: Rep Men	27%	(91)	53%	(179)	14%	(46)	6%	(20)	337
PID/Gender: Rep Women	26%	(97)	51%	(186)	12%	(45)	11%	(41)	369
Ideo: Liberal (1-3)	81%	(505)	12%	(77)	4%	(23)	3%	(17)	623
Ideo: Moderate (4)	59%	(351)	26%	(154)	5%	(33)	9%	(54)	592
Ideo: Conservative (5-7)	29%	(204)	50%	(354)	14%	(100)	7%	(49)	706
Educ: < College	51%	(764)	28%	(419)	8%	(115)	14%	(213)	1512
Educ: Bachelors degree	57%	(252)	31%	(139)	8%	(36)	4%	(16)	444
Educ: Post-grad	60%	(146)	25%	(62)	10%	(23)	5%	(13)	244

Continued on next page

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

Demographic	The U.S. government is not doing enough to address the outbreak of the coronavirus in the U.S.		The U.S. government is doing the right amount to address the outbreak of the coronavirus in the U.S.		The U.S. government is doing too much to address the outbreak of the coronavirus in the U.S.		Don't Know / No Opinion		Total N
Adults	53%	(1162)	28%	(620)	8%	(175)	11%	(242)	2200
Income: Under 50k	52%	(673)	26%	(343)	8%	(104)	14%	(185)	1305
Income: 50k-100k	56%	(336)	30%	(181)	7%	(40)	6%	(38)	595
Income: 100k+	51%	(154)	32%	(97)	10%	(30)	6%	(19)	300
Ethnicity: White	52%	(893)	31%	(526)	8%	(144)	9%	(159)	1722
Ethnicity: Hispanic	54%	(188)	20%	(72)	9%	(32)	17%	(58)	349
Ethnicity: Black	58%	(159)	19%	(51)	6%	(15)	18%	(49)	274
Ethnicity: Other	54%	(110)	21%	(44)	8%	(16)	17%	(35)	204
All Christian	50%	(481)	35%	(342)	8%	(82)	7%	(64)	970
All Non-Christian	60%	(68)	21%	(24)	11%	(12)	9%	(10)	114
Atheist	71%	(73)	17%	(18)	5%	(5)	6%	(6)	102
Agnostic/Nothing in particular	56%	(340)	19%	(117)	8%	(48)	17%	(100)	605
Something Else	49%	(200)	29%	(120)	7%	(27)	15%	(62)	408
Religious Non-Protestant/Catholic	56%	(86)	23%	(36)	12%	(18)	8%	(13)	152
Evangelical	43%	(261)	36%	(217)	10%	(62)	10%	(61)	600
Non-Evangelical	55%	(399)	31%	(229)	5%	(39)	8%	(61)	729
Community: Urban	54%	(357)	24%	(156)	8%	(54)	14%	(96)	663
Community: Suburban	56%	(539)	30%	(284)	8%	(77)	6%	(61)	962
Community: Rural	46%	(266)	31%	(180)	8%	(43)	15%	(86)	575
Employ: Private Sector	52%	(315)	31%	(187)	11%	(63)	6%	(35)	600
Employ: Government	50%	(62)	30%	(37)	8%	(10)	12%	(15)	123
Employ: Self-Employed	50%	(93)	30%	(56)	11%	(21)	8%	(14)	184
Employ: Homemaker	51%	(84)	25%	(41)	10%	(17)	14%	(24)	166
Employ: Student	63%	(61)	6%	(6)	11%	(11)	19%	(19)	96
Employ: Retired	55%	(264)	36%	(171)	5%	(23)	4%	(21)	479
Employ: Unemployed	50%	(191)	22%	(85)	5%	(21)	22%	(85)	383
Employ: Other	55%	(93)	22%	(36)	6%	(9)	18%	(30)	169

Continued on next page

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

Demographic	The U.S. government is not doing enough to address the outbreak of the coronavirus in the U.S.		The U.S. government is doing the right amount to address the outbreak of the coronavirus in the U.S.		The U.S. government is doing too much to address the outbreak of the coronavirus in the U.S.		Don't Know / No Opinion		Total N
Adults	53%	(1162)	28%	(620)	8%	(175)	11%	(242)	2200
Military HH: Yes	47%	(164)	35%	(122)	11%	(37)	7%	(24)	347
Military HH: No	54%	(999)	27%	(498)	7%	(138)	12%	(218)	1853
RD/WT: Right Direction	32%	(207)	46%	(303)	10%	(64)	12%	(79)	654
RD/WT: Wrong Track	62%	(955)	21%	(317)	7%	(110)	11%	(164)	1546
Trump Job Approve	22%	(204)	52%	(471)	14%	(132)	11%	(103)	910
Trump Job Disapprove	78%	(939)	11%	(135)	3%	(38)	7%	(90)	1203
Trump Job Strongly Approve	18%	(107)	55%	(327)	17%	(99)	10%	(59)	592
Trump Job Somewhat Approve	31%	(97)	45%	(144)	10%	(33)	14%	(44)	318
Trump Job Somewhat Disapprove	56%	(109)	27%	(54)	8%	(15)	9%	(17)	195
Trump Job Strongly Disapprove	82%	(831)	8%	(82)	2%	(23)	7%	(72)	1008
Favorable of Trump	22%	(201)	53%	(469)	14%	(124)	11%	(98)	892
Unfavorable of Trump	77%	(938)	11%	(135)	3%	(41)	8%	(96)	1210
Very Favorable of Trump	17%	(99)	57%	(334)	16%	(92)	10%	(59)	584
Somewhat Favorable of Trump	33%	(102)	44%	(135)	10%	(32)	13%	(39)	308
Somewhat Unfavorable of Trump	51%	(92)	25%	(46)	11%	(20)	13%	(24)	182
Very Unfavorable of Trump	82%	(846)	9%	(89)	2%	(21)	7%	(72)	1029
#1 Issue: Economy	45%	(338)	34%	(254)	11%	(82)	10%	(74)	748
#1 Issue: Security	32%	(72)	48%	(108)	12%	(27)	8%	(17)	225
#1 Issue: Health Care	69%	(310)	19%	(83)	4%	(17)	8%	(36)	447
#1 Issue: Medicare / Social Security	52%	(160)	33%	(101)	3%	(10)	11%	(35)	306
#1 Issue: Women's Issues	59%	(85)	11%	(15)	5%	(8)	25%	(35)	142
#1 Issue: Education	57%	(66)	18%	(22)	13%	(15)	12%	(14)	117
#1 Issue: Energy	79%	(48)	17%	(10)	3%	(2)	—	(0)	60
#1 Issue: Other	55%	(85)	17%	(27)	8%	(13)	20%	(31)	155
2018 House Vote: Democrat	78%	(532)	12%	(83)	5%	(31)	5%	(32)	678
2018 House Vote: Republican	26%	(150)	56%	(328)	13%	(73)	6%	(32)	583

Continued on next page

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

Demographic	The U.S. government is not doing enough to address the outbreak of the coronavirus in the U.S.		The U.S. government is doing the right amount to address the outbreak of the coronavirus in the U.S.		The U.S. government is doing too much to address the outbreak of the coronavirus in the U.S.		Don't Know / No Opinion		Total N
Adults	53%	(1162)	28%	(620)	8%	(175)	11%	(242)	2200
2016 Vote: Hillary Clinton	79%	(545)	11%	(77)	5%	(32)	5%	(31)	686
2016 Vote: Donald Trump	24%	(161)	56%	(370)	13%	(88)	6%	(42)	662
2016 Vote: Other	68%	(73)	14%	(15)	7%	(7)	11%	(12)	108
2016 Vote: Didn't Vote	51%	(380)	21%	(158)	6%	(46)	21%	(157)	741
Voted in 2014: Yes	55%	(655)	32%	(376)	8%	(98)	5%	(56)	1185
Voted in 2014: No	50%	(508)	24%	(244)	8%	(77)	18%	(186)	1015
2012 Vote: Barack Obama	71%	(588)	18%	(152)	6%	(48)	5%	(45)	832
2012 Vote: Mitt Romney	28%	(129)	56%	(254)	12%	(56)	4%	(19)	458
2012 Vote: Other	36%	(20)	40%	(22)	17%	(10)	7%	(4)	56
2012 Vote: Didn't Vote	50%	(422)	22%	(190)	7%	(61)	21%	(175)	848
4-Region: Northeast	56%	(219)	27%	(107)	9%	(35)	8%	(32)	394
4-Region: Midwest	55%	(252)	28%	(129)	6%	(29)	11%	(52)	462
4-Region: South	53%	(434)	28%	(234)	7%	(59)	12%	(97)	824
4-Region: West	50%	(258)	29%	(150)	10%	(52)	12%	(61)	520
Sports fan	54%	(770)	31%	(440)	7%	(93)	8%	(117)	1420
Traveled outside of U.S. in past year 1+ times	50%	(157)	28%	(88)	12%	(39)	10%	(32)	316
Frequent Flyer	53%	(87)	26%	(43)	15%	(25)	6%	(10)	165
Responded Friday, 11/27	52%	(610)	27%	(317)	9%	(102)	12%	(134)	1163
Respondent Saturday, 11/28	54%	(476)	29%	(258)	7%	(62)	10%	(93)	889
Respondent Sunday, 11/29	44%	(47)	35%	(38)	8%	(8)	13%	(14)	107
Responded Friday, 11/27; PID: Dem (no lean)	76%	(336)	14%	(61)	3%	(14)	6%	(28)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	80%	(256)	10%	(33)	4%	(14)	5%	(17)	320
Responded Friday, 11/27; PID: Ind (no lean)	52%	(189)	19%	(67)	9%	(34)	20%	(73)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	47%	(132)	27%	(77)	7%	(20)	19%	(52)	280
Responded Friday, 11/27; PID: Rep (no lean)	24%	(85)	52%	(188)	15%	(54)	9%	(33)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	30%	(87)	51%	(148)	10%	(28)	9%	(25)	288

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

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	61%	(1348)	23%	(507)	5%	(113)	2%	(44)	9%	(189)	2200
Gender: Male	62%	(655)	23%	(240)	6%	(64)	2%	(21)	8%	(81)	1062
Gender: Female	61%	(693)	23%	(266)	4%	(49)	2%	(23)	9%	(107)	1138
Age: 18-34	51%	(333)	21%	(139)	8%	(54)	3%	(22)	16%	(107)	655
Age: 35-44	61%	(217)	21%	(77)	6%	(21)	3%	(9)	9%	(34)	358
Age: 45-64	65%	(488)	25%	(190)	3%	(21)	1%	(10)	6%	(42)	751
Age: 65+	71%	(310)	23%	(101)	4%	(17)	1%	(2)	2%	(7)	436
GenZers: 1997-2012	45%	(114)	19%	(49)	10%	(24)	3%	(8)	23%	(58)	254
Millennials: 1981-1996	59%	(347)	21%	(126)	6%	(35)	3%	(19)	11%	(67)	593
GenXers: 1965-1980	60%	(345)	25%	(142)	5%	(30)	2%	(11)	9%	(49)	577
Baby Boomers: 1946-1964	69%	(480)	25%	(172)	3%	(21)	1%	(7)	2%	(13)	693
PID: Dem (no lean)	68%	(550)	21%	(171)	4%	(29)	1%	(10)	7%	(54)	814
PID: Ind (no lean)	56%	(382)	22%	(148)	6%	(38)	3%	(18)	14%	(95)	681
PID: Rep (no lean)	59%	(416)	27%	(188)	7%	(46)	2%	(16)	6%	(40)	706
PID/Gender: Dem Men	70%	(277)	19%	(75)	4%	(16)	2%	(8)	5%	(19)	396
PID/Gender: Dem Women	65%	(273)	23%	(96)	3%	(12)	—	(2)	8%	(34)	418
PID/Gender: Ind Men	53%	(174)	24%	(79)	6%	(21)	3%	(10)	14%	(45)	329
PID/Gender: Ind Women	59%	(208)	19%	(68)	5%	(17)	2%	(8)	14%	(50)	352
PID/Gender: Rep Men	61%	(205)	25%	(86)	8%	(27)	1%	(3)	5%	(17)	337
PID/Gender: Rep Women	57%	(211)	28%	(102)	5%	(19)	3%	(13)	6%	(23)	369
Ideo: Liberal (1-3)	68%	(425)	22%	(139)	3%	(20)	1%	(8)	5%	(31)	623
Ideo: Moderate (4)	66%	(390)	21%	(127)	6%	(35)	2%	(14)	4%	(26)	592
Ideo: Conservative (5-7)	60%	(424)	27%	(188)	6%	(46)	2%	(14)	5%	(34)	706
Educ: < College	59%	(896)	23%	(341)	5%	(73)	2%	(37)	11%	(166)	1512
Educ: Bachelors degree	66%	(292)	25%	(111)	6%	(26)	1%	(3)	3%	(12)	444
Educ: Post-grad	65%	(160)	23%	(55)	6%	(14)	2%	(4)	4%	(11)	244
Income: Under 50k	59%	(768)	22%	(288)	5%	(67)	2%	(32)	11%	(150)	1305
Income: 50k-100k	67%	(396)	23%	(138)	5%	(29)	1%	(7)	4%	(25)	595
Income: 100k+	61%	(183)	27%	(81)	6%	(17)	2%	(5)	5%	(14)	300
Ethnicity: White	62%	(1069)	24%	(406)	5%	(90)	2%	(33)	7%	(123)	1722
Ethnicity: Hispanic	60%	(211)	17%	(58)	9%	(32)	3%	(10)	11%	(38)	349

Continued on next page

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	61% (1348)	23% (507)	5% (113)	2% (44)	9% (189)	2200
Ethnicity: Black	62% (169)	18% (49)	4% (10)	1% (3)	15% (42)	274
Ethnicity: Other	54% (110)	26% (52)	6% (12)	4% (7)	11% (23)	204
All Christian	66% (641)	24% (234)	4% (42)	2% (16)	4% (37)	970
All Non-Christian	66% (75)	19% (21)	8% (9)	— (0)	8% (9)	114
Atheist	59% (61)	25% (26)	6% (6)	4% (4)	6% (6)	102
Agnostic/Nothing in particular	55% (333)	22% (133)	6% (35)	3% (17)	15% (88)	605
Something Else	58% (238)	23% (93)	5% (21)	2% (8)	12% (48)	408
Religious Non-Protestant/Catholic	63% (96)	23% (35)	7% (10)	— (0)	8% (12)	152
Evangelical	63% (380)	24% (142)	5% (31)	2% (14)	5% (32)	600
Non-Evangelical	65% (472)	23% (167)	4% (31)	1% (9)	7% (50)	729
Community: Urban	62% (409)	22% (147)	4% (29)	2% (16)	9% (63)	663
Community: Suburban	64% (612)	23% (220)	6% (53)	1% (8)	7% (68)	962
Community: Rural	57% (326)	24% (140)	5% (31)	4% (20)	10% (58)	575
Employ: Private Sector	61% (369)	26% (155)	6% (36)	2% (14)	4% (26)	600
Employ: Government	55% (67)	28% (35)	6% (7)	3% (4)	8% (10)	123
Employ: Self-Employed	62% (114)	23% (42)	6% (11)	3% (5)	6% (12)	184
Employ: Homemaker	70% (116)	13% (21)	5% (8)	1% (2)	11% (18)	166
Employ: Student	41% (40)	22% (21)	13% (13)	5% (5)	18% (18)	96
Employ: Retired	67% (321)	25% (118)	4% (17)	2% (7)	3% (15)	479
Employ: Unemployed	57% (216)	21% (79)	3% (11)	1% (5)	18% (71)	383
Employ: Other	62% (104)	21% (35)	5% (9)	— (0)	12% (20)	169
Military HH: Yes	64% (222)	23% (79)	8% (27)	2% (8)	3% (10)	347
Military HH: No	61% (1126)	23% (427)	5% (86)	2% (35)	10% (179)	1853
RD/WT: Right Direction	54% (351)	26% (170)	9% (56)	2% (11)	10% (66)	654
RD/WT: Wrong Track	64% (997)	22% (337)	4% (57)	2% (33)	8% (123)	1546
Trump Job Approve	57% (516)	27% (242)	8% (70)	2% (19)	7% (63)	910
Trump Job Disapprove	67% (803)	21% (251)	3% (41)	2% (25)	7% (83)	1203

Continued on next page

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	61% (1348)	23% (507)	5% (113)	2% (44)	9% (189)	2200
Trump Job Strongly Approve	58% (345)	24% (145)	7% (42)	2% (12)	8% (48)	592
Trump Job Somewhat Approve	54% (171)	31% (97)	9% (28)	2% (6)	5% (15)	318
Trump Job Somewhat Disapprove	62% (121)	25% (49)	5% (9)	4% (8)	3% (6)	195
Trump Job Strongly Disapprove	68% (681)	20% (201)	3% (32)	2% (16)	8% (77)	1008
Favorable of Trump	58% (515)	27% (238)	6% (56)	2% (21)	7% (63)	892
Unfavorable of Trump	66% (800)	21% (253)	4% (53)	2% (20)	7% (84)	1210
Very Favorable of Trump	60% (351)	24% (138)	6% (33)	2% (13)	8% (49)	584
Somewhat Favorable of Trump	53% (164)	32% (99)	8% (23)	2% (7)	5% (14)	308
Somewhat Unfavorable of Trump	60% (109)	26% (46)	6% (12)	3% (5)	5% (9)	182
Very Unfavorable of Trump	67% (691)	20% (207)	4% (42)	1% (15)	7% (74)	1029
#1 Issue: Economy	64% (477)	24% (176)	5% (34)	1% (9)	7% (51)	748
#1 Issue: Security	55% (123)	24% (53)	7% (15)	5% (11)	10% (23)	225
#1 Issue: Health Care	63% (283)	24% (106)	4% (17)	2% (8)	7% (32)	447
#1 Issue: Medicare / Social Security	70% (213)	19% (58)	4% (12)	— (1)	7% (21)	306
#1 Issue: Women's Issues	46% (66)	23% (32)	7% (10)	4% (5)	20% (29)	142
#1 Issue: Education	53% (62)	27% (32)	12% (14)	3% (3)	6% (6)	117
#1 Issue: Energy	55% (33)	30% (18)	7% (5)	3% (2)	5% (3)	60
#1 Issue: Other	59% (91)	20% (32)	4% (6)	3% (4)	15% (23)	155
2018 House Vote: Democrat	71% (480)	21% (140)	4% (29)	1% (5)	4% (24)	678
2018 House Vote: Republican	62% (364)	28% (162)	5% (27)	1% (7)	4% (25)	583
2016 Vote: Hillary Clinton	71% (489)	21% (142)	3% (20)	1% (6)	4% (29)	686
2016 Vote: Donald Trump	60% (397)	29% (191)	5% (34)	1% (9)	5% (30)	662
2016 Vote: Other	65% (70)	24% (26)	5% (5)	1% (1)	6% (6)	108
2016 Vote: Didn't Vote	53% (390)	20% (147)	7% (53)	4% (28)	17% (123)	741
Voted in 2014: Yes	68% (806)	23% (272)	5% (54)	1% (8)	4% (45)	1185
Voted in 2014: No	53% (542)	23% (235)	6% (59)	4% (36)	14% (144)	1015
2012 Vote: Barack Obama	71% (588)	21% (174)	4% (32)	1% (7)	4% (32)	832
2012 Vote: Mitt Romney	61% (277)	29% (133)	5% (23)	1% (6)	4% (18)	458
2012 Vote: Other	68% (38)	22% (12)	7% (4)	— (0)	3% (2)	56
2012 Vote: Didn't Vote	52% (440)	22% (187)	6% (53)	4% (31)	16% (137)	848

Continued on next page

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	61% (1348)	23% (507)	5% (113)	2% (44)	9% (189)	2200
4-Region: Northeast	63% (249)	22% (85)	6% (26)	1% (3)	8% (31)	394
4-Region: Midwest	59% (275)	27% (127)	4% (18)	2% (7)	8% (36)	462
4-Region: South	61% (506)	22% (183)	4% (36)	2% (17)	10% (83)	824
4-Region: West	61% (318)	22% (112)	6% (34)	3% (17)	7% (39)	520
Sports fan	64% (911)	22% (318)	5% (72)	2% (25)	7% (93)	1420
Traveled outside of U.S. in past year 1+ times	57% (178)	21% (66)	9% (29)	4% (12)	10% (31)	316
Frequent Flyer	64% (105)	20% (34)	6% (10)	3% (5)	6% (11)	165
Responded Friday, 11/27	60% (696)	24% (273)	6% (67)	2% (22)	9% (104)	1163
Respondent Saturday, 11/28	62% (547)	23% (205)	4% (38)	2% (20)	9% (79)	889
Respondent Sunday, 11/29	65% (70)	22% (23)	6% (6)	2% (2)	5% (5)	107
Responded Friday, 11/27; PID: Dem (no lean)	65% (287)	23% (99)	4% (19)	1% (6)	6% (28)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	70% (224)	19% (60)	3% (8)	1% (3)	8% (26)	320
Responded Friday, 11/27; PID: Ind (no lean)	57% (208)	19% (69)	6% (23)	2% (6)	16% (57)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	52% (147)	25% (71)	5% (14)	4% (11)	13% (37)	280
Responded Friday, 11/27; PID: Rep (no lean)	56% (201)	29% (105)	7% (26)	3% (9)	5% (19)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	61% (176)	26% (74)	5% (15)	2% (6)	6% (16)	288

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

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	20% (437)	19% (413)	16% (349)	19% (427)	26% (574)	2200
Gender: Male	21% (219)	19% (206)	18% (188)	22% (237)	20% (212)	1062
Gender: Female	19% (218)	18% (207)	14% (161)	17% (190)	32% (362)	1138
Age: 18-34	21% (140)	17% (111)	15% (99)	15% (98)	31% (206)	655
Age: 35-44	24% (84)	20% (71)	15% (54)	15% (53)	27% (95)	358
Age: 45-64	17% (130)	18% (136)	16% (119)	23% (173)	26% (193)	751
Age: 65+	19% (82)	22% (95)	18% (77)	24% (103)	18% (79)	436
GenZers: 1997-2012	23% (58)	16% (39)	13% (33)	14% (35)	35% (89)	254
Millennials: 1981-1996	21% (125)	19% (110)	16% (94)	15% (90)	29% (174)	593
GenXers: 1965-1980	20% (116)	19% (109)	15% (88)	20% (118)	25% (146)	577
Baby Boomers: 1946-1964	18% (121)	20% (140)	17% (119)	23% (156)	22% (155)	693
PID: Dem (no lean)	26% (209)	21% (175)	17% (138)	13% (106)	23% (186)	814
PID: Ind (no lean)	16% (107)	18% (125)	15% (104)	20% (135)	31% (209)	681
PID: Rep (no lean)	17% (120)	16% (114)	15% (107)	26% (186)	25% (180)	706
PID/Gender: Dem Men	27% (108)	24% (96)	18% (70)	15% (58)	16% (64)	396
PID/Gender: Dem Women	24% (101)	19% (79)	16% (68)	11% (48)	29% (121)	418
PID/Gender: Ind Men	14% (46)	18% (58)	18% (60)	24% (80)	26% (86)	329
PID/Gender: Ind Women	18% (62)	19% (67)	13% (44)	16% (56)	35% (124)	352
PID/Gender: Rep Men	19% (65)	16% (53)	17% (58)	29% (99)	19% (62)	337
PID/Gender: Rep Women	15% (56)	17% (61)	13% (49)	23% (86)	32% (117)	369
Ideo: Liberal (1-3)	27% (169)	22% (136)	18% (111)	14% (87)	19% (120)	623
Ideo: Moderate (4)	22% (130)	22% (130)	17% (103)	19% (110)	20% (119)	592
Ideo: Conservative (5-7)	14% (96)	16% (115)	17% (117)	29% (204)	25% (174)	706
Educ: < College	20% (306)	18% (267)	14% (207)	19% (285)	30% (448)	1512
Educ: Bachelors degree	16% (71)	21% (91)	22% (95)	21% (92)	21% (94)	444
Educ: Post-grad	24% (59)	23% (55)	19% (47)	20% (50)	13% (33)	244
Income: Under 50k	21% (268)	16% (210)	14% (189)	18% (241)	30% (397)	1305
Income: 50k-100k	18% (110)	23% (138)	18% (105)	19% (112)	22% (130)	595
Income: 100k+	20% (60)	22% (65)	18% (55)	25% (74)	15% (47)	300
Ethnicity: White	18% (310)	19% (329)	16% (283)	22% (372)	25% (428)	1722
Ethnicity: Hispanic	20% (69)	20% (71)	17% (60)	17% (61)	26% (90)	349

Continued on next page

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	20%	(437)	19%	(413)	16%	(349)	19%	(427)	26%	(574)	2200
Ethnicity: Black	27%	(73)	18%	(50)	12%	(32)	12%	(33)	31%	(85)	274
Ethnicity: Other	26%	(54)	17%	(34)	17%	(34)	10%	(21)	30%	(61)	204
All Christian	19%	(183)	19%	(188)	17%	(167)	22%	(212)	23%	(220)	970
All Non-Christian	30%	(34)	27%	(30)	12%	(13)	15%	(17)	17%	(20)	114
Atheist	22%	(23)	15%	(15)	21%	(22)	24%	(25)	18%	(18)	102
Agnostic/Nothing in particular	18%	(107)	19%	(116)	16%	(100)	16%	(95)	31%	(188)	605
Something Else	22%	(90)	16%	(64)	12%	(47)	19%	(79)	31%	(129)	408
Religious Non-Protestant/Catholic	26%	(39)	25%	(39)	13%	(19)	14%	(21)	23%	(35)	152
Evangelical	22%	(130)	18%	(106)	15%	(92)	20%	(120)	25%	(152)	600
Non-Evangelical	19%	(138)	18%	(133)	16%	(116)	22%	(162)	25%	(180)	729
Community: Urban	24%	(158)	20%	(130)	14%	(96)	16%	(108)	26%	(171)	663
Community: Suburban	19%	(184)	19%	(183)	18%	(170)	19%	(181)	25%	(243)	962
Community: Rural	16%	(94)	17%	(100)	14%	(83)	24%	(137)	28%	(160)	575
Employ: Private Sector	17%	(103)	20%	(120)	21%	(127)	20%	(123)	21%	(127)	600
Employ: Government	20%	(25)	19%	(23)	16%	(19)	18%	(22)	27%	(34)	123
Employ: Self-Employed	24%	(43)	18%	(33)	18%	(33)	22%	(41)	18%	(34)	184
Employ: Homemaker	26%	(43)	13%	(21)	16%	(26)	11%	(18)	35%	(59)	166
Employ: Student	29%	(28)	15%	(15)	18%	(17)	10%	(9)	29%	(28)	96
Employ: Retired	17%	(80)	18%	(88)	17%	(79)	27%	(127)	22%	(105)	479
Employ: Unemployed	20%	(76)	20%	(76)	10%	(37)	15%	(58)	36%	(137)	383
Employ: Other	23%	(39)	22%	(38)	7%	(11)	17%	(28)	31%	(52)	169
Military HH: Yes	21%	(73)	18%	(61)	18%	(62)	25%	(86)	19%	(65)	347
Military HH: No	20%	(364)	19%	(352)	15%	(287)	18%	(340)	28%	(510)	1853
RD/WT: Right Direction	17%	(109)	20%	(134)	15%	(100)	23%	(147)	25%	(164)	654
RD/WT: Wrong Track	21%	(327)	18%	(279)	16%	(249)	18%	(279)	27%	(410)	1546
Trump Job Approve	14%	(129)	16%	(147)	17%	(154)	27%	(248)	25%	(232)	910
Trump Job Disapprove	25%	(296)	21%	(248)	16%	(195)	14%	(173)	24%	(290)	1203

Continued on next page

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	20%	(437)	19%	(413)	16%	(349)	19%	(427)	26%	(574)	2200
Trump Job Strongly Approve	15%	(89)	13%	(79)	16%	(92)	29%	(175)	27%	(157)	592
Trump Job Somewhat Approve	13%	(40)	21%	(68)	20%	(62)	23%	(74)	23%	(74)	318
Trump Job Somewhat Disapprove	21%	(41)	23%	(46)	16%	(31)	15%	(29)	25%	(48)	195
Trump Job Strongly Disapprove	25%	(256)	20%	(202)	16%	(165)	14%	(144)	24%	(242)	1008
Favorable of Trump	14%	(125)	16%	(146)	16%	(145)	28%	(246)	26%	(230)	892
Unfavorable of Trump	24%	(295)	21%	(254)	17%	(202)	14%	(174)	24%	(286)	1210
Very Favorable of Trump	16%	(91)	13%	(76)	15%	(87)	31%	(179)	26%	(151)	584
Somewhat Favorable of Trump	11%	(34)	23%	(70)	19%	(58)	22%	(67)	26%	(79)	308
Somewhat Unfavorable of Trump	21%	(37)	28%	(51)	16%	(29)	12%	(21)	24%	(43)	182
Very Unfavorable of Trump	25%	(258)	20%	(203)	17%	(172)	15%	(152)	24%	(243)	1029
#1 Issue: Economy	19%	(144)	19%	(142)	18%	(132)	19%	(141)	25%	(189)	748
#1 Issue: Security	12%	(26)	17%	(38)	14%	(32)	34%	(76)	24%	(53)	225
#1 Issue: Health Care	23%	(105)	21%	(92)	18%	(82)	14%	(62)	24%	(106)	447
#1 Issue: Medicare / Social Security	22%	(68)	18%	(56)	11%	(34)	21%	(64)	27%	(83)	306
#1 Issue: Women's Issues	17%	(24)	20%	(28)	13%	(18)	15%	(22)	35%	(50)	142
#1 Issue: Education	22%	(26)	17%	(19)	18%	(21)	19%	(23)	24%	(28)	117
#1 Issue: Energy	25%	(15)	16%	(9)	28%	(17)	17%	(10)	15%	(9)	60
#1 Issue: Other	18%	(28)	18%	(28)	9%	(14)	19%	(29)	36%	(55)	155
2018 House Vote: Democrat	26%	(177)	21%	(144)	19%	(128)	15%	(104)	19%	(126)	678
2018 House Vote: Republican	16%	(94)	18%	(103)	15%	(90)	29%	(169)	22%	(127)	583
2016 Vote: Hillary Clinton	25%	(169)	23%	(160)	18%	(123)	14%	(96)	20%	(139)	686
2016 Vote: Donald Trump	16%	(105)	17%	(110)	16%	(109)	30%	(197)	22%	(142)	662
2016 Vote: Other	21%	(22)	22%	(23)	18%	(20)	12%	(13)	28%	(30)	108
2016 Vote: Didn't Vote	19%	(140)	16%	(120)	13%	(97)	16%	(120)	36%	(264)	741
Voted in 2014: Yes	22%	(267)	18%	(215)	17%	(204)	22%	(259)	20%	(241)	1185
Voted in 2014: No	17%	(170)	20%	(198)	14%	(145)	17%	(168)	33%	(334)	1015
2012 Vote: Barack Obama	26%	(219)	21%	(174)	17%	(145)	16%	(135)	19%	(160)	832
2012 Vote: Mitt Romney	13%	(61)	19%	(85)	19%	(85)	28%	(127)	22%	(100)	458
2012 Vote: Other	18%	(10)	18%	(10)	19%	(11)	27%	(15)	18%	(10)	56
2012 Vote: Didn't Vote	17%	(146)	17%	(144)	13%	(107)	17%	(147)	36%	(304)	848

Continued on next page

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	20%	(437)	19%	(413)	16%	(349)	19%	(427)	26%	(574)	2200
4-Region: Northeast	18%	(69)	20%	(77)	19%	(74)	20%	(79)	24%	(95)	394
4-Region: Midwest	16%	(76)	19%	(88)	15%	(68)	21%	(98)	29%	(133)	462
4-Region: South	21%	(170)	17%	(140)	16%	(132)	17%	(144)	29%	(238)	824
4-Region: West	23%	(122)	21%	(108)	15%	(76)	20%	(106)	21%	(108)	520
Sports fan	22%	(306)	20%	(279)	17%	(245)	21%	(299)	20%	(291)	1420
Traveled outside of U.S. in past year 1+ times	26%	(83)	22%	(70)	14%	(44)	16%	(50)	22%	(68)	316
Frequent Flyer	26%	(42)	21%	(35)	17%	(28)	14%	(23)	22%	(36)	165
Responded Friday, 11/27	20%	(235)	18%	(206)	14%	(165)	18%	(210)	30%	(348)	1163
Respondent Saturday, 11/28	19%	(171)	20%	(175)	17%	(153)	21%	(186)	23%	(204)	889
Respondent Sunday, 11/29	23%	(24)	18%	(19)	25%	(26)	22%	(24)	12%	(13)	107
Responded Friday, 11/27; PID: Dem (no lean)	24%	(107)	18%	(80)	16%	(71)	14%	(61)	27%	(119)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	28%	(89)	24%	(77)	17%	(56)	12%	(37)	19%	(60)	320
Responded Friday, 11/27; PID: Ind (no lean)	18%	(66)	19%	(68)	14%	(50)	16%	(57)	34%	(123)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	13%	(36)	17%	(48)	16%	(45)	25%	(70)	29%	(81)	280
Responded Friday, 11/27; PID: Rep (no lean)	17%	(62)	16%	(58)	12%	(43)	25%	(92)	29%	(105)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	16%	(46)	17%	(49)	18%	(51)	27%	(79)	22%	(63)	288

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

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	45%	(994)	30%	(660)	8%	(165)	4%	(91)	13%	(290)	2200
Gender: Male	45%	(474)	31%	(324)	8%	(88)	6%	(64)	11%	(112)	1062
Gender: Female	46%	(520)	29%	(336)	7%	(78)	2%	(27)	16%	(178)	1138
Age: 18-34	44%	(290)	25%	(165)	8%	(52)	3%	(20)	20%	(129)	655
Age: 35-44	43%	(154)	29%	(104)	8%	(30)	6%	(21)	14%	(49)	358
Age: 45-64	47%	(353)	33%	(246)	6%	(45)	4%	(29)	10%	(78)	751
Age: 65+	45%	(197)	33%	(146)	9%	(38)	5%	(21)	8%	(34)	436
GenZers: 1997-2012	42%	(106)	22%	(56)	9%	(24)	3%	(8)	24%	(60)	254
Millennials: 1981-1996	46%	(271)	27%	(161)	7%	(39)	4%	(24)	17%	(98)	593
GenXers: 1965-1980	46%	(265)	29%	(169)	9%	(50)	4%	(23)	12%	(70)	577
Baby Boomers: 1946-1964	46%	(317)	35%	(241)	6%	(45)	5%	(33)	8%	(57)	693
PID: Dem (no lean)	56%	(457)	25%	(207)	6%	(49)	3%	(21)	10%	(80)	814
PID: Ind (no lean)	40%	(271)	32%	(220)	7%	(46)	4%	(29)	17%	(116)	681
PID: Rep (no lean)	38%	(267)	33%	(233)	10%	(71)	6%	(41)	13%	(94)	706
PID/Gender: Dem Men	58%	(229)	23%	(90)	8%	(33)	4%	(16)	7%	(28)	396
PID/Gender: Dem Women	54%	(228)	28%	(117)	4%	(16)	1%	(5)	12%	(52)	418
PID/Gender: Ind Men	37%	(121)	34%	(113)	5%	(17)	7%	(23)	16%	(54)	329
PID/Gender: Ind Women	42%	(149)	30%	(107)	8%	(28)	2%	(6)	18%	(62)	352
PID/Gender: Rep Men	37%	(123)	36%	(121)	11%	(38)	8%	(26)	9%	(29)	337
PID/Gender: Rep Women	39%	(143)	30%	(112)	9%	(34)	4%	(15)	18%	(65)	369
Ideo: Liberal (1-3)	57%	(356)	29%	(181)	4%	(25)	2%	(15)	7%	(46)	623
Ideo: Moderate (4)	48%	(284)	32%	(192)	7%	(44)	4%	(22)	8%	(50)	592
Ideo: Conservative (5-7)	36%	(252)	34%	(241)	12%	(87)	6%	(43)	12%	(82)	706
Educ: < College	43%	(646)	29%	(446)	8%	(116)	4%	(60)	16%	(245)	1512
Educ: Bachelors degree	49%	(218)	31%	(140)	8%	(34)	5%	(22)	7%	(30)	444
Educ: Post-grad	53%	(129)	31%	(75)	7%	(16)	3%	(8)	6%	(16)	244
Income: Under 50k	43%	(560)	29%	(379)	7%	(90)	4%	(52)	17%	(223)	1305
Income: 50k-100k	50%	(299)	30%	(176)	8%	(50)	4%	(25)	8%	(45)	595
Income: 100k+	45%	(135)	35%	(105)	8%	(25)	5%	(14)	7%	(22)	300
Ethnicity: White	44%	(750)	32%	(546)	8%	(133)	4%	(75)	13%	(218)	1722
Ethnicity: Hispanic	47%	(163)	25%	(88)	9%	(31)	5%	(19)	14%	(49)	349

Continued on next page

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	45% (994)	30% (660)	8% (165)	4% (91)	13% (290)	2200
Ethnicity: Black	53% (146)	20% (56)	7% (19)	3% (8)	16% (45)	274
Ethnicity: Other	48% (98)	28% (58)	6% (13)	4% (8)	13% (27)	204
All Christian	45% (439)	34% (331)	8% (80)	4% (36)	9% (84)	970
All Non-Christian	53% (60)	25% (28)	9% (10)	5% (6)	9% (10)	114
Atheist	46% (47)	25% (26)	12% (12)	7% (7)	10% (10)	102
Agnostic/Nothing in particular	42% (253)	28% (171)	7% (39)	4% (25)	19% (117)	605
Something Else	48% (194)	26% (104)	6% (24)	4% (17)	17% (69)	408
Religious Non-Protestant/Catholic	49% (75)	26% (40)	9% (13)	4% (6)	13% (19)	152
Evangelical	46% (274)	31% (187)	9% (53)	3% (16)	11% (69)	600
Non-Evangelical	46% (339)	32% (231)	7% (47)	5% (36)	10% (76)	729
Community: Urban	49% (323)	28% (187)	7% (46)	3% (22)	13% (86)	663
Community: Suburban	47% (456)	30% (285)	8% (74)	4% (38)	11% (107)	962
Community: Rural	37% (215)	33% (188)	8% (45)	5% (30)	17% (97)	575
Employ: Private Sector	47% (284)	31% (189)	9% (52)	4% (27)	8% (48)	600
Employ: Government	44% (54)	31% (39)	7% (8)	5% (7)	13% (16)	123
Employ: Self-Employed	46% (84)	30% (55)	12% (22)	5% (9)	7% (14)	184
Employ: Homemaker	50% (83)	27% (45)	3% (5)	3% (5)	16% (27)	166
Employ: Student	38% (37)	28% (27)	6% (6)	7% (7)	21% (20)	96
Employ: Retired	40% (191)	36% (171)	9% (42)	5% (25)	10% (50)	479
Employ: Unemployed	47% (178)	24% (93)	4% (15)	2% (9)	23% (88)	383
Employ: Other	49% (82)	24% (41)	8% (14)	2% (4)	16% (28)	169
Military HH: Yes	43% (149)	34% (118)	9% (30)	7% (24)	7% (25)	347
Military HH: No	46% (845)	29% (542)	7% (135)	4% (66)	14% (265)	1853
RD/WT: Right Direction	39% (252)	34% (223)	8% (53)	5% (30)	15% (96)	654
RD/WT: Wrong Track	48% (742)	28% (437)	7% (112)	4% (61)	13% (194)	1546
Trump Job Approve	35% (316)	36% (323)	11% (96)	6% (55)	13% (119)	910
Trump Job Disapprove	55% (656)	27% (322)	6% (67)	3% (34)	10% (125)	1203

Continued on next page

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	45% (994)	30% (660)	8% (165)	4% (91)	13% (290)	2200
Trump Job Strongly Approve	36% (212)	33% (195)	10% (61)	6% (38)	15% (86)	592
Trump Job Somewhat Approve	33% (104)	40% (129)	11% (35)	5% (17)	10% (33)	318
Trump Job Somewhat Disapprove	47% (92)	32% (62)	7% (13)	3% (6)	11% (20)	195
Trump Job Strongly Disapprove	56% (564)	26% (259)	5% (53)	3% (28)	10% (104)	1008
Favorable of Trump	35% (315)	35% (313)	10% (88)	6% (56)	13% (120)	892
Unfavorable of Trump	54% (655)	28% (333)	6% (68)	3% (33)	10% (121)	1210
Very Favorable of Trump	36% (210)	32% (187)	10% (59)	7% (41)	15% (86)	584
Somewhat Favorable of Trump	34% (105)	41% (125)	10% (30)	5% (15)	11% (33)	308
Somewhat Unfavorable of Trump	47% (86)	33% (60)	6% (10)	5% (9)	9% (17)	182
Very Unfavorable of Trump	55% (569)	27% (273)	6% (58)	2% (24)	10% (105)	1029
#1 Issue: Economy	46% (347)	32% (236)	7% (50)	4% (32)	11% (83)	748
#1 Issue: Security	31% (69)	34% (76)	12% (26)	9% (19)	15% (33)	225
#1 Issue: Health Care	49% (219)	29% (129)	9% (39)	2% (9)	12% (52)	447
#1 Issue: Medicare / Social Security	47% (142)	31% (94)	7% (21)	4% (11)	12% (37)	306
#1 Issue: Women's Issues	44% (63)	23% (33)	6% (8)	3% (5)	23% (33)	142
#1 Issue: Education	38% (44)	38% (45)	8% (9)	4% (5)	12% (14)	117
#1 Issue: Energy	52% (31)	30% (18)	6% (3)	2% (1)	9% (6)	60
#1 Issue: Other	50% (77)	18% (28)	5% (8)	6% (9)	21% (33)	155
2018 House Vote: Democrat	57% (385)	28% (190)	6% (41)	3% (18)	7% (44)	678
2018 House Vote: Republican	37% (217)	36% (211)	9% (55)	6% (37)	11% (64)	583
2016 Vote: Hillary Clinton	57% (389)	30% (204)	4% (28)	3% (18)	7% (47)	686
2016 Vote: Donald Trump	37% (244)	35% (231)	10% (69)	7% (44)	11% (75)	662
2016 Vote: Other	45% (49)	34% (37)	4% (4)	5% (5)	12% (13)	108
2016 Vote: Didn't Vote	42% (309)	25% (187)	9% (64)	3% (25)	21% (156)	741
Voted in 2014: Yes	48% (574)	31% (365)	8% (91)	4% (50)	9% (105)	1185
Voted in 2014: No	41% (420)	29% (295)	7% (74)	4% (41)	18% (185)	1015
2012 Vote: Barack Obama	55% (458)	29% (240)	5% (46)	3% (26)	7% (62)	832
2012 Vote: Mitt Romney	36% (164)	38% (176)	11% (49)	5% (23)	10% (47)	458
2012 Vote: Other	47% (26)	33% (19)	6% (3)	6% (3)	9% (5)	56
2012 Vote: Didn't Vote	41% (344)	26% (223)	8% (67)	4% (37)	21% (177)	848

Continued on next page

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	45% (994)	30% (660)	8% (165)	4% (91)	13% (290)	2200
4-Region: Northeast	44% (174)	31% (121)	9% (36)	4% (15)	12% (48)	394
4-Region: Midwest	44% (203)	32% (149)	8% (36)	4% (16)	12% (57)	462
4-Region: South	45% (371)	29% (236)	6% (51)	4% (35)	16% (131)	824
4-Region: West	47% (246)	30% (154)	8% (42)	5% (24)	10% (54)	520
Sports fan	47% (661)	32% (448)	8% (116)	4% (59)	10% (136)	1420
Traveled outside of U.S. in past year 1+ times	47% (148)	30% (93)	9% (28)	3% (11)	11% (35)	316
Frequent Flyer	54% (89)	25% (42)	8% (12)	5% (9)	8% (13)	165
Responded Friday, 11/27	44% (506)	30% (346)	8% (92)	4% (42)	15% (178)	1163
Respondent Saturday, 11/28	47% (414)	30% (263)	7% (63)	5% (43)	12% (105)	889
Respondent Sunday, 11/29	47% (50)	36% (39)	7% (8)	5% (5)	5% (5)	107
Responded Friday, 11/27; PID: Dem (no lean)	53% (232)	26% (112)	7% (32)	3% (14)	11% (50)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	60% (192)	24% (78)	4% (14)	2% (7)	9% (30)	320
Responded Friday, 11/27; PID: Ind (no lean)	41% (148)	32% (117)	5% (20)	3% (11)	18% (67)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	38% (106)	32% (90)	8% (22)	6% (16)	16% (46)	280
Responded Friday, 11/27; PID: Rep (no lean)	35% (126)	32% (117)	11% (40)	5% (17)	17% (61)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	40% (116)	33% (95)	10% (28)	7% (21)	10% (29)	288

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

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	54%	(1184)	28%	(621)	6%	(134)	3%	(60)	9%	(201)	2200
Gender: Male	52%	(551)	29%	(312)	8%	(81)	3%	(35)	8%	(83)	1062
Gender: Female	56%	(634)	27%	(309)	5%	(53)	2%	(25)	10%	(118)	1138
Age: 18-34	44%	(287)	28%	(186)	7%	(46)	4%	(26)	17%	(110)	655
Age: 35-44	54%	(192)	23%	(82)	9%	(31)	4%	(15)	11%	(38)	358
Age: 45-64	60%	(454)	28%	(212)	4%	(30)	2%	(17)	5%	(38)	751
Age: 65+	58%	(251)	32%	(140)	6%	(27)	1%	(2)	4%	(15)	436
GenZers: 1997-2012	40%	(102)	24%	(61)	10%	(26)	3%	(7)	23%	(58)	254
Millennials: 1981-1996	49%	(292)	28%	(169)	5%	(31)	5%	(27)	12%	(74)	593
GenXers: 1965-1980	57%	(329)	25%	(145)	6%	(37)	3%	(17)	8%	(47)	577
Baby Boomers: 1946-1964	59%	(409)	32%	(223)	5%	(34)	1%	(8)	3%	(19)	693
PID: Dem (no lean)	60%	(489)	26%	(214)	5%	(38)	2%	(16)	7%	(56)	814
PID: Ind (no lean)	49%	(337)	28%	(188)	5%	(37)	3%	(22)	14%	(97)	681
PID: Rep (no lean)	51%	(359)	31%	(218)	8%	(59)	3%	(22)	7%	(48)	706
PID/Gender: Dem Men	59%	(235)	27%	(108)	6%	(22)	3%	(13)	4%	(18)	396
PID/Gender: Dem Women	61%	(254)	25%	(106)	4%	(16)	1%	(3)	9%	(39)	418
PID/Gender: Ind Men	44%	(145)	31%	(103)	7%	(22)	4%	(13)	14%	(46)	329
PID/Gender: Ind Women	54%	(191)	24%	(86)	4%	(15)	3%	(9)	15%	(51)	352
PID/Gender: Rep Men	50%	(170)	30%	(102)	11%	(36)	3%	(10)	6%	(19)	337
PID/Gender: Rep Women	51%	(189)	32%	(117)	6%	(22)	3%	(13)	8%	(29)	369
Ideo: Liberal (1-3)	63%	(391)	26%	(160)	4%	(24)	2%	(14)	5%	(34)	623
Ideo: Moderate (4)	58%	(343)	28%	(167)	6%	(37)	3%	(16)	5%	(29)	592
Ideo: Conservative (5-7)	49%	(343)	34%	(243)	8%	(59)	3%	(20)	6%	(42)	706
Educ: < College	53%	(796)	26%	(398)	6%	(92)	3%	(48)	12%	(178)	1512
Educ: Bachelors degree	56%	(248)	35%	(155)	5%	(22)	1%	(5)	3%	(13)	444
Educ: Post-grad	58%	(140)	28%	(67)	8%	(20)	3%	(7)	4%	(10)	244
Income: Under 50k	53%	(687)	26%	(333)	6%	(83)	3%	(41)	12%	(160)	1305
Income: 50k-100k	56%	(331)	33%	(198)	5%	(28)	2%	(11)	4%	(26)	595
Income: 100k+	55%	(166)	30%	(89)	7%	(22)	3%	(8)	5%	(15)	300
Ethnicity: White	54%	(926)	30%	(510)	6%	(108)	2%	(41)	8%	(136)	1722
Ethnicity: Hispanic	53%	(185)	26%	(92)	6%	(20)	5%	(16)	10%	(36)	349

Continued on next page

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	54% (1184)	28% (621)	6% (134)	3% (60)	9% (201)	2200
Ethnicity: Black	56% (153)	21% (59)	4% (12)	3% (9)	15% (41)	274
Ethnicity: Other	52% (105)	25% (52)	7% (14)	5% (10)	12% (24)	204
All Christian	57% (552)	30% (294)	6% (55)	3% (25)	5% (44)	970
All Non-Christian	53% (60)	32% (37)	7% (8)	1% (2)	7% (8)	114
Atheist	56% (57)	24% (24)	8% (8)	6% (6)	7% (7)	102
Agnostic/Nothing in particular	49% (296)	26% (158)	7% (41)	3% (16)	16% (95)	605
Something Else	54% (220)	26% (108)	5% (22)	3% (11)	12% (48)	408
Religious Non-Protestant/Catholic	51% (78)	33% (51)	6% (9)	3% (4)	7% (10)	152
Evangelical	56% (336)	29% (176)	5% (33)	3% (20)	6% (35)	600
Non-Evangelical	56% (412)	28% (207)	6% (43)	2% (14)	7% (54)	729
Community: Urban	57% (381)	24% (160)	5% (35)	3% (18)	10% (68)	663
Community: Suburban	55% (529)	30% (292)	6% (55)	2% (19)	7% (66)	962
Community: Rural	48% (274)	29% (168)	8% (43)	4% (23)	12% (67)	575
Employ: Private Sector	55% (330)	32% (190)	6% (38)	3% (17)	4% (25)	600
Employ: Government	53% (65)	28% (35)	4% (5)	5% (6)	10% (12)	123
Employ: Self-Employed	53% (98)	29% (53)	7% (13)	5% (9)	6% (11)	184
Employ: Homemaker	61% (101)	20% (34)	4% (7)	1% (2)	13% (21)	166
Employ: Student	37% (36)	26% (25)	10% (9)	7% (6)	21% (20)	96
Employ: Retired	53% (253)	33% (160)	7% (32)	2% (12)	5% (22)	479
Employ: Unemployed	53% (204)	23% (88)	4% (15)	2% (7)	18% (70)	383
Employ: Other	58% (98)	21% (36)	9% (14)	1% (1)	11% (19)	169
Military HH: Yes	53% (183)	30% (103)	10% (36)	3% (12)	4% (13)	347
Military HH: No	54% (1002)	28% (518)	5% (98)	3% (48)	10% (188)	1853
RD/WT: Right Direction	47% (306)	32% (210)	8% (52)	2% (15)	11% (71)	654
RD/WT: Wrong Track	57% (879)	27% (411)	5% (82)	3% (45)	8% (130)	1546
Trump Job Approve	49% (443)	33% (303)	7% (67)	3% (31)	7% (66)	910
Trump Job Disapprove	60% (716)	25% (299)	6% (67)	2% (29)	8% (92)	1203

Continued on next page

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	54% (1184)	28% (621)	6% (134)	3% (60)	9% (201)	2200
Trump Job Strongly Approve	51% (300)	31% (182)	7% (40)	3% (19)	9% (51)	592
Trump Job Somewhat Approve	45% (143)	38% (121)	8% (27)	4% (12)	5% (15)	318
Trump Job Somewhat Disapprove	55% (107)	25% (48)	11% (21)	4% (8)	5% (10)	195
Trump Job Strongly Disapprove	60% (609)	25% (250)	5% (46)	2% (21)	8% (82)	1008
Favorable of Trump	49% (437)	33% (291)	7% (63)	3% (31)	8% (70)	892
Unfavorable of Trump	60% (721)	25% (308)	5% (64)	2% (27)	7% (91)	1210
Very Favorable of Trump	53% (308)	29% (167)	6% (37)	4% (22)	9% (50)	584
Somewhat Favorable of Trump	42% (129)	40% (124)	8% (26)	3% (9)	6% (20)	308
Somewhat Unfavorable of Trump	58% (105)	26% (47)	7% (13)	4% (7)	5% (10)	182
Very Unfavorable of Trump	60% (617)	25% (261)	5% (51)	2% (19)	8% (81)	1029
#1 Issue: Economy	56% (417)	31% (229)	5% (36)	2% (16)	7% (50)	748
#1 Issue: Security	48% (107)	29% (64)	8% (19)	5% (12)	10% (23)	225
#1 Issue: Health Care	59% (264)	25% (113)	6% (27)	2% (9)	8% (34)	447
#1 Issue: Medicare / Social Security	60% (183)	26% (80)	5% (14)	2% (6)	7% (23)	306
#1 Issue: Women's Issues	40% (58)	22% (31)	14% (19)	2% (3)	22% (31)	142
#1 Issue: Education	40% (47)	44% (52)	5% (6)	6% (7)	5% (6)	117
#1 Issue: Energy	55% (33)	22% (13)	12% (7)	1% (1)	10% (6)	60
#1 Issue: Other	50% (77)	25% (39)	3% (4)	4% (6)	18% (28)	155
2018 House Vote: Democrat	61% (414)	30% (201)	3% (22)	2% (11)	5% (31)	678
2018 House Vote: Republican	54% (316)	32% (186)	7% (43)	2% (11)	5% (27)	583
2016 Vote: Hillary Clinton	61% (421)	28% (194)	4% (26)	1% (9)	5% (36)	686
2016 Vote: Donald Trump	52% (347)	33% (219)	7% (46)	3% (18)	5% (32)	662
2016 Vote: Other	59% (64)	30% (32)	3% (3)	1% (1)	7% (8)	108
2016 Vote: Didn't Vote	47% (350)	24% (175)	8% (57)	4% (32)	17% (125)	741
Voted in 2014: Yes	59% (701)	30% (350)	5% (58)	2% (21)	5% (55)	1185
Voted in 2014: No	48% (484)	27% (271)	7% (76)	4% (39)	14% (146)	1015
2012 Vote: Barack Obama	60% (500)	29% (245)	5% (42)	1% (9)	4% (36)	832
2012 Vote: Mitt Romney	52% (238)	33% (153)	7% (30)	3% (14)	5% (22)	458
2012 Vote: Other	61% (34)	32% (18)	4% (2)	— (0)	3% (2)	56
2012 Vote: Didn't Vote	48% (409)	24% (203)	7% (58)	4% (36)	17% (141)	848

Continued on next page

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	54% (1184)	28% (621)	6% (134)	3% (60)	9% (201)	2200
4-Region: Northeast	53% (209)	31% (122)	6% (22)	2% (7)	9% (34)	394
4-Region: Midwest	54% (248)	30% (139)	6% (28)	2% (10)	8% (37)	462
4-Region: South	54% (447)	27% (222)	6% (50)	3% (22)	10% (83)	824
4-Region: West	54% (281)	26% (138)	6% (33)	4% (21)	9% (47)	520
Sports fan	56% (794)	29% (413)	6% (82)	3% (40)	6% (91)	1420
Traveled outside of U.S. in past year 1+ times	51% (162)	26% (81)	8% (25)	5% (15)	10% (32)	316
Frequent Flyer	54% (89)	21% (35)	10% (17)	6% (10)	9% (15)	165
Responded Friday, 11/27	54% (630)	27% (311)	6% (69)	3% (35)	10% (118)	1163
Respondent Saturday, 11/28	53% (467)	31% (274)	6% (51)	2% (20)	9% (77)	889
Respondent Sunday, 11/29	58% (62)	22% (23)	12% (13)	3% (3)	6% (6)	107
Responded Friday, 11/27; PID: Dem (no lean)	61% (268)	24% (104)	6% (24)	2% (11)	7% (32)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	59% (189)	29% (92)	3% (11)	2% (5)	8% (24)	320
Responded Friday, 11/27; PID: Ind (no lean)	51% (185)	26% (93)	4% (14)	3% (12)	16% (60)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	47% (131)	30% (84)	7% (21)	3% (9)	13% (36)	280
Responded Friday, 11/27; PID: Rep (no lean)	49% (178)	31% (113)	9% (31)	4% (13)	7% (26)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	51% (147)	34% (99)	7% (19)	2% (6)	6% (17)	288

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

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

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not at all concerned		Don't Know / No Opinion		Total N
Adults	26%	(567)	27%	(590)	12%	(272)	9%	(190)	26%	(580)	2200
Gender: Male	28%	(299)	28%	(301)	13%	(142)	10%	(110)	20%	(210)	1062
Gender: Female	24%	(268)	25%	(289)	11%	(131)	7%	(80)	33%	(370)	1138
Age: 18-34	23%	(151)	20%	(132)	15%	(95)	9%	(57)	33%	(219)	655
Age: 35-44	25%	(89)	26%	(93)	13%	(47)	9%	(33)	27%	(96)	358
Age: 45-64	24%	(181)	29%	(218)	12%	(90)	9%	(68)	26%	(194)	751
Age: 65+	33%	(145)	34%	(147)	9%	(41)	7%	(32)	16%	(71)	436
GenZers: 1997-2012	21%	(52)	20%	(51)	16%	(40)	8%	(19)	36%	(91)	254
Millennials: 1981-1996	25%	(147)	22%	(131)	13%	(75)	9%	(54)	31%	(185)	593
GenXers: 1965-1980	24%	(140)	26%	(149)	14%	(79)	9%	(52)	27%	(157)	577
Baby Boomers: 1946-1964	29%	(201)	33%	(227)	10%	(70)	8%	(59)	20%	(136)	693
PID: Dem (no lean)	33%	(272)	28%	(224)	13%	(102)	6%	(45)	21%	(170)	814
PID: Ind (no lean)	22%	(152)	27%	(184)	10%	(69)	10%	(67)	31%	(209)	681
PID: Rep (no lean)	20%	(143)	26%	(182)	14%	(101)	11%	(78)	28%	(201)	706
PID/Gender: Dem Men	36%	(141)	30%	(119)	14%	(57)	6%	(24)	14%	(56)	396
PID/Gender: Dem Women	31%	(131)	25%	(105)	11%	(45)	5%	(22)	27%	(114)	418
PID/Gender: Ind Men	24%	(78)	27%	(88)	9%	(31)	14%	(45)	26%	(86)	329
PID/Gender: Ind Women	21%	(74)	27%	(96)	11%	(38)	6%	(21)	35%	(123)	352
PID/Gender: Rep Men	24%	(80)	28%	(94)	16%	(54)	12%	(41)	20%	(67)	337
PID/Gender: Rep Women	17%	(63)	24%	(88)	13%	(47)	10%	(37)	36%	(133)	369
Ideo: Liberal (1-3)	36%	(222)	31%	(193)	9%	(59)	8%	(47)	16%	(103)	623
Ideo: Moderate (4)	29%	(170)	28%	(163)	14%	(84)	9%	(51)	21%	(124)	592
Ideo: Conservative (5-7)	19%	(132)	29%	(206)	15%	(107)	11%	(77)	26%	(184)	706
Educ: < College	23%	(349)	25%	(375)	12%	(181)	9%	(134)	31%	(473)	1512
Educ: Bachelors degree	28%	(126)	30%	(131)	14%	(61)	10%	(45)	18%	(82)	444
Educ: Post-grad	38%	(92)	34%	(84)	12%	(30)	5%	(12)	10%	(25)	244
Income: Under 50k	25%	(326)	23%	(295)	12%	(155)	8%	(109)	32%	(419)	1305
Income: 50k-100k	25%	(152)	33%	(195)	13%	(75)	9%	(54)	20%	(120)	595
Income: 100k+	30%	(90)	33%	(100)	14%	(42)	9%	(27)	14%	(41)	300
Ethnicity: White	25%	(429)	28%	(487)	13%	(216)	9%	(149)	26%	(440)	1722
Ethnicity: Hispanic	23%	(81)	25%	(88)	16%	(57)	9%	(32)	26%	(91)	349

Continued on next page

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

Demographic	Very concerned	Somewhat concerned	Not very concerned	Not at all concerned	Don't Know / No Opinion	Total N
Adults	26% (567)	27% (590)	12% (272)	9% (190)	26% (580)	2200
Ethnicity: Black	29% (79)	22% (61)	10% (29)	8% (23)	30% (83)	274
Ethnicity: Other	29% (60)	20% (42)	13% (27)	9% (18)	28% (57)	204
All Christian	27% (264)	32% (306)	12% (114)	8% (77)	22% (209)	970
All Non-Christian	42% (48)	25% (28)	10% (11)	6% (7)	17% (20)	114
Atheist	26% (27)	26% (27)	15% (16)	12% (12)	20% (21)	102
Agnostic/Nothing in particular	22% (133)	23% (138)	13% (77)	10% (59)	33% (198)	605
Something Else	23% (95)	22% (90)	13% (54)	9% (35)	32% (133)	408
Religious Non-Protestant/Catholic	37% (57)	24% (37)	10% (15)	4% (7)	25% (37)	152
Evangelical	23% (139)	30% (177)	13% (80)	7% (44)	27% (159)	600
Non-Evangelical	29% (209)	28% (205)	11% (84)	9% (67)	23% (164)	729
Community: Urban	29% (190)	26% (174)	12% (80)	7% (49)	26% (169)	663
Community: Suburban	26% (254)	27% (264)	14% (137)	8% (75)	24% (231)	962
Community: Rural	21% (123)	26% (152)	10% (55)	11% (66)	31% (180)	575
Employ: Private Sector	26% (157)	31% (186)	15% (90)	8% (51)	19% (117)	600
Employ: Government	23% (29)	24% (29)	18% (22)	10% (12)	26% (32)	123
Employ: Self-Employed	30% (56)	28% (51)	13% (24)	10% (18)	19% (35)	184
Employ: Homemaker	22% (37)	25% (42)	9% (15)	6% (10)	38% (62)	166
Employ: Student	24% (23)	16% (16)	11% (10)	19% (18)	30% (29)	96
Employ: Retired	27% (128)	32% (153)	11% (53)	9% (45)	21% (101)	479
Employ: Unemployed	24% (92)	19% (74)	10% (37)	7% (27)	40% (152)	383
Employ: Other	27% (45)	23% (40)	13% (21)	5% (8)	32% (54)	169
Military HH: Yes	27% (93)	29% (101)	11% (37)	13% (46)	20% (70)	347
Military HH: No	26% (474)	26% (489)	13% (235)	8% (144)	28% (511)	1853
RD/WT: Right Direction	21% (135)	30% (195)	14% (92)	9% (62)	26% (171)	654
RD/WT: Wrong Track	28% (432)	26% (395)	12% (181)	8% (129)	26% (409)	1546
Trump Job Approve	18% (167)	28% (253)	15% (134)	12% (108)	27% (248)	910
Trump Job Disapprove	32% (388)	27% (322)	11% (136)	7% (80)	23% (277)	1203

Continued on next page

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

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not at all concerned		Don't Know / No Opinion		Total N
Adults	26%	(567)	27%	(590)	12%	(272)	9%	(190)	26%	(580)	2200
Trump Job Strongly Approve	20%	(118)	25%	(147)	14%	(83)	12%	(72)	29%	(171)	592
Trump Job Somewhat Approve	15%	(49)	33%	(105)	16%	(51)	11%	(36)	24%	(77)	318
Trump Job Somewhat Disapprove	28%	(54)	29%	(56)	11%	(22)	7%	(14)	25%	(48)	195
Trump Job Strongly Disapprove	33%	(334)	26%	(266)	11%	(114)	6%	(65)	23%	(229)	1008
Favorable of Trump	18%	(164)	28%	(246)	14%	(128)	12%	(110)	27%	(245)	892
Unfavorable of Trump	32%	(390)	27%	(331)	11%	(139)	6%	(78)	23%	(273)	1210
Very Favorable of Trump	20%	(117)	25%	(147)	14%	(81)	13%	(73)	28%	(165)	584
Somewhat Favorable of Trump	15%	(46)	32%	(99)	15%	(46)	12%	(37)	26%	(80)	308
Somewhat Unfavorable of Trump	27%	(48)	33%	(60)	9%	(17)	6%	(11)	25%	(46)	182
Very Unfavorable of Trump	33%	(342)	26%	(271)	12%	(122)	7%	(68)	22%	(227)	1029
#1 Issue: Economy	25%	(184)	29%	(215)	12%	(89)	8%	(61)	27%	(199)	748
#1 Issue: Security	16%	(35)	30%	(68)	16%	(35)	14%	(31)	25%	(55)	225
#1 Issue: Health Care	29%	(129)	28%	(126)	12%	(54)	8%	(34)	23%	(104)	447
#1 Issue: Medicare / Social Security	30%	(92)	25%	(76)	12%	(37)	8%	(25)	25%	(76)	306
#1 Issue: Women's Issues	22%	(32)	22%	(32)	12%	(18)	8%	(11)	35%	(50)	142
#1 Issue: Education	21%	(25)	27%	(31)	15%	(18)	11%	(13)	26%	(30)	117
#1 Issue: Energy	39%	(23)	25%	(15)	20%	(12)	7%	(4)	9%	(6)	60
#1 Issue: Other	30%	(47)	17%	(27)	7%	(11)	7%	(10)	39%	(60)	155
2018 House Vote: Democrat	34%	(229)	32%	(214)	12%	(80)	7%	(45)	16%	(110)	678
2018 House Vote: Republican	22%	(126)	30%	(173)	13%	(78)	12%	(70)	23%	(136)	583
2016 Vote: Hillary Clinton	34%	(232)	31%	(215)	10%	(70)	7%	(47)	18%	(122)	686
2016 Vote: Donald Trump	22%	(144)	29%	(191)	13%	(89)	12%	(82)	24%	(156)	662
2016 Vote: Other	25%	(27)	32%	(35)	14%	(15)	6%	(7)	22%	(24)	108
2016 Vote: Didn't Vote	22%	(162)	20%	(148)	13%	(97)	7%	(55)	37%	(278)	741
Voted in 2014: Yes	29%	(343)	31%	(367)	12%	(142)	9%	(108)	19%	(225)	1185
Voted in 2014: No	22%	(224)	22%	(223)	13%	(130)	8%	(82)	35%	(356)	1015
2012 Vote: Barack Obama	34%	(283)	29%	(245)	10%	(86)	8%	(67)	18%	(151)	832
2012 Vote: Mitt Romney	20%	(92)	32%	(148)	14%	(63)	11%	(49)	23%	(106)	458
2012 Vote: Other	31%	(17)	40%	(22)	10%	(5)	9%	(5)	10%	(6)	56
2012 Vote: Didn't Vote	20%	(173)	20%	(173)	14%	(118)	8%	(67)	37%	(317)	848

Continued on next page

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

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not at all concerned		Don't Know / No Opinion		Total N
Adults	26%	(567)	27%	(590)	12%	(272)	9%	(190)	26%	(580)	2200
4-Region: Northeast	23%	(92)	31%	(123)	13%	(53)	9%	(34)	23%	(91)	394
4-Region: Midwest	25%	(115)	27%	(123)	10%	(45)	9%	(41)	30%	(138)	462
4-Region: South	26%	(213)	25%	(204)	12%	(102)	8%	(62)	30%	(243)	824
4-Region: West	28%	(147)	27%	(140)	14%	(72)	10%	(53)	21%	(108)	520
Sports fan	28%	(402)	29%	(411)	13%	(191)	9%	(129)	20%	(288)	1420
Traveled outside of U.S. in past year 1+ times	33%	(103)	26%	(83)	13%	(42)	7%	(23)	21%	(66)	316
Frequent Flyer	35%	(57)	25%	(41)	12%	(19)	9%	(15)	20%	(32)	165
Responded Friday, 11/27	25%	(288)	26%	(297)	12%	(143)	8%	(91)	30%	(345)	1163
Respondent Saturday, 11/28	27%	(238)	28%	(249)	11%	(99)	10%	(92)	24%	(211)	889
Respondent Sunday, 11/29	30%	(32)	32%	(35)	18%	(19)	6%	(6)	14%	(15)	107
Responded Friday, 11/27; PID: Dem (no lean)	30%	(133)	25%	(111)	13%	(57)	6%	(26)	26%	(113)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	38%	(120)	31%	(100)	10%	(31)	6%	(18)	16%	(52)	320
Responded Friday, 11/27; PID: Ind (no lean)	24%	(87)	27%	(96)	9%	(34)	8%	(28)	32%	(117)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	19%	(54)	27%	(77)	11%	(30)	12%	(34)	31%	(86)	280
Responded Friday, 11/27; PID: Rep (no lean)	19%	(68)	25%	(90)	14%	(51)	10%	(37)	32%	(115)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	22%	(64)	25%	(72)	13%	(38)	14%	(40)	26%	(74)	288

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

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	21%	(467)	20%	(450)	16%	(353)	13%	(278)	30%	(652)	2200
Gender: Male	23%	(249)	21%	(218)	18%	(190)	15%	(161)	23%	(243)	1062
Gender: Female	19%	(218)	20%	(232)	14%	(163)	10%	(116)	36%	(409)	1138
Age: 18-34	23%	(148)	16%	(102)	16%	(103)	11%	(73)	35%	(228)	655
Age: 35-44	21%	(75)	19%	(67)	17%	(62)	12%	(42)	31%	(111)	358
Age: 45-64	19%	(142)	21%	(160)	17%	(126)	13%	(100)	30%	(223)	751
Age: 65+	23%	(102)	28%	(120)	14%	(62)	14%	(63)	21%	(90)	436
GenZers: 1997-2012	24%	(60)	13%	(34)	17%	(44)	6%	(16)	40%	(100)	254
Millennials: 1981-1996	21%	(124)	17%	(101)	17%	(99)	13%	(76)	33%	(193)	593
GenXers: 1965-1980	21%	(119)	19%	(112)	16%	(94)	13%	(73)	31%	(179)	577
Baby Boomers: 1946-1964	21%	(146)	26%	(178)	15%	(106)	15%	(100)	24%	(163)	693
PID: Dem (no lean)	29%	(236)	20%	(167)	17%	(139)	9%	(75)	24%	(197)	814
PID: Ind (no lean)	18%	(123)	18%	(120)	14%	(98)	14%	(92)	36%	(246)	681
PID: Rep (no lean)	15%	(108)	23%	(163)	16%	(115)	16%	(111)	30%	(209)	706
PID/Gender: Dem Men	30%	(119)	23%	(91)	19%	(75)	11%	(45)	17%	(66)	396
PID/Gender: Dem Women	28%	(117)	18%	(76)	15%	(64)	7%	(29)	31%	(131)	418
PID/Gender: Ind Men	20%	(67)	15%	(51)	16%	(52)	17%	(55)	32%	(104)	329
PID/Gender: Ind Women	16%	(57)	20%	(69)	13%	(46)	11%	(37)	40%	(142)	352
PID/Gender: Rep Men	19%	(63)	23%	(77)	19%	(63)	18%	(61)	22%	(73)	337
PID/Gender: Rep Women	12%	(44)	23%	(86)	14%	(52)	14%	(50)	37%	(135)	369
Ideo: Liberal (1-3)	32%	(201)	22%	(134)	15%	(95)	10%	(61)	21%	(132)	623
Ideo: Moderate (4)	23%	(134)	20%	(118)	20%	(118)	14%	(80)	24%	(142)	592
Ideo: Conservative (5-7)	13%	(91)	24%	(169)	17%	(123)	16%	(116)	29%	(207)	706
Educ: < College	20%	(304)	19%	(294)	15%	(226)	12%	(183)	33%	(505)	1512
Educ: Bachelors degree	21%	(92)	22%	(98)	19%	(83)	14%	(63)	24%	(108)	444
Educ: Post-grad	29%	(71)	24%	(58)	18%	(44)	13%	(32)	16%	(39)	244
Income: Under 50k	20%	(265)	18%	(237)	15%	(192)	12%	(156)	35%	(454)	1305
Income: 50k-100k	23%	(134)	24%	(144)	18%	(105)	12%	(70)	24%	(142)	595
Income: 100k+	23%	(68)	23%	(69)	19%	(56)	17%	(52)	19%	(56)	300
Ethnicity: White	19%	(331)	21%	(360)	17%	(288)	14%	(237)	29%	(505)	1722
Ethnicity: Hispanic	21%	(74)	16%	(56)	21%	(72)	13%	(45)	29%	(103)	349

Continued on next page

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	21% (467)	20% (450)	16% (353)	13% (278)	30% (652)	2200
Ethnicity: Black	30% (83)	19% (51)	13% (37)	7% (18)	31% (85)	274
Ethnicity: Other	26% (54)	19% (38)	14% (28)	11% (22)	30% (62)	204
All Christian	21% (203)	24% (233)	16% (154)	14% (134)	25% (246)	970
All Non-Christian	34% (39)	23% (26)	14% (16)	7% (8)	22% (25)	114
Atheist	23% (24)	20% (21)	13% (14)	19% (19)	24% (25)	102
Agnostic/Nothing in particular	19% (116)	16% (97)	18% (106)	12% (74)	35% (212)	605
Something Else	21% (85)	18% (74)	15% (63)	10% (42)	35% (144)	408
Religious Non-Protestant/Catholic	29% (45)	22% (34)	13% (20)	5% (8)	29% (45)	152
Evangelical	21% (128)	23% (136)	15% (89)	12% (73)	29% (173)	600
Non-Evangelical	21% (152)	22% (157)	17% (123)	14% (100)	27% (197)	729
Community: Urban	25% (165)	20% (132)	14% (92)	12% (78)	29% (196)	663
Community: Suburban	21% (201)	20% (193)	19% (183)	12% (115)	28% (269)	962
Community: Rural	18% (102)	22% (125)	14% (78)	15% (84)	33% (188)	575
Employ: Private Sector	21% (125)	21% (126)	19% (117)	14% (86)	24% (147)	600
Employ: Government	20% (24)	22% (27)	13% (16)	17% (21)	29% (35)	123
Employ: Self-Employed	25% (47)	19% (34)	18% (34)	15% (27)	23% (42)	184
Employ: Homemaker	27% (45)	13% (22)	13% (21)	10% (16)	37% (62)	166
Employ: Student	21% (20)	19% (19)	13% (12)	13% (13)	34% (33)	96
Employ: Retired	20% (94)	25% (118)	15% (71)	16% (76)	25% (121)	479
Employ: Unemployed	21% (80)	18% (70)	13% (49)	8% (31)	40% (153)	383
Employ: Other	19% (32)	21% (35)	20% (34)	4% (7)	35% (60)	169
Military HH: Yes	21% (74)	23% (79)	16% (57)	17% (58)	23% (79)	347
Military HH: No	21% (393)	20% (371)	16% (296)	12% (220)	31% (573)	1853
RD/WT: Right Direction	17% (110)	24% (154)	18% (116)	13% (88)	28% (186)	654
RD/WT: Wrong Track	23% (357)	19% (296)	15% (237)	12% (190)	30% (466)	1546
Trump Job Approve	14% (124)	22% (203)	17% (155)	16% (148)	31% (280)	910
Trump Job Disapprove	27% (330)	20% (237)	16% (195)	10% (125)	26% (316)	1203

Continued on next page

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	21% (467)	20% (450)	16% (353)	13% (278)	30% (652)	2200
Trump Job Strongly Approve	13% (78)	21% (125)	16% (96)	17% (99)	33% (194)	592
Trump Job Somewhat Approve	14% (46)	25% (78)	19% (59)	15% (49)	27% (86)	318
Trump Job Somewhat Disapprove	25% (49)	23% (45)	17% (33)	10% (20)	25% (49)	195
Trump Job Strongly Disapprove	28% (281)	19% (192)	16% (163)	10% (105)	27% (267)	1008
Favorable of Trump	14% (121)	21% (191)	17% (154)	17% (151)	31% (276)	892
Unfavorable of Trump	27% (331)	21% (252)	16% (192)	10% (125)	26% (311)	1210
Very Favorable of Trump	14% (80)	21% (122)	16% (96)	17% (101)	32% (185)	584
Somewhat Favorable of Trump	13% (40)	22% (69)	19% (58)	16% (49)	30% (91)	308
Somewhat Unfavorable of Trump	24% (43)	28% (51)	16% (29)	10% (18)	23% (41)	182
Very Unfavorable of Trump	28% (288)	19% (200)	16% (163)	10% (107)	26% (270)	1029
#1 Issue: Economy	21% (155)	22% (166)	17% (127)	12% (89)	28% (211)	748
#1 Issue: Security	9% (21)	22% (49)	15% (34)	24% (55)	30% (66)	225
#1 Issue: Health Care	25% (111)	22% (99)	18% (82)	8% (36)	26% (118)	447
#1 Issue: Medicare / Social Security	25% (77)	20% (61)	14% (43)	12% (36)	29% (90)	306
#1 Issue: Women's Issues	19% (27)	17% (24)	15% (22)	11% (15)	38% (54)	142
#1 Issue: Education	24% (28)	11% (13)	18% (21)	16% (19)	32% (37)	117
#1 Issue: Energy	26% (16)	20% (12)	18% (11)	20% (12)	16% (10)	60
#1 Issue: Other	22% (34)	17% (26)	9% (14)	10% (16)	42% (65)	155
2018 House Vote: Democrat	29% (194)	23% (155)	17% (113)	12% (78)	20% (138)	678
2018 House Vote: Republican	16% (95)	25% (146)	16% (92)	16% (93)	27% (156)	583
2016 Vote: Hillary Clinton	28% (195)	22% (152)	17% (118)	11% (76)	21% (145)	686
2016 Vote: Donald Trump	15% (102)	23% (156)	16% (105)	18% (116)	28% (183)	662
2016 Vote: Other	22% (24)	23% (24)	17% (18)	12% (13)	26% (28)	108
2016 Vote: Didn't Vote	20% (146)	16% (116)	15% (112)	10% (71)	40% (296)	741
Voted in 2014: Yes	24% (281)	23% (268)	17% (205)	14% (165)	22% (267)	1185
Voted in 2014: No	18% (187)	18% (182)	15% (149)	11% (112)	38% (385)	1015
2012 Vote: Barack Obama	28% (233)	20% (169)	18% (150)	12% (100)	22% (181)	832
2012 Vote: Mitt Romney	13% (61)	26% (119)	18% (84)	16% (75)	26% (119)	458
2012 Vote: Other	22% (12)	33% (18)	11% (6)	13% (8)	20% (11)	56
2012 Vote: Didn't Vote	19% (159)	17% (143)	13% (113)	11% (94)	40% (340)	848

Continued on next page

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	21% (467)	20% (450)	16% (353)	13% (278)	30% (652)	2200
4-Region: Northeast	19% (73)	20% (77)	21% (83)	12% (46)	29% (115)	394
4-Region: Midwest	20% (92)	20% (94)	12% (56)	15% (68)	33% (153)	462
4-Region: South	21% (176)	21% (172)	15% (120)	11% (91)	32% (265)	824
4-Region: West	24% (127)	21% (107)	18% (94)	14% (73)	23% (120)	520
Sports fan	23% (332)	21% (298)	18% (254)	13% (189)	24% (347)	1420
Traveled outside of U.S. in past year 1+ times	26% (84)	24% (74)	15% (49)	11% (33)	24% (76)	316
Frequent Flyer	27% (44)	20% (32)	18% (30)	15% (24)	21% (34)	165
Responded Friday, 11/27	21% (242)	20% (230)	15% (173)	12% (134)	33% (384)	1163
Respondent Saturday, 11/28	22% (193)	21% (187)	16% (147)	14% (122)	27% (240)	889
Respondent Sunday, 11/29	26% (28)	23% (24)	22% (24)	14% (15)	15% (16)	107
Responded Friday, 11/27; PID: Dem (no lean)	28% (123)	18% (79)	17% (73)	8% (36)	29% (128)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	30% (97)	24% (77)	16% (50)	10% (32)	20% (64)	320
Responded Friday, 11/27; PID: Ind (no lean)	19% (69)	18% (66)	13% (48)	13% (47)	36% (132)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	17% (47)	16% (45)	16% (46)	14% (40)	36% (102)	280
Responded Friday, 11/27; PID: Rep (no lean)	14% (50)	24% (85)	14% (52)	14% (51)	34% (123)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	17% (49)	23% (65)	18% (50)	17% (49)	26% (75)	288

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

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	51%	(1124)	26%	(576)	7%	(148)	4%	(87)	12%	(265)	2200
Gender: Male	51%	(536)	28%	(296)	7%	(72)	4%	(47)	10%	(110)	1062
Gender: Female	52%	(587)	25%	(280)	7%	(76)	3%	(40)	14%	(155)	1138
Age: 18-34	45%	(295)	21%	(137)	7%	(46)	6%	(43)	21%	(135)	655
Age: 35-44	45%	(162)	27%	(98)	10%	(36)	4%	(16)	13%	(46)	358
Age: 45-64	54%	(406)	29%	(216)	6%	(44)	2%	(18)	9%	(68)	751
Age: 65+	60%	(262)	29%	(124)	5%	(22)	2%	(11)	4%	(17)	436
GenZers: 1997-2012	44%	(111)	18%	(46)	9%	(24)	5%	(13)	24%	(60)	254
Millennials: 1981-1996	46%	(273)	24%	(144)	7%	(39)	6%	(37)	17%	(101)	593
GenXers: 1965-1980	49%	(280)	28%	(162)	8%	(47)	3%	(19)	12%	(67)	577
Baby Boomers: 1946-1964	61%	(419)	27%	(190)	5%	(34)	2%	(15)	5%	(34)	693
PID: Dem (no lean)	58%	(474)	24%	(197)	5%	(44)	3%	(24)	9%	(75)	814
PID: Ind (no lean)	46%	(316)	26%	(177)	6%	(42)	5%	(31)	17%	(116)	681
PID: Rep (no lean)	47%	(334)	29%	(202)	9%	(63)	5%	(32)	11%	(75)	706
PID/Gender: Dem Men	60%	(239)	24%	(97)	5%	(20)	4%	(16)	6%	(25)	396
PID/Gender: Dem Women	56%	(235)	24%	(100)	6%	(24)	2%	(9)	12%	(49)	418
PID/Gender: Ind Men	41%	(136)	30%	(98)	7%	(23)	6%	(18)	17%	(54)	329
PID/Gender: Ind Women	51%	(180)	22%	(79)	5%	(19)	4%	(13)	17%	(61)	352
PID/Gender: Rep Men	48%	(162)	30%	(101)	9%	(30)	4%	(13)	9%	(30)	337
PID/Gender: Rep Women	47%	(172)	27%	(101)	9%	(33)	5%	(19)	12%	(45)	369
Ideo: Liberal (1-3)	63%	(390)	21%	(131)	5%	(29)	4%	(23)	8%	(50)	623
Ideo: Moderate (4)	55%	(327)	26%	(156)	7%	(43)	4%	(25)	7%	(42)	592
Ideo: Conservative (5-7)	45%	(315)	33%	(234)	9%	(67)	4%	(29)	9%	(61)	706
Educ: < College	48%	(729)	26%	(386)	6%	(98)	5%	(69)	15%	(230)	1512
Educ: Bachelors degree	56%	(249)	29%	(130)	7%	(30)	3%	(12)	5%	(23)	444
Educ: Post-grad	60%	(145)	25%	(60)	8%	(20)	3%	(6)	5%	(12)	244
Income: Under 50k	48%	(622)	25%	(320)	7%	(94)	5%	(60)	16%	(208)	1305
Income: 50k-100k	56%	(336)	27%	(158)	6%	(36)	3%	(19)	8%	(45)	595
Income: 100k+	55%	(165)	32%	(97)	6%	(18)	3%	(8)	4%	(12)	300
Ethnicity: White	51%	(873)	27%	(469)	7%	(121)	4%	(69)	11%	(189)	1722
Ethnicity: Hispanic	51%	(179)	19%	(66)	9%	(30)	7%	(24)	14%	(50)	349

Continued on next page

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	51% (1124)	26% (576)	7% (148)	4% (87)	12% (265)	2200
Ethnicity: Black	52% (143)	23% (62)	4% (12)	4% (10)	17% (47)	274
Ethnicity: Other	53% (108)	22% (44)	8% (16)	4% (7)	14% (29)	204
All Christian	54% (528)	29% (283)	6% (61)	3% (33)	7% (65)	970
All Non-Christian	57% (65)	25% (28)	7% (8)	3% (4)	8% (9)	114
Atheist	54% (56)	18% (19)	11% (11)	8% (8)	9% (9)	102
Agnostic/Nothing in particular	44% (266)	26% (159)	7% (42)	5% (28)	18% (110)	605
Something Else	51% (210)	21% (86)	6% (25)	3% (14)	18% (73)	408
Religious Non-Protestant/Catholic	55% (83)	26% (40)	7% (11)	2% (4)	9% (14)	152
Evangelical	52% (309)	28% (168)	6% (38)	4% (22)	10% (63)	600
Non-Evangelical	55% (404)	25% (186)	6% (46)	3% (24)	10% (70)	729
Community: Urban	53% (349)	25% (167)	6% (37)	4% (28)	12% (82)	663
Community: Suburban	54% (516)	27% (256)	7% (65)	3% (29)	10% (96)	962
Community: Rural	45% (260)	27% (153)	8% (46)	5% (31)	15% (87)	575
Employ: Private Sector	49% (294)	31% (189)	7% (42)	4% (23)	9% (53)	600
Employ: Government	47% (58)	24% (30)	11% (13)	9% (11)	10% (12)	123
Employ: Self-Employed	56% (103)	25% (46)	8% (15)	4% (7)	6% (12)	184
Employ: Homemaker	56% (93)	16% (27)	5% (8)	2% (4)	20% (33)	166
Employ: Student	41% (40)	19% (18)	8% (8)	12% (11)	19% (19)	96
Employ: Retired	54% (256)	31% (150)	6% (27)	4% (19)	6% (27)	479
Employ: Unemployed	50% (192)	20% (77)	6% (21)	2% (7)	23% (87)	383
Employ: Other	52% (87)	23% (38)	8% (14)	3% (6)	14% (24)	169
Military HH: Yes	55% (190)	26% (90)	8% (29)	4% (15)	6% (22)	347
Military HH: No	50% (933)	26% (486)	6% (119)	4% (72)	13% (243)	1853
RD/WT: Right Direction	47% (305)	27% (178)	8% (49)	5% (35)	13% (87)	654
RD/WT: Wrong Track	53% (819)	26% (398)	6% (99)	3% (52)	12% (178)	1546
Trump Job Approve	43% (393)	33% (298)	8% (74)	5% (44)	11% (100)	910
Trump Job Disapprove	59% (710)	22% (265)	6% (75)	3% (40)	9% (113)	1203

Continued on next page

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	51% (1124)	26% (576)	7% (148)	4% (87)	12% (265)	2200
Trump Job Strongly Approve	44% (262)	32% (187)	7% (42)	5% (30)	12% (71)	592
Trump Job Somewhat Approve	41% (131)	35% (112)	10% (32)	5% (15)	9% (29)	318
Trump Job Somewhat Disapprove	52% (102)	28% (54)	7% (13)	5% (9)	8% (16)	195
Trump Job Strongly Disapprove	60% (608)	21% (211)	6% (61)	3% (31)	10% (97)	1008
Favorable of Trump	44% (393)	32% (286)	8% (72)	5% (44)	11% (97)	892
Unfavorable of Trump	59% (714)	22% (268)	6% (74)	3% (40)	9% (115)	1210
Very Favorable of Trump	46% (268)	30% (175)	8% (47)	4% (25)	12% (68)	584
Somewhat Favorable of Trump	40% (125)	36% (111)	8% (25)	6% (18)	9% (29)	308
Somewhat Unfavorable of Trump	49% (88)	28% (52)	6% (11)	4% (7)	13% (23)	182
Very Unfavorable of Trump	61% (625)	21% (216)	6% (63)	3% (33)	9% (91)	1029
#1 Issue: Economy	53% (395)	26% (198)	7% (54)	3% (19)	11% (83)	748
#1 Issue: Security	43% (96)	33% (74)	7% (17)	6% (13)	11% (25)	225
#1 Issue: Health Care	56% (250)	25% (110)	6% (27)	3% (13)	11% (47)	447
#1 Issue: Medicare / Social Security	52% (159)	28% (84)	6% (20)	3% (9)	11% (34)	306
#1 Issue: Women's Issues	42% (59)	24% (35)	7% (10)	6% (9)	21% (30)	142
#1 Issue: Education	46% (54)	27% (32)	4% (5)	12% (14)	12% (14)	117
#1 Issue: Energy	56% (33)	21% (12)	12% (7)	3% (2)	8% (5)	60
#1 Issue: Other	51% (78)	20% (31)	6% (10)	6% (9)	18% (27)	155
2018 House Vote: Democrat	61% (415)	24% (163)	6% (39)	3% (22)	6% (39)	678
2018 House Vote: Republican	53% (307)	30% (175)	8% (45)	3% (20)	6% (38)	583
2016 Vote: Hillary Clinton	61% (419)	23% (158)	6% (44)	4% (26)	6% (39)	686
2016 Vote: Donald Trump	49% (322)	33% (217)	7% (47)	4% (24)	8% (52)	662
2016 Vote: Other	55% (59)	28% (30)	4% (5)	2% (2)	10% (11)	108
2016 Vote: Didn't Vote	43% (320)	23% (171)	7% (52)	5% (34)	22% (164)	741
Voted in 2014: Yes	57% (681)	27% (318)	6% (74)	3% (39)	6% (74)	1185
Voted in 2014: No	44% (443)	25% (258)	7% (74)	5% (48)	19% (192)	1015
2012 Vote: Barack Obama	61% (504)	23% (191)	6% (49)	4% (32)	7% (57)	832
2012 Vote: Mitt Romney	49% (223)	33% (153)	8% (39)	3% (16)	6% (28)	458
2012 Vote: Other	47% (26)	36% (20)	5% (3)	3% (2)	9% (5)	56
2012 Vote: Didn't Vote	43% (367)	25% (211)	7% (58)	4% (37)	21% (175)	848

Continued on next page

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	51% (1124)	26% (576)	7% (148)	4% (87)	12% (265)	2200
4-Region: Northeast	48% (187)	28% (112)	6% (25)	5% (21)	12% (49)	394
4-Region: Midwest	50% (232)	27% (124)	7% (31)	3% (14)	13% (62)	462
4-Region: South	51% (418)	26% (218)	6% (52)	4% (29)	13% (107)	824
4-Region: West	55% (287)	24% (122)	8% (41)	4% (23)	9% (48)	520
Sports fan	54% (768)	28% (393)	7% (94)	3% (45)	8% (120)	1420
Traveled outside of U.S. in past year 1+ times	52% (164)	23% (73)	7% (21)	8% (24)	11% (34)	316
Frequent Flyer	53% (87)	22% (37)	8% (13)	8% (13)	9% (15)	165
Responded Friday, 11/27	50% (583)	26% (301)	8% (89)	4% (51)	12% (139)	1163
Respondent Saturday, 11/28	52% (460)	26% (227)	6% (50)	4% (35)	13% (117)	889
Respondent Sunday, 11/29	51% (55)	33% (35)	6% (6)	1% (1)	9% (9)	107
Responded Friday, 11/27; PID: Dem (no lean)	56% (246)	24% (107)	7% (29)	4% (16)	9% (41)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	62% (198)	21% (68)	4% (13)	3% (8)	10% (33)	320
Responded Friday, 11/27; PID: Ind (no lean)	47% (173)	24% (88)	6% (23)	4% (14)	18% (65)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	45% (125)	26% (72)	6% (17)	6% (17)	18% (50)	280
Responded Friday, 11/27; PID: Rep (no lean)	46% (165)	29% (105)	10% (37)	6% (21)	9% (32)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	48% (137)	30% (87)	7% (20)	4% (10)	12% (34)	288

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

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

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not at all concerned		Don't Know / No Opinion		Total N
Adults	27%	(591)	17%	(371)	11%	(242)	19%	(426)	26%	(570)	2200
Gender: Male	28%	(301)	18%	(188)	12%	(132)	20%	(208)	22%	(233)	1062
Gender: Female	25%	(290)	16%	(183)	10%	(110)	19%	(219)	30%	(337)	1138
Age: 18-34	34%	(226)	17%	(114)	12%	(78)	10%	(68)	26%	(169)	655
Age: 35-44	31%	(112)	23%	(82)	15%	(54)	12%	(41)	19%	(69)	358
Age: 45-64	27%	(202)	18%	(135)	11%	(84)	18%	(137)	26%	(193)	751
Age: 65+	12%	(51)	9%	(40)	6%	(26)	41%	(180)	32%	(138)	436
GenZers: 1997-2012	34%	(86)	15%	(37)	9%	(22)	10%	(26)	33%	(83)	254
Millennials: 1981-1996	35%	(207)	20%	(118)	14%	(84)	10%	(60)	21%	(125)	593
GenXers: 1965-1980	30%	(170)	20%	(115)	13%	(76)	16%	(90)	22%	(126)	577
Baby Boomers: 1946-1964	18%	(122)	14%	(96)	8%	(55)	32%	(219)	29%	(201)	693
PID: Dem (no lean)	32%	(263)	18%	(148)	10%	(80)	16%	(132)	23%	(191)	814
PID: Ind (no lean)	28%	(189)	15%	(101)	11%	(73)	18%	(122)	29%	(197)	681
PID: Rep (no lean)	20%	(140)	17%	(122)	13%	(90)	24%	(173)	26%	(182)	706
PID/Gender: Dem Men	34%	(133)	20%	(80)	10%	(40)	16%	(64)	20%	(80)	396
PID/Gender: Dem Women	31%	(130)	16%	(69)	10%	(40)	16%	(68)	27%	(111)	418
PID/Gender: Ind Men	27%	(90)	15%	(50)	13%	(42)	18%	(58)	27%	(89)	329
PID/Gender: Ind Women	28%	(98)	15%	(51)	9%	(30)	18%	(63)	31%	(109)	352
PID/Gender: Rep Men	23%	(78)	17%	(59)	15%	(50)	25%	(85)	19%	(65)	337
PID/Gender: Rep Women	17%	(62)	17%	(63)	11%	(39)	24%	(87)	32%	(117)	369
Ideo: Liberal (1-3)	35%	(221)	16%	(99)	9%	(57)	16%	(102)	23%	(145)	623
Ideo: Moderate (4)	28%	(168)	21%	(127)	12%	(72)	18%	(107)	20%	(117)	592
Ideo: Conservative (5-7)	17%	(123)	18%	(126)	13%	(95)	26%	(187)	25%	(175)	706
Educ: < College	26%	(395)	15%	(219)	9%	(135)	19%	(294)	31%	(469)	1512
Educ: Bachelors degree	28%	(126)	21%	(94)	16%	(70)	19%	(83)	16%	(71)	444
Educ: Post-grad	28%	(70)	24%	(58)	15%	(38)	20%	(50)	12%	(29)	244
Income: Under 50k	28%	(362)	13%	(172)	9%	(118)	19%	(242)	32%	(411)	1305
Income: 50k-100k	25%	(151)	22%	(133)	13%	(78)	20%	(117)	19%	(116)	595
Income: 100k+	26%	(79)	22%	(66)	15%	(45)	23%	(68)	14%	(43)	300
Ethnicity: White	23%	(402)	16%	(283)	11%	(192)	22%	(383)	27%	(461)	1722
Ethnicity: Hispanic	39%	(137)	19%	(67)	9%	(31)	8%	(29)	24%	(84)	349

Continued on next page

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

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not at all concerned		Don't Know / No Opinion		Total N
Adults	27%	(591)	17%	(371)	11%	(242)	19%	(426)	26%	(570)	2200
Ethnicity: Black	38%	(106)	17%	(48)	8%	(22)	11%	(31)	25%	(68)	274
Ethnicity: Other	41%	(84)	20%	(40)	14%	(28)	6%	(13)	20%	(40)	204
All Christian	25%	(243)	16%	(159)	11%	(104)	24%	(230)	24%	(235)	970
All Non-Christian	27%	(31)	24%	(27)	12%	(14)	21%	(24)	16%	(18)	114
Atheist	28%	(29)	12%	(12)	16%	(17)	24%	(24)	20%	(20)	102
Agnostic/Nothing in particular	25%	(149)	19%	(115)	11%	(69)	15%	(93)	30%	(179)	605
Something Else	34%	(139)	14%	(58)	10%	(39)	14%	(56)	29%	(118)	408
Religious Non-Protestant/Catholic	26%	(40)	22%	(34)	12%	(18)	23%	(34)	17%	(26)	152
Evangelical	30%	(179)	15%	(91)	9%	(54)	18%	(106)	28%	(170)	600
Non-Evangelical	26%	(192)	16%	(116)	11%	(83)	22%	(164)	24%	(174)	729
Community: Urban	33%	(217)	17%	(114)	11%	(73)	16%	(105)	23%	(153)	663
Community: Suburban	25%	(238)	19%	(179)	12%	(116)	20%	(190)	25%	(239)	962
Community: Rural	24%	(136)	14%	(78)	9%	(53)	23%	(131)	31%	(177)	575
Employ: Private Sector	34%	(205)	31%	(183)	19%	(115)	12%	(70)	4%	(26)	600
Employ: Government	25%	(31)	29%	(36)	19%	(23)	19%	(24)	7%	(9)	123
Employ: Self-Employed	41%	(76)	26%	(48)	11%	(21)	15%	(28)	6%	(12)	184
Employ: Homemaker	24%	(39)	6%	(11)	8%	(13)	15%	(25)	47%	(78)	166
Employ: Student	30%	(29)	13%	(12)	14%	(14)	11%	(11)	32%	(31)	96
Employ: Retired	7%	(32)	4%	(19)	4%	(18)	45%	(214)	41%	(197)	479
Employ: Unemployed	31%	(118)	10%	(39)	5%	(20)	8%	(31)	46%	(176)	383
Employ: Other	36%	(60)	14%	(23)	11%	(19)	14%	(24)	25%	(42)	169
Military HH: Yes	19%	(65)	17%	(60)	11%	(40)	30%	(102)	23%	(79)	347
Military HH: No	28%	(526)	17%	(311)	11%	(202)	17%	(324)	26%	(490)	1853
RD/WT: Right Direction	24%	(159)	21%	(136)	15%	(96)	18%	(116)	22%	(147)	654
RD/WT: Wrong Track	28%	(432)	15%	(235)	9%	(146)	20%	(310)	27%	(423)	1546
Trump Job Approve	21%	(194)	18%	(168)	13%	(119)	24%	(214)	24%	(215)	910
Trump Job Disapprove	31%	(372)	16%	(194)	10%	(120)	17%	(209)	26%	(307)	1203

Continued on next page

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

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not at all concerned		Don't Know / No Opinion		Total N
Adults	27%	(591)	17%	(371)	11%	(242)	19%	(426)	26%	(570)	2200
Trump Job Strongly Approve	19%	(114)	17%	(103)	12%	(73)	26%	(153)	25%	(149)	592
Trump Job Somewhat Approve	25%	(80)	20%	(65)	14%	(46)	19%	(61)	21%	(66)	318
Trump Job Somewhat Disapprove	32%	(62)	18%	(36)	10%	(19)	14%	(27)	26%	(51)	195
Trump Job Strongly Disapprove	31%	(310)	16%	(159)	10%	(101)	18%	(183)	25%	(255)	1008
Favorable of Trump	22%	(193)	18%	(158)	12%	(111)	24%	(214)	24%	(216)	892
Unfavorable of Trump	31%	(379)	17%	(201)	11%	(129)	17%	(207)	24%	(294)	1210
Very Favorable of Trump	21%	(121)	16%	(96)	12%	(68)	26%	(151)	25%	(148)	584
Somewhat Favorable of Trump	23%	(72)	20%	(63)	14%	(42)	20%	(63)	22%	(68)	308
Somewhat Unfavorable of Trump	33%	(59)	21%	(37)	12%	(22)	14%	(25)	21%	(38)	182
Very Unfavorable of Trump	31%	(320)	16%	(164)	10%	(107)	18%	(182)	25%	(256)	1029
#1 Issue: Economy	33%	(244)	20%	(147)	13%	(96)	16%	(120)	19%	(141)	748
#1 Issue: Security	20%	(45)	14%	(33)	11%	(25)	30%	(68)	25%	(55)	225
#1 Issue: Health Care	28%	(123)	20%	(90)	10%	(47)	16%	(72)	26%	(115)	447
#1 Issue: Medicare / Social Security	16%	(50)	10%	(30)	7%	(21)	28%	(85)	39%	(120)	306
#1 Issue: Women's Issues	30%	(43)	14%	(21)	13%	(18)	12%	(17)	31%	(44)	142
#1 Issue: Education	33%	(38)	22%	(26)	10%	(12)	16%	(18)	20%	(23)	117
#1 Issue: Energy	28%	(17)	15%	(9)	11%	(7)	26%	(15)	20%	(12)	60
#1 Issue: Other	20%	(32)	10%	(16)	11%	(16)	20%	(32)	38%	(59)	155
2018 House Vote: Democrat	32%	(217)	18%	(123)	11%	(72)	18%	(123)	21%	(144)	678
2018 House Vote: Republican	20%	(118)	18%	(105)	12%	(70)	26%	(154)	23%	(136)	583
2016 Vote: Hillary Clinton	31%	(213)	19%	(128)	10%	(68)	18%	(123)	22%	(154)	686
2016 Vote: Donald Trump	20%	(136)	18%	(116)	12%	(82)	26%	(173)	23%	(155)	662
2016 Vote: Other	25%	(27)	18%	(19)	12%	(13)	13%	(14)	32%	(34)	108
2016 Vote: Didn't Vote	29%	(214)	14%	(106)	11%	(78)	16%	(115)	31%	(227)	741
Voted in 2014: Yes	27%	(316)	17%	(201)	11%	(127)	22%	(261)	24%	(280)	1185
Voted in 2014: No	27%	(275)	17%	(170)	11%	(115)	16%	(166)	29%	(289)	1015
2012 Vote: Barack Obama	32%	(262)	18%	(149)	11%	(89)	18%	(150)	22%	(182)	832
2012 Vote: Mitt Romney	15%	(70)	17%	(77)	13%	(59)	29%	(131)	26%	(121)	458
2012 Vote: Other	31%	(18)	13%	(7)	7%	(4)	17%	(10)	31%	(17)	56
2012 Vote: Didn't Vote	28%	(241)	16%	(136)	10%	(88)	16%	(133)	29%	(250)	848

Continued on next page

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

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not at all concerned		Don't Know / No Opinion		Total N
Adults	27%	(591)	17%	(371)	11%	(242)	19%	(426)	26%	(570)	2200
4-Region: Northeast	29%	(114)	18%	(69)	12%	(46)	17%	(67)	25%	(97)	394
4-Region: Midwest	19%	(89)	19%	(86)	11%	(50)	22%	(101)	30%	(137)	462
4-Region: South	27%	(226)	14%	(119)	11%	(87)	21%	(175)	26%	(216)	824
4-Region: West	31%	(162)	19%	(97)	11%	(59)	16%	(83)	23%	(120)	520
Sports fan	30%	(426)	18%	(250)	12%	(173)	19%	(264)	22%	(306)	1420
Traveled outside of U.S. in past year 1+ times	36%	(112)	19%	(61)	13%	(41)	17%	(54)	15%	(47)	316
Frequent Flyer	37%	(61)	19%	(32)	13%	(21)	19%	(31)	12%	(19)	165
Responded Friday, 11/27	27%	(310)	17%	(200)	11%	(124)	19%	(218)	27%	(311)	1163
Respondent Saturday, 11/28	26%	(234)	16%	(145)	11%	(102)	21%	(189)	25%	(219)	889
Respondent Sunday, 11/29	34%	(36)	15%	(16)	12%	(12)	12%	(13)	27%	(29)	107
Responded Friday, 11/27; PID: Dem (no lean)	32%	(140)	19%	(83)	10%	(46)	15%	(67)	24%	(104)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	32%	(104)	16%	(52)	9%	(30)	18%	(59)	24%	(76)	320
Responded Friday, 11/27; PID: Ind (no lean)	30%	(107)	15%	(55)	9%	(31)	17%	(62)	30%	(107)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	26%	(74)	14%	(40)	12%	(34)	19%	(53)	28%	(79)	280
Responded Friday, 11/27; PID: Rep (no lean)	17%	(63)	17%	(62)	13%	(47)	25%	(89)	28%	(100)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	20%	(57)	18%	(52)	13%	(38)	27%	(77)	22%	(64)	288

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

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	56% (1234)	26% (581)	5% (103)	2% (55)	10% (227)	2200
Gender: Male	56% (595)	27% (286)	4% (47)	3% (37)	9% (97)	1062
Gender: Female	56% (639)	26% (295)	5% (56)	2% (18)	11% (130)	1138
Age: 18-34	47% (305)	24% (159)	6% (40)	4% (26)	19% (125)	655
Age: 35-44	55% (197)	25% (88)	6% (22)	4% (13)	11% (39)	358
Age: 45-64	60% (447)	28% (211)	4% (28)	2% (14)	7% (51)	751
Age: 65+	65% (285)	28% (123)	3% (14)	— (2)	3% (12)	436
GenZers: 1997-2012	42% (107)	20% (51)	8% (21)	5% (13)	25% (63)	254
Millennials: 1981-1996	52% (311)	26% (152)	5% (27)	3% (18)	14% (86)	593
GenXers: 1965-1980	56% (324)	26% (152)	5% (28)	3% (19)	9% (53)	577
Baby Boomers: 1946-1964	63% (439)	29% (200)	4% (26)	1% (5)	3% (24)	693
PID: Dem (no lean)	62% (503)	25% (207)	3% (25)	2% (14)	8% (65)	814
PID: Ind (no lean)	51% (346)	25% (171)	5% (35)	3% (18)	16% (112)	681
PID: Rep (no lean)	55% (386)	29% (203)	6% (43)	3% (23)	7% (51)	706
PID/Gender: Dem Men	63% (249)	24% (97)	3% (13)	3% (13)	6% (25)	396
PID/Gender: Dem Women	61% (254)	26% (110)	3% (12)	— (1)	9% (39)	418
PID/Gender: Ind Men	48% (158)	28% (91)	5% (16)	3% (11)	16% (53)	329
PID/Gender: Ind Women	53% (188)	23% (80)	5% (19)	2% (7)	17% (58)	352
PID/Gender: Rep Men	56% (189)	29% (97)	6% (19)	4% (13)	6% (19)	337
PID/Gender: Rep Women	54% (197)	28% (105)	7% (25)	3% (10)	9% (32)	369
Ideo: Liberal (1-3)	63% (391)	26% (165)	3% (16)	1% (9)	7% (42)	623
Ideo: Moderate (4)	61% (359)	26% (152)	4% (25)	3% (18)	6% (38)	592
Ideo: Conservative (5-7)	54% (378)	31% (218)	7% (50)	3% (20)	6% (40)	706
Educ: < College	53% (800)	26% (393)	5% (72)	3% (44)	13% (202)	1512
Educ: Bachelors degree	63% (279)	29% (129)	5% (21)	— (2)	3% (13)	444
Educ: Post-grad	63% (155)	24% (58)	4% (11)	3% (9)	5% (12)	244
Income: Under 50k	54% (698)	25% (322)	5% (66)	3% (33)	14% (185)	1305
Income: 50k-100k	60% (360)	28% (169)	4% (26)	2% (14)	4% (26)	595
Income: 100k+	59% (176)	30% (89)	4% (12)	3% (8)	5% (16)	300
Ethnicity: White	57% (983)	27% (472)	5% (78)	3% (45)	8% (144)	1722
Ethnicity: Hispanic	53% (184)	23% (79)	5% (18)	2% (9)	17% (60)	349

Continued on next page

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	56% (1234)	26% (581)	5% (103)	2% (55)	10% (227)	2200
Ethnicity: Black	57% (157)	19% (53)	4% (12)	2% (6)	17% (46)	274
Ethnicity: Other	46% (95)	27% (56)	7% (14)	2% (3)	18% (37)	204
All Christian	61% (587)	28% (274)	4% (40)	2% (17)	5% (52)	970
All Non-Christian	59% (67)	24% (28)	6% (7)	2% (3)	8% (9)	114
Atheist	53% (54)	29% (30)	10% (11)	— (0)	8% (8)	102
Agnostic/Nothing in particular	50% (301)	25% (151)	5% (30)	3% (20)	17% (103)	605
Something Else	55% (224)	24% (99)	4% (16)	3% (14)	13% (55)	408
Religious Non-Protestant/Catholic	55% (84)	28% (43)	4% (7)	2% (3)	11% (16)	152
Evangelical	59% (352)	28% (165)	5% (28)	2% (13)	7% (41)	600
Non-Evangelical	60% (436)	26% (188)	4% (28)	2% (18)	8% (60)	729
Community: Urban	55% (365)	27% (181)	3% (22)	3% (17)	12% (77)	663
Community: Suburban	59% (566)	26% (245)	6% (54)	1% (14)	9% (83)	962
Community: Rural	53% (302)	27% (154)	5% (27)	4% (24)	12% (67)	575
Employ: Private Sector	57% (340)	30% (178)	4% (23)	5% (28)	5% (32)	600
Employ: Government	55% (67)	28% (34)	6% (7)	3% (3)	9% (11)	123
Employ: Self-Employed	57% (106)	28% (52)	6% (11)	2% (3)	6% (12)	184
Employ: Homemaker	56% (93)	24% (40)	3% (6)	2% (4)	14% (23)	166
Employ: Student	39% (38)	21% (20)	13% (13)	2% (2)	24% (23)	96
Employ: Retired	60% (285)	31% (150)	4% (19)	1% (4)	4% (21)	479
Employ: Unemployed	55% (211)	19% (74)	3% (10)	2% (7)	21% (80)	383
Employ: Other	56% (95)	19% (32)	8% (14)	2% (3)	15% (25)	169
Military HH: Yes	58% (202)	25% (87)	8% (28)	4% (13)	5% (17)	347
Military HH: No	56% (1032)	27% (494)	4% (75)	2% (42)	11% (210)	1853
RD/WT: Right Direction	49% (323)	29% (192)	6% (39)	3% (19)	12% (81)	654
RD/WT: Wrong Track	59% (911)	25% (389)	4% (65)	2% (36)	9% (146)	1546
Trump Job Approve	51% (468)	31% (280)	6% (57)	3% (29)	8% (75)	910
Trump Job Disapprove	62% (741)	24% (288)	4% (45)	2% (25)	9% (104)	1203

Continued on next page

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	56% (1234)	26% (581)	5% (103)	2% (55)	10% (227)	2200
Trump Job Strongly Approve	53% (315)	29% (170)	6% (33)	4% (23)	9% (51)	592
Trump Job Somewhat Approve	48% (153)	35% (111)	8% (24)	2% (6)	7% (24)	318
Trump Job Somewhat Disapprove	59% (115)	26% (50)	5% (9)	5% (9)	6% (12)	195
Trump Job Strongly Disapprove	62% (626)	24% (238)	4% (36)	2% (16)	9% (92)	1008
Favorable of Trump	53% (472)	30% (266)	6% (54)	3% (24)	8% (76)	892
Unfavorable of Trump	61% (737)	25% (299)	4% (44)	2% (25)	9% (105)	1210
Very Favorable of Trump	55% (323)	28% (161)	6% (33)	3% (19)	8% (48)	584
Somewhat Favorable of Trump	48% (149)	34% (106)	7% (21)	2% (6)	9% (28)	308
Somewhat Unfavorable of Trump	54% (99)	31% (56)	3% (6)	3% (6)	8% (15)	182
Very Unfavorable of Trump	62% (638)	24% (244)	4% (38)	2% (18)	9% (90)	1029
#1 Issue: Economy	61% (454)	26% (195)	4% (28)	2% (19)	7% (54)	748
#1 Issue: Security	48% (108)	30% (67)	8% (17)	3% (7)	12% (26)	225
#1 Issue: Health Care	56% (248)	31% (137)	4% (17)	2% (7)	8% (38)	447
#1 Issue: Medicare / Social Security	63% (191)	23% (71)	4% (11)	1% (2)	10% (30)	306
#1 Issue: Women's Issues	43% (61)	23% (33)	8% (12)	4% (6)	22% (31)	142
#1 Issue: Education	48% (56)	30% (36)	2% (2)	7% (8)	13% (15)	117
#1 Issue: Energy	62% (37)	20% (12)	9% (6)	2% (1)	6% (4)	60
#1 Issue: Other	52% (80)	19% (30)	7% (11)	3% (5)	19% (30)	155
2018 House Vote: Democrat	64% (433)	27% (184)	3% (21)	1% (7)	5% (35)	678
2018 House Vote: Republican	58% (337)	30% (175)	5% (31)	2% (13)	5% (28)	583
2016 Vote: Hillary Clinton	64% (439)	27% (183)	2% (15)	1% (9)	6% (40)	686
2016 Vote: Donald Trump	57% (378)	29% (194)	6% (40)	2% (14)	5% (36)	662
2016 Vote: Other	61% (65)	30% (32)	2% (2)	1% (1)	6% (7)	108
2016 Vote: Didn't Vote	47% (350)	23% (170)	6% (46)	4% (30)	19% (144)	741
Voted in 2014: Yes	63% (744)	27% (319)	4% (47)	2% (18)	5% (57)	1185
Voted in 2014: No	48% (490)	26% (261)	6% (56)	4% (37)	17% (170)	1015
2012 Vote: Barack Obama	64% (534)	26% (215)	3% (29)	2% (15)	5% (40)	832
2012 Vote: Mitt Romney	56% (257)	32% (146)	6% (26)	2% (8)	5% (21)	458
2012 Vote: Other	64% (36)	25% (14)	3% (2)	4% (2)	3% (2)	56
2012 Vote: Didn't Vote	48% (404)	24% (205)	5% (46)	3% (29)	19% (164)	848

Continued on next page

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	56% (1234)	26% (581)	5% (103)	2% (55)	10% (227)	2200
4-Region: Northeast	57% (223)	26% (103)	4% (14)	4% (16)	9% (37)	394
4-Region: Midwest	55% (252)	29% (136)	5% (22)	2% (8)	9% (43)	462
4-Region: South	56% (463)	25% (208)	5% (41)	2% (18)	12% (95)	824
4-Region: West	57% (296)	26% (134)	5% (27)	2% (12)	10% (51)	520
Sports fan	60% (847)	26% (373)	5% (66)	3% (36)	7% (99)	1420
Traveled outside of U.S. in past year 1+ times	52% (165)	24% (75)	5% (16)	6% (20)	12% (39)	316
Frequent Flyer	58% (95)	22% (36)	7% (12)	4% (7)	9% (15)	165
Responded Friday, 11/27	54% (633)	27% (310)	5% (63)	2% (29)	11% (128)	1163
Respondent Saturday, 11/28	57% (504)	27% (239)	4% (35)	2% (18)	11% (93)	889
Respondent Sunday, 11/29	62% (66)	23% (24)	5% (5)	7% (7)	4% (4)	107
Responded Friday, 11/27; PID: Dem (no lean)	58% (255)	27% (118)	5% (20)	2% (10)	8% (36)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	66% (212)	23% (75)	2% (5)	1% (2)	8% (27)	320
Responded Friday, 11/27; PID: Ind (no lean)	52% (188)	24% (88)	4% (15)	2% (7)	18% (66)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	48% (136)	26% (73)	6% (17)	4% (10)	16% (45)	280
Responded Friday, 11/27; PID: Rep (no lean)	53% (190)	29% (104)	8% (29)	3% (12)	7% (26)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	54% (157)	32% (91)	5% (13)	2% (6)	7% (21)	288

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

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	51%	(1125)	30%	(651)	7%	(154)	2%	(52)	10%	(219)	2200
Gender: Male	52%	(547)	30%	(321)	8%	(80)	3%	(35)	7%	(80)	1062
Gender: Female	51%	(577)	29%	(330)	7%	(74)	2%	(17)	12%	(139)	1138
Age: 18-34	42%	(273)	26%	(169)	11%	(72)	4%	(25)	18%	(117)	655
Age: 35-44	48%	(171)	30%	(108)	8%	(28)	3%	(10)	11%	(41)	358
Age: 45-64	55%	(415)	31%	(233)	5%	(39)	2%	(13)	7%	(51)	751
Age: 65+	61%	(266)	32%	(141)	3%	(15)	1%	(4)	2%	(11)	436
GenZers: 1997-2012	39%	(99)	20%	(50)	13%	(33)	4%	(10)	25%	(63)	254
Millennials: 1981-1996	46%	(271)	30%	(177)	8%	(46)	3%	(20)	13%	(79)	593
GenXers: 1965-1980	53%	(304)	27%	(158)	8%	(46)	2%	(13)	10%	(55)	577
Baby Boomers: 1946-1964	57%	(396)	35%	(242)	4%	(28)	1%	(7)	3%	(21)	693
PID: Dem (no lean)	54%	(439)	30%	(240)	7%	(53)	2%	(19)	8%	(63)	814
PID: Ind (no lean)	45%	(307)	29%	(194)	9%	(62)	3%	(19)	14%	(99)	681
PID: Rep (no lean)	54%	(380)	31%	(216)	5%	(39)	2%	(14)	8%	(57)	706
PID/Gender: Dem Men	58%	(231)	28%	(111)	6%	(23)	3%	(14)	5%	(18)	396
PID/Gender: Dem Women	50%	(208)	31%	(130)	7%	(30)	1%	(5)	11%	(45)	418
PID/Gender: Ind Men	42%	(139)	31%	(102)	10%	(33)	4%	(12)	13%	(44)	329
PID/Gender: Ind Women	48%	(168)	26%	(92)	8%	(29)	2%	(7)	16%	(55)	352
PID/Gender: Rep Men	53%	(178)	32%	(108)	7%	(24)	3%	(9)	5%	(18)	337
PID/Gender: Rep Women	55%	(201)	29%	(108)	4%	(15)	1%	(5)	11%	(39)	369
Ideo: Liberal (1-3)	55%	(340)	31%	(193)	7%	(46)	1%	(8)	6%	(37)	623
Ideo: Moderate (4)	54%	(318)	28%	(168)	8%	(46)	4%	(22)	6%	(38)	592
Ideo: Conservative (5-7)	51%	(363)	34%	(238)	7%	(49)	2%	(13)	6%	(43)	706
Educ: < College	50%	(750)	28%	(428)	7%	(104)	2%	(36)	13%	(195)	1512
Educ: Bachelors degree	54%	(241)	33%	(144)	8%	(36)	2%	(9)	3%	(14)	444
Educ: Post-grad	55%	(134)	32%	(78)	6%	(14)	3%	(7)	4%	(11)	244
Income: Under 50k	49%	(639)	28%	(359)	7%	(93)	2%	(32)	14%	(181)	1305
Income: 50k-100k	55%	(330)	31%	(185)	7%	(40)	2%	(14)	4%	(25)	595
Income: 100k+	52%	(156)	35%	(106)	7%	(21)	2%	(5)	4%	(13)	300
Ethnicity: White	52%	(894)	30%	(521)	7%	(118)	2%	(35)	9%	(154)	1722
Ethnicity: Hispanic	47%	(163)	26%	(93)	9%	(32)	4%	(15)	13%	(46)	349

Continued on next page

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	51% (1125)	30% (651)	7% (154)	2% (52)	10% (219)	2200
Ethnicity: Black	50% (136)	24% (66)	7% (19)	4% (10)	16% (43)	274
Ethnicity: Other	46% (94)	31% (64)	8% (17)	4% (7)	11% (22)	204
All Christian	54% (524)	33% (324)	6% (56)	1% (14)	5% (52)	970
All Non-Christian	60% (68)	23% (26)	10% (11)	— (0)	7% (8)	114
Atheist	45% (46)	30% (31)	14% (15)	6% (6)	5% (5)	102
Agnostic/Nothing in particular	43% (263)	27% (164)	9% (53)	4% (22)	17% (103)	605
Something Else	55% (223)	26% (105)	5% (20)	2% (10)	12% (51)	408
Religious Non-Protestant/Catholic	54% (83)	27% (42)	7% (11)	— (0)	11% (17)	152
Evangelical	55% (329)	32% (190)	6% (35)	2% (10)	6% (35)	600
Non-Evangelical	55% (398)	30% (220)	5% (39)	2% (13)	8% (59)	729
Community: Urban	53% (348)	28% (185)	5% (34)	3% (20)	11% (75)	663
Community: Suburban	52% (503)	31% (295)	8% (75)	2% (15)	8% (73)	962
Community: Rural	47% (273)	29% (170)	8% (44)	3% (17)	12% (71)	575
Employ: Private Sector	50% (302)	34% (204)	7% (43)	3% (20)	5% (33)	600
Employ: Government	47% (58)	32% (39)	7% (9)	4% (5)	10% (12)	123
Employ: Self-Employed	48% (88)	34% (63)	8% (15)	3% (6)	7% (12)	184
Employ: Homemaker	54% (89)	24% (39)	7% (12)	2% (3)	14% (23)	166
Employ: Student	39% (37)	17% (17)	20% (19)	5% (4)	20% (19)	96
Employ: Retired	55% (262)	36% (171)	4% (19)	2% (9)	4% (18)	479
Employ: Unemployed	51% (197)	20% (76)	6% (22)	1% (5)	22% (82)	383
Employ: Other	55% (92)	25% (41)	9% (15)	— (0)	12% (20)	169
Military HH: Yes	54% (187)	31% (107)	8% (29)	3% (11)	4% (13)	347
Military HH: No	51% (938)	29% (544)	7% (124)	2% (41)	11% (206)	1853
RD/WT: Right Direction	43% (284)	34% (223)	8% (55)	2% (15)	12% (77)	654
RD/WT: Wrong Track	54% (840)	28% (427)	6% (99)	2% (37)	9% (142)	1546
Trump Job Approve	51% (461)	33% (300)	7% (60)	2% (18)	8% (70)	910
Trump Job Disapprove	53% (643)	28% (332)	8% (93)	3% (32)	9% (103)	1203

Continued on next page

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	51% (1125)	30% (651)	7% (154)	2% (52)	10% (219)	2200
Trump Job Strongly Approve	54% (317)	30% (180)	6% (35)	2% (12)	8% (48)	592
Trump Job Somewhat Approve	45% (145)	38% (121)	8% (24)	2% (6)	7% (22)	318
Trump Job Somewhat Disapprove	52% (101)	28% (54)	12% (22)	3% (5)	6% (13)	195
Trump Job Strongly Disapprove	54% (543)	28% (278)	7% (71)	3% (27)	9% (90)	1008
Favorable of Trump	52% (461)	33% (293)	6% (50)	2% (16)	8% (72)	892
Unfavorable of Trump	53% (645)	28% (336)	8% (99)	3% (32)	8% (99)	1210
Very Favorable of Trump	56% (324)	29% (167)	5% (31)	2% (13)	8% (49)	584
Somewhat Favorable of Trump	44% (136)	41% (126)	6% (20)	1% (2)	8% (24)	308
Somewhat Unfavorable of Trump	52% (94)	29% (53)	10% (18)	3% (5)	6% (12)	182
Very Unfavorable of Trump	54% (550)	28% (283)	8% (80)	3% (27)	8% (87)	1029
#1 Issue: Economy	56% (422)	28% (207)	7% (49)	1% (10)	8% (60)	748
#1 Issue: Security	45% (101)	34% (76)	6% (13)	5% (10)	11% (24)	225
#1 Issue: Health Care	50% (223)	35% (155)	6% (28)	1% (4)	8% (36)	447
#1 Issue: Medicare / Social Security	54% (165)	30% (92)	5% (15)	3% (9)	8% (25)	306
#1 Issue: Women's Issues	38% (53)	23% (33)	14% (20)	4% (6)	21% (30)	142
#1 Issue: Education	41% (48)	29% (34)	13% (15)	6% (7)	12% (14)	117
#1 Issue: Energy	54% (33)	26% (15)	12% (7)	2% (1)	6% (3)	60
#1 Issue: Other	51% (79)	25% (38)	4% (6)	3% (5)	17% (26)	155
2018 House Vote: Democrat	54% (368)	32% (219)	7% (51)	1% (8)	5% (33)	678
2018 House Vote: Republican	57% (332)	33% (190)	5% (31)	1% (7)	4% (23)	583
2016 Vote: Hillary Clinton	56% (382)	31% (210)	6% (44)	1% (9)	6% (41)	686
2016 Vote: Donald Trump	54% (359)	33% (220)	6% (40)	1% (8)	5% (35)	662
2016 Vote: Other	55% (59)	28% (31)	5% (6)	4% (4)	7% (8)	108
2016 Vote: Didn't Vote	43% (322)	26% (189)	9% (64)	4% (31)	18% (135)	741
Voted in 2014: Yes	57% (675)	31% (366)	6% (74)	1% (12)	5% (58)	1185
Voted in 2014: No	44% (450)	28% (284)	8% (79)	4% (40)	16% (161)	1015
2012 Vote: Barack Obama	59% (488)	28% (236)	6% (52)	2% (15)	5% (42)	832
2012 Vote: Mitt Romney	54% (246)	35% (159)	6% (28)	1% (5)	5% (21)	458
2012 Vote: Other	60% (33)	31% (17)	4% (2)	— (0)	4% (2)	56
2012 Vote: Didn't Vote	42% (354)	28% (236)	9% (72)	4% (32)	18% (154)	848

Continued on next page

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	51% (1125)	30% (651)	7% (154)	2% (52)	10% (219)	2200
4-Region: Northeast	51% (200)	30% (119)	8% (30)	2% (10)	9% (35)	394
4-Region: Midwest	54% (249)	28% (129)	6% (27)	2% (11)	10% (46)	462
4-Region: South	51% (422)	29% (243)	6% (49)	3% (21)	11% (89)	824
4-Region: West	49% (254)	31% (160)	9% (47)	2% (10)	9% (49)	520
Sports fan	54% (762)	31% (445)	6% (83)	2% (33)	7% (97)	1420
Traveled outside of U.S. in past year 1+ times	47% (148)	26% (84)	11% (36)	5% (15)	10% (33)	316
Frequent Flyer	51% (83)	26% (43)	10% (16)	7% (11)	7% (12)	165
Responded Friday, 11/27	49% (571)	30% (345)	8% (91)	3% (31)	11% (125)	1163
Respondent Saturday, 11/28	52% (462)	30% (264)	7% (58)	2% (17)	10% (88)	889
Respondent Sunday, 11/29	58% (62)	30% (32)	4% (5)	4% (4)	4% (4)	107
Responded Friday, 11/27; PID: Dem (no lean)	50% (222)	30% (130)	8% (36)	3% (14)	9% (38)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	57% (184)	29% (93)	5% (17)	1% (3)	7% (24)	320
Responded Friday, 11/27; PID: Ind (no lean)	45% (163)	26% (95)	10% (35)	3% (12)	16% (59)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	44% (122)	31% (87)	9% (26)	2% (6)	14% (39)	280
Responded Friday, 11/27; PID: Rep (no lean)	52% (186)	33% (120)	6% (20)	2% (5)	8% (28)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	54% (156)	29% (84)	5% (15)	3% (8)	9% (25)	288

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

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	52% (1152)	27% (603)	8% (167)	7% (148)	6% (131)	2200
Gender: Male	51% (537)	29% (304)	8% (81)	8% (81)	5% (58)	1062
Gender: Female	54% (614)	26% (298)	8% (86)	6% (66)	6% (73)	1138
Age: 18-34	48% (316)	25% (166)	9% (60)	8% (49)	10% (64)	655
Age: 35-44	46% (163)	29% (105)	8% (30)	9% (33)	7% (26)	358
Age: 45-64	51% (386)	30% (222)	8% (57)	7% (53)	5% (34)	751
Age: 65+	66% (287)	25% (109)	5% (20)	3% (13)	2% (8)	436
GenZers: 1997-2012	53% (134)	20% (51)	9% (23)	8% (20)	10% (26)	254
Millennials: 1981-1996	45% (265)	28% (168)	9% (55)	8% (47)	10% (58)	593
GenXers: 1965-1980	48% (278)	30% (175)	8% (45)	8% (47)	5% (30)	577
Baby Boomers: 1946-1964	60% (415)	28% (191)	6% (42)	4% (29)	2% (15)	693
PID: Dem (no lean)	70% (573)	21% (172)	2% (19)	2% (20)	4% (31)	814
PID: Ind (no lean)	44% (301)	30% (202)	9% (62)	8% (51)	10% (65)	681
PID: Rep (no lean)	39% (278)	32% (229)	12% (87)	11% (77)	5% (35)	706
PID/Gender: Dem Men	70% (276)	21% (84)	3% (12)	3% (12)	3% (14)	396
PID/Gender: Dem Women	71% (297)	21% (88)	2% (7)	2% (8)	4% (17)	418
PID/Gender: Ind Men	40% (131)	33% (109)	7% (24)	10% (34)	10% (32)	329
PID/Gender: Ind Women	48% (170)	26% (93)	11% (38)	5% (17)	10% (34)	352
PID/Gender: Rep Men	39% (131)	33% (111)	14% (46)	11% (36)	4% (13)	337
PID/Gender: Rep Women	40% (147)	32% (118)	11% (41)	11% (40)	6% (22)	369
Ideo: Liberal (1-3)	71% (440)	23% (145)	1% (8)	3% (20)	1% (9)	623
Ideo: Moderate (4)	57% (339)	27% (160)	8% (45)	5% (28)	3% (20)	592
Ideo: Conservative (5-7)	38% (266)	33% (236)	13% (94)	11% (77)	5% (33)	706
Educ: < College	49% (746)	27% (414)	8% (120)	8% (114)	8% (118)	1512
Educ: Bachelors degree	58% (255)	30% (133)	6% (28)	5% (22)	1% (6)	444
Educ: Post-grad	62% (151)	23% (56)	8% (19)	5% (11)	3% (7)	244
Income: Under 50k	52% (681)	26% (343)	7% (86)	7% (94)	8% (100)	1305
Income: 50k-100k	52% (308)	30% (177)	9% (52)	5% (32)	4% (26)	595
Income: 100k+	54% (162)	27% (82)	9% (28)	7% (22)	2% (5)	300
Ethnicity: White	51% (872)	29% (499)	8% (145)	7% (114)	5% (92)	1722
Ethnicity: Hispanic	63% (218)	17% (59)	4% (15)	9% (31)	7% (25)	349

Continued on next page

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	52% (1152)	27% (603)	8% (167)	7% (148)	6% (131)	2200
Ethnicity: Black	57% (158)	24% (66)	5% (15)	5% (14)	8% (22)	274
Ethnicity: Other	60% (122)	18% (37)	3% (6)	10% (20)	9% (18)	204
All Christian	54% (523)	29% (277)	8% (78)	7% (66)	3% (27)	970
All Non-Christian	64% (73)	23% (26)	7% (8)	3% (3)	4% (4)	114
Atheist	59% (60)	23% (24)	6% (6)	6% (6)	7% (7)	102
Agnostic/Nothing in particular	47% (287)	28% (171)	6% (35)	7% (41)	12% (70)	605
Something Else	51% (209)	26% (105)	10% (40)	8% (31)	6% (23)	408
Religious Non-Protestant/Catholic	58% (88)	27% (40)	8% (12)	5% (8)	3% (4)	152
Evangelical	51% (304)	29% (176)	8% (47)	9% (52)	3% (21)	600
Non-Evangelical	56% (409)	26% (186)	9% (67)	5% (39)	4% (29)	729
Community: Urban	54% (361)	28% (186)	6% (38)	5% (33)	7% (45)	663
Community: Suburban	56% (537)	26% (254)	7% (69)	6% (62)	4% (39)	962
Community: Rural	44% (254)	28% (163)	10% (59)	9% (52)	8% (47)	575
Employ: Private Sector	50% (298)	30% (183)	10% (61)	7% (44)	2% (14)	600
Employ: Government	53% (65)	27% (33)	12% (15)	5% (7)	3% (4)	123
Employ: Self-Employed	49% (90)	25% (46)	10% (17)	10% (19)	6% (12)	184
Employ: Homemaker	51% (84)	22% (36)	9% (15)	9% (14)	10% (16)	166
Employ: Student	55% (53)	18% (17)	2% (2)	12% (11)	13% (13)	96
Employ: Retired	62% (297)	26% (127)	4% (21)	5% (23)	2% (12)	479
Employ: Unemployed	50% (190)	28% (109)	5% (19)	4% (14)	13% (51)	383
Employ: Other	44% (75)	30% (51)	10% (17)	9% (16)	6% (10)	169
Military HH: Yes	47% (162)	32% (113)	8% (29)	8% (29)	4% (13)	347
Military HH: No	53% (989)	26% (490)	7% (137)	6% (118)	6% (118)	1853
RD/WT: Right Direction	47% (308)	31% (200)	8% (54)	8% (49)	7% (43)	654
RD/WT: Wrong Track	55% (844)	26% (402)	7% (113)	6% (98)	6% (88)	1546
Trump Job Approve	34% (312)	35% (316)	13% (118)	12% (113)	6% (50)	910
Trump Job Disapprove	68% (815)	23% (274)	4% (43)	3% (30)	3% (39)	1203

Continued on next page

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	52% (1152)	27% (603)	8% (167)	7% (148)	6% (131)	2200
Trump Job Strongly Approve	31% (184)	33% (194)	15% (87)	15% (91)	6% (35)	592
Trump Job Somewhat Approve	40% (128)	38% (122)	10% (31)	7% (21)	5% (15)	318
Trump Job Somewhat Disapprove	48% (94)	38% (75)	6% (11)	3% (7)	4% (7)	195
Trump Job Strongly Disapprove	72% (721)	20% (199)	3% (32)	2% (24)	3% (32)	1008
Favorable of Trump	36% (321)	34% (299)	13% (116)	12% (108)	5% (48)	892
Unfavorable of Trump	67% (809)	23% (282)	4% (44)	3% (31)	4% (44)	1210
Very Favorable of Trump	33% (192)	31% (184)	14% (84)	15% (88)	6% (36)	584
Somewhat Favorable of Trump	42% (129)	37% (115)	10% (32)	6% (20)	4% (12)	308
Somewhat Unfavorable of Trump	43% (78)	38% (69)	7% (12)	5% (10)	7% (14)	182
Very Unfavorable of Trump	71% (731)	21% (214)	3% (32)	2% (22)	3% (30)	1029
#1 Issue: Economy	44% (328)	32% (242)	11% (84)	8% (61)	4% (33)	748
#1 Issue: Security	37% (82)	35% (78)	11% (25)	12% (28)	5% (11)	225
#1 Issue: Health Care	66% (294)	24% (106)	3% (13)	3% (14)	5% (20)	447
#1 Issue: Medicare / Social Security	64% (195)	23% (70)	4% (13)	2% (7)	7% (22)	306
#1 Issue: Women's Issues	53% (75)	19% (27)	7% (11)	10% (14)	11% (16)	142
#1 Issue: Education	49% (57)	32% (37)	9% (11)	9% (10)	2% (2)	117
#1 Issue: Energy	67% (40)	21% (13)	6% (4)	1% (1)	5% (3)	60
#1 Issue: Other	52% (80)	19% (30)	4% (7)	9% (13)	16% (25)	155
2018 House Vote: Democrat	74% (499)	20% (137)	2% (13)	2% (12)	2% (16)	678
2018 House Vote: Republican	37% (217)	35% (205)	12% (73)	12% (68)	4% (21)	583
2016 Vote: Hillary Clinton	73% (503)	20% (138)	2% (17)	2% (14)	2% (14)	686
2016 Vote: Donald Trump	37% (246)	35% (230)	12% (81)	12% (80)	4% (25)	662
2016 Vote: Other	53% (57)	32% (34)	4% (5)	3% (3)	8% (8)	108
2016 Vote: Didn't Vote	46% (342)	27% (201)	9% (64)	7% (50)	11% (84)	741
Voted in 2014: Yes	56% (662)	27% (323)	7% (84)	7% (79)	3% (38)	1185
Voted in 2014: No	48% (490)	28% (279)	8% (83)	7% (69)	9% (93)	1015
2012 Vote: Barack Obama	67% (556)	23% (192)	4% (31)	4% (30)	3% (23)	832
2012 Vote: Mitt Romney	38% (173)	35% (158)	12% (56)	12% (56)	3% (15)	458
2012 Vote: Other	36% (20)	34% (19)	16% (9)	9% (5)	6% (3)	56
2012 Vote: Didn't Vote	47% (399)	28% (234)	8% (71)	7% (56)	11% (89)	848

Continued on next page

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	52% (1152)	27% (603)	8% (167)	7% (148)	6% (131)	2200
4-Region: Northeast	54% (212)	25% (100)	9% (36)	7% (27)	5% (19)	394
4-Region: Midwest	47% (215)	32% (149)	8% (38)	6% (29)	7% (31)	462
4-Region: South	53% (438)	27% (226)	8% (63)	6% (51)	5% (45)	824
4-Region: West	55% (286)	25% (128)	6% (29)	8% (40)	7% (36)	520
Sports fan	55% (783)	27% (382)	8% (112)	6% (81)	4% (63)	1420
Traveled outside of U.S. in past year 1+ times	54% (169)	24% (75)	9% (28)	10% (30)	4% (13)	316
Frequent Flyer	57% (93)	25% (41)	8% (13)	6% (10)	4% (7)	165
Responded Friday, 11/27	53% (617)	26% (307)	7% (81)	7% (81)	7% (77)	1163
Respondent Saturday, 11/28	52% (459)	29% (256)	8% (70)	6% (52)	6% (53)	889
Respondent Sunday, 11/29	48% (51)	28% (29)	11% (12)	12% (13)	2% (2)	107
Responded Friday, 11/27; PID: Dem (no lean)	69% (302)	22% (95)	2% (10)	3% (13)	4% (18)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	70% (226)	22% (70)	2% (6)	2% (6)	4% (13)	320
Responded Friday, 11/27; PID: Ind (no lean)	48% (175)	25% (91)	7% (26)	9% (31)	11% (40)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	41% (115)	33% (92)	11% (32)	6% (17)	9% (25)	280
Responded Friday, 11/27; PID: Rep (no lean)	39% (140)	34% (121)	12% (45)	10% (37)	5% (18)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	41% (118)	32% (93)	11% (33)	10% (29)	5% (15)	288

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

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%	(1167)	35%	(764)	5%	(101)	2%	(42)	6%	(126)	2200
Gender: Male	51%	(543)	36%	(378)	5%	(48)	3%	(32)	6%	(61)	1062
Gender: Female	55%	(624)	34%	(386)	5%	(53)	1%	(10)	6%	(65)	1138
Age: 18-34	51%	(334)	30%	(195)	6%	(42)	3%	(17)	10%	(67)	655
Age: 35-44	53%	(190)	31%	(110)	7%	(24)	2%	(8)	7%	(25)	358
Age: 45-64	53%	(396)	39%	(291)	3%	(20)	2%	(15)	4%	(29)	751
Age: 65+	57%	(247)	39%	(168)	3%	(15)	—	(2)	1%	(5)	436
GenZers: 1997-2012	52%	(132)	29%	(73)	6%	(16)	2%	(4)	11%	(29)	254
Millennials: 1981-1996	50%	(297)	31%	(182)	7%	(39)	3%	(17)	10%	(58)	593
GenXers: 1965-1980	54%	(312)	36%	(206)	4%	(22)	2%	(13)	4%	(24)	577
Baby Boomers: 1946-1964	54%	(371)	40%	(279)	3%	(22)	1%	(7)	2%	(13)	693
PID: Dem (no lean)	63%	(509)	29%	(237)	3%	(27)	2%	(12)	3%	(28)	814
PID: Ind (no lean)	46%	(314)	37%	(254)	5%	(37)	2%	(14)	9%	(61)	681
PID: Rep (no lean)	49%	(345)	39%	(272)	5%	(36)	2%	(15)	5%	(37)	706
PID/Gender: Dem Men	63%	(249)	28%	(112)	4%	(14)	2%	(9)	3%	(12)	396
PID/Gender: Dem Women	62%	(259)	30%	(126)	3%	(13)	1%	(3)	4%	(16)	418
PID/Gender: Ind Men	42%	(137)	40%	(132)	4%	(15)	4%	(12)	10%	(32)	329
PID/Gender: Ind Women	50%	(176)	35%	(122)	6%	(23)	1%	(2)	8%	(29)	352
PID/Gender: Rep Men	46%	(156)	40%	(134)	6%	(19)	3%	(11)	5%	(17)	337
PID/Gender: Rep Women	51%	(188)	38%	(138)	5%	(17)	1%	(4)	6%	(21)	369
Ideo: Liberal (1-3)	61%	(379)	34%	(212)	3%	(18)	1%	(6)	1%	(9)	623
Ideo: Moderate (4)	55%	(325)	35%	(208)	5%	(30)	2%	(13)	3%	(16)	592
Ideo: Conservative (5-7)	47%	(335)	40%	(280)	6%	(40)	2%	(15)	5%	(36)	706
Educ: < College	52%	(788)	34%	(515)	5%	(69)	2%	(25)	8%	(115)	1512
Educ: Bachelors degree	57%	(251)	35%	(155)	5%	(21)	2%	(10)	2%	(7)	444
Educ: Post-grad	52%	(128)	39%	(94)	5%	(11)	2%	(6)	2%	(4)	244
Income: Under 50k	53%	(690)	34%	(438)	4%	(54)	2%	(24)	8%	(99)	1305
Income: 50k-100k	53%	(318)	36%	(214)	5%	(31)	2%	(10)	4%	(22)	595
Income: 100k+	53%	(159)	37%	(111)	5%	(16)	3%	(8)	2%	(5)	300
Ethnicity: White	52%	(891)	37%	(631)	5%	(81)	2%	(31)	5%	(88)	1722
Ethnicity: Hispanic	58%	(202)	27%	(95)	5%	(18)	2%	(9)	8%	(27)	349

Continued on next page

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% (1167)	35% (764)	5% (101)	2% (42)	6% (126)	2200
Ethnicity: Black	64% (175)	23% (63)	4% (12)	2% (6)	7% (19)	274
Ethnicity: Other	50% (101)	34% (70)	4% (8)	2% (4)	10% (20)	204
All Christian	55% (530)	36% (350)	5% (49)	2% (17)	3% (25)	970
All Non-Christian	63% (72)	27% (31)	4% (4)	3% (3)	4% (4)	114
Atheist	47% (48)	41% (42)	2% (2)	2% (2)	8% (8)	102
Agnostic/Nothing in particular	48% (290)	34% (205)	5% (28)	2% (14)	11% (68)	605
Something Else	56% (227)	33% (136)	4% (17)	1% (6)	5% (22)	408
Religious Non-Protestant/Catholic	60% (92)	29% (44)	5% (7)	2% (3)	4% (7)	152
Evangelical	54% (326)	36% (219)	5% (30)	1% (8)	3% (17)	600
Non-Evangelical	56% (407)	34% (249)	5% (33)	2% (13)	4% (27)	729
Community: Urban	53% (354)	35% (229)	4% (27)	2% (11)	6% (41)	663
Community: Suburban	55% (532)	34% (330)	5% (48)	2% (17)	4% (36)	962
Community: Rural	49% (281)	36% (205)	4% (26)	2% (14)	9% (49)	575
Employ: Private Sector	52% (314)	37% (220)	5% (29)	4% (23)	2% (15)	600
Employ: Government	56% (69)	33% (41)	8% (10)	— (0)	3% (3)	123
Employ: Self-Employed	50% (92)	36% (66)	8% (14)	1% (2)	5% (10)	184
Employ: Homemaker	58% (96)	30% (50)	3% (5)	1% (1)	9% (14)	166
Employ: Student	45% (43)	36% (35)	5% (4)	3% (3)	12% (11)	96
Employ: Retired	56% (270)	37% (175)	3% (17)	1% (7)	2% (11)	479
Employ: Unemployed	51% (197)	32% (121)	3% (11)	1% (4)	13% (50)	383
Employ: Other	52% (87)	33% (55)	7% (12)	1% (2)	7% (13)	169
Military HH: Yes	52% (180)	41% (141)	3% (12)	1% (4)	3% (10)	347
Military HH: No	53% (987)	34% (623)	5% (89)	2% (38)	6% (116)	1853
RD/WT: Right Direction	53% (348)	34% (221)	5% (31)	2% (14)	6% (40)	654
RD/WT: Wrong Track	53% (819)	35% (543)	4% (70)	2% (28)	6% (86)	1546
Trump Job Approve	44% (398)	43% (390)	6% (53)	2% (20)	5% (48)	910
Trump Job Disapprove	61% (736)	30% (363)	4% (48)	2% (20)	3% (36)	1203

Continued on next page

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% (1167)	35% (764)	5% (101)	2% (42)	6% (126)	2200
Trump Job Strongly Approve	44% (261)	41% (241)	6% (34)	3% (17)	7% (39)	592
Trump Job Somewhat Approve	43% (137)	47% (150)	6% (19)	1% (3)	3% (8)	318
Trump Job Somewhat Disapprove	53% (104)	33% (65)	6% (12)	4% (7)	3% (7)	195
Trump Job Strongly Disapprove	63% (632)	30% (298)	4% (36)	1% (13)	3% (30)	1008
Favorable of Trump	45% (405)	41% (370)	5% (48)	2% (20)	6% (49)	892
Unfavorable of Trump	60% (729)	31% (373)	4% (49)	2% (20)	3% (40)	1210
Very Favorable of Trump	45% (265)	39% (228)	6% (33)	3% (18)	7% (41)	584
Somewhat Favorable of Trump	46% (141)	46% (142)	5% (15)	1% (2)	3% (8)	308
Somewhat Unfavorable of Trump	47% (85)	38% (69)	6% (11)	3% (6)	6% (12)	182
Very Unfavorable of Trump	63% (644)	30% (305)	4% (38)	1% (14)	3% (28)	1029
#1 Issue: Economy	51% (384)	37% (278)	5% (37)	2% (15)	5% (35)	748
#1 Issue: Security	48% (107)	38% (85)	6% (13)	3% (6)	6% (13)	225
#1 Issue: Health Care	57% (255)	36% (159)	3% (12)	1% (4)	4% (17)	447
#1 Issue: Medicare / Social Security	59% (181)	31% (95)	3% (11)	1% (4)	5% (15)	306
#1 Issue: Women's Issues	49% (70)	29% (42)	8% (11)	2% (3)	11% (16)	142
#1 Issue: Education	55% (64)	26% (31)	10% (12)	5% (6)	3% (4)	117
#1 Issue: Energy	62% (37)	29% (18)	2% (1)	2% (1)	5% (3)	60
#1 Issue: Other	44% (68)	37% (58)	2% (4)	2% (3)	14% (22)	155
2018 House Vote: Democrat	65% (439)	31% (208)	2% (15)	1% (4)	2% (12)	678
2018 House Vote: Republican	47% (275)	41% (240)	5% (30)	3% (17)	4% (22)	583
2016 Vote: Hillary Clinton	63% (431)	32% (219)	2% (16)	1% (7)	2% (13)	686
2016 Vote: Donald Trump	48% (318)	39% (260)	6% (37)	3% (21)	4% (26)	662
2016 Vote: Other	45% (48)	45% (48)	7% (7)	— (0)	4% (4)	108
2016 Vote: Didn't Vote	49% (366)	32% (236)	5% (40)	2% (14)	11% (83)	741
Voted in 2014: Yes	56% (666)	36% (427)	3% (41)	1% (18)	3% (33)	1185
Voted in 2014: No	49% (501)	33% (337)	6% (60)	2% (24)	9% (94)	1015
2012 Vote: Barack Obama	58% (485)	34% (286)	4% (31)	2% (13)	2% (17)	832
2012 Vote: Mitt Romney	49% (224)	40% (182)	5% (25)	2% (9)	4% (19)	458
2012 Vote: Other	40% (22)	49% (27)	2% (1)	7% (4)	2% (1)	56
2012 Vote: Didn't Vote	51% (432)	32% (268)	5% (44)	2% (16)	10% (88)	848

Continued on next page

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% (1167)	35% (764)	5% (101)	2% (42)	6% (126)	2200
4-Region: Northeast	53% (208)	34% (134)	6% (26)	2% (10)	4% (16)	394
4-Region: Midwest	49% (228)	38% (176)	5% (23)	2% (9)	6% (26)	462
4-Region: South	56% (463)	33% (274)	3% (28)	2% (14)	6% (46)	824
4-Region: West	52% (268)	35% (180)	5% (25)	2% (9)	7% (38)	520
Sports fan	56% (790)	34% (484)	4% (62)	2% (22)	4% (63)	1420
Traveled outside of U.S. in past year 1+ times	55% (173)	29% (92)	8% (25)	3% (10)	5% (16)	316
Frequent Flyer	50% (82)	37% (61)	8% (12)	2% (3)	4% (6)	165
Responded Friday, 11/27	55% (637)	31% (366)	6% (68)	2% (22)	6% (70)	1163
Respondent Saturday, 11/28	49% (439)	39% (351)	3% (29)	2% (18)	6% (53)	889
Respondent Sunday, 11/29	60% (64)	31% (33)	4% (4)	2% (2)	4% (4)	107
Responded Friday, 11/27; PID: Dem (no lean)	64% (280)	26% (113)	5% (21)	2% (9)	4% (17)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	59% (189)	35% (112)	1% (5)	1% (3)	3% (11)	320
Responded Friday, 11/27; PID: Ind (no lean)	49% (178)	33% (121)	6% (22)	2% (7)	10% (35)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	43% (120)	41% (114)	5% (14)	2% (6)	9% (26)	280
Responded Friday, 11/27; PID: Rep (no lean)	50% (179)	37% (133)	7% (25)	2% (6)	5% (18)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	45% (130)	43% (125)	3% (9)	3% (8)	5% (16)	288

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

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	53%	(1164)	34%	(743)	4%	(92)	2%	(48)	7%	(152)	2200
Gender: Male	50%	(534)	35%	(376)	4%	(45)	3%	(32)	7%	(76)	1062
Gender: Female	55%	(630)	32%	(367)	4%	(47)	1%	(17)	7%	(77)	1138
Age: 18-34	53%	(346)	28%	(185)	4%	(24)	3%	(22)	12%	(78)	655
Age: 35-44	52%	(186)	30%	(108)	7%	(24)	3%	(9)	8%	(30)	358
Age: 45-64	51%	(384)	39%	(295)	3%	(22)	2%	(14)	5%	(35)	751
Age: 65+	57%	(247)	36%	(155)	5%	(22)	1%	(3)	2%	(9)	436
GenZers: 1997-2012	55%	(140)	24%	(60)	4%	(10)	4%	(9)	14%	(35)	254
Millennials: 1981-1996	53%	(312)	29%	(173)	5%	(27)	3%	(17)	11%	(65)	593
GenXers: 1965-1980	50%	(290)	38%	(220)	4%	(20)	2%	(13)	6%	(33)	577
Baby Boomers: 1946-1964	53%	(364)	39%	(270)	5%	(33)	1%	(8)	3%	(18)	693
PID: Dem (no lean)	61%	(495)	29%	(236)	4%	(31)	2%	(12)	5%	(40)	814
PID: Ind (no lean)	47%	(318)	37%	(250)	3%	(23)	3%	(21)	10%	(69)	681
PID: Rep (no lean)	50%	(351)	37%	(258)	5%	(38)	2%	(15)	6%	(44)	706
PID/Gender: Dem Men	59%	(234)	29%	(116)	5%	(20)	2%	(7)	5%	(19)	396
PID/Gender: Dem Women	62%	(261)	29%	(120)	3%	(12)	1%	(5)	5%	(20)	418
PID/Gender: Ind Men	42%	(140)	39%	(130)	3%	(10)	5%	(15)	11%	(35)	329
PID/Gender: Ind Women	51%	(178)	34%	(120)	4%	(14)	2%	(6)	10%	(34)	352
PID/Gender: Rep Men	47%	(160)	39%	(130)	5%	(16)	3%	(10)	6%	(21)	337
PID/Gender: Rep Women	52%	(191)	35%	(128)	6%	(22)	1%	(5)	6%	(22)	369
Ideo: Liberal (1-3)	60%	(377)	32%	(202)	3%	(22)	2%	(11)	2%	(11)	623
Ideo: Moderate (4)	56%	(331)	34%	(199)	4%	(24)	2%	(11)	5%	(27)	592
Ideo: Conservative (5-7)	48%	(337)	38%	(268)	6%	(40)	2%	(16)	6%	(44)	706
Educ: < College	53%	(808)	32%	(481)	4%	(61)	2%	(32)	9%	(130)	1512
Educ: Bachelors degree	53%	(234)	38%	(170)	4%	(16)	2%	(9)	3%	(15)	444
Educ: Post-grad	50%	(122)	38%	(92)	6%	(15)	3%	(7)	3%	(7)	244
Income: Under 50k	54%	(702)	31%	(408)	4%	(49)	3%	(35)	9%	(111)	1305
Income: 50k-100k	51%	(302)	38%	(226)	5%	(28)	1%	(6)	6%	(33)	595
Income: 100k+	53%	(160)	36%	(110)	5%	(16)	3%	(8)	3%	(8)	300
Ethnicity: White	51%	(873)	36%	(626)	4%	(75)	2%	(36)	6%	(112)	1722
Ethnicity: Hispanic	55%	(193)	29%	(101)	3%	(12)	3%	(10)	9%	(32)	349

Continued on next page

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	53% (1164)	34% (743)	4% (92)	2% (48)	7% (152)	2200
Ethnicity: Black	65% (177)	22% (60)	3% (7)	2% (6)	9% (24)	274
Ethnicity: Other	56% (113)	28% (57)	5% (10)	3% (7)	8% (17)	204
All Christian	55% (536)	35% (342)	5% (44)	1% (12)	4% (36)	970
All Non-Christian	56% (64)	32% (37)	6% (7)	2% (2)	4% (4)	114
Atheist	51% (52)	32% (33)	4% (4)	4% (4)	9% (10)	102
Agnostic/Nothing in particular	48% (293)	32% (193)	3% (15)	4% (24)	13% (80)	605
Something Else	54% (219)	34% (139)	5% (22)	1% (6)	6% (23)	408
Religious Non-Protestant/Catholic	56% (86)	32% (48)	6% (9)	2% (2)	4% (7)	152
Evangelical	55% (332)	36% (215)	5% (29)	1% (6)	3% (18)	600
Non-Evangelical	54% (395)	34% (251)	5% (35)	2% (12)	5% (37)	729
Community: Urban	54% (359)	33% (218)	5% (31)	2% (12)	7% (43)	663
Community: Suburban	55% (529)	33% (320)	4% (35)	2% (21)	6% (56)	962
Community: Rural	48% (276)	36% (205)	5% (26)	3% (16)	9% (53)	575
Employ: Private Sector	52% (309)	38% (231)	3% (21)	3% (21)	3% (19)	600
Employ: Government	60% (74)	27% (34)	6% (7)	2% (3)	5% (6)	123
Employ: Self-Employed	53% (97)	32% (59)	7% (12)	1% (2)	7% (13)	184
Employ: Homemaker	56% (93)	28% (46)	5% (9)	2% (3)	9% (15)	166
Employ: Student	51% (49)	32% (31)	6% (6)	1% (1)	10% (10)	96
Employ: Retired	56% (268)	35% (167)	5% (25)	1% (6)	3% (13)	479
Employ: Unemployed	50% (191)	30% (116)	2% (7)	2% (9)	16% (60)	383
Employ: Other	49% (83)	35% (60)	3% (6)	2% (3)	10% (17)	169
Military HH: Yes	51% (178)	39% (136)	3% (12)	2% (8)	4% (12)	347
Military HH: No	53% (986)	33% (607)	4% (80)	2% (40)	8% (140)	1853
RD/WT: Right Direction	51% (330)	36% (234)	4% (29)	2% (12)	7% (49)	654
RD/WT: Wrong Track	54% (833)	33% (510)	4% (63)	2% (36)	7% (103)	1546
Trump Job Approve	46% (419)	39% (355)	7% (60)	2% (20)	6% (57)	910
Trump Job Disapprove	59% (708)	31% (377)	3% (33)	2% (29)	5% (57)	1203

Continued on next page

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	53% (1164)	34% (743)	4% (92)	2% (48)	7% (152)	2200
Trump Job Strongly Approve	46% (272)	37% (217)	7% (40)	3% (16)	8% (47)	592
Trump Job Somewhat Approve	46% (147)	43% (137)	6% (19)	1% (4)	3% (10)	318
Trump Job Somewhat Disapprove	48% (93)	42% (81)	2% (4)	3% (7)	5% (9)	195
Trump Job Strongly Disapprove	61% (614)	29% (296)	3% (28)	2% (22)	5% (48)	1008
Favorable of Trump	48% (424)	38% (336)	6% (52)	3% (23)	6% (57)	892
Unfavorable of Trump	59% (709)	32% (383)	3% (39)	2% (22)	5% (57)	1210
Very Favorable of Trump	47% (276)	35% (205)	6% (38)	3% (20)	8% (46)	584
Somewhat Favorable of Trump	48% (148)	43% (132)	4% (14)	1% (3)	4% (12)	308
Somewhat Unfavorable of Trump	45% (82)	38% (70)	7% (12)	4% (7)	6% (12)	182
Very Unfavorable of Trump	61% (628)	30% (314)	3% (26)	2% (16)	4% (45)	1029
#1 Issue: Economy	51% (378)	36% (269)	5% (38)	3% (20)	6% (43)	748
#1 Issue: Security	48% (107)	36% (81)	5% (11)	4% (9)	8% (17)	225
#1 Issue: Health Care	58% (260)	33% (149)	2% (9)	1% (5)	5% (24)	447
#1 Issue: Medicare / Social Security	57% (173)	33% (101)	4% (11)	— (1)	6% (20)	306
#1 Issue: Women's Issues	43% (61)	36% (52)	4% (6)	3% (4)	14% (20)	142
#1 Issue: Education	64% (75)	26% (30)	5% (6)	3% (4)	2% (2)	117
#1 Issue: Energy	63% (38)	26% (15)	1% (1)	4% (2)	6% (4)	60
#1 Issue: Other	47% (73)	30% (46)	6% (10)	2% (3)	15% (23)	155
2018 House Vote: Democrat	63% (424)	30% (202)	2% (17)	2% (12)	3% (24)	678
2018 House Vote: Republican	50% (291)	38% (220)	6% (33)	3% (15)	4% (24)	583
2016 Vote: Hillary Clinton	61% (421)	31% (211)	3% (21)	2% (12)	3% (22)	686
2016 Vote: Donald Trump	50% (330)	38% (249)	5% (36)	3% (18)	4% (29)	662
2016 Vote: Other	50% (53)	39% (42)	4% (5)	1% (1)	6% (7)	108
2016 Vote: Didn't Vote	48% (357)	32% (240)	4% (31)	2% (18)	13% (95)	741
Voted in 2014: Yes	55% (653)	35% (413)	4% (50)	2% (24)	4% (45)	1185
Voted in 2014: No	50% (510)	33% (330)	4% (43)	2% (24)	11% (107)	1015
2012 Vote: Barack Obama	59% (487)	32% (264)	4% (33)	2% (17)	4% (31)	832
2012 Vote: Mitt Romney	48% (222)	40% (182)	5% (25)	2% (10)	4% (19)	458
2012 Vote: Other	38% (21)	46% (26)	10% (6)	1% (1)	5% (3)	56
2012 Vote: Didn't Vote	51% (430)	32% (270)	3% (29)	2% (19)	12% (99)	848

Continued on next page

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	53% (1164)	34% (743)	4% (92)	2% (48)	7% (152)	2200
4-Region: Northeast	50% (199)	37% (144)	5% (21)	2% (9)	5% (20)	394
4-Region: Midwest	49% (226)	39% (178)	4% (20)	2% (8)	7% (31)	462
4-Region: South	56% (461)	32% (261)	4% (30)	2% (18)	7% (54)	824
4-Region: West	54% (278)	31% (160)	4% (21)	2% (12)	9% (48)	520
Sports fan	55% (781)	34% (481)	4% (57)	2% (30)	5% (71)	1420
Traveled outside of U.S. in past year 1+ times	51% (160)	33% (104)	6% (19)	3% (10)	7% (23)	316
Frequent Flyer	54% (88)	32% (54)	4% (7)	3% (5)	6% (10)	165
Responded Friday, 11/27	53% (621)	32% (374)	4% (52)	2% (28)	8% (89)	1163
Respondent Saturday, 11/28	51% (452)	37% (328)	4% (36)	2% (14)	7% (59)	889
Respondent Sunday, 11/29	58% (62)	29% (31)	3% (3)	6% (6)	5% (5)	107
Responded Friday, 11/27; PID: Dem (no lean)	61% (268)	28% (121)	4% (19)	1% (6)	6% (25)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	59% (189)	32% (102)	3% (10)	2% (5)	5% (15)	320
Responded Friday, 11/27; PID: Ind (no lean)	49% (177)	33% (119)	2% (9)	4% (14)	12% (43)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	44% (125)	41% (115)	5% (13)	2% (5)	8% (23)	280
Responded Friday, 11/27; PID: Rep (no lean)	49% (175)	37% (133)	7% (24)	2% (7)	6% (21)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	48% (139)	38% (111)	5% (13)	2% (5)	7% (20)	288

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

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	55%	(1219)	33%	(717)	4%	(93)	2%	(40)	6%	(131)	2200
Gender: Male	52%	(557)	34%	(363)	5%	(54)	2%	(23)	6%	(65)	1062
Gender: Female	58%	(662)	31%	(354)	3%	(39)	2%	(18)	6%	(65)	1138
Age: 18-34	55%	(359)	28%	(181)	5%	(34)	3%	(20)	9%	(62)	655
Age: 35-44	54%	(193)	32%	(114)	4%	(14)	3%	(9)	8%	(28)	358
Age: 45-64	55%	(415)	36%	(267)	3%	(24)	1%	(10)	5%	(35)	751
Age: 65+	58%	(252)	36%	(156)	5%	(21)	—	(1)	2%	(7)	436
GenZers: 1997-2012	58%	(147)	22%	(55)	6%	(15)	3%	(6)	12%	(30)	254
Millennials: 1981-1996	54%	(318)	30%	(179)	4%	(26)	3%	(19)	9%	(51)	593
GenXers: 1965-1980	54%	(311)	36%	(209)	3%	(16)	2%	(11)	5%	(30)	577
Baby Boomers: 1946-1964	56%	(388)	36%	(250)	5%	(34)	1%	(4)	2%	(17)	693
PID: Dem (no lean)	65%	(528)	27%	(218)	3%	(27)	2%	(13)	3%	(28)	814
PID: Ind (no lean)	51%	(349)	34%	(228)	3%	(24)	2%	(15)	10%	(65)	681
PID: Rep (no lean)	48%	(342)	38%	(271)	6%	(42)	2%	(13)	5%	(38)	706
PID/Gender: Dem Men	63%	(249)	28%	(112)	4%	(16)	1%	(6)	3%	(13)	396
PID/Gender: Dem Women	67%	(278)	25%	(106)	3%	(11)	2%	(7)	4%	(15)	418
PID/Gender: Ind Men	49%	(160)	35%	(115)	3%	(11)	3%	(9)	10%	(34)	329
PID/Gender: Ind Women	54%	(189)	32%	(114)	3%	(12)	2%	(6)	9%	(31)	352
PID/Gender: Rep Men	44%	(148)	40%	(136)	8%	(26)	2%	(8)	5%	(18)	337
PID/Gender: Rep Women	53%	(194)	36%	(135)	4%	(16)	1%	(4)	5%	(19)	369
Ideo: Liberal (1-3)	63%	(392)	31%	(190)	4%	(23)	1%	(8)	1%	(9)	623
Ideo: Moderate (4)	59%	(350)	31%	(182)	4%	(25)	2%	(12)	4%	(23)	592
Ideo: Conservative (5-7)	49%	(349)	38%	(272)	5%	(38)	2%	(12)	5%	(36)	706
Educ: < College	54%	(822)	32%	(487)	4%	(58)	2%	(30)	8%	(115)	1512
Educ: Bachelors degree	58%	(260)	33%	(148)	4%	(19)	2%	(7)	2%	(10)	444
Educ: Post-grad	56%	(137)	34%	(83)	7%	(17)	1%	(3)	2%	(5)	244
Income: Under 50k	56%	(727)	30%	(391)	4%	(57)	2%	(30)	8%	(100)	1305
Income: 50k-100k	56%	(332)	35%	(210)	4%	(22)	1%	(6)	4%	(24)	595
Income: 100k+	53%	(159)	39%	(116)	5%	(14)	2%	(5)	2%	(7)	300
Ethnicity: White	53%	(914)	35%	(605)	4%	(76)	2%	(35)	5%	(92)	1722
Ethnicity: Hispanic	63%	(219)	25%	(88)	2%	(8)	3%	(11)	7%	(23)	349

Continued on next page

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	55% (1219)	33% (717)	4% (93)	2% (40)	6% (131)	2200
Ethnicity: Black	65% (178)	22% (59)	4% (12)	1% (3)	8% (22)	274
Ethnicity: Other	62% (126)	26% (53)	3% (5)	1% (3)	8% (16)	204
All Christian	57% (552)	36% (344)	4% (36)	1% (12)	3% (25)	970
All Non-Christian	61% (70)	27% (31)	2% (2)	6% (7)	4% (5)	114
Atheist	48% (49)	33% (34)	8% (8)	2% (2)	10% (10)	102
Agnostic/Nothing in particular	51% (309)	30% (184)	4% (27)	3% (18)	11% (67)	605
Something Else	58% (239)	31% (125)	5% (20)	— (1)	6% (24)	408
Religious Non-Protestant/Catholic	59% (89)	31% (47)	2% (3)	5% (8)	3% (5)	152
Evangelical	57% (342)	36% (216)	4% (22)	— (2)	3% (18)	600
Non-Evangelical	58% (423)	32% (232)	5% (33)	1% (10)	4% (31)	729
Community: Urban	59% (388)	28% (186)	4% (26)	3% (18)	7% (45)	663
Community: Suburban	57% (545)	34% (326)	4% (39)	1% (13)	4% (38)	962
Community: Rural	50% (285)	36% (205)	5% (29)	2% (10)	8% (47)	575
Employ: Private Sector	55% (330)	35% (210)	5% (30)	3% (16)	2% (14)	600
Employ: Government	61% (76)	29% (36)	4% (4)	1% (1)	4% (5)	123
Employ: Self-Employed	52% (96)	34% (63)	6% (10)	2% (4)	6% (10)	184
Employ: Homemaker	62% (103)	26% (42)	3% (5)	1% (2)	8% (13)	166
Employ: Student	53% (51)	32% (30)	4% (4)	— (0)	12% (11)	96
Employ: Retired	55% (261)	37% (178)	4% (20)	1% (6)	3% (14)	479
Employ: Unemployed	56% (215)	26% (98)	3% (12)	2% (7)	14% (52)	383
Employ: Other	52% (87)	35% (60)	5% (9)	2% (3)	6% (11)	169
Military HH: Yes	53% (183)	38% (132)	5% (16)	2% (5)	3% (11)	347
Military HH: No	56% (1036)	32% (586)	4% (77)	2% (35)	6% (120)	1853
RD/WT: Right Direction	52% (341)	34% (222)	6% (39)	1% (8)	7% (43)	654
RD/WT: Wrong Track	57% (878)	32% (495)	3% (54)	2% (32)	6% (87)	1546
Trump Job Approve	46% (422)	40% (365)	6% (51)	2% (21)	6% (51)	910
Trump Job Disapprove	63% (762)	28% (341)	3% (42)	1% (16)	4% (43)	1203

Continued on next page

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	55% (1219)	33% (717)	4% (93)	2% (40)	6% (131)	2200
Trump Job Strongly Approve	46% (274)	39% (229)	5% (32)	3% (18)	7% (39)	592
Trump Job Somewhat Approve	46% (147)	43% (136)	6% (19)	1% (4)	4% (12)	318
Trump Job Somewhat Disapprove	50% (97)	42% (81)	3% (7)	3% (5)	3% (5)	195
Trump Job Strongly Disapprove	66% (665)	26% (260)	3% (35)	1% (10)	4% (37)	1008
Favorable of Trump	47% (424)	39% (350)	5% (49)	2% (18)	6% (52)	892
Unfavorable of Trump	63% (764)	29% (347)	3% (39)	1% (17)	4% (43)	1210
Very Favorable of Trump	47% (276)	38% (222)	5% (29)	3% (16)	7% (41)	584
Somewhat Favorable of Trump	48% (148)	42% (128)	6% (20)	1% (2)	4% (11)	308
Somewhat Unfavorable of Trump	46% (83)	42% (77)	3% (5)	3% (5)	7% (12)	182
Very Unfavorable of Trump	66% (681)	26% (270)	3% (35)	1% (12)	3% (32)	1029
#1 Issue: Economy	53% (397)	36% (266)	5% (37)	2% (13)	5% (36)	748
#1 Issue: Security	48% (108)	36% (82)	5% (12)	4% (10)	6% (13)	225
#1 Issue: Health Care	60% (269)	33% (149)	2% (7)	1% (4)	4% (19)	447
#1 Issue: Medicare / Social Security	56% (172)	32% (99)	4% (12)	1% (2)	7% (21)	306
#1 Issue: Women's Issues	55% (78)	26% (37)	8% (11)	1% (1)	11% (16)	142
#1 Issue: Education	61% (72)	27% (31)	5% (6)	6% (7)	1% (1)	117
#1 Issue: Energy	69% (41)	25% (15)	2% (1)	— (0)	5% (3)	60
#1 Issue: Other	53% (82)	25% (39)	5% (7)	2% (4)	14% (22)	155
2018 House Vote: Democrat	67% (456)	27% (181)	3% (18)	1% (6)	3% (18)	678
2018 House Vote: Republican	49% (283)	40% (236)	6% (34)	2% (10)	3% (20)	583
2016 Vote: Hillary Clinton	67% (458)	26% (181)	3% (22)	1% (6)	3% (19)	686
2016 Vote: Donald Trump	48% (319)	40% (264)	6% (40)	2% (14)	4% (25)	662
2016 Vote: Other	51% (55)	43% (46)	1% (1)	— (0)	4% (5)	108
2016 Vote: Didn't Vote	52% (385)	30% (225)	4% (29)	3% (20)	11% (82)	741
Voted in 2014: Yes	58% (690)	34% (399)	4% (46)	1% (13)	3% (38)	1185
Voted in 2014: No	52% (529)	31% (318)	5% (47)	3% (27)	9% (93)	1015
2012 Vote: Barack Obama	61% (509)	30% (249)	5% (38)	1% (10)	3% (27)	832
2012 Vote: Mitt Romney	51% (234)	39% (177)	5% (24)	2% (8)	3% (16)	458
2012 Vote: Other	43% (24)	51% (29)	2% (1)	1% (1)	2% (1)	56
2012 Vote: Didn't Vote	53% (450)	31% (262)	4% (30)	3% (22)	10% (85)	848

Continued on next page

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	55% (1219)	33% (717)	4% (93)	2% (40)	6% (131)	2200
4-Region: Northeast	55% (216)	33% (132)	5% (19)	2% (10)	4% (17)	394
4-Region: Midwest	52% (240)	35% (162)	5% (24)	2% (8)	6% (28)	462
4-Region: South	57% (473)	32% (260)	3% (26)	2% (14)	6% (51)	824
4-Region: West	56% (290)	31% (164)	4% (23)	2% (8)	7% (35)	520
Sports fan	58% (819)	32% (451)	4% (60)	2% (26)	5% (65)	1420
Traveled outside of U.S. in past year 1+ times	54% (170)	30% (94)	8% (24)	4% (13)	4% (14)	316
Frequent Flyer	50% (83)	35% (57)	7% (11)	4% (7)	5% (8)	165
Responded Friday, 11/27	58% (671)	30% (350)	4% (47)	2% (20)	6% (75)	1163
Respondent Saturday, 11/28	51% (457)	36% (322)	4% (39)	2% (17)	6% (53)	889
Respondent Sunday, 11/29	59% (63)	29% (31)	7% (7)	3% (3)	3% (3)	107
Responded Friday, 11/27; PID: Dem (no lean)	65% (288)	25% (108)	4% (19)	1% (6)	4% (19)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	61% (197)	32% (102)	2% (6)	2% (7)	3% (9)	320
Responded Friday, 11/27; PID: Ind (no lean)	54% (198)	30% (111)	2% (9)	2% (7)	11% (39)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	47% (132)	36% (102)	5% (13)	2% (7)	9% (26)	280
Responded Friday, 11/27; PID: Rep (no lean)	52% (186)	37% (132)	5% (19)	2% (7)	5% (17)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	44% (128)	41% (119)	7% (20)	1% (4)	6% (18)	288

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

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	24%	(537)	32%	(702)	13%	(290)	7%	(154)	24%	(517)	2200
Gender: Male	25%	(266)	33%	(350)	13%	(133)	8%	(87)	21%	(227)	1062
Gender: Female	24%	(271)	31%	(352)	14%	(158)	6%	(67)	25%	(290)	1138
Age: 18-34	29%	(192)	31%	(205)	12%	(76)	6%	(42)	21%	(140)	655
Age: 35-44	25%	(90)	29%	(104)	15%	(53)	7%	(25)	24%	(86)	358
Age: 45-64	21%	(161)	31%	(233)	13%	(96)	9%	(66)	26%	(195)	751
Age: 65+	22%	(94)	36%	(159)	15%	(65)	5%	(21)	22%	(97)	436
GenZers: 1997-2012	32%	(82)	29%	(73)	12%	(30)	3%	(9)	23%	(59)	254
Millennials: 1981-1996	27%	(161)	31%	(184)	12%	(69)	8%	(48)	22%	(132)	593
GenXers: 1965-1980	23%	(133)	29%	(168)	15%	(86)	8%	(43)	25%	(147)	577
Baby Boomers: 1946-1964	20%	(136)	36%	(247)	14%	(97)	8%	(52)	23%	(160)	693
PID: Dem (no lean)	30%	(240)	33%	(269)	10%	(84)	6%	(49)	21%	(171)	814
PID: Ind (no lean)	20%	(134)	34%	(229)	12%	(83)	7%	(49)	27%	(186)	681
PID: Rep (no lean)	23%	(163)	29%	(204)	17%	(123)	8%	(56)	23%	(160)	706
PID/Gender: Dem Men	33%	(132)	33%	(129)	11%	(42)	7%	(28)	17%	(66)	396
PID/Gender: Dem Women	26%	(109)	34%	(140)	10%	(42)	5%	(21)	25%	(106)	418
PID/Gender: Ind Men	19%	(62)	35%	(114)	9%	(31)	10%	(32)	27%	(90)	329
PID/Gender: Ind Women	20%	(72)	33%	(114)	15%	(52)	5%	(17)	27%	(96)	352
PID/Gender: Rep Men	21%	(71)	32%	(107)	18%	(60)	8%	(27)	21%	(72)	337
PID/Gender: Rep Women	25%	(91)	26%	(97)	17%	(64)	8%	(29)	24%	(88)	369
Ideo: Liberal (1-3)	27%	(167)	37%	(233)	11%	(69)	5%	(33)	19%	(121)	623
Ideo: Moderate (4)	28%	(164)	31%	(181)	15%	(91)	5%	(31)	21%	(125)	592
Ideo: Conservative (5-7)	21%	(145)	30%	(215)	15%	(108)	11%	(75)	23%	(163)	706
Educ: < College	24%	(369)	31%	(473)	11%	(169)	7%	(102)	26%	(399)	1512
Educ: Bachelors degree	26%	(114)	33%	(148)	17%	(77)	7%	(31)	17%	(74)	444
Educ: Post-grad	22%	(54)	33%	(80)	18%	(44)	8%	(21)	18%	(45)	244
Income: Under 50k	26%	(336)	30%	(394)	11%	(139)	6%	(83)	27%	(353)	1305
Income: 50k-100k	23%	(135)	35%	(206)	16%	(98)	7%	(41)	19%	(116)	595
Income: 100k+	22%	(66)	34%	(102)	18%	(54)	10%	(30)	16%	(48)	300
Ethnicity: White	22%	(376)	33%	(560)	14%	(249)	8%	(133)	23%	(403)	1722
Ethnicity: Hispanic	34%	(120)	30%	(105)	10%	(34)	5%	(17)	21%	(74)	349

Continued on next page

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	24%	(537)	32%	(702)	13%	(290)	7%	(154)	24% (517)	2200
Ethnicity: Black	36%	(98)	28%	(76)	7%	(19)	4%	(12)	26% (70)	274
Ethnicity: Other	31%	(63)	32%	(65)	11%	(23)	4%	(8)	22% (44)	204
All Christian	23%	(227)	34%	(325)	14%	(134)	8%	(75)	21% (208)	970
All Non-Christian	34%	(39)	34%	(39)	9%	(10)	5%	(6)	17% (19)	114
Atheist	17%	(17)	35%	(36)	16%	(17)	10%	(11)	21% (22)	102
Agnostic/Nothing in particular	21%	(130)	29%	(174)	12%	(72)	7%	(42)	31% (188)	605
Something Else	30%	(123)	31%	(127)	14%	(58)	5%	(20)	20% (80)	408
Religious Non-Protestant/Catholic	28%	(43)	36%	(55)	10%	(15)	4%	(7)	21% (33)	152
Evangelical	30%	(182)	34%	(206)	11%	(68)	6%	(36)	18% (109)	600
Non-Evangelical	22%	(163)	31%	(227)	16%	(117)	8%	(57)	23% (166)	729
Community: Urban	29%	(193)	32%	(209)	9%	(59)	7%	(43)	24% (160)	663
Community: Suburban	23%	(219)	33%	(313)	15%	(141)	8%	(77)	22% (212)	962
Community: Rural	22%	(126)	31%	(179)	16%	(90)	6%	(34)	25% (146)	575
Employ: Private Sector	26%	(157)	32%	(194)	14%	(86)	10%	(61)	17% (102)	600
Employ: Government	34%	(41)	27%	(33)	16%	(19)	6%	(8)	17% (21)	123
Employ: Self-Employed	19%	(35)	38%	(69)	18%	(34)	4%	(8)	21% (38)	184
Employ: Homemaker	28%	(46)	27%	(44)	16%	(27)	6%	(10)	23% (39)	166
Employ: Student	26%	(25)	38%	(37)	10%	(10)	5%	(5)	21% (20)	96
Employ: Retired	20%	(95)	33%	(160)	13%	(62)	7%	(35)	27% (127)	479
Employ: Unemployed	24%	(93)	30%	(116)	8%	(31)	5%	(19)	32% (124)	383
Employ: Other	26%	(45)	29%	(48)	13%	(22)	5%	(8)	27% (46)	169
Military HH: Yes	20%	(68)	38%	(131)	14%	(48)	8%	(28)	21% (72)	347
Military HH: No	25%	(469)	31%	(570)	13%	(242)	7%	(126)	24% (445)	1853
RD/WT: Right Direction	28%	(183)	33%	(217)	13%	(85)	7%	(48)	18% (121)	654
RD/WT: Wrong Track	23%	(354)	31%	(485)	13%	(205)	7%	(105)	26% (396)	1546
Trump Job Approve	21%	(189)	32%	(296)	17%	(151)	8%	(70)	22% (203)	910
Trump Job Disapprove	28%	(333)	33%	(392)	11%	(134)	7%	(83)	22% (261)	1203

Continued on next page

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	24%	(537)	32%	(702)	13%	(290)	7%	(154)	24%	(517)	2200
Trump Job Strongly Approve	22%	(128)	32%	(187)	16%	(95)	8%	(50)	22%	(132)	592
Trump Job Somewhat Approve	19%	(61)	34%	(109)	18%	(56)	6%	(20)	22%	(71)	318
Trump Job Somewhat Disapprove	17%	(34)	42%	(81)	12%	(23)	8%	(17)	21%	(40)	195
Trump Job Strongly Disapprove	30%	(299)	31%	(311)	11%	(111)	7%	(66)	22%	(221)	1008
Favorable of Trump	22%	(195)	31%	(280)	17%	(151)	8%	(71)	22%	(196)	892
Unfavorable of Trump	27%	(328)	33%	(405)	11%	(134)	7%	(79)	22%	(264)	1210
Very Favorable of Trump	22%	(130)	30%	(173)	16%	(94)	10%	(56)	22%	(131)	584
Somewhat Favorable of Trump	21%	(65)	35%	(107)	19%	(57)	5%	(14)	21%	(65)	308
Somewhat Unfavorable of Trump	16%	(30)	45%	(81)	10%	(18)	6%	(12)	22%	(41)	182
Very Unfavorable of Trump	29%	(298)	31%	(324)	11%	(116)	7%	(68)	22%	(223)	1029
#1 Issue: Economy	23%	(176)	34%	(251)	15%	(111)	8%	(58)	20%	(152)	748
#1 Issue: Security	21%	(48)	27%	(60)	16%	(37)	9%	(20)	27%	(60)	225
#1 Issue: Health Care	23%	(102)	37%	(163)	12%	(52)	5%	(24)	24%	(106)	447
#1 Issue: Medicare / Social Security	28%	(84)	31%	(93)	10%	(29)	6%	(17)	27%	(81)	306
#1 Issue: Women's Issues	35%	(49)	30%	(42)	9%	(13)	5%	(7)	22%	(31)	142
#1 Issue: Education	30%	(35)	24%	(28)	16%	(19)	12%	(14)	19%	(22)	117
#1 Issue: Energy	24%	(14)	39%	(24)	13%	(8)	4%	(3)	19%	(11)	60
#1 Issue: Other	18%	(28)	26%	(39)	14%	(22)	8%	(12)	35%	(54)	155
2018 House Vote: Democrat	28%	(189)	34%	(231)	10%	(70)	7%	(47)	21%	(142)	678
2018 House Vote: Republican	20%	(118)	33%	(191)	16%	(91)	9%	(52)	23%	(133)	583
2016 Vote: Hillary Clinton	28%	(190)	35%	(238)	10%	(70)	6%	(38)	22%	(151)	686
2016 Vote: Donald Trump	20%	(134)	32%	(212)	16%	(106)	10%	(69)	21%	(140)	662
2016 Vote: Other	12%	(12)	35%	(38)	12%	(13)	7%	(7)	34%	(37)	108
2016 Vote: Didn't Vote	27%	(199)	29%	(213)	14%	(100)	5%	(39)	25%	(189)	741
Voted in 2014: Yes	24%	(288)	32%	(383)	14%	(162)	8%	(94)	22%	(259)	1185
Voted in 2014: No	25%	(250)	31%	(319)	13%	(128)	6%	(60)	25%	(258)	1015
2012 Vote: Barack Obama	26%	(219)	33%	(273)	12%	(101)	6%	(53)	22%	(186)	832
2012 Vote: Mitt Romney	18%	(84)	34%	(157)	17%	(78)	9%	(43)	21%	(96)	458
2012 Vote: Other	19%	(11)	31%	(17)	16%	(9)	17%	(9)	17%	(9)	56
2012 Vote: Didn't Vote	26%	(222)	30%	(254)	12%	(101)	6%	(47)	26%	(223)	848

Continued on next page

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	24%	(537)	32%	(702)	13%	(290)	7%	(154)	24%	(517)	2200
4-Region: Northeast	23%	(89)	33%	(130)	13%	(52)	11%	(45)	20%	(78)	394
4-Region: Midwest	19%	(86)	36%	(167)	15%	(67)	7%	(33)	23%	(108)	462
4-Region: South	28%	(234)	28%	(235)	13%	(109)	6%	(47)	24%	(200)	824
4-Region: West	25%	(129)	33%	(170)	12%	(62)	6%	(29)	25%	(130)	520
Sports fan	26%	(364)	32%	(452)	14%	(192)	7%	(102)	22%	(310)	1420
Traveled outside of U.S. in past year 1+ times	36%	(115)	27%	(86)	16%	(50)	7%	(22)	14%	(43)	316
Frequent Flyer	33%	(54)	31%	(52)	14%	(23)	9%	(14)	13%	(21)	165
Responded Friday, 11/27	25%	(290)	31%	(364)	13%	(149)	7%	(76)	24%	(285)	1163
Respondent Saturday, 11/28	22%	(195)	33%	(295)	14%	(125)	8%	(69)	23%	(204)	889
Respondent Sunday, 11/29	36%	(39)	30%	(32)	9%	(10)	4%	(4)	21%	(22)	107
Responded Friday, 11/27; PID: Dem (no lean)	28%	(124)	31%	(138)	11%	(47)	6%	(27)	23%	(103)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	28%	(91)	36%	(115)	10%	(31)	7%	(21)	20%	(63)	320
Responded Friday, 11/27; PID: Ind (no lean)	21%	(76)	35%	(126)	11%	(40)	5%	(19)	28%	(102)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	19%	(53)	31%	(86)	14%	(41)	10%	(27)	26%	(74)	280
Responded Friday, 11/27; PID: Rep (no lean)	25%	(90)	28%	(100)	17%	(61)	8%	(29)	22%	(80)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	18%	(52)	32%	(94)	19%	(53)	7%	(21)	24%	(68)	288

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

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	58% (1278)	26% (574)	5% (116)	4% (96)	6% (136)	2200
Gender: Male	56% (590)	28% (294)	6% (65)	5% (51)	6% (62)	1062
Gender: Female	60% (689)	25% (280)	4% (51)	4% (45)	6% (73)	1138
Age: 18-34	54% (356)	23% (153)	6% (41)	5% (35)	11% (69)	655
Age: 35-44	56% (200)	24% (87)	7% (23)	7% (23)	7% (24)	358
Age: 45-64	56% (424)	30% (225)	4% (33)	5% (37)	4% (32)	751
Age: 65+	68% (298)	25% (109)	4% (19)	— (1)	2% (10)	436
GenZers: 1997-2012	60% (151)	18% (47)	4% (10)	5% (12)	13% (33)	254
Millennials: 1981-1996	52% (309)	25% (149)	7% (42)	6% (38)	9% (55)	593
GenXers: 1965-1980	56% (320)	29% (167)	5% (29)	6% (34)	4% (26)	577
Baby Boomers: 1946-1964	64% (441)	27% (189)	5% (31)	2% (11)	3% (20)	693
PID: Dem (no lean)	75% (607)	18% (149)	2% (16)	2% (13)	4% (29)	814
PID: Ind (no lean)	51% (350)	27% (185)	5% (34)	7% (46)	10% (65)	681
PID: Rep (no lean)	46% (321)	34% (239)	9% (66)	5% (37)	6% (42)	706
PID/Gender: Dem Men	72% (286)	20% (79)	3% (11)	2% (7)	3% (14)	396
PID/Gender: Dem Women	77% (321)	17% (71)	1% (5)	1% (6)	4% (15)	418
PID/Gender: Ind Men	46% (152)	30% (97)	5% (15)	10% (32)	10% (32)	329
PID/Gender: Ind Women	56% (198)	25% (88)	5% (19)	4% (13)	9% (33)	352
PID/Gender: Rep Men	45% (152)	35% (118)	12% (39)	3% (11)	5% (16)	337
PID/Gender: Rep Women	46% (169)	33% (121)	7% (27)	7% (26)	7% (25)	369
Ideo: Liberal (1-3)	76% (473)	18% (115)	2% (12)	2% (13)	2% (11)	623
Ideo: Moderate (4)	63% (374)	25% (150)	5% (27)	4% (24)	3% (17)	592
Ideo: Conservative (5-7)	43% (306)	36% (251)	9% (66)	6% (43)	6% (41)	706
Educ: < College	56% (848)	25% (384)	5% (80)	5% (79)	8% (122)	1512
Educ: Bachelors degree	62% (273)	28% (125)	6% (28)	2% (11)	2% (7)	444
Educ: Post-grad	64% (157)	27% (66)	3% (8)	3% (7)	3% (7)	244
Income: Under 50k	57% (743)	25% (326)	5% (65)	5% (69)	8% (102)	1305
Income: 50k-100k	58% (346)	29% (175)	6% (33)	2% (15)	5% (27)	595
Income: 100k+	63% (190)	24% (73)	6% (18)	4% (12)	2% (7)	300
Ethnicity: White	57% (975)	28% (476)	6% (101)	4% (72)	6% (99)	1722
Ethnicity: Hispanic	61% (214)	20% (69)	4% (13)	7% (26)	8% (28)	349

Continued on next page

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	58% (1278)	26% (574)	5% (116)	4% (96)	6% (136)	2200
Ethnicity: Black	66% (182)	20% (55)	3% (9)	3% (9)	7% (19)	274
Ethnicity: Other	59% (121)	21% (43)	3% (7)	7% (15)	9% (18)	204
All Christian	60% (580)	27% (263)	6% (55)	4% (43)	3% (29)	970
All Non-Christian	65% (74)	23% (27)	4% (4)	2% (2)	6% (7)	114
Atheist	66% (67)	25% (26)	— (0)	5% (5)	5% (5)	102
Agnostic/Nothing in particular	54% (328)	24% (148)	5% (29)	5% (30)	12% (71)	605
Something Else	56% (230)	27% (111)	7% (27)	4% (16)	6% (24)	408
Religious Non-Protestant/Catholic	60% (91)	27% (41)	7% (11)	2% (2)	4% (7)	152
Evangelical	57% (341)	28% (167)	7% (43)	4% (25)	4% (24)	600
Non-Evangelical	61% (447)	26% (188)	4% (32)	5% (34)	4% (29)	729
Community: Urban	63% (416)	21% (140)	5% (32)	4% (27)	7% (47)	663
Community: Suburban	60% (581)	27% (256)	5% (49)	4% (40)	4% (36)	962
Community: Rural	49% (282)	31% (178)	6% (35)	5% (30)	9% (52)	575
Employ: Private Sector	55% (331)	31% (186)	6% (37)	5% (31)	3% (16)	600
Employ: Government	61% (76)	25% (31)	4% (5)	7% (8)	3% (3)	123
Employ: Self-Employed	52% (95)	32% (59)	4% (8)	5% (9)	7% (12)	184
Employ: Homemaker	58% (96)	21% (35)	7% (12)	4% (7)	9% (16)	166
Employ: Student	57% (55)	17% (16)	3% (3)	11% (11)	12% (12)	96
Employ: Retired	66% (314)	25% (117)	5% (24)	2% (8)	3% (16)	479
Employ: Unemployed	56% (216)	23% (88)	4% (17)	3% (11)	13% (50)	383
Employ: Other	57% (96)	24% (41)	6% (10)	7% (11)	6% (10)	169
Military HH: Yes	53% (184)	32% (110)	6% (20)	5% (17)	5% (17)	347
Military HH: No	59% (1095)	25% (464)	5% (96)	4% (79)	6% (119)	1853
RD/WT: Right Direction	54% (354)	28% (182)	8% (49)	4% (25)	7% (45)	654
RD/WT: Wrong Track	60% (925)	25% (392)	4% (67)	5% (71)	6% (91)	1546
Trump Job Approve	42% (380)	35% (320)	9% (85)	7% (67)	6% (58)	910
Trump Job Disapprove	73% (873)	20% (237)	2% (29)	2% (26)	3% (38)	1203

Continued on next page

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	58% (1278)	26% (574)	5% (116)	4% (96)	6% (136)	2200
Trump Job Strongly Approve	39% (229)	34% (201)	10% (62)	9% (51)	8% (49)	592
Trump Job Somewhat Approve	47% (151)	37% (118)	7% (23)	5% (16)	3% (10)	318
Trump Job Somewhat Disapprove	57% (112)	32% (63)	4% (8)	4% (7)	3% (6)	195
Trump Job Strongly Disapprove	75% (761)	17% (175)	2% (21)	2% (19)	3% (31)	1008
Favorable of Trump	43% (380)	35% (310)	10% (88)	7% (62)	6% (53)	892
Unfavorable of Trump	72% (876)	20% (238)	2% (25)	2% (28)	4% (43)	1210
Very Favorable of Trump	40% (233)	34% (200)	11% (63)	8% (46)	7% (43)	584
Somewhat Favorable of Trump	48% (147)	36% (110)	8% (24)	5% (17)	3% (10)	308
Somewhat Unfavorable of Trump	53% (96)	32% (58)	4% (7)	4% (8)	7% (13)	182
Very Unfavorable of Trump	76% (780)	18% (180)	2% (18)	2% (20)	3% (31)	1029
#1 Issue: Economy	55% (413)	28% (212)	8% (57)	5% (35)	4% (31)	748
#1 Issue: Security	46% (102)	31% (70)	9% (21)	8% (18)	6% (14)	225
#1 Issue: Health Care	67% (300)	25% (112)	2% (10)	1% (5)	4% (19)	447
#1 Issue: Medicare / Social Security	63% (193)	26% (80)	2% (7)	1% (5)	7% (20)	306
#1 Issue: Women's Issues	57% (82)	17% (24)	5% (7)	8% (12)	12% (18)	142
#1 Issue: Education	50% (59)	35% (41)	3% (4)	8% (9)	3% (4)	117
#1 Issue: Energy	75% (45)	15% (9)	2% (1)	1% (1)	7% (4)	60
#1 Issue: Other	54% (84)	17% (26)	5% (8)	7% (11)	16% (25)	155
2018 House Vote: Democrat	76% (519)	19% (126)	2% (11)	2% (11)	2% (12)	678
2018 House Vote: Republican	44% (256)	36% (213)	10% (60)	6% (34)	3% (20)	583
2016 Vote: Hillary Clinton	76% (523)	18% (126)	2% (14)	2% (12)	2% (11)	686
2016 Vote: Donald Trump	44% (294)	35% (235)	10% (63)	6% (42)	4% (27)	662
2016 Vote: Other	57% (61)	31% (33)	3% (3)	2% (2)	7% (8)	108
2016 Vote: Didn't Vote	54% (397)	24% (180)	5% (35)	5% (39)	12% (89)	741
Voted in 2014: Yes	60% (715)	28% (327)	6% (65)	3% (39)	3% (38)	1185
Voted in 2014: No	56% (564)	24% (247)	5% (50)	6% (57)	10% (97)	1015
2012 Vote: Barack Obama	70% (581)	22% (183)	3% (26)	2% (20)	3% (21)	832
2012 Vote: Mitt Romney	44% (204)	35% (162)	11% (50)	5% (23)	4% (19)	458
2012 Vote: Other	39% (22)	40% (22)	6% (3)	8% (4)	8% (4)	56
2012 Vote: Didn't Vote	55% (467)	24% (206)	4% (36)	6% (47)	11% (91)	848

Continued on next page

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	58% (1278)	26% (574)	5% (116)	4% (96)	6% (136)	2200
4-Region: Northeast	59% (233)	24% (96)	6% (24)	5% (19)	6% (22)	394
4-Region: Midwest	57% (263)	29% (133)	4% (19)	4% (21)	6% (27)	462
4-Region: South	58% (482)	27% (220)	6% (48)	3% (28)	6% (46)	824
4-Region: West	58% (301)	24% (125)	5% (24)	5% (28)	8% (41)	520
Sports fan	61% (871)	26% (363)	5% (70)	3% (49)	5% (68)	1420
Traveled outside of U.S. in past year 1+ times	59% (186)	20% (63)	8% (24)	7% (22)	7% (21)	316
Frequent Flyer	61% (101)	20% (33)	8% (13)	5% (9)	5% (9)	165
Responded Friday, 11/27	60% (693)	23% (273)	6% (64)	5% (59)	6% (74)	1163
Respondent Saturday, 11/28	56% (498)	30% (264)	5% (41)	3% (31)	6% (55)	889
Respondent Sunday, 11/29	57% (60)	25% (27)	7% (8)	5% (5)	6% (6)	107
Responded Friday, 11/27; PID: Dem (no lean)	75% (330)	17% (76)	2% (10)	2% (8)	4% (16)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	72% (232)	21% (67)	1% (5)	2% (5)	3% (11)	320
Responded Friday, 11/27; PID: Ind (no lean)	54% (196)	23% (85)	5% (20)	7% (26)	10% (37)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	50% (139)	30% (85)	4% (11)	6% (17)	10% (28)	280
Responded Friday, 11/27; PID: Rep (no lean)	46% (166)	31% (112)	10% (35)	7% (26)	6% (21)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	44% (127)	39% (111)	9% (25)	3% (9)	5% (15)	288

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

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	5%	(108)	95%	(2092)	2200
Gender: Male	5%	(48)	95%	(1014)	1062
Gender: Female	5%	(60)	95%	(1079)	1138
Age: 18-34	7%	(49)	93%	(606)	655
Age: 35-44	4%	(13)	96%	(344)	358
Age: 45-64	4%	(32)	96%	(719)	751
Age: 65+	3%	(13)	97%	(423)	436
GenZers: 1997-2012	6%	(15)	94%	(239)	254
Millennials: 1981-1996	7%	(40)	93%	(553)	593
GenXers: 1965-1980	5%	(29)	95%	(547)	577
Baby Boomers: 1946-1964	3%	(20)	97%	(673)	693
PID: Dem (no lean)	4%	(34)	96%	(780)	814
PID: Ind (no lean)	6%	(40)	94%	(641)	681
PID: Rep (no lean)	5%	(34)	95%	(672)	706
PID/Gender: Dem Men	2%	(9)	98%	(387)	396
PID/Gender: Dem Women	6%	(24)	94%	(393)	418
PID/Gender: Ind Men	6%	(21)	94%	(308)	329
PID/Gender: Ind Women	5%	(19)	95%	(333)	352
PID/Gender: Rep Men	5%	(17)	95%	(319)	337
PID/Gender: Rep Women	4%	(16)	96%	(352)	369
Ideo: Liberal (1-3)	5%	(32)	95%	(591)	623
Ideo: Moderate (4)	5%	(30)	95%	(562)	592
Ideo: Conservative (5-7)	4%	(31)	96%	(675)	706
Educ: < College	5%	(74)	95%	(1438)	1512
Educ: Bachelors degree	5%	(21)	95%	(422)	444
Educ: Post-grad	5%	(12)	95%	(232)	244
Income: Under 50k	5%	(67)	95%	(1238)	1305
Income: 50k-100k	5%	(28)	95%	(567)	595
Income: 100k+	4%	(13)	96%	(288)	300
Ethnicity: White	5%	(82)	95%	(1639)	1722
Ethnicity: Hispanic	8%	(27)	92%	(323)	349
Ethnicity: Black	5%	(13)	95%	(262)	274

Continued on next page

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	5%	(108)	95%	(2092)	2200
Ethnicity: Other	6%	(12)	94%	(192)	204
All Christian	5%	(46)	95%	(924)	970
All Non-Christian	6%	(7)	94%	(107)	114
Atheist	5%	(5)	95%	(97)	102
Agnostic/Nothing in particular	5%	(31)	95%	(574)	605
Something Else	5%	(19)	95%	(389)	408
Religious Non-Protestant/Catholic	5%	(8)	95%	(144)	152
Evangelical	5%	(28)	95%	(571)	600
Non-Evangelical	5%	(34)	95%	(695)	729
Community: Urban	6%	(43)	94%	(620)	663
Community: Suburban	4%	(40)	96%	(922)	962
Community: Rural	4%	(25)	96%	(551)	575
Employ: Private Sector	5%	(32)	95%	(569)	600
Employ: Government	10%	(12)	90%	(111)	123
Employ: Self-Employed	3%	(6)	97%	(178)	184
Employ: Homemaker	3%	(4)	97%	(161)	166
Employ: Student	10%	(10)	90%	(87)	96
Employ: Retired	3%	(14)	97%	(465)	479
Employ: Unemployed	4%	(17)	96%	(366)	383
Employ: Other	8%	(13)	92%	(156)	169
Military HH: Yes	6%	(22)	94%	(325)	347
Military HH: No	5%	(85)	95%	(1768)	1853
RD/WT: Right Direction	6%	(39)	94%	(615)	654
RD/WT: Wrong Track	4%	(69)	96%	(1477)	1546
Trump Job Approve	5%	(49)	95%	(861)	910
Trump Job Disapprove	4%	(52)	96%	(1151)	1203
Trump Job Strongly Approve	6%	(37)	94%	(555)	592
Trump Job Somewhat Approve	4%	(11)	96%	(307)	318
Trump Job Somewhat Disapprove	6%	(12)	94%	(183)	195
Trump Job Strongly Disapprove	4%	(40)	96%	(968)	1008

Continued on next page

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	5%	(108)	95%	(2092)	2200
Favorable of Trump	6%	(51)	94%	(842)	892
Unfavorable of Trump	4%	(54)	96%	(1156)	1210
Very Favorable of Trump	6%	(33)	94%	(552)	584
Somewhat Favorable of Trump	6%	(18)	94%	(290)	308
Somewhat Unfavorable of Trump	7%	(13)	93%	(168)	182
Very Unfavorable of Trump	4%	(41)	96%	(988)	1029
#1 Issue: Economy	5%	(40)	95%	(708)	748
#1 Issue: Security	5%	(11)	95%	(213)	225
#1 Issue: Health Care	3%	(14)	97%	(433)	447
#1 Issue: Medicare / Social Security	6%	(18)	94%	(288)	306
#1 Issue: Women's Issues	6%	(8)	94%	(134)	142
#1 Issue: Education	8%	(10)	92%	(108)	117
#1 Issue: Energy	—	(0)	100%	(60)	60
#1 Issue: Other	4%	(6)	96%	(148)	155
2018 House Vote: Democrat	4%	(28)	96%	(650)	678
2018 House Vote: Republican	5%	(28)	95%	(555)	583
2016 Vote: Hillary Clinton	4%	(29)	96%	(657)	686
2016 Vote: Donald Trump	5%	(30)	95%	(632)	662
2016 Vote: Other	2%	(3)	98%	(105)	108
2016 Vote: Didn't Vote	6%	(46)	94%	(695)	741
Voted in 2014: Yes	4%	(50)	96%	(1135)	1185
Voted in 2014: No	6%	(57)	94%	(958)	1015
2012 Vote: Barack Obama	4%	(33)	96%	(799)	832
2012 Vote: Mitt Romney	5%	(22)	95%	(436)	458
2012 Vote: Other	3%	(2)	97%	(54)	56
2012 Vote: Didn't Vote	6%	(50)	94%	(798)	848
4-Region: Northeast	4%	(16)	96%	(378)	394
4-Region: Midwest	5%	(23)	95%	(439)	462
4-Region: South	5%	(40)	95%	(784)	824
4-Region: West	6%	(29)	94%	(491)	520
Sports fan	4%	(60)	96%	(1360)	1420

Continued on next page

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	5%	(108)	95%	(2092)	2200
Traveled outside of U.S. in past year 1+ times	7%	(23)	93%	(292)	316
Frequent Flyer	5%	(9)	95%	(156)	165
Responded Friday, 11/27	5%	(58)	95%	(1105)	1163
Respondent Saturday, 11/28	4%	(36)	96%	(853)	889
Respondent Sunday, 11/29	10%	(11)	90%	(96)	107
Responded Friday, 11/27; PID: Dem (no lean)	5%	(21)	95%	(418)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	3%	(9)	97%	(311)	320
Responded Friday, 11/27; PID: Ind (no lean)	6%	(21)	94%	(343)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	6%	(17)	94%	(263)	280
Responded Friday, 11/27; PID: Rep (no lean)	5%	(17)	95%	(344)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	3%	(10)	97%	(278)	288

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

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	33%	(723)	67%	(1477)	2200
Gender: Male	29%	(311)	71%	(751)	1062
Gender: Female	36%	(412)	64%	(726)	1138
Age: 18-34	33%	(219)	67%	(436)	655
Age: 35-44	30%	(107)	70%	(251)	358
Age: 45-64	35%	(266)	65%	(485)	751
Age: 65+	30%	(132)	70%	(305)	436
GenZers: 1997-2012	31%	(78)	69%	(176)	254
Millennials: 1981-1996	34%	(202)	66%	(391)	593
GenXers: 1965-1980	30%	(175)	70%	(402)	577
Baby Boomers: 1946-1964	35%	(244)	65%	(448)	693
PID: Dem (no lean)	33%	(272)	67%	(542)	814
PID: Ind (no lean)	30%	(207)	70%	(473)	681
PID: Rep (no lean)	35%	(244)	65%	(462)	706
PID/Gender: Dem Men	31%	(121)	69%	(275)	396
PID/Gender: Dem Women	36%	(151)	64%	(267)	418
PID/Gender: Ind Men	22%	(73)	78%	(256)	329
PID/Gender: Ind Women	38%	(135)	62%	(217)	352
PID/Gender: Rep Men	35%	(117)	65%	(220)	337
PID/Gender: Rep Women	34%	(127)	66%	(242)	369
Ideo: Liberal (1-3)	37%	(229)	63%	(394)	623
Ideo: Moderate (4)	32%	(187)	68%	(405)	592
Ideo: Conservative (5-7)	32%	(227)	68%	(479)	706
Educ: < College	33%	(499)	67%	(1013)	1512
Educ: Bachelors degree	31%	(139)	69%	(304)	444
Educ: Post-grad	35%	(84)	65%	(160)	244
Income: Under 50k	30%	(389)	70%	(915)	1305
Income: 50k-100k	38%	(229)	62%	(366)	595
Income: 100k+	35%	(105)	65%	(196)	300
Ethnicity: White	33%	(575)	67%	(1147)	1722
Ethnicity: Hispanic	35%	(121)	65%	(229)	349
Ethnicity: Black	34%	(94)	66%	(180)	274

Continued on next page

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	33%	(723)	67%	(1477)	2200
Ethnicity: Other	26%	(53)	74%	(151)	204
All Christian	37%	(357)	63%	(613)	970
All Non-Christian	28%	(32)	72%	(82)	114
Atheist	31%	(32)	69%	(71)	102
Agnostic/Nothing in particular	27%	(162)	73%	(443)	605
Something Else	34%	(140)	66%	(268)	408
Religious Non-Protestant/Catholic	28%	(43)	72%	(109)	152
Evangelical	37%	(220)	63%	(380)	600
Non-Evangelical	36%	(261)	64%	(468)	729
Community: Urban	32%	(210)	68%	(453)	663
Community: Suburban	33%	(317)	67%	(645)	962
Community: Rural	34%	(196)	66%	(379)	575
Employ: Private Sector	36%	(215)	64%	(385)	600
Employ: Government	38%	(47)	62%	(76)	123
Employ: Self-Employed	33%	(60)	67%	(124)	184
Employ: Homemaker	42%	(69)	58%	(96)	166
Employ: Student	31%	(30)	69%	(66)	96
Employ: Retired	30%	(144)	70%	(335)	479
Employ: Unemployed	28%	(106)	72%	(277)	383
Employ: Other	30%	(51)	70%	(118)	169
Military HH: Yes	36%	(124)	64%	(223)	347
Military HH: No	32%	(599)	68%	(1255)	1853
RD/WT: Right Direction	30%	(198)	70%	(456)	654
RD/WT: Wrong Track	34%	(525)	66%	(1021)	1546
Trump Job Approve	31%	(283)	69%	(627)	910
Trump Job Disapprove	35%	(422)	65%	(781)	1203
Trump Job Strongly Approve	32%	(192)	68%	(399)	592
Trump Job Somewhat Approve	28%	(90)	72%	(228)	318
Trump Job Somewhat Disapprove	32%	(63)	68%	(132)	195
Trump Job Strongly Disapprove	36%	(358)	64%	(649)	1008

Continued on next page

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	33%	(723)	67%	(1477)	2200
Favorable of Trump	32%	(285)	68%	(608)	892
Unfavorable of Trump	35%	(424)	65%	(786)	1210
Very Favorable of Trump	33%	(193)	67%	(391)	584
Somewhat Favorable of Trump	30%	(91)	70%	(217)	308
Somewhat Unfavorable of Trump	32%	(57)	68%	(124)	182
Very Unfavorable of Trump	36%	(367)	64%	(662)	1029
#1 Issue: Economy	31%	(229)	69%	(519)	748
#1 Issue: Security	33%	(75)	67%	(150)	225
#1 Issue: Health Care	38%	(168)	62%	(279)	447
#1 Issue: Medicare / Social Security	28%	(85)	72%	(221)	306
#1 Issue: Women's Issues	35%	(49)	65%	(93)	142
#1 Issue: Education	39%	(46)	61%	(71)	117
#1 Issue: Energy	31%	(19)	69%	(42)	60
#1 Issue: Other	34%	(52)	66%	(103)	155
2018 House Vote: Democrat	35%	(236)	65%	(443)	678
2018 House Vote: Republican	35%	(202)	65%	(381)	583
2016 Vote: Hillary Clinton	34%	(235)	66%	(451)	686
2016 Vote: Donald Trump	33%	(222)	67%	(441)	662
2016 Vote: Other	38%	(41)	62%	(67)	108
2016 Vote: Didn't Vote	30%	(224)	70%	(516)	741
Voted in 2014: Yes	34%	(404)	66%	(781)	1185
Voted in 2014: No	31%	(319)	69%	(696)	1015
2012 Vote: Barack Obama	33%	(275)	67%	(558)	832
2012 Vote: Mitt Romney	37%	(168)	63%	(290)	458
2012 Vote: Other	22%	(12)	78%	(43)	56
2012 Vote: Didn't Vote	31%	(266)	69%	(582)	848
4-Region: Northeast	31%	(120)	69%	(273)	394
4-Region: Midwest	39%	(179)	61%	(284)	462
4-Region: South	33%	(275)	67%	(549)	824
4-Region: West	29%	(149)	71%	(371)	520
Sports fan	34%	(490)	66%	(930)	1420

Continued on next page

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	33%	(723)	67%	(1477)	2200
Traveled outside of U.S. in past year 1+ times	32%	(100)	68%	(216)	316
Frequent Flyer	36%	(59)	64%	(106)	165
Responded Friday, 11/27	34%	(390)	66%	(773)	1163
Respondent Saturday, 11/28	31%	(279)	69%	(610)	889
Respondent Sunday, 11/29	35%	(37)	65%	(70)	107
Responded Friday, 11/27; PID: Dem (no lean)	35%	(154)	65%	(286)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	31%	(100)	69%	(220)	320
Responded Friday, 11/27; PID: Ind (no lean)	31%	(114)	69%	(250)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	30%	(85)	70%	(195)	280
Responded Friday, 11/27; PID: Rep (no lean)	34%	(123)	66%	(238)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	32%	(93)	68%	(195)	288

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

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	18%	(389)	82%	(1811)	2200
Gender: Male	18%	(192)	82%	(870)	1062
Gender: Female	17%	(198)	83%	(941)	1138
Age: 18-34	15%	(96)	85%	(560)	655
Age: 35-44	21%	(74)	79%	(284)	358
Age: 45-64	19%	(140)	81%	(611)	751
Age: 65+	18%	(80)	82%	(357)	436
GenZers: 1997-2012	10%	(26)	90%	(228)	254
Millennials: 1981-1996	17%	(104)	83%	(489)	593
GenXers: 1965-1980	19%	(111)	81%	(465)	577
Baby Boomers: 1946-1964	19%	(133)	81%	(559)	693
PID: Dem (no lean)	21%	(172)	79%	(642)	814
PID: Ind (no lean)	17%	(113)	83%	(568)	681
PID: Rep (no lean)	15%	(104)	85%	(602)	706
PID/Gender: Dem Men	23%	(91)	77%	(305)	396
PID/Gender: Dem Women	20%	(81)	80%	(336)	418
PID/Gender: Ind Men	16%	(53)	84%	(276)	329
PID/Gender: Ind Women	17%	(61)	83%	(291)	352
PID/Gender: Rep Men	14%	(48)	86%	(288)	337
PID/Gender: Rep Women	15%	(55)	85%	(313)	369
Ideo: Liberal (1-3)	21%	(132)	79%	(491)	623
Ideo: Moderate (4)	20%	(119)	80%	(473)	592
Ideo: Conservative (5-7)	14%	(101)	86%	(605)	706
Educ: < College	16%	(237)	84%	(1275)	1512
Educ: Bachelors degree	20%	(91)	80%	(353)	444
Educ: Post-grad	25%	(61)	75%	(183)	244
Income: Under 50k	15%	(200)	85%	(1104)	1305
Income: 50k-100k	20%	(121)	80%	(474)	595
Income: 100k+	23%	(68)	77%	(232)	300
Ethnicity: White	17%	(286)	83%	(1435)	1722
Ethnicity: Hispanic	22%	(76)	78%	(273)	349
Ethnicity: Black	20%	(55)	80%	(219)	274

Continued on next page

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	18%	(389)	82%	(1811)	2200
Ethnicity: Other	23%	(48)	77%	(156)	204
All Christian	18%	(173)	82%	(797)	970
All Non-Christian	32%	(36)	68%	(77)	114
Atheist	13%	(14)	87%	(89)	102
Agnostic/Nothing in particular	13%	(79)	87%	(527)	605
Something Else	21%	(88)	79%	(321)	408
Religious Non-Protestant/Catholic	27%	(41)	73%	(111)	152
Evangelical	18%	(109)	82%	(491)	600
Non-Evangelical	20%	(145)	80%	(584)	729
Community: Urban	20%	(133)	80%	(530)	663
Community: Suburban	17%	(167)	83%	(795)	962
Community: Rural	16%	(90)	84%	(485)	575
Employ: Private Sector	19%	(111)	81%	(489)	600
Employ: Government	23%	(28)	77%	(95)	123
Employ: Self-Employed	20%	(37)	80%	(147)	184
Employ: Homemaker	19%	(31)	81%	(134)	166
Employ: Student	14%	(14)	86%	(83)	96
Employ: Retired	18%	(86)	82%	(393)	479
Employ: Unemployed	14%	(52)	86%	(331)	383
Employ: Other	18%	(30)	82%	(139)	169
Military HH: Yes	19%	(67)	81%	(280)	347
Military HH: No	17%	(322)	83%	(1531)	1853
RD/WT: Right Direction	16%	(102)	84%	(553)	654
RD/WT: Wrong Track	19%	(288)	81%	(1258)	1546
Trump Job Approve	15%	(139)	85%	(771)	910
Trump Job Disapprove	20%	(242)	80%	(960)	1203
Trump Job Strongly Approve	14%	(84)	86%	(507)	592
Trump Job Somewhat Approve	17%	(54)	83%	(264)	318
Trump Job Somewhat Disapprove	18%	(34)	82%	(161)	195
Trump Job Strongly Disapprove	21%	(208)	79%	(800)	1008

Continued on next page

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	18%	(389)	82%	(1811)	2200
Favorable of Trump	15%	(135)	85%	(757)	892
Unfavorable of Trump	20%	(247)	80%	(963)	1210
Very Favorable of Trump	14%	(85)	86%	(500)	584
Somewhat Favorable of Trump	17%	(51)	83%	(257)	308
Somewhat Unfavorable of Trump	16%	(30)	84%	(152)	182
Very Unfavorable of Trump	21%	(217)	79%	(811)	1029
#1 Issue: Economy	19%	(142)	81%	(607)	748
#1 Issue: Security	17%	(38)	83%	(186)	225
#1 Issue: Health Care	17%	(77)	83%	(370)	447
#1 Issue: Medicare / Social Security	19%	(58)	81%	(248)	306
#1 Issue: Women's Issues	14%	(20)	86%	(122)	142
#1 Issue: Education	17%	(20)	83%	(97)	117
#1 Issue: Energy	22%	(13)	78%	(47)	60
#1 Issue: Other	14%	(21)	86%	(133)	155
2018 House Vote: Democrat	23%	(159)	77%	(520)	678
2018 House Vote: Republican	19%	(111)	81%	(473)	583
2016 Vote: Hillary Clinton	23%	(157)	77%	(529)	686
2016 Vote: Donald Trump	17%	(114)	83%	(548)	662
2016 Vote: Other	25%	(26)	75%	(81)	108
2016 Vote: Didn't Vote	12%	(91)	88%	(650)	741
Voted in 2014: Yes	22%	(259)	78%	(926)	1185
Voted in 2014: No	13%	(130)	87%	(885)	1015
2012 Vote: Barack Obama	24%	(202)	76%	(630)	832
2012 Vote: Mitt Romney	17%	(79)	83%	(379)	458
2012 Vote: Other	12%	(7)	88%	(49)	56
2012 Vote: Didn't Vote	12%	(101)	88%	(747)	848
4-Region: Northeast	20%	(77)	80%	(316)	394
4-Region: Midwest	19%	(86)	81%	(376)	462
4-Region: South	19%	(158)	81%	(666)	824
4-Region: West	13%	(68)	87%	(452)	520
Sports fan	19%	(271)	81%	(1150)	1420

Continued on next page

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	18%	(389)	82%	(1811)	2200
Traveled outside of U.S. in past year 1+ times	24%	(75)	76%	(241)	316
Frequent Flyer	25%	(41)	75%	(124)	165
Responded Friday, 11/27	18%	(206)	82%	(957)	1163
Respondent Saturday, 11/28	18%	(156)	82%	(733)	889
Respondent Sunday, 11/29	17%	(18)	83%	(88)	107
Responded Friday, 11/27; PID: Dem (no lean)	21%	(91)	79%	(349)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	21%	(68)	79%	(253)	320
Responded Friday, 11/27; PID: Ind (no lean)	17%	(61)	83%	(303)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	17%	(46)	83%	(234)	280
Responded Friday, 11/27; PID: Rep (no lean)	15%	(55)	85%	(305)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	14%	(41)	86%	(247)	288

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

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%	(19)	98%	(1043)	1062
Gender: Female	1%	(17)	99%	(1121)	1138
Age: 18-34	2%	(12)	98%	(643)	655
Age: 35-44	4%	(13)	96%	(345)	358
Age: 45-64	1%	(8)	99%	(743)	751
Age: 65+	1%	(3)	99%	(433)	436
GenZers: 1997-2012	1%	(2)	99%	(252)	254
Millennials: 1981-1996	3%	(17)	97%	(576)	593
GenXers: 1965-1980	2%	(10)	98%	(566)	577
Baby Boomers: 1946-1964	1%	(6)	99%	(687)	693
PID: Dem (no lean)	2%	(15)	98%	(798)	814
PID: Ind (no lean)	1%	(9)	99%	(671)	681
PID: Rep (no lean)	2%	(11)	98%	(694)	706
PID/Gender: Dem Men	2%	(10)	98%	(387)	396
PID/Gender: Dem Women	1%	(6)	99%	(412)	418
PID/Gender: Ind Men	1%	(4)	99%	(325)	329
PID/Gender: Ind Women	1%	(5)	99%	(347)	352
PID/Gender: Rep Men	2%	(5)	98%	(332)	337
PID/Gender: Rep Women	2%	(6)	98%	(363)	369
Ideo: Liberal (1-3)	2%	(12)	98%	(611)	623
Ideo: Moderate (4)	1%	(8)	99%	(584)	592
Ideo: Conservative (5-7)	2%	(14)	98%	(692)	706
Educ: < College	1%	(20)	99%	(1492)	1512
Educ: Bachelors degree	2%	(8)	98%	(436)	444
Educ: Post-grad	3%	(8)	97%	(236)	244
Income: Under 50k	1%	(18)	99%	(1287)	1305
Income: 50k-100k	2%	(9)	98%	(586)	595
Income: 100k+	3%	(9)	97%	(291)	300
Ethnicity: White	2%	(29)	98%	(1693)	1722
Ethnicity: Hispanic	1%	(3)	99%	(347)	349
Ethnicity: Black	2%	(4)	98%	(270)	274

Continued on next page

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
Ethnicity: Other	1%	(3)	99%	(201)	204
All Christian	1%	(11)	99%	(959)	970
All Non-Christian	5%	(6)	95%	(108)	114
Atheist	2%	(2)	98%	(101)	102
Agnostic/Nothing in particular	2%	(10)	98%	(595)	605
Something Else	2%	(7)	98%	(401)	408
Religious Non-Protestant/Catholic	4%	(6)	96%	(147)	152
Evangelical	1%	(8)	99%	(592)	600
Non-Evangelical	1%	(10)	99%	(719)	729
Community: Urban	3%	(19)	97%	(644)	663
Community: Suburban	1%	(10)	99%	(952)	962
Community: Rural	1%	(7)	99%	(569)	575
Employ: Private Sector	3%	(17)	97%	(584)	600
Employ: Government	2%	(2)	98%	(121)	123
Employ: Self-Employed	1%	(2)	99%	(182)	184
Employ: Homemaker	2%	(3)	98%	(163)	166
Employ: Student	1%	(1)	99%	(96)	96
Employ: Retired	1%	(5)	99%	(474)	479
Employ: Unemployed	1%	(4)	99%	(379)	383
Employ: Other	2%	(3)	98%	(166)	169
Military HH: Yes	1%	(5)	99%	(342)	347
Military HH: No	2%	(31)	98%	(1822)	1853
RD/WT: Right Direction	2%	(12)	98%	(642)	654
RD/WT: Wrong Track	2%	(24)	98%	(1522)	1546
Trump Job Approve	2%	(17)	98%	(893)	910
Trump Job Disapprove	1%	(18)	99%	(1185)	1203
Trump Job Strongly Approve	2%	(11)	98%	(581)	592
Trump Job Somewhat Approve	2%	(5)	98%	(313)	318
Trump Job Somewhat Disapprove	1%	(3)	99%	(192)	195
Trump Job Strongly Disapprove	1%	(15)	99%	(993)	1008

Continued on next page

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
Favorable of Trump	2%	(14)	98%	(878)	892
Unfavorable of Trump	2%	(21)	98%	(1190)	1210
Very Favorable of Trump	2%	(10)	98%	(574)	584
Somewhat Favorable of Trump	1%	(4)	99%	(304)	308
Somewhat Unfavorable of Trump	1%	(3)	99%	(179)	182
Very Unfavorable of Trump	2%	(18)	98%	(1011)	1029
#1 Issue: Economy	2%	(18)	98%	(731)	748
#1 Issue: Security	1%	(2)	99%	(223)	225
#1 Issue: Health Care	2%	(7)	98%	(440)	447
#1 Issue: Medicare / Social Security	1%	(2)	99%	(304)	306
#1 Issue: Women's Issues	1%	(1)	99%	(141)	142
#1 Issue: Education	1%	(1)	99%	(116)	117
#1 Issue: Energy	3%	(2)	97%	(59)	60
#1 Issue: Other	3%	(4)	97%	(151)	155
2018 House Vote: Democrat	2%	(12)	98%	(666)	678
2018 House Vote: Republican	2%	(9)	98%	(574)	583
2016 Vote: Hillary Clinton	2%	(12)	98%	(674)	686
2016 Vote: Donald Trump	2%	(10)	98%	(652)	662
2016 Vote: Other	2%	(2)	98%	(106)	108
2016 Vote: Didn't Vote	2%	(11)	98%	(729)	741
Voted in 2014: Yes	1%	(17)	99%	(1168)	1185
Voted in 2014: No	2%	(19)	98%	(996)	1015
2012 Vote: Barack Obama	2%	(17)	98%	(816)	832
2012 Vote: Mitt Romney	1%	(6)	99%	(453)	458
2012 Vote: Other	1%	(1)	99%	(55)	56
2012 Vote: Didn't Vote	1%	(13)	99%	(835)	848
4-Region: Northeast	2%	(9)	98%	(385)	394
4-Region: Midwest	2%	(7)	98%	(455)	462
4-Region: South	2%	(13)	98%	(811)	824
4-Region: West	1%	(7)	99%	(513)	520
Sports fan	2%	(27)	98%	(1393)	1420

Continued on next page

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
Traveled outside of U.S. in past year 1+ times	4%	(12)	96%	(303)	316
Frequent Flyer	4%	(7)	96%	(158)	165
Responded Friday, 11/27	1%	(15)	99%	(1148)	1163
Respondent Saturday, 11/28	2%	(16)	98%	(873)	889
Respondent Sunday, 11/29	2%	(2)	98%	(105)	107
Responded Friday, 11/27; PID: Dem (no lean)	2%	(8)	98%	(431)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	2%	(7)	98%	(314)	320
Responded Friday, 11/27; PID: Ind (no lean)	1%	(3)	99%	(361)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	2%	(6)	98%	(274)	280
Responded Friday, 11/27; PID: Rep (no lean)	1%	(4)	99%	(356)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	1%	(3)	99%	(285)	288

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

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%	(41)	96%	(1021)	1062
Gender: Female	3%	(34)	97%	(1105)	1138
Age: 18-34	5%	(34)	95%	(622)	655
Age: 35-44	4%	(14)	96%	(344)	358
Age: 45-64	3%	(20)	97%	(731)	751
Age: 65+	2%	(7)	98%	(429)	436
GenZers: 1997-2012	6%	(14)	94%	(240)	254
Millennials: 1981-1996	4%	(26)	96%	(567)	593
GenXers: 1965-1980	3%	(19)	97%	(557)	577
Baby Boomers: 1946-1964	2%	(15)	98%	(677)	693
PID: Dem (no lean)	4%	(33)	96%	(780)	814
PID: Ind (no lean)	3%	(20)	97%	(661)	681
PID: Rep (no lean)	3%	(21)	97%	(685)	706
PID/Gender: Dem Men	4%	(17)	96%	(379)	396
PID/Gender: Dem Women	4%	(16)	96%	(402)	418
PID/Gender: Ind Men	2%	(8)	98%	(321)	329
PID/Gender: Ind Women	3%	(12)	97%	(340)	352
PID/Gender: Rep Men	4%	(15)	96%	(322)	337
PID/Gender: Rep Women	2%	(6)	98%	(363)	369
Ideo: Liberal (1-3)	4%	(24)	96%	(599)	623
Ideo: Moderate (4)	4%	(25)	96%	(566)	592
Ideo: Conservative (5-7)	3%	(20)	97%	(686)	706
Educ: < College	3%	(39)	97%	(1473)	1512
Educ: Bachelors degree	6%	(25)	94%	(419)	444
Educ: Post-grad	4%	(11)	96%	(233)	244
Income: Under 50k	3%	(33)	97%	(1272)	1305
Income: 50k-100k	4%	(25)	96%	(570)	595
Income: 100k+	5%	(16)	95%	(284)	300
Ethnicity: White	3%	(56)	97%	(1666)	1722
Ethnicity: Hispanic	4%	(14)	96%	(336)	349
Ethnicity: Black	5%	(13)	95%	(262)	274

Continued on next page

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
Ethnicity: Other	3%	(6)	97%	(198)	204
All Christian	4%	(35)	96%	(935)	970
All Non-Christian	7%	(8)	93%	(106)	114
Atheist	6%	(7)	94%	(96)	102
Agnostic/Nothing in particular	3%	(19)	97%	(587)	605
Something Else	2%	(7)	98%	(402)	408
Religious Non-Protestant/Catholic	6%	(9)	94%	(144)	152
Evangelical	2%	(12)	98%	(588)	600
Non-Evangelical	4%	(26)	96%	(703)	729
Community: Urban	5%	(30)	95%	(632)	663
Community: Suburban	3%	(25)	97%	(937)	962
Community: Rural	3%	(19)	97%	(556)	575
Employ: Private Sector	6%	(34)	94%	(566)	600
Employ: Government	4%	(5)	96%	(118)	123
Employ: Self-Employed	8%	(15)	92%	(169)	184
Employ: Homemaker	3%	(5)	97%	(161)	166
Employ: Student	2%	(2)	98%	(95)	96
Employ: Retired	1%	(5)	99%	(474)	479
Employ: Unemployed	1%	(4)	99%	(379)	383
Employ: Other	2%	(3)	98%	(165)	169
Military HH: Yes	3%	(10)	97%	(337)	347
Military HH: No	3%	(65)	97%	(1789)	1853
RD/WT: Right Direction	4%	(26)	96%	(628)	654
RD/WT: Wrong Track	3%	(48)	97%	(1498)	1546
Trump Job Approve	2%	(22)	98%	(888)	910
Trump Job Disapprove	4%	(49)	96%	(1154)	1203
Trump Job Strongly Approve	3%	(19)	97%	(572)	592
Trump Job Somewhat Approve	1%	(3)	99%	(315)	318
Trump Job Somewhat Disapprove	5%	(9)	95%	(186)	195
Trump Job Strongly Disapprove	4%	(40)	96%	(968)	1008

Continued on next page

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
Favorable of Trump	2%	(20)	98%	(872)	892
Unfavorable of Trump	4%	(50)	96%	(1160)	1210
Very Favorable of Trump	2%	(15)	98%	(570)	584
Somewhat Favorable of Trump	2%	(5)	98%	(303)	308
Somewhat Unfavorable of Trump	2%	(4)	98%	(178)	182
Very Unfavorable of Trump	4%	(46)	96%	(982)	1029
#1 Issue: Economy	3%	(20)	97%	(728)	748
#1 Issue: Security	2%	(5)	98%	(219)	225
#1 Issue: Health Care	5%	(20)	95%	(427)	447
#1 Issue: Medicare / Social Security	3%	(8)	97%	(298)	306
#1 Issue: Women's Issues	5%	(7)	95%	(135)	142
#1 Issue: Education	5%	(6)	95%	(111)	117
#1 Issue: Energy	3%	(2)	97%	(58)	60
#1 Issue: Other	4%	(5)	96%	(149)	155
2018 House Vote: Democrat	5%	(32)	95%	(646)	678
2018 House Vote: Republican	2%	(12)	98%	(571)	583
2016 Vote: Hillary Clinton	4%	(27)	96%	(659)	686
2016 Vote: Donald Trump	2%	(16)	98%	(646)	662
2016 Vote: Other	6%	(7)	94%	(101)	108
2016 Vote: Didn't Vote	3%	(24)	97%	(717)	741
Voted in 2014: Yes	3%	(37)	97%	(1148)	1185
Voted in 2014: No	4%	(37)	96%	(978)	1015
2012 Vote: Barack Obama	4%	(34)	96%	(798)	832
2012 Vote: Mitt Romney	1%	(5)	99%	(453)	458
2012 Vote: Other	3%	(2)	97%	(54)	56
2012 Vote: Didn't Vote	4%	(32)	96%	(816)	848
4-Region: Northeast	6%	(24)	94%	(370)	394
4-Region: Midwest	2%	(9)	98%	(454)	462
4-Region: South	3%	(26)	97%	(798)	824
4-Region: West	3%	(16)	97%	(504)	520
Sports fan	4%	(56)	96%	(1364)	1420

Continued on next page

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
Traveled outside of U.S. in past year 1+ times	10%	(30)	90%	(285)	316
Frequent Flyer	11%	(19)	89%	(146)	165
Responded Friday, 11/27	3%	(31)	97%	(1132)	1163
Respondent Saturday, 11/28	4%	(37)	96%	(852)	889
Respondent Sunday, 11/29	3%	(4)	97%	(103)	107
Responded Friday, 11/27; PID: Dem (no lean)	4%	(19)	96%	(420)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	4%	(14)	96%	(307)	320
Responded Friday, 11/27; PID: Ind (no lean)	2%	(8)	98%	(356)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	4%	(12)	96%	(268)	280
Responded Friday, 11/27; PID: Rep (no lean)	1%	(5)	99%	(356)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	4%	(11)	96%	(277)	288

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

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	10%	(211)	90%	(1989)	2200
Gender: Male	8%	(84)	92%	(978)	1062
Gender: Female	11%	(128)	89%	(1011)	1138
Age: 18-34	13%	(86)	87%	(569)	655
Age: 35-44	9%	(32)	91%	(326)	358
Age: 45-64	10%	(77)	90%	(674)	751
Age: 65+	4%	(17)	96%	(420)	436
GenZers: 1997-2012	13%	(33)	87%	(221)	254
Millennials: 1981-1996	11%	(66)	89%	(527)	593
GenXers: 1965-1980	12%	(67)	88%	(510)	577
Baby Boomers: 1946-1964	6%	(44)	94%	(648)	693
PID: Dem (no lean)	8%	(66)	92%	(748)	814
PID: Ind (no lean)	11%	(75)	89%	(606)	681
PID: Rep (no lean)	10%	(71)	90%	(635)	706
PID/Gender: Dem Men	5%	(20)	95%	(376)	396
PID/Gender: Dem Women	11%	(46)	89%	(372)	418
PID/Gender: Ind Men	10%	(34)	90%	(295)	329
PID/Gender: Ind Women	11%	(40)	89%	(311)	352
PID/Gender: Rep Men	9%	(30)	91%	(307)	337
PID/Gender: Rep Women	11%	(41)	89%	(328)	369
Ideo: Liberal (1-3)	10%	(65)	90%	(558)	623
Ideo: Moderate (4)	8%	(45)	92%	(547)	592
Ideo: Conservative (5-7)	11%	(79)	89%	(627)	706
Educ: < College	9%	(136)	91%	(1376)	1512
Educ: Bachelors degree	12%	(52)	88%	(392)	444
Educ: Post-grad	9%	(23)	91%	(221)	244
Income: Under 50k	9%	(116)	91%	(1188)	1305
Income: 50k-100k	10%	(62)	90%	(533)	595
Income: 100k+	11%	(33)	89%	(268)	300
Ethnicity: White	10%	(178)	90%	(1544)	1722
Ethnicity: Hispanic	12%	(42)	88%	(308)	349
Ethnicity: Black	9%	(25)	91%	(249)	274

Continued on next page

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	10%	(211)	90%	(1989)	2200
Ethnicity: Other	4%	(8)	96%	(196)	204
All Christian	10%	(95)	90%	(874)	970
All Non-Christian	9%	(10)	91%	(104)	114
Atheist	14%	(14)	86%	(89)	102
Agnostic/Nothing in particular	9%	(53)	91%	(552)	605
Something Else	9%	(39)	91%	(370)	408
Religious Non-Protestant/Catholic	8%	(12)	92%	(141)	152
Evangelical	9%	(55)	91%	(545)	600
Non-Evangelical	11%	(78)	89%	(652)	729
Community: Urban	11%	(72)	89%	(591)	663
Community: Suburban	9%	(88)	91%	(873)	962
Community: Rural	9%	(52)	91%	(524)	575
Employ: Private Sector	15%	(87)	85%	(513)	600
Employ: Government	13%	(17)	87%	(107)	123
Employ: Self-Employed	12%	(21)	88%	(162)	184
Employ: Homemaker	9%	(15)	91%	(151)	166
Employ: Student	11%	(11)	89%	(86)	96
Employ: Retired	2%	(12)	98%	(467)	479
Employ: Unemployed	8%	(32)	92%	(351)	383
Employ: Other	10%	(17)	90%	(152)	169
Military HH: Yes	11%	(37)	89%	(310)	347
Military HH: No	9%	(174)	91%	(1679)	1853
RD/WT: Right Direction	11%	(72)	89%	(583)	654
RD/WT: Wrong Track	9%	(140)	91%	(1406)	1546
Trump Job Approve	9%	(82)	91%	(828)	910
Trump Job Disapprove	10%	(123)	90%	(1079)	1203
Trump Job Strongly Approve	10%	(58)	90%	(534)	592
Trump Job Somewhat Approve	7%	(23)	93%	(295)	318
Trump Job Somewhat Disapprove	11%	(22)	89%	(173)	195
Trump Job Strongly Disapprove	10%	(101)	90%	(907)	1008

Continued on next page

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	10%	(211)	90%	(1989)	2200
Favorable of Trump	10%	(86)	90%	(806)	892
Unfavorable of Trump	10%	(116)	90%	(1094)	1210
Very Favorable of Trump	10%	(61)	90%	(524)	584
Somewhat Favorable of Trump	8%	(26)	92%	(283)	308
Somewhat Unfavorable of Trump	8%	(15)	92%	(167)	182
Very Unfavorable of Trump	10%	(101)	90%	(928)	1029
#1 Issue: Economy	10%	(75)	90%	(673)	748
#1 Issue: Security	7%	(16)	93%	(209)	225
#1 Issue: Health Care	10%	(46)	90%	(401)	447
#1 Issue: Medicare / Social Security	6%	(20)	94%	(286)	306
#1 Issue: Women's Issues	14%	(21)	86%	(122)	142
#1 Issue: Education	11%	(13)	89%	(105)	117
#1 Issue: Energy	9%	(5)	91%	(55)	60
#1 Issue: Other	11%	(17)	89%	(138)	155
2018 House Vote: Democrat	8%	(55)	92%	(623)	678
2018 House Vote: Republican	10%	(61)	90%	(522)	583
2016 Vote: Hillary Clinton	7%	(46)	93%	(640)	686
2016 Vote: Donald Trump	10%	(66)	90%	(596)	662
2016 Vote: Other	13%	(14)	87%	(93)	108
2016 Vote: Didn't Vote	11%	(84)	89%	(656)	741
Voted in 2014: Yes	9%	(103)	91%	(1082)	1185
Voted in 2014: No	11%	(108)	89%	(906)	1015
2012 Vote: Barack Obama	7%	(61)	93%	(771)	832
2012 Vote: Mitt Romney	11%	(51)	89%	(407)	458
2012 Vote: Other	8%	(4)	92%	(51)	56
2012 Vote: Didn't Vote	11%	(95)	89%	(753)	848
4-Region: Northeast	9%	(34)	91%	(360)	394
4-Region: Midwest	9%	(44)	91%	(418)	462
4-Region: South	11%	(90)	89%	(734)	824
4-Region: West	8%	(44)	92%	(476)	520
Sports fan	9%	(131)	91%	(1289)	1420

Continued on next page

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	10%	(211)	90%	(1989)	2200
Traveled outside of U.S. in past year 1+ times	11%	(35)	89%	(280)	316
Frequent Flyer	16%	(26)	84%	(139)	165
Responded Friday, 11/27	10%	(113)	90%	(1050)	1163
Respondent Saturday, 11/28	8%	(75)	92%	(814)	889
Respondent Sunday, 11/29	18%	(19)	82%	(88)	107
Responded Friday, 11/27; PID: Dem (no lean)	9%	(40)	91%	(400)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	7%	(22)	93%	(299)	320
Responded Friday, 11/27; PID: Ind (no lean)	9%	(34)	91%	(329)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	12%	(34)	88%	(246)	280
Responded Friday, 11/27; PID: Rep (no lean)	11%	(39)	89%	(322)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	7%	(19)	93%	(269)	288

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

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	12%	(260)	88%	(1940)	2200
Gender: Male	10%	(102)	90%	(959)	1062
Gender: Female	14%	(157)	86%	(981)	1138
Age: 18-34	17%	(108)	83%	(547)	655
Age: 35-44	15%	(55)	85%	(303)	358
Age: 45-64	9%	(69)	91%	(682)	751
Age: 65+	6%	(28)	94%	(408)	436
GenZers: 1997-2012	14%	(34)	86%	(219)	254
Millennials: 1981-1996	19%	(112)	81%	(481)	593
GenXers: 1965-1980	10%	(58)	90%	(519)	577
Baby Boomers: 1946-1964	8%	(53)	92%	(640)	693
PID: Dem (no lean)	13%	(105)	87%	(708)	814
PID: Ind (no lean)	12%	(79)	88%	(602)	681
PID: Rep (no lean)	11%	(76)	89%	(630)	706
PID/Gender: Dem Men	8%	(33)	92%	(363)	396
PID/Gender: Dem Women	17%	(73)	83%	(345)	418
PID/Gender: Ind Men	10%	(33)	90%	(295)	329
PID/Gender: Ind Women	13%	(45)	87%	(307)	352
PID/Gender: Rep Men	11%	(36)	89%	(301)	337
PID/Gender: Rep Women	11%	(39)	89%	(329)	369
Ideo: Liberal (1-3)	14%	(87)	86%	(536)	623
Ideo: Moderate (4)	11%	(67)	89%	(525)	592
Ideo: Conservative (5-7)	11%	(79)	89%	(627)	706
Educ: < College	12%	(178)	88%	(1334)	1512
Educ: Bachelors degree	13%	(57)	87%	(387)	444
Educ: Post-grad	10%	(25)	90%	(219)	244
Income: Under 50k	12%	(161)	88%	(1143)	1305
Income: 50k-100k	12%	(72)	88%	(523)	595
Income: 100k+	9%	(27)	91%	(274)	300
Ethnicity: White	11%	(191)	89%	(1531)	1722
Ethnicity: Hispanic	18%	(62)	82%	(288)	349
Ethnicity: Black	14%	(38)	86%	(237)	274

Continued on next page

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	12%	(260)	88%	(1940)	2200
Ethnicity: Other	15%	(31)	85%	(173)	204
All Christian	10%	(100)	90%	(870)	970
All Non-Christian	10%	(11)	90%	(103)	114
Atheist	14%	(14)	86%	(88)	102
Agnostic/Nothing in particular	12%	(71)	88%	(535)	605
Something Else	16%	(64)	84%	(344)	408
Religious Non-Protestant/Catholic	13%	(20)	87%	(132)	152
Evangelical	11%	(64)	89%	(536)	600
Non-Evangelical	12%	(88)	88%	(641)	729
Community: Urban	13%	(85)	87%	(578)	663
Community: Suburban	12%	(117)	88%	(844)	962
Community: Rural	10%	(58)	90%	(518)	575
Employ: Private Sector	12%	(70)	88%	(531)	600
Employ: Government	10%	(12)	90%	(111)	123
Employ: Self-Employed	14%	(26)	86%	(157)	184
Employ: Homemaker	18%	(30)	82%	(136)	166
Employ: Student	11%	(11)	89%	(86)	96
Employ: Retired	4%	(19)	96%	(460)	479
Employ: Unemployed	21%	(82)	79%	(301)	383
Employ: Other	6%	(10)	94%	(158)	169
Military HH: Yes	7%	(25)	93%	(321)	347
Military HH: No	13%	(234)	87%	(1619)	1853
RD/WT: Right Direction	10%	(66)	90%	(588)	654
RD/WT: Wrong Track	13%	(194)	87%	(1352)	1546
Trump Job Approve	11%	(100)	89%	(809)	910
Trump Job Disapprove	12%	(150)	88%	(1053)	1203
Trump Job Strongly Approve	11%	(67)	89%	(524)	592
Trump Job Somewhat Approve	10%	(33)	90%	(285)	318
Trump Job Somewhat Disapprove	13%	(26)	87%	(169)	195
Trump Job Strongly Disapprove	12%	(124)	88%	(884)	1008

Continued on next page

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	12%	(260)	88%	(1940)	2200
Favorable of Trump	11%	(99)	89%	(793)	892
Unfavorable of Trump	13%	(152)	87%	(1058)	1210
Very Favorable of Trump	12%	(71)	88%	(513)	584
Somewhat Favorable of Trump	9%	(28)	91%	(280)	308
Somewhat Unfavorable of Trump	17%	(31)	83%	(150)	182
Very Unfavorable of Trump	12%	(121)	88%	(908)	1029
#1 Issue: Economy	16%	(117)	84%	(631)	748
#1 Issue: Security	9%	(20)	91%	(204)	225
#1 Issue: Health Care	10%	(46)	90%	(401)	447
#1 Issue: Medicare / Social Security	6%	(19)	94%	(286)	306
#1 Issue: Women's Issues	18%	(26)	82%	(116)	142
#1 Issue: Education	6%	(8)	94%	(110)	117
#1 Issue: Energy	8%	(5)	92%	(55)	60
#1 Issue: Other	12%	(19)	88%	(136)	155
2018 House Vote: Democrat	12%	(84)	88%	(595)	678
2018 House Vote: Republican	11%	(62)	89%	(522)	583
2016 Vote: Hillary Clinton	12%	(84)	88%	(602)	686
2016 Vote: Donald Trump	10%	(68)	90%	(594)	662
2016 Vote: Other	12%	(13)	88%	(95)	108
2016 Vote: Didn't Vote	13%	(93)	87%	(647)	741
Voted in 2014: Yes	11%	(132)	89%	(1053)	1185
Voted in 2014: No	13%	(128)	87%	(887)	1015
2012 Vote: Barack Obama	12%	(98)	88%	(734)	832
2012 Vote: Mitt Romney	9%	(43)	91%	(415)	458
2012 Vote: Other	13%	(7)	87%	(48)	56
2012 Vote: Didn't Vote	13%	(111)	87%	(737)	848
4-Region: Northeast	13%	(52)	87%	(342)	394
4-Region: Midwest	11%	(49)	89%	(413)	462
4-Region: South	12%	(99)	88%	(725)	824
4-Region: West	11%	(59)	89%	(461)	520
Sports fan	11%	(155)	89%	(1265)	1420

Continued on next page

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	12%	(260)	88%	(1940)	2200
Traveled outside of U.S. in past year 1+ times	14%	(43)	86%	(272)	316
Frequent Flyer	18%	(30)	82%	(135)	165
Responded Friday, 11/27	12%	(145)	88%	(1019)	1163
Respondent Saturday, 11/28	11%	(98)	89%	(791)	889
Respondent Sunday, 11/29	12%	(13)	88%	(94)	107
Responded Friday, 11/27; PID: Dem (no lean)	15%	(65)	85%	(374)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	12%	(38)	88%	(283)	320
Responded Friday, 11/27; PID: Ind (no lean)	13%	(46)	87%	(318)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	10%	(28)	90%	(253)	280
Responded Friday, 11/27; PID: Rep (no lean)	9%	(34)	91%	(327)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	11%	(33)	89%	(256)	288

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

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	19%	(420)	81%	(1780)	2200
Gender: Male	16%	(173)	84%	(889)	1062
Gender: Female	22%	(247)	78%	(891)	1138
Age: 18-34	26%	(169)	74%	(486)	655
Age: 35-44	24%	(87)	76%	(270)	358
Age: 45-64	15%	(112)	85%	(639)	751
Age: 65+	12%	(52)	88%	(384)	436
GenZers: 1997-2012	23%	(58)	77%	(196)	254
Millennials: 1981-1996	28%	(165)	72%	(428)	593
GenXers: 1965-1980	15%	(87)	85%	(490)	577
Baby Boomers: 1946-1964	15%	(102)	85%	(591)	693
PID: Dem (no lean)	21%	(173)	79%	(641)	814
PID: Ind (no lean)	19%	(127)	81%	(554)	681
PID: Rep (no lean)	17%	(121)	83%	(584)	706
PID/Gender: Dem Men	16%	(65)	84%	(331)	396
PID/Gender: Dem Women	26%	(107)	74%	(310)	418
PID/Gender: Ind Men	15%	(48)	85%	(281)	329
PID/Gender: Ind Women	22%	(79)	78%	(273)	352
PID/Gender: Rep Men	18%	(60)	82%	(277)	337
PID/Gender: Rep Women	17%	(61)	83%	(308)	369
Ideo: Liberal (1-3)	23%	(141)	77%	(482)	623
Ideo: Moderate (4)	19%	(115)	81%	(477)	592
Ideo: Conservative (5-7)	17%	(120)	83%	(586)	706
Educ: < College	18%	(279)	82%	(1234)	1512
Educ: Bachelors degree	22%	(96)	78%	(348)	444
Educ: Post-grad	19%	(46)	81%	(198)	244
Income: Under 50k	18%	(229)	82%	(1076)	1305
Income: 50k-100k	24%	(141)	76%	(454)	595
Income: 100k+	17%	(51)	83%	(250)	300
Ethnicity: White	19%	(328)	81%	(1393)	1722
Ethnicity: Hispanic	27%	(93)	73%	(256)	349
Ethnicity: Black	21%	(57)	79%	(217)	274

Continued on next page

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	19%	(420)	81%	(1780)	2200
Ethnicity: Other	17%	(35)	83%	(169)	204
All Christian	18%	(175)	82%	(795)	970
All Non-Christian	21%	(24)	79%	(89)	114
Atheist	26%	(26)	74%	(76)	102
Agnostic/Nothing in particular	20%	(122)	80%	(483)	605
Something Else	18%	(73)	82%	(335)	408
Religious Non-Protestant/Catholic	24%	(36)	76%	(116)	152
Evangelical	15%	(90)	85%	(510)	600
Non-Evangelical	20%	(143)	80%	(586)	729
Community: Urban	21%	(138)	79%	(525)	663
Community: Suburban	18%	(171)	82%	(790)	962
Community: Rural	19%	(112)	81%	(464)	575
Employ: Private Sector	23%	(135)	77%	(465)	600
Employ: Government	19%	(23)	81%	(100)	123
Employ: Self-Employed	26%	(48)	74%	(136)	184
Employ: Homemaker	27%	(44)	73%	(121)	166
Employ: Student	32%	(31)	68%	(66)	96
Employ: Retired	10%	(47)	90%	(432)	479
Employ: Unemployed	18%	(68)	82%	(315)	383
Employ: Other	14%	(23)	86%	(145)	169
Military HH: Yes	16%	(55)	84%	(292)	347
Military HH: No	20%	(365)	80%	(1488)	1853
RD/WT: Right Direction	17%	(111)	83%	(543)	654
RD/WT: Wrong Track	20%	(309)	80%	(1237)	1546
Trump Job Approve	18%	(161)	82%	(749)	910
Trump Job Disapprove	20%	(246)	80%	(957)	1203
Trump Job Strongly Approve	17%	(98)	83%	(494)	592
Trump Job Somewhat Approve	20%	(63)	80%	(255)	318
Trump Job Somewhat Disapprove	23%	(44)	77%	(151)	195
Trump Job Strongly Disapprove	20%	(202)	80%	(806)	1008

Continued on next page

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	19%	(420)	81%	(1780)	2200
Favorable of Trump	17%	(151)	83%	(741)	892
Unfavorable of Trump	21%	(257)	79%	(953)	1210
Very Favorable of Trump	17%	(100)	83%	(484)	584
Somewhat Favorable of Trump	17%	(51)	83%	(257)	308
Somewhat Unfavorable of Trump	25%	(45)	75%	(137)	182
Very Unfavorable of Trump	21%	(212)	79%	(817)	1029
#1 Issue: Economy	21%	(160)	79%	(588)	748
#1 Issue: Security	19%	(43)	81%	(182)	225
#1 Issue: Health Care	19%	(87)	81%	(360)	447
#1 Issue: Medicare / Social Security	14%	(42)	86%	(263)	306
#1 Issue: Women's Issues	22%	(32)	78%	(111)	142
#1 Issue: Education	18%	(21)	82%	(96)	117
#1 Issue: Energy	27%	(16)	73%	(44)	60
#1 Issue: Other	13%	(20)	87%	(134)	155
2018 House Vote: Democrat	21%	(143)	79%	(535)	678
2018 House Vote: Republican	17%	(98)	83%	(485)	583
2016 Vote: Hillary Clinton	19%	(132)	81%	(554)	686
2016 Vote: Donald Trump	17%	(113)	83%	(550)	662
2016 Vote: Other	24%	(26)	76%	(81)	108
2016 Vote: Didn't Vote	20%	(149)	80%	(592)	741
Voted in 2014: Yes	18%	(215)	82%	(970)	1185
Voted in 2014: No	20%	(205)	80%	(810)	1015
2012 Vote: Barack Obama	20%	(163)	80%	(670)	832
2012 Vote: Mitt Romney	15%	(67)	85%	(392)	458
2012 Vote: Other	21%	(12)	79%	(44)	56
2012 Vote: Didn't Vote	21%	(180)	79%	(668)	848
4-Region: Northeast	21%	(84)	79%	(309)	394
4-Region: Midwest	15%	(71)	85%	(391)	462
4-Region: South	19%	(159)	81%	(665)	824
4-Region: West	20%	(106)	80%	(414)	520
Sports fan	20%	(279)	80%	(1141)	1420

Continued on next page

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	19%	(420)	81%	(1780)	2200
Traveled outside of U.S. in past year 1+ times	26%	(82)	74%	(234)	316
Frequent Flyer	27%	(44)	73%	(121)	165
Responded Friday, 11/27	20%	(231)	80%	(932)	1163
Respondent Saturday, 11/28	18%	(163)	82%	(726)	889
Respondent Sunday, 11/29	18%	(19)	82%	(87)	107
Responded Friday, 11/27; PID: Dem (no lean)	22%	(97)	78%	(342)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	21%	(67)	79%	(253)	320
Responded Friday, 11/27; PID: Ind (no lean)	22%	(78)	78%	(285)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	15%	(41)	85%	(239)	280
Responded Friday, 11/27; PID: Rep (no lean)	15%	(56)	85%	(305)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	19%	(55)	81%	(233)	288

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

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	25%	(555)	75%	(1645)	2200
Gender: Male	22%	(233)	78%	(829)	1062
Gender: Female	28%	(322)	72%	(816)	1138
Age: 18-34	21%	(141)	79%	(514)	655
Age: 35-44	29%	(104)	71%	(253)	358
Age: 45-64	27%	(199)	73%	(552)	751
Age: 65+	25%	(111)	75%	(325)	436
GenZers: 1997-2012	20%	(52)	80%	(202)	254
Millennials: 1981-1996	24%	(143)	76%	(450)	593
GenXers: 1965-1980	27%	(157)	73%	(420)	577
Baby Boomers: 1946-1964	26%	(179)	74%	(513)	693
PID: Dem (no lean)	31%	(254)	69%	(560)	814
PID: Ind (no lean)	23%	(156)	77%	(525)	681
PID: Rep (no lean)	21%	(146)	79%	(560)	706
PID/Gender: Dem Men	28%	(111)	72%	(285)	396
PID/Gender: Dem Women	34%	(142)	66%	(276)	418
PID/Gender: Ind Men	18%	(59)	82%	(270)	329
PID/Gender: Ind Women	28%	(97)	72%	(255)	352
PID/Gender: Rep Men	19%	(63)	81%	(274)	337
PID/Gender: Rep Women	23%	(83)	77%	(286)	369
Ideo: Liberal (1-3)	32%	(202)	68%	(421)	623
Ideo: Moderate (4)	28%	(167)	72%	(425)	592
Ideo: Conservative (5-7)	19%	(137)	81%	(569)	706
Educ: < College	24%	(364)	76%	(1148)	1512
Educ: Bachelors degree	28%	(122)	72%	(322)	444
Educ: Post-grad	28%	(69)	72%	(175)	244
Income: Under 50k	24%	(318)	76%	(987)	1305
Income: 50k-100k	29%	(171)	71%	(424)	595
Income: 100k+	22%	(67)	78%	(233)	300
Ethnicity: White	26%	(445)	74%	(1276)	1722
Ethnicity: Hispanic	26%	(90)	74%	(260)	349
Ethnicity: Black	26%	(72)	74%	(202)	274

Continued on next page

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	25%	(555)	75%	(1645)	2200
Ethnicity: Other	19%	(38)	81%	(166)	204
All Christian	23%	(221)	77%	(748)	970
All Non-Christian	27%	(31)	73%	(83)	114
Atheist	33%	(34)	67%	(68)	102
Agnostic/Nothing in particular	26%	(155)	74%	(450)	605
Something Else	28%	(114)	72%	(294)	408
Religious Non-Protestant/Catholic	25%	(38)	75%	(114)	152
Evangelical	24%	(146)	76%	(454)	600
Non-Evangelical	25%	(180)	75%	(549)	729
Community: Urban	28%	(184)	72%	(479)	663
Community: Suburban	25%	(239)	75%	(723)	962
Community: Rural	23%	(133)	77%	(442)	575
Employ: Private Sector	25%	(152)	75%	(449)	600
Employ: Government	27%	(33)	73%	(90)	123
Employ: Self-Employed	31%	(57)	69%	(127)	184
Employ: Homemaker	31%	(51)	69%	(115)	166
Employ: Student	26%	(25)	74%	(71)	96
Employ: Retired	23%	(109)	77%	(370)	479
Employ: Unemployed	21%	(82)	79%	(301)	383
Employ: Other	28%	(47)	72%	(122)	169
Military HH: Yes	26%	(89)	74%	(257)	347
Military HH: No	25%	(466)	75%	(1387)	1853
RD/WT: Right Direction	21%	(138)	79%	(516)	654
RD/WT: Wrong Track	27%	(418)	73%	(1128)	1546
Trump Job Approve	19%	(174)	81%	(736)	910
Trump Job Disapprove	30%	(366)	70%	(837)	1203
Trump Job Strongly Approve	19%	(115)	81%	(477)	592
Trump Job Somewhat Approve	19%	(59)	81%	(259)	318
Trump Job Somewhat Disapprove	30%	(59)	70%	(136)	195
Trump Job Strongly Disapprove	31%	(307)	69%	(700)	1008

Continued on next page

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	25%	(555)	75%	(1645)	2200
Favorable of Trump	19%	(167)	81%	(726)	892
Unfavorable of Trump	32%	(381)	68%	(829)	1210
Very Favorable of Trump	19%	(112)	81%	(472)	584
Somewhat Favorable of Trump	18%	(55)	82%	(253)	308
Somewhat Unfavorable of Trump	30%	(54)	70%	(128)	182
Very Unfavorable of Trump	32%	(328)	68%	(701)	1029
#1 Issue: Economy	24%	(183)	76%	(565)	748
#1 Issue: Security	21%	(47)	79%	(177)	225
#1 Issue: Health Care	29%	(131)	71%	(316)	447
#1 Issue: Medicare / Social Security	23%	(72)	77%	(234)	306
#1 Issue: Women's Issues	26%	(37)	74%	(105)	142
#1 Issue: Education	26%	(31)	74%	(87)	117
#1 Issue: Energy	35%	(21)	65%	(39)	60
#1 Issue: Other	21%	(33)	79%	(121)	155
2018 House Vote: Democrat	32%	(220)	68%	(459)	678
2018 House Vote: Republican	22%	(127)	78%	(457)	583
2016 Vote: Hillary Clinton	33%	(223)	67%	(463)	686
2016 Vote: Donald Trump	20%	(134)	80%	(528)	662
2016 Vote: Other	35%	(38)	65%	(70)	108
2016 Vote: Didn't Vote	21%	(159)	79%	(582)	741
Voted in 2014: Yes	28%	(333)	72%	(852)	1185
Voted in 2014: No	22%	(222)	78%	(793)	1015
2012 Vote: Barack Obama	31%	(255)	69%	(577)	832
2012 Vote: Mitt Romney	21%	(96)	79%	(362)	458
2012 Vote: Other	21%	(11)	79%	(44)	56
2012 Vote: Didn't Vote	23%	(191)	77%	(657)	848
4-Region: Northeast	28%	(110)	72%	(283)	394
4-Region: Midwest	26%	(121)	74%	(341)	462
4-Region: South	23%	(186)	77%	(639)	824
4-Region: West	27%	(139)	73%	(381)	520
Sports fan	27%	(377)	73%	(1043)	1420

Continued on next page

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	25%	(555)	75%	(1645)	2200
Traveled outside of U.S. in past year 1+ times	22%	(70)	78%	(246)	316
Frequent Flyer	24%	(39)	76%	(126)	165
Responded Friday, 11/27	26%	(299)	74%	(864)	1163
Respondent Saturday, 11/28	25%	(224)	75%	(665)	889
Respondent Sunday, 11/29	18%	(20)	82%	(87)	107
Responded Friday, 11/27; PID: Dem (no lean)	32%	(143)	68%	(297)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	30%	(97)	70%	(223)	320
Responded Friday, 11/27; PID: Ind (no lean)	23%	(83)	77%	(281)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	25%	(70)	75%	(211)	280
Responded Friday, 11/27; PID: Rep (no lean)	21%	(74)	79%	(286)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	20%	(57)	80%	(231)	288

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

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	36%	(798)	64%	(1402)	2200
Gender: Male	42%	(445)	58%	(616)	1062
Gender: Female	31%	(352)	69%	(786)	1138
Age: 18-34	39%	(253)	61%	(402)	655
Age: 35-44	29%	(103)	71%	(254)	358
Age: 45-64	36%	(270)	64%	(481)	751
Age: 65+	39%	(171)	61%	(265)	436
GenZers: 1997-2012	42%	(108)	58%	(146)	254
Millennials: 1981-1996	33%	(196)	67%	(397)	593
GenXers: 1965-1980	35%	(202)	65%	(374)	577
Baby Boomers: 1946-1964	37%	(258)	63%	(435)	693
PID: Dem (no lean)	30%	(248)	70%	(566)	814
PID: Ind (no lean)	43%	(295)	57%	(385)	681
PID: Rep (no lean)	36%	(255)	64%	(451)	706
PID/Gender: Dem Men	38%	(151)	62%	(245)	396
PID/Gender: Dem Women	23%	(97)	77%	(321)	418
PID/Gender: Ind Men	51%	(169)	49%	(160)	329
PID/Gender: Ind Women	36%	(127)	64%	(225)	352
PID/Gender: Rep Men	37%	(126)	63%	(211)	337
PID/Gender: Rep Women	35%	(129)	65%	(240)	369
Ideo: Liberal (1-3)	26%	(164)	74%	(459)	623
Ideo: Moderate (4)	38%	(222)	62%	(370)	592
Ideo: Conservative (5-7)	38%	(271)	62%	(435)	706
Educ: < College	39%	(583)	61%	(929)	1512
Educ: Bachelors degree	32%	(143)	68%	(301)	444
Educ: Post-grad	29%	(72)	71%	(172)	244
Income: Under 50k	39%	(506)	61%	(798)	1305
Income: 50k-100k	32%	(188)	68%	(407)	595
Income: 100k+	35%	(104)	65%	(196)	300
Ethnicity: White	36%	(617)	64%	(1104)	1722
Ethnicity: Hispanic	31%	(108)	69%	(241)	349
Ethnicity: Black	37%	(101)	63%	(173)	274

Continued on next page

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	36%	(798)	64%	(1402)	2200
Ethnicity: Other	39%	(79)	61%	(125)	204
All Christian	35%	(343)	65%	(627)	970
All Non-Christian	29%	(34)	71%	(80)	114
Atheist	32%	(33)	68%	(69)	102
Agnostic/Nothing in particular	42%	(256)	58%	(349)	605
Something Else	32%	(132)	68%	(277)	408
Religious Non-Protestant/Catholic	30%	(45)	70%	(107)	152
Evangelical	36%	(213)	64%	(387)	600
Non-Evangelical	34%	(246)	66%	(484)	729
Community: Urban	34%	(227)	66%	(436)	663
Community: Suburban	37%	(352)	63%	(609)	962
Community: Rural	38%	(218)	62%	(357)	575
Employ: Private Sector	30%	(182)	70%	(418)	600
Employ: Government	32%	(40)	68%	(83)	123
Employ: Self-Employed	30%	(54)	70%	(130)	184
Employ: Homemaker	28%	(46)	72%	(120)	166
Employ: Student	37%	(35)	63%	(61)	96
Employ: Retired	43%	(207)	57%	(272)	479
Employ: Unemployed	45%	(170)	55%	(212)	383
Employ: Other	37%	(63)	63%	(106)	169
Military HH: Yes	35%	(120)	65%	(227)	347
Military HH: No	37%	(678)	63%	(1175)	1853
RD/WT: Right Direction	40%	(264)	60%	(391)	654
RD/WT: Wrong Track	35%	(534)	65%	(1012)	1546
Trump Job Approve	39%	(358)	61%	(552)	910
Trump Job Disapprove	32%	(389)	68%	(814)	1203
Trump Job Strongly Approve	39%	(228)	61%	(363)	592
Trump Job Somewhat Approve	41%	(130)	59%	(188)	318
Trump Job Somewhat Disapprove	32%	(63)	68%	(132)	195
Trump Job Strongly Disapprove	32%	(326)	68%	(682)	1008

Continued on next page

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	36%	(798)	64%	(1402)	2200
Favorable of Trump	40%	(353)	60%	(539)	892
Unfavorable of Trump	32%	(391)	68%	(819)	1210
Very Favorable of Trump	39%	(225)	61%	(359)	584
Somewhat Favorable of Trump	42%	(128)	58%	(180)	308
Somewhat Unfavorable of Trump	35%	(65)	65%	(117)	182
Very Unfavorable of Trump	32%	(326)	68%	(702)	1029
#1 Issue: Economy	36%	(267)	64%	(482)	748
#1 Issue: Security	39%	(87)	61%	(138)	225
#1 Issue: Health Care	34%	(150)	66%	(297)	447
#1 Issue: Medicare / Social Security	43%	(133)	57%	(173)	306
#1 Issue: Women's Issues	33%	(47)	67%	(96)	142
#1 Issue: Education	32%	(38)	68%	(79)	117
#1 Issue: Energy	28%	(17)	72%	(43)	60
#1 Issue: Other	39%	(60)	61%	(95)	155
2018 House Vote: Democrat	30%	(201)	70%	(477)	678
2018 House Vote: Republican	36%	(212)	64%	(372)	583
2016 Vote: Hillary Clinton	31%	(210)	69%	(476)	686
2016 Vote: Donald Trump	38%	(252)	62%	(410)	662
2016 Vote: Other	30%	(33)	70%	(75)	108
2016 Vote: Didn't Vote	41%	(302)	59%	(438)	741
Voted in 2014: Yes	34%	(405)	66%	(780)	1185
Voted in 2014: No	39%	(393)	61%	(622)	1015
2012 Vote: Barack Obama	32%	(264)	68%	(568)	832
2012 Vote: Mitt Romney	37%	(168)	63%	(290)	458
2012 Vote: Other	53%	(30)	47%	(26)	56
2012 Vote: Didn't Vote	39%	(334)	61%	(514)	848
4-Region: Northeast	36%	(143)	64%	(251)	394
4-Region: Midwest	33%	(153)	67%	(309)	462
4-Region: South	35%	(286)	65%	(539)	824
4-Region: West	42%	(217)	58%	(303)	520
Sports fan	35%	(503)	65%	(917)	1420

Continued on next page

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	36%	(798)	64%	(1402)	2200
Traveled outside of U.S. in past year 1+ times	29%	(92)	71%	(223)	316
Frequent Flyer	25%	(41)	75%	(124)	165
Responded Friday, 11/27	34%	(390)	66%	(773)	1163
Respondent Saturday, 11/28	40%	(354)	60%	(535)	889
Respondent Sunday, 11/29	37%	(40)	63%	(67)	107
Responded Friday, 11/27; PID: Dem (no lean)	24%	(106)	76%	(333)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	37%	(120)	63%	(201)	320
Responded Friday, 11/27; PID: Ind (no lean)	43%	(156)	57%	(207)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	44%	(123)	56%	(158)	280
Responded Friday, 11/27; PID: Rep (no lean)	35%	(128)	65%	(233)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	39%	(112)	61%	(177)	288

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

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion	Total N
Adults	12%	(257)	26%	(570)	25%	(542)	26%	(580)	11% (252)	2200
Gender: Male	14%	(151)	28%	(297)	23%	(243)	26%	(273)	9% (97)	1062
Gender: Female	9%	(106)	24%	(273)	26%	(299)	27%	(306)	14% (154)	1138
Age: 18-34	10%	(64)	23%	(151)	24%	(158)	25%	(165)	18% (117)	655
Age: 35-44	11%	(40)	20%	(72)	28%	(101)	28%	(101)	12% (44)	358
Age: 45-64	12%	(92)	32%	(238)	23%	(176)	23%	(174)	10% (72)	751
Age: 65+	14%	(62)	25%	(108)	24%	(106)	32%	(140)	4% (19)	436
GenZers: 1997-2012	6%	(16)	24%	(62)	28%	(72)	21%	(53)	20% (51)	254
Millennials: 1981-1996	11%	(67)	21%	(126)	24%	(143)	28%	(168)	15% (90)	593
GenXers: 1965-1980	13%	(75)	29%	(169)	23%	(135)	22%	(127)	12% (70)	577
Baby Boomers: 1946-1964	12%	(84)	27%	(189)	25%	(175)	30%	(209)	5% (36)	693
PID: Dem (no lean)	9%	(72)	17%	(142)	27%	(216)	41%	(330)	7% (54)	814
PID: Ind (no lean)	7%	(44)	24%	(163)	27%	(184)	25%	(169)	18% (120)	681
PID: Rep (no lean)	20%	(141)	37%	(264)	20%	(141)	11%	(81)	11% (78)	706
PID/Gender: Dem Men	14%	(54)	18%	(72)	25%	(100)	38%	(152)	4% (18)	396
PID/Gender: Dem Women	4%	(17)	17%	(70)	28%	(116)	43%	(178)	9% (36)	418
PID/Gender: Ind Men	8%	(26)	28%	(93)	23%	(76)	25%	(83)	16% (52)	329
PID/Gender: Ind Women	5%	(19)	20%	(70)	31%	(109)	24%	(86)	19% (68)	352
PID/Gender: Rep Men	21%	(72)	39%	(132)	20%	(68)	11%	(38)	8% (28)	337
PID/Gender: Rep Women	19%	(70)	36%	(133)	20%	(73)	12%	(43)	14% (50)	369
Ideo: Liberal (1-3)	8%	(51)	14%	(89)	25%	(156)	49%	(303)	4% (25)	623
Ideo: Moderate (4)	11%	(63)	27%	(161)	30%	(176)	24%	(145)	8% (47)	592
Ideo: Conservative (5-7)	18%	(129)	38%	(270)	21%	(149)	14%	(101)	8% (58)	706
Educ: < College	12%	(181)	27%	(404)	24%	(368)	22%	(337)	15% (222)	1512
Educ: Bachelors degree	11%	(49)	25%	(109)	25%	(112)	35%	(154)	5% (20)	444
Educ: Post-grad	11%	(27)	23%	(57)	25%	(62)	36%	(89)	4% (9)	244
Income: Under 50k	11%	(138)	26%	(343)	24%	(312)	24%	(317)	15% (194)	1305
Income: 50k-100k	10%	(59)	25%	(150)	29%	(170)	29%	(172)	7% (44)	595
Income: 100k+	20%	(61)	25%	(76)	20%	(59)	30%	(91)	5% (14)	300
Ethnicity: White	12%	(214)	27%	(466)	25%	(422)	26%	(443)	10% (177)	1722
Ethnicity: Hispanic	13%	(44)	24%	(84)	27%	(93)	25%	(86)	12% (42)	349

Continued on next page

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion	Total N
Adults	12%	(257)	26%	(570)	25%	(542)	26%	(580)	11% (252)	2200
Ethnicity: Black	9%	(25)	20%	(54)	26%	(71)	29%	(81)	16% (43)	274
Ethnicity: Other	9%	(18)	24%	(49)	24%	(48)	28%	(56)	16% (32)	204
All Christian	16%	(154)	30%	(290)	25%	(240)	23%	(222)	7% (64)	970
All Non-Christian	14%	(15)	24%	(27)	19%	(21)	32%	(36)	12% (14)	114
Atheist	8%	(9)	14%	(14)	25%	(26)	45%	(46)	7% (8)	102
Agnostic/Nothing in particular	6%	(38)	21%	(129)	24%	(145)	30%	(181)	19% (112)	605
Something Else	10%	(41)	27%	(109)	27%	(110)	23%	(94)	13% (54)	408
Religious Non-Protestant/Catholic	12%	(19)	28%	(42)	20%	(30)	28%	(43)	13% (19)	152
Evangelical	16%	(95)	34%	(207)	24%	(145)	17%	(103)	8% (50)	600
Non-Evangelical	13%	(93)	24%	(174)	27%	(195)	28%	(205)	9% (62)	729
Community: Urban	12%	(83)	26%	(172)	25%	(168)	25%	(167)	11% (73)	663
Community: Suburban	10%	(98)	24%	(235)	25%	(245)	31%	(300)	9% (85)	962
Community: Rural	13%	(77)	28%	(163)	22%	(129)	20%	(112)	16% (94)	575
Employ: Private Sector	13%	(76)	27%	(163)	26%	(156)	28%	(170)	6% (35)	600
Employ: Government	18%	(22)	31%	(38)	24%	(29)	21%	(25)	7% (8)	123
Employ: Self-Employed	15%	(27)	30%	(55)	21%	(38)	27%	(50)	7% (13)	184
Employ: Homemaker	13%	(21)	18%	(29)	26%	(42)	28%	(47)	15% (25)	166
Employ: Student	8%	(8)	14%	(14)	30%	(29)	29%	(28)	19% (18)	96
Employ: Retired	14%	(68)	28%	(134)	24%	(114)	27%	(131)	7% (33)	479
Employ: Unemployed	7%	(26)	25%	(95)	24%	(93)	22%	(85)	22% (84)	383
Employ: Other	6%	(10)	24%	(41)	24%	(40)	25%	(42)	21% (35)	169
Military HH: Yes	14%	(48)	30%	(105)	22%	(78)	25%	(86)	9% (30)	347
Military HH: No	11%	(209)	25%	(465)	25%	(464)	27%	(493)	12% (222)	1853
RD/WT: Right Direction	20%	(133)	34%	(222)	19%	(124)	15%	(99)	12% (77)	654
RD/WT: Wrong Track	8%	(124)	22%	(348)	27%	(418)	31%	(481)	11% (175)	1546
Trump Job Approve	19%	(177)	40%	(368)	20%	(183)	9%	(78)	11% (104)	910
Trump Job Disapprove	7%	(79)	15%	(182)	29%	(343)	41%	(497)	8% (101)	1203

Continued on next page

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion	Total N
Adults	12%	(257)	26%	(570)	25%	(542)	26%	(580)	11% (252)	2200
Trump Job Strongly Approve	26%	(155)	38%	(222)	16%	(94)	9%	(52)	12% (69)	592
Trump Job Somewhat Approve	7%	(22)	46%	(146)	28%	(89)	8%	(26)	11% (35)	318
Trump Job Somewhat Disapprove	6%	(12)	26%	(50)	36%	(70)	23%	(45)	9% (18)	195
Trump Job Strongly Disapprove	7%	(68)	13%	(132)	27%	(273)	45%	(453)	8% (83)	1008
Favorable of Trump	20%	(177)	40%	(353)	20%	(178)	9%	(77)	12% (107)	892
Unfavorable of Trump	6%	(76)	16%	(194)	29%	(353)	41%	(492)	8% (95)	1210
Very Favorable of Trump	25%	(146)	38%	(221)	16%	(92)	9%	(55)	12% (71)	584
Somewhat Favorable of Trump	10%	(31)	43%	(133)	28%	(86)	7%	(22)	12% (36)	308
Somewhat Unfavorable of Trump	5%	(9)	26%	(46)	41%	(75)	19%	(35)	9% (17)	182
Very Unfavorable of Trump	6%	(67)	14%	(148)	27%	(279)	44%	(457)	8% (78)	1029
#1 Issue: Economy	14%	(105)	29%	(220)	26%	(198)	21%	(155)	9% (71)	748
#1 Issue: Security	20%	(46)	32%	(71)	20%	(46)	14%	(30)	14% (32)	225
#1 Issue: Health Care	6%	(28)	21%	(93)	25%	(111)	38%	(168)	11% (47)	447
#1 Issue: Medicare / Social Security	14%	(42)	28%	(85)	24%	(74)	25%	(77)	9% (27)	306
#1 Issue: Women's Issues	7%	(10)	22%	(32)	29%	(41)	26%	(38)	16% (23)	142
#1 Issue: Education	13%	(16)	32%	(38)	22%	(26)	22%	(26)	10% (12)	117
#1 Issue: Energy	10%	(6)	12%	(7)	15%	(9)	56%	(34)	7% (4)	60
#1 Issue: Other	3%	(5)	15%	(24)	24%	(38)	34%	(53)	23% (35)	155
2018 House Vote: Democrat	8%	(54)	17%	(115)	27%	(183)	44%	(299)	4% (28)	678
2018 House Vote: Republican	22%	(127)	37%	(218)	22%	(130)	11%	(62)	8% (45)	583
2016 Vote: Hillary Clinton	8%	(55)	16%	(107)	27%	(183)	45%	(306)	5% (35)	686
2016 Vote: Donald Trump	21%	(139)	38%	(254)	22%	(146)	10%	(67)	8% (56)	662
2016 Vote: Other	—	(0)	22%	(24)	31%	(34)	36%	(39)	10% (11)	108
2016 Vote: Didn't Vote	8%	(62)	25%	(184)	24%	(178)	23%	(167)	20% (150)	741
Voted in 2014: Yes	13%	(160)	27%	(314)	24%	(288)	30%	(352)	6% (71)	1185
Voted in 2014: No	10%	(98)	25%	(255)	25%	(253)	22%	(228)	18% (180)	1015
2012 Vote: Barack Obama	10%	(79)	19%	(156)	26%	(214)	40%	(329)	7% (54)	832
2012 Vote: Mitt Romney	21%	(95)	37%	(169)	24%	(109)	12%	(56)	6% (29)	458
2012 Vote: Other	3%	(2)	43%	(24)	23%	(13)	25%	(14)	7% (4)	56
2012 Vote: Didn't Vote	9%	(79)	26%	(220)	24%	(206)	21%	(179)	19% (165)	848

Continued on next page

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion	Total N
Adults	12%	(257)	26%	(570)	25%	(542)	26%	(580)	11% (252)	2200
4-Region: Northeast	12%	(46)	25%	(97)	26%	(104)	26%	(102)	11% (45)	394
4-Region: Midwest	11%	(52)	27%	(123)	25%	(115)	26%	(120)	11% (53)	462
4-Region: South	12%	(96)	26%	(217)	24%	(195)	26%	(210)	13% (106)	824
4-Region: West	12%	(63)	26%	(133)	25%	(128)	28%	(147)	9% (48)	520
Sports fan	13%	(181)	28%	(400)	24%	(345)	26%	(374)	8% (120)	1420
Traveled outside of U.S. in past year 1+ times	21%	(66)	26%	(84)	22%	(68)	20%	(64)	11% (34)	316
Frequent Flyer	21%	(35)	26%	(44)	21%	(34)	23%	(38)	8% (14)	165
Responded Friday, 11/27	11%	(129)	24%	(278)	27%	(310)	26%	(302)	12% (145)	1163
Respondent Saturday, 11/28	11%	(100)	28%	(247)	22%	(199)	28%	(246)	11% (97)	889
Respondent Sunday, 11/29	20%	(21)	31%	(33)	22%	(23)	20%	(21)	7% (8)	107
Responded Friday, 11/27; PID: Dem (no lean)	7%	(33)	17%	(74)	29%	(128)	38%	(169)	8% (36)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	9%	(29)	17%	(55)	23%	(74)	45%	(145)	6% (18)	320
Responded Friday, 11/27; PID: Ind (no lean)	6%	(21)	19%	(68)	32%	(115)	26%	(95)	18% (65)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	7%	(20)	30%	(84)	21%	(58)	24%	(67)	19% (52)	280
Responded Friday, 11/27; PID: Rep (no lean)	21%	(76)	38%	(136)	19%	(67)	11%	(38)	12% (44)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	18%	(52)	38%	(108)	23%	(66)	12%	(35)	9% (27)	288

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

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	How well do you understand the issues facing the country?										Total N
	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		
Adults	12%	(272)	24%	(536)	24%	(527)	26%	(570)	13%	(296)	2200
Gender: Male	15%	(155)	27%	(284)	23%	(240)	25%	(263)	11%	(119)	1062
Gender: Female	10%	(116)	22%	(252)	25%	(286)	27%	(307)	16%	(177)	1138
Age: 18-34	9%	(60)	18%	(121)	25%	(163)	29%	(188)	19%	(123)	655
Age: 35-44	12%	(44)	22%	(78)	26%	(93)	26%	(94)	13%	(48)	358
Age: 45-64	14%	(108)	29%	(221)	23%	(174)	21%	(161)	12%	(87)	751
Age: 65+	14%	(60)	27%	(116)	22%	(96)	29%	(126)	9%	(37)	436
GenZers: 1997-2012	6%	(17)	18%	(47)	25%	(64)	28%	(70)	22%	(56)	254
Millennials: 1981-1996	12%	(69)	18%	(109)	25%	(149)	29%	(173)	16%	(93)	593
GenXers: 1965-1980	14%	(78)	29%	(166)	22%	(128)	20%	(118)	15%	(86)	577
Baby Boomers: 1946-1964	13%	(92)	27%	(188)	24%	(167)	28%	(191)	8%	(54)	693
PID: Dem (no lean)	9%	(74)	18%	(150)	24%	(197)	40%	(328)	8%	(65)	814
PID: Ind (no lean)	7%	(45)	22%	(148)	27%	(186)	25%	(170)	19%	(133)	681
PID: Rep (no lean)	22%	(153)	34%	(238)	20%	(143)	10%	(73)	14%	(98)	706
PID/Gender: Dem Men	13%	(51)	21%	(84)	21%	(83)	39%	(153)	6%	(25)	396
PID/Gender: Dem Women	5%	(22)	16%	(67)	27%	(114)	42%	(175)	9%	(40)	418
PID/Gender: Ind Men	8%	(25)	26%	(84)	26%	(85)	23%	(76)	18%	(59)	329
PID/Gender: Ind Women	6%	(20)	18%	(64)	29%	(101)	27%	(93)	21%	(74)	352
PID/Gender: Rep Men	23%	(79)	35%	(116)	22%	(73)	10%	(34)	10%	(35)	337
PID/Gender: Rep Women	20%	(74)	33%	(122)	19%	(71)	10%	(39)	17%	(63)	369
Ideo: Liberal (1-3)	8%	(51)	15%	(91)	25%	(155)	48%	(298)	4%	(27)	623
Ideo: Moderate (4)	11%	(62)	28%	(164)	27%	(161)	24%	(143)	10%	(61)	592
Ideo: Conservative (5-7)	19%	(137)	35%	(244)	22%	(155)	12%	(88)	12%	(82)	706
Educ: < College	12%	(187)	25%	(378)	23%	(351)	23%	(344)	17%	(253)	1512
Educ: Bachelors degree	11%	(51)	26%	(113)	26%	(116)	31%	(137)	6%	(27)	444
Educ: Post-grad	14%	(34)	18%	(45)	25%	(60)	36%	(89)	6%	(16)	244
Income: Under 50k	12%	(155)	23%	(295)	24%	(308)	25%	(321)	17%	(226)	1305
Income: 50k-100k	10%	(57)	27%	(162)	27%	(159)	28%	(164)	9%	(53)	595
Income: 100k+	20%	(60)	26%	(79)	20%	(60)	28%	(85)	6%	(17)	300
Ethnicity: White	13%	(224)	25%	(438)	24%	(413)	25%	(430)	13%	(217)	1722
Ethnicity: Hispanic	10%	(35)	25%	(86)	21%	(72)	30%	(105)	15%	(51)	349

Continued on next page

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion	Total N
Adults	12%	(272)	24%	(536)	24%	(527)	26%	(570)	13% (296)	2200
Ethnicity: Black	12%	(32)	20%	(55)	23%	(62)	28%	(78)	17% (47)	274
Ethnicity: Other	8%	(15)	21%	(44)	25%	(52)	30%	(62)	15% (32)	204
All Christian	17%	(163)	29%	(285)	23%	(228)	21%	(208)	9% (86)	970
All Non-Christian	15%	(17)	24%	(28)	22%	(25)	26%	(30)	13% (15)	114
Atheist	6%	(6)	17%	(18)	18%	(19)	52%	(53)	7% (7)	102
Agnostic/Nothing in particular	6%	(38)	19%	(114)	25%	(152)	29%	(179)	20% (123)	605
Something Else	12%	(48)	22%	(91)	25%	(104)	25%	(100)	16% (65)	408
Religious Non-Protestant/Catholic	17%	(26)	24%	(37)	22%	(34)	23%	(35)	14% (21)	152
Evangelical	17%	(104)	30%	(179)	24%	(142)	18%	(106)	11% (68)	600
Non-Evangelical	13%	(95)	25%	(184)	24%	(178)	27%	(197)	10% (75)	729
Community: Urban	15%	(99)	21%	(139)	25%	(163)	26%	(175)	13% (86)	663
Community: Suburban	11%	(104)	26%	(246)	25%	(239)	28%	(270)	11% (102)	962
Community: Rural	12%	(68)	26%	(151)	22%	(125)	22%	(124)	19% (107)	575
Employ: Private Sector	13%	(75)	26%	(153)	27%	(163)	27%	(162)	8% (47)	600
Employ: Government	15%	(19)	28%	(35)	25%	(31)	22%	(27)	10% (12)	123
Employ: Self-Employed	13%	(24)	26%	(47)	26%	(47)	28%	(51)	8% (14)	184
Employ: Homemaker	15%	(24)	18%	(29)	26%	(42)	26%	(43)	16% (26)	166
Employ: Student	3%	(3)	16%	(16)	20%	(19)	44%	(43)	17% (16)	96
Employ: Retired	15%	(73)	26%	(126)	23%	(112)	25%	(120)	10% (47)	479
Employ: Unemployed	10%	(37)	25%	(94)	18%	(71)	22%	(85)	25% (95)	383
Employ: Other	9%	(16)	21%	(35)	24%	(40)	23%	(39)	23% (38)	169
Military HH: Yes	14%	(47)	27%	(93)	21%	(74)	26%	(89)	13% (44)	347
Military HH: No	12%	(224)	24%	(443)	24%	(453)	26%	(481)	14% (252)	1853
RD/WT: Right Direction	19%	(123)	34%	(220)	19%	(125)	14%	(92)	14% (94)	654
RD/WT: Wrong Track	10%	(149)	20%	(316)	26%	(402)	31%	(478)	13% (202)	1546
Trump Job Approve	20%	(186)	35%	(319)	21%	(193)	9%	(79)	15% (134)	910
Trump Job Disapprove	7%	(82)	17%	(201)	27%	(323)	40%	(481)	10% (117)	1203

Continued on next page

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion	Total N
Adults	12%	(272)	24%	(536)	24%	(527)	26%	(570)	13% (296)	2200
Trump Job Strongly Approve	27%	(161)	33%	(196)	17%	(101)	8%	(49)	14% (86)	592
Trump Job Somewhat Approve	8%	(24)	39%	(123)	29%	(93)	9%	(30)	15% (48)	318
Trump Job Somewhat Disapprove	4%	(9)	29%	(56)	39%	(75)	18%	(35)	10% (20)	195
Trump Job Strongly Disapprove	7%	(73)	14%	(145)	25%	(247)	44%	(446)	10% (97)	1008
Favorable of Trump	21%	(184)	37%	(327)	20%	(178)	8%	(70)	15% (134)	892
Unfavorable of Trump	7%	(85)	16%	(190)	27%	(330)	40%	(490)	10% (115)	1210
Very Favorable of Trump	27%	(160)	34%	(199)	15%	(89)	8%	(48)	15% (88)	584
Somewhat Favorable of Trump	8%	(24)	42%	(128)	29%	(89)	7%	(23)	15% (45)	308
Somewhat Unfavorable of Trump	7%	(12)	26%	(46)	37%	(68)	19%	(35)	11% (21)	182
Very Unfavorable of Trump	7%	(73)	14%	(144)	26%	(263)	44%	(455)	9% (95)	1029
#1 Issue: Economy	16%	(121)	28%	(212)	25%	(186)	19%	(144)	11% (86)	748
#1 Issue: Security	19%	(43)	31%	(70)	16%	(36)	17%	(38)	17% (37)	225
#1 Issue: Health Care	8%	(35)	17%	(77)	24%	(109)	38%	(171)	12% (55)	447
#1 Issue: Medicare / Social Security	15%	(46)	31%	(94)	25%	(77)	19%	(59)	10% (30)	306
#1 Issue: Women's Issues	4%	(6)	16%	(23)	25%	(36)	36%	(51)	19% (27)	142
#1 Issue: Education	6%	(7)	28%	(33)	30%	(35)	20%	(24)	15% (17)	117
#1 Issue: Energy	9%	(6)	9%	(5)	17%	(10)	61%	(37)	4% (2)	60
#1 Issue: Other	5%	(8)	14%	(22)	24%	(37)	31%	(47)	26% (40)	155
2018 House Vote: Democrat	8%	(55)	19%	(126)	24%	(166)	44%	(296)	5% (36)	678
2018 House Vote: Republican	21%	(124)	38%	(219)	21%	(122)	10%	(58)	10% (59)	583
2016 Vote: Hillary Clinton	8%	(55)	18%	(121)	25%	(174)	42%	(290)	7% (46)	686
2016 Vote: Donald Trump	21%	(136)	38%	(253)	21%	(137)	10%	(64)	11% (73)	662
2016 Vote: Other	1%	(1)	22%	(24)	29%	(32)	38%	(41)	9% (10)	108
2016 Vote: Didn't Vote	11%	(78)	19%	(138)	25%	(183)	24%	(175)	23% (167)	741
Voted in 2014: Yes	14%	(162)	27%	(324)	23%	(275)	28%	(334)	8% (90)	1185
Voted in 2014: No	11%	(109)	21%	(212)	25%	(252)	23%	(236)	20% (206)	1015
2012 Vote: Barack Obama	10%	(83)	20%	(170)	24%	(198)	38%	(316)	8% (66)	832
2012 Vote: Mitt Romney	21%	(94)	36%	(164)	22%	(100)	12%	(55)	10% (45)	458
2012 Vote: Other	9%	(5)	35%	(20)	24%	(14)	25%	(14)	7% (4)	56
2012 Vote: Didn't Vote	10%	(88)	21%	(181)	25%	(214)	22%	(184)	21% (180)	848

Continued on next page

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion	Total N
Adults	12%	(272)	24%	(536)	24%	(527)	26%	(570)	13% (296)	2200
4-Region: Northeast	13%	(51)	21%	(83)	27%	(105)	27%	(108)	12% (47)	394
4-Region: Midwest	13%	(60)	23%	(104)	26%	(119)	24%	(113)	14% (67)	462
4-Region: South	11%	(92)	26%	(216)	23%	(193)	25%	(206)	14% (117)	824
4-Region: West	13%	(69)	26%	(133)	21%	(110)	28%	(143)	12% (65)	520
Sports fan	14%	(201)	26%	(375)	23%	(333)	26%	(363)	11% (149)	1420
Traveled outside of U.S. in past year 1+ times	17%	(54)	26%	(82)	23%	(73)	21%	(67)	13% (40)	316
Frequent Flyer	21%	(35)	23%	(37)	19%	(31)	27%	(44)	10% (17)	165
Responded Friday, 11/27	12%	(139)	22%	(250)	26%	(298)	27%	(310)	14% (166)	1163
Respondent Saturday, 11/28	11%	(102)	28%	(251)	21%	(187)	26%	(231)	13% (118)	889
Respondent Sunday, 11/29	23%	(25)	19%	(21)	31%	(33)	15%	(16)	11% (12)	107
Responded Friday, 11/27; PID: Dem (no lean)	7%	(32)	17%	(75)	27%	(121)	39%	(173)	9% (39)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	8%	(26)	21%	(66)	18%	(58)	46%	(146)	8% (25)	320
Responded Friday, 11/27; PID: Ind (no lean)	6%	(24)	18%	(64)	29%	(104)	27%	(99)	20% (73)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	7%	(19)	27%	(77)	26%	(73)	20%	(57)	19% (55)	280
Responded Friday, 11/27; PID: Rep (no lean)	23%	(84)	31%	(112)	20%	(73)	11%	(38)	15% (53)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	20%	(57)	38%	(108)	20%	(56)	10%	(28)	13% (38)	288

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

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 well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	16%	(343)	31%	(674)	20%	(446)	19%	(422)	14%	(316)	2200
Gender: Male	19%	(203)	33%	(350)	19%	(206)	18%	(192)	10%	(111)	1062
Gender: Female	12%	(140)	28%	(324)	21%	(239)	20%	(230)	18%	(205)	1138
Age: 18-34	13%	(86)	25%	(164)	20%	(129)	21%	(140)	21%	(136)	655
Age: 35-44	15%	(53)	26%	(94)	24%	(84)	18%	(66)	17%	(60)	358
Age: 45-64	16%	(118)	36%	(269)	20%	(152)	16%	(120)	12%	(92)	751
Age: 65+	20%	(86)	34%	(147)	18%	(80)	22%	(96)	6%	(28)	436
GenZers: 1997-2012	11%	(28)	25%	(64)	18%	(46)	20%	(50)	26%	(67)	254
Millennials: 1981-1996	14%	(85)	25%	(148)	22%	(133)	21%	(122)	18%	(105)	593
GenXers: 1965-1980	15%	(87)	32%	(187)	20%	(118)	17%	(98)	15%	(86)	577
Baby Boomers: 1946-1964	18%	(122)	36%	(247)	19%	(134)	20%	(138)	7%	(51)	693
PID: Dem (no lean)	15%	(122)	28%	(224)	21%	(169)	28%	(225)	9%	(73)	814
PID: Ind (no lean)	10%	(69)	28%	(190)	22%	(151)	18%	(125)	21%	(145)	681
PID: Rep (no lean)	21%	(151)	37%	(260)	18%	(125)	10%	(71)	14%	(98)	706
PID/Gender: Dem Men	20%	(79)	29%	(116)	19%	(75)	26%	(101)	6%	(24)	396
PID/Gender: Dem Women	10%	(43)	26%	(108)	22%	(94)	30%	(124)	12%	(49)	418
PID/Gender: Ind Men	13%	(42)	30%	(99)	21%	(70)	19%	(64)	16%	(54)	329
PID/Gender: Ind Women	8%	(27)	26%	(91)	23%	(81)	18%	(62)	26%	(91)	352
PID/Gender: Rep Men	24%	(81)	40%	(135)	18%	(61)	8%	(27)	10%	(33)	337
PID/Gender: Rep Women	19%	(70)	34%	(125)	17%	(64)	12%	(45)	18%	(65)	369
Ideo: Liberal (1-3)	14%	(88)	22%	(134)	24%	(147)	34%	(214)	6%	(40)	623
Ideo: Moderate (4)	15%	(90)	36%	(213)	22%	(132)	16%	(93)	11%	(63)	592
Ideo: Conservative (5-7)	20%	(142)	37%	(262)	18%	(129)	12%	(84)	13%	(89)	706
Educ: < College	15%	(230)	30%	(459)	19%	(295)	17%	(254)	18%	(274)	1512
Educ: Bachelors degree	16%	(73)	33%	(145)	23%	(101)	22%	(97)	6%	(27)	444
Educ: Post-grad	16%	(40)	29%	(70)	20%	(50)	29%	(70)	6%	(14)	244
Income: Under 50k	15%	(200)	29%	(383)	18%	(235)	18%	(239)	19%	(249)	1305
Income: 50k-100k	12%	(70)	35%	(209)	25%	(148)	20%	(118)	8%	(50)	595
Income: 100k+	24%	(73)	27%	(82)	21%	(63)	22%	(65)	6%	(17)	300
Ethnicity: White	16%	(272)	32%	(553)	21%	(361)	18%	(311)	13%	(225)	1722
Ethnicity: Hispanic	18%	(64)	25%	(88)	18%	(62)	22%	(77)	17%	(58)	349

Continued on next page

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 well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	16%	(343)	31%	(674)	20%	(446)	19%	(422)	14%	(316)	2200
Ethnicity: Black	15%	(41)	29%	(80)	18%	(49)	19%	(53)	19%	(51)	274
Ethnicity: Other	14%	(29)	20%	(41)	18%	(36)	28%	(57)	20%	(40)	204
All Christian	21%	(201)	34%	(325)	20%	(192)	17%	(160)	9%	(92)	970
All Non-Christian	21%	(24)	31%	(35)	17%	(19)	21%	(24)	11%	(12)	114
Atheist	10%	(11)	22%	(22)	21%	(21)	37%	(38)	10%	(10)	102
Agnostic/Nothing in particular	10%	(60)	29%	(178)	20%	(121)	20%	(123)	20%	(123)	605
Something Else	11%	(47)	28%	(113)	22%	(92)	19%	(77)	19%	(79)	408
Religious Non-Protestant/Catholic	19%	(30)	34%	(52)	16%	(25)	17%	(27)	12%	(19)	152
Evangelical	19%	(113)	34%	(202)	20%	(118)	15%	(90)	13%	(77)	600
Non-Evangelical	17%	(127)	29%	(215)	22%	(158)	20%	(143)	12%	(87)	729
Community: Urban	19%	(127)	29%	(192)	19%	(129)	18%	(122)	14%	(92)	663
Community: Suburban	13%	(121)	31%	(297)	21%	(205)	23%	(221)	12%	(117)	962
Community: Rural	16%	(94)	32%	(185)	19%	(111)	14%	(79)	19%	(107)	575
Employ: Private Sector	17%	(102)	32%	(193)	23%	(137)	18%	(109)	10%	(58)	600
Employ: Government	20%	(24)	35%	(43)	18%	(22)	17%	(21)	11%	(14)	123
Employ: Self-Employed	21%	(39)	29%	(53)	21%	(39)	20%	(38)	8%	(15)	184
Employ: Homemaker	14%	(23)	18%	(31)	19%	(32)	24%	(39)	24%	(40)	166
Employ: Student	11%	(11)	23%	(22)	27%	(26)	19%	(18)	20%	(19)	96
Employ: Retired	19%	(92)	33%	(157)	19%	(93)	19%	(93)	9%	(43)	479
Employ: Unemployed	9%	(35)	33%	(125)	17%	(65)	18%	(67)	23%	(90)	383
Employ: Other	9%	(16)	30%	(50)	18%	(30)	21%	(36)	22%	(37)	169
Military HH: Yes	16%	(55)	34%	(118)	20%	(69)	18%	(63)	12%	(42)	347
Military HH: No	16%	(288)	30%	(556)	20%	(376)	19%	(359)	15%	(274)	1853
RD/WT: Right Direction	22%	(144)	38%	(249)	15%	(99)	11%	(72)	14%	(90)	654
RD/WT: Wrong Track	13%	(198)	27%	(425)	22%	(346)	23%	(350)	15%	(226)	1546
Trump Job Approve	21%	(195)	36%	(329)	16%	(149)	10%	(94)	16%	(142)	910
Trump Job Disapprove	12%	(142)	27%	(323)	24%	(286)	27%	(322)	11%	(129)	1203

Continued on next page

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 well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	16%	(343)	31%	(674)	20%	(446)	19%	(422)	14%	(316)	2200
Trump Job Strongly Approve	26%	(154)	35%	(207)	14%	(82)	11%	(64)	14%	(85)	592
Trump Job Somewhat Approve	13%	(41)	39%	(123)	21%	(67)	10%	(31)	18%	(57)	318
Trump Job Somewhat Disapprove	6%	(11)	40%	(78)	38%	(73)	7%	(13)	10%	(20)	195
Trump Job Strongly Disapprove	13%	(131)	24%	(245)	21%	(213)	31%	(310)	11%	(109)	1008
Favorable of Trump	22%	(193)	36%	(324)	16%	(144)	10%	(88)	16%	(143)	892
Unfavorable of Trump	12%	(148)	27%	(324)	24%	(290)	27%	(322)	10%	(127)	1210
Very Favorable of Trump	26%	(151)	34%	(197)	14%	(82)	11%	(66)	15%	(88)	584
Somewhat Favorable of Trump	13%	(41)	41%	(126)	20%	(63)	7%	(23)	18%	(55)	308
Somewhat Unfavorable of Trump	9%	(16)	39%	(70)	30%	(55)	9%	(16)	13%	(24)	182
Very Unfavorable of Trump	13%	(132)	25%	(254)	23%	(234)	30%	(306)	10%	(102)	1029
#1 Issue: Economy	17%	(124)	33%	(247)	22%	(167)	16%	(123)	12%	(87)	748
#1 Issue: Security	21%	(46)	33%	(74)	16%	(36)	12%	(28)	18%	(41)	225
#1 Issue: Health Care	11%	(51)	29%	(132)	21%	(96)	25%	(113)	12%	(56)	447
#1 Issue: Medicare / Social Security	23%	(69)	35%	(106)	16%	(47)	14%	(42)	14%	(41)	306
#1 Issue: Women's Issues	6%	(8)	27%	(38)	22%	(31)	22%	(31)	24%	(34)	142
#1 Issue: Education	18%	(21)	33%	(39)	23%	(27)	14%	(16)	12%	(15)	117
#1 Issue: Energy	12%	(7)	16%	(10)	28%	(17)	39%	(23)	6%	(3)	60
#1 Issue: Other	11%	(17)	18%	(29)	16%	(25)	29%	(45)	25%	(39)	155
2018 House Vote: Democrat	15%	(100)	27%	(180)	22%	(147)	31%	(211)	6%	(40)	678
2018 House Vote: Republican	22%	(127)	38%	(222)	19%	(111)	9%	(54)	12%	(70)	583
2016 Vote: Hillary Clinton	15%	(100)	27%	(183)	22%	(154)	29%	(202)	7%	(47)	686
2016 Vote: Donald Trump	22%	(144)	40%	(262)	17%	(114)	11%	(70)	11%	(73)	662
2016 Vote: Other	5%	(5)	32%	(34)	27%	(30)	25%	(27)	11%	(11)	108
2016 Vote: Didn't Vote	13%	(93)	26%	(193)	20%	(148)	16%	(121)	25%	(185)	741
Voted in 2014: Yes	18%	(208)	32%	(377)	21%	(245)	21%	(254)	9%	(102)	1185
Voted in 2014: No	13%	(135)	29%	(296)	20%	(201)	17%	(168)	21%	(214)	1015
2012 Vote: Barack Obama	17%	(138)	28%	(232)	20%	(170)	27%	(222)	8%	(71)	832
2012 Vote: Mitt Romney	20%	(92)	38%	(174)	21%	(98)	11%	(51)	9%	(43)	458
2012 Vote: Other	8%	(5)	31%	(17)	26%	(14)	23%	(13)	12%	(7)	56
2012 Vote: Didn't Vote	13%	(107)	29%	(247)	19%	(163)	16%	(136)	23%	(194)	848

Continued on next page

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 well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	16%	(343)	31%	(674)	20%	(446)	19%	(422)	14%	(316)	2200
4-Region: Northeast	15%	(58)	29%	(112)	24%	(93)	21%	(84)	12%	(47)	394
4-Region: Midwest	16%	(74)	31%	(141)	21%	(96)	17%	(79)	16%	(73)	462
4-Region: South	16%	(129)	31%	(259)	20%	(164)	17%	(138)	16%	(134)	824
4-Region: West	16%	(81)	31%	(161)	18%	(94)	23%	(122)	12%	(63)	520
Sports fan	18%	(257)	33%	(469)	20%	(279)	19%	(264)	11%	(152)	1420
Traveled outside of U.S. in past year 1+ times	22%	(71)	30%	(95)	20%	(64)	15%	(49)	12%	(37)	316
Frequent Flyer	24%	(39)	29%	(48)	17%	(28)	19%	(32)	11%	(18)	165
Responded Friday, 11/27	14%	(159)	29%	(339)	22%	(257)	19%	(218)	16%	(191)	1163
Respondent Saturday, 11/28	17%	(155)	32%	(283)	18%	(159)	21%	(182)	12%	(110)	889
Respondent Sunday, 11/29	21%	(22)	34%	(36)	22%	(23)	14%	(15)	10%	(10)	107
Responded Friday, 11/27; PID: Dem (no lean)	13%	(58)	28%	(124)	22%	(97)	26%	(113)	11%	(47)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	16%	(50)	25%	(80)	19%	(62)	33%	(105)	7%	(23)	320
Responded Friday, 11/27; PID: Ind (no lean)	8%	(30)	25%	(91)	24%	(88)	18%	(65)	25%	(89)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	13%	(35)	31%	(87)	20%	(56)	18%	(51)	18%	(51)	280
Responded Friday, 11/27; PID: Rep (no lean)	19%	(70)	35%	(124)	20%	(72)	11%	(39)	15%	(54)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	24%	(69)	40%	(115)	14%	(41)	9%	(26)	13%	(36)	288

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

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	32%	(715)	23%	(516)	16%	(357)	14%	(300)	14%	(313)	2200
Gender: Male	34%	(357)	23%	(247)	17%	(183)	13%	(139)	13%	(135)	1062
Gender: Female	31%	(358)	24%	(268)	15%	(174)	14%	(161)	16%	(178)	1138
Age: 18-34	32%	(208)	26%	(169)	14%	(90)	8%	(55)	20%	(133)	655
Age: 35-44	33%	(118)	24%	(85)	16%	(57)	12%	(43)	15%	(55)	358
Age: 45-64	31%	(234)	23%	(175)	17%	(125)	17%	(126)	12%	(91)	751
Age: 65+	35%	(154)	20%	(87)	19%	(84)	17%	(76)	8%	(35)	436
GenZers: 1997-2012	32%	(80)	24%	(61)	13%	(33)	7%	(18)	24%	(61)	254
Millennials: 1981-1996	33%	(195)	26%	(154)	15%	(86)	10%	(61)	16%	(97)	593
GenXers: 1965-1980	30%	(171)	23%	(132)	17%	(100)	14%	(80)	16%	(93)	577
Baby Boomers: 1946-1964	36%	(247)	22%	(150)	18%	(123)	17%	(118)	8%	(54)	693
PID: Dem (no lean)	50%	(405)	21%	(169)	11%	(86)	11%	(85)	8%	(69)	814
PID: Ind (no lean)	30%	(204)	23%	(154)	19%	(129)	9%	(60)	20%	(134)	681
PID: Rep (no lean)	15%	(106)	27%	(193)	20%	(142)	22%	(155)	16%	(111)	706
PID/Gender: Dem Men	51%	(200)	21%	(84)	11%	(44)	9%	(36)	8%	(33)	396
PID/Gender: Dem Women	49%	(205)	20%	(85)	10%	(42)	12%	(50)	9%	(36)	418
PID/Gender: Ind Men	33%	(108)	22%	(71)	19%	(62)	8%	(28)	18%	(60)	329
PID/Gender: Ind Women	27%	(96)	24%	(83)	19%	(67)	9%	(32)	21%	(74)	352
PID/Gender: Rep Men	15%	(49)	27%	(92)	23%	(77)	22%	(76)	13%	(43)	337
PID/Gender: Rep Women	15%	(57)	27%	(100)	17%	(64)	21%	(79)	18%	(68)	369
Ideo: Liberal (1-3)	55%	(342)	22%	(138)	9%	(55)	8%	(53)	6%	(34)	623
Ideo: Moderate (4)	33%	(194)	27%	(162)	18%	(104)	12%	(72)	10%	(60)	592
Ideo: Conservative (5-7)	17%	(117)	25%	(175)	23%	(163)	22%	(158)	13%	(93)	706
Educ: < College	28%	(423)	24%	(363)	16%	(244)	15%	(222)	17%	(260)	1512
Educ: Bachelors degree	41%	(181)	22%	(100)	17%	(76)	12%	(53)	8%	(34)	444
Educ: Post-grad	45%	(110)	22%	(53)	15%	(36)	10%	(25)	8%	(20)	244
Income: Under 50k	30%	(393)	23%	(303)	15%	(196)	13%	(175)	18%	(238)	1305
Income: 50k-100k	35%	(211)	24%	(141)	20%	(116)	13%	(75)	9%	(51)	595
Income: 100k+	37%	(111)	24%	(72)	15%	(45)	16%	(50)	8%	(24)	300
Ethnicity: White	32%	(550)	24%	(413)	17%	(291)	14%	(245)	13%	(221)	1722
Ethnicity: Hispanic	33%	(116)	21%	(72)	15%	(52)	16%	(56)	15%	(53)	349

Continued on next page

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	32%	(715)	23%	(516)	16%	(357)	14%	(300)	14%	(313)	2200
Ethnicity: Black	36%	(99)	21%	(57)	14%	(38)	11%	(30)	18%	(50)	274
Ethnicity: Other	32%	(65)	22%	(45)	14%	(28)	12%	(25)	20%	(42)	204
All Christian	29%	(284)	23%	(227)	19%	(186)	18%	(172)	10%	(101)	970
All Non-Christian	44%	(51)	20%	(23)	17%	(19)	7%	(7)	12%	(14)	114
Atheist	57%	(58)	17%	(17)	7%	(7)	7%	(7)	12%	(13)	102
Agnostic/Nothing in particular	33%	(198)	26%	(157)	13%	(79)	9%	(56)	19%	(116)	605
Something Else	31%	(125)	23%	(92)	16%	(65)	14%	(57)	17%	(69)	408
Religious Non-Protestant/Catholic	35%	(53)	22%	(34)	21%	(32)	7%	(11)	14%	(22)	152
Evangelical	27%	(164)	24%	(144)	18%	(106)	17%	(103)	14%	(83)	600
Non-Evangelical	33%	(240)	22%	(161)	18%	(131)	16%	(120)	11%	(78)	729
Community: Urban	34%	(227)	23%	(152)	16%	(104)	12%	(77)	16%	(104)	663
Community: Suburban	37%	(358)	22%	(216)	16%	(154)	13%	(125)	11%	(109)	962
Community: Rural	23%	(130)	26%	(148)	17%	(99)	17%	(98)	18%	(101)	575
Employ: Private Sector	34%	(205)	25%	(149)	17%	(105)	15%	(89)	9%	(53)	600
Employ: Government	28%	(34)	27%	(33)	20%	(25)	14%	(18)	11%	(13)	123
Employ: Self-Employed	33%	(61)	24%	(45)	19%	(35)	13%	(23)	11%	(20)	184
Employ: Homemaker	35%	(59)	18%	(30)	14%	(23)	13%	(22)	20%	(33)	166
Employ: Student	36%	(35)	26%	(25)	13%	(13)	6%	(5)	20%	(19)	96
Employ: Retired	33%	(160)	19%	(92)	18%	(87)	18%	(87)	11%	(52)	479
Employ: Unemployed	30%	(114)	26%	(99)	12%	(45)	9%	(35)	23%	(90)	383
Employ: Other	28%	(47)	25%	(42)	14%	(24)	13%	(21)	20%	(34)	169
Military HH: Yes	29%	(101)	23%	(78)	20%	(69)	17%	(58)	12%	(40)	347
Military HH: No	33%	(613)	24%	(437)	16%	(288)	13%	(242)	15%	(273)	1853
RD/WT: Right Direction	18%	(119)	31%	(200)	20%	(133)	16%	(107)	15%	(95)	654
RD/WT: Wrong Track	39%	(595)	20%	(316)	14%	(224)	12%	(193)	14%	(218)	1546
Trump Job Approve	13%	(114)	25%	(228)	24%	(222)	21%	(195)	17%	(151)	910
Trump Job Disapprove	49%	(587)	23%	(276)	10%	(121)	9%	(102)	10%	(116)	1203

Continued on next page

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	32%	(715)	23%	(516)	16%	(357)	14%	(300)	14%	(313)	2200
Trump Job Strongly Approve	12%	(73)	21%	(127)	23%	(135)	26%	(155)	17%	(102)	592
Trump Job Somewhat Approve	13%	(41)	32%	(101)	28%	(88)	12%	(40)	15%	(49)	318
Trump Job Somewhat Disapprove	22%	(42)	36%	(71)	23%	(45)	6%	(12)	13%	(25)	195
Trump Job Strongly Disapprove	54%	(544)	20%	(205)	8%	(76)	9%	(91)	9%	(91)	1008
Favorable of Trump	12%	(106)	24%	(216)	24%	(215)	22%	(198)	18%	(157)	892
Unfavorable of Trump	49%	(595)	23%	(276)	11%	(131)	8%	(97)	9%	(112)	1210
Very Favorable of Trump	12%	(71)	21%	(124)	21%	(123)	28%	(162)	18%	(104)	584
Somewhat Favorable of Trump	11%	(35)	30%	(92)	30%	(92)	12%	(36)	17%	(53)	308
Somewhat Unfavorable of Trump	23%	(42)	36%	(66)	22%	(41)	7%	(13)	11%	(19)	182
Very Unfavorable of Trump	54%	(553)	20%	(210)	9%	(90)	8%	(84)	9%	(92)	1029
#1 Issue: Economy	27%	(201)	26%	(194)	19%	(139)	16%	(117)	13%	(97)	748
#1 Issue: Security	15%	(34)	19%	(42)	22%	(49)	26%	(59)	18%	(41)	225
#1 Issue: Health Care	44%	(199)	21%	(94)	13%	(57)	11%	(47)	11%	(50)	447
#1 Issue: Medicare / Social Security	31%	(95)	23%	(71)	19%	(59)	13%	(38)	14%	(42)	306
#1 Issue: Women's Issues	38%	(55)	23%	(32)	12%	(18)	6%	(8)	21%	(29)	142
#1 Issue: Education	29%	(35)	42%	(49)	11%	(13)	7%	(8)	11%	(13)	117
#1 Issue: Energy	59%	(35)	15%	(9)	8%	(5)	11%	(7)	7%	(4)	60
#1 Issue: Other	39%	(61)	16%	(25)	11%	(17)	10%	(15)	24%	(37)	155
2018 House Vote: Democrat	53%	(362)	21%	(145)	10%	(69)	10%	(68)	5%	(33)	678
2018 House Vote: Republican	14%	(83)	26%	(150)	24%	(141)	24%	(139)	12%	(71)	583
2016 Vote: Hillary Clinton	52%	(360)	21%	(145)	10%	(68)	10%	(67)	7%	(47)	686
2016 Vote: Donald Trump	15%	(102)	25%	(168)	23%	(152)	25%	(165)	11%	(74)	662
2016 Vote: Other	40%	(43)	23%	(25)	19%	(20)	5%	(6)	13%	(14)	108
2016 Vote: Didn't Vote	28%	(207)	24%	(177)	16%	(116)	8%	(61)	24%	(178)	741
Voted in 2014: Yes	36%	(421)	23%	(275)	16%	(186)	17%	(204)	8%	(98)	1185
Voted in 2014: No	29%	(293)	24%	(240)	17%	(171)	9%	(96)	21%	(215)	1015
2012 Vote: Barack Obama	47%	(391)	23%	(192)	12%	(97)	11%	(93)	7%	(60)	832
2012 Vote: Mitt Romney	17%	(78)	24%	(111)	24%	(109)	24%	(110)	11%	(50)	458
2012 Vote: Other	19%	(11)	22%	(12)	25%	(14)	21%	(12)	12%	(7)	56
2012 Vote: Didn't Vote	27%	(233)	24%	(200)	16%	(135)	10%	(85)	23%	(195)	848

Continued on next page

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	32%	(715)	23%	(516)	16%	(357)	14%	(300)	14%	(313)	2200
4-Region: Northeast	35%	(139)	22%	(87)	16%	(64)	11%	(44)	15%	(59)	394
4-Region: Midwest	31%	(145)	25%	(117)	16%	(74)	13%	(61)	14%	(66)	462
4-Region: South	31%	(259)	24%	(202)	15%	(124)	15%	(126)	14%	(114)	824
4-Region: West	33%	(172)	21%	(110)	18%	(94)	13%	(70)	14%	(74)	520
Sports fan	32%	(460)	25%	(353)	17%	(241)	14%	(202)	12%	(165)	1420
Traveled outside of U.S. in past year 1+ times	29%	(91)	31%	(99)	15%	(49)	10%	(32)	14%	(45)	316
Frequent Flyer	31%	(51)	30%	(50)	14%	(23)	12%	(20)	13%	(21)	165
Responded Friday, 11/27	32%	(370)	24%	(273)	16%	(186)	13%	(156)	15%	(178)	1163
Respondent Saturday, 11/28	34%	(298)	23%	(202)	16%	(144)	14%	(121)	14%	(124)	889
Respondent Sunday, 11/29	34%	(36)	23%	(24)	19%	(20)	16%	(17)	9%	(10)	107
Responded Friday, 11/27; PID: Dem (no lean)	46%	(202)	22%	(96)	12%	(53)	10%	(43)	10%	(46)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	55%	(177)	18%	(56)	8%	(26)	12%	(39)	7%	(23)	320
Responded Friday, 11/27; PID: Ind (no lean)	32%	(116)	24%	(88)	16%	(59)	7%	(26)	20%	(74)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	27%	(75)	21%	(58)	22%	(61)	11%	(30)	20%	(57)	280
Responded Friday, 11/27; PID: Rep (no lean)	14%	(52)	25%	(89)	21%	(74)	24%	(87)	16%	(58)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	16%	(46)	31%	(88)	20%	(57)	18%	(53)	15%	(43)	288

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

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	How well do you know the people in your community?										Total N
	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		
Adults	34%	(755)	25%	(549)	13%	(290)	14%	(303)	14%	(302)	2200
Gender: Male	34%	(363)	24%	(257)	14%	(150)	15%	(158)	13%	(134)	1062
Gender: Female	35%	(393)	26%	(292)	12%	(140)	13%	(145)	15%	(168)	1138
Age: 18-34	38%	(250)	24%	(159)	12%	(77)	7%	(48)	19%	(122)	655
Age: 35-44	36%	(130)	28%	(100)	10%	(37)	10%	(35)	16%	(55)	358
Age: 45-64	31%	(230)	26%	(199)	15%	(110)	17%	(127)	11%	(84)	751
Age: 65+	33%	(145)	21%	(91)	15%	(66)	21%	(93)	9%	(40)	436
GenZers: 1997-2012	36%	(92)	23%	(59)	11%	(29)	6%	(16)	23%	(58)	254
Millennials: 1981-1996	39%	(231)	27%	(162)	11%	(65)	8%	(46)	15%	(89)	593
GenXers: 1965-1980	31%	(178)	26%	(152)	12%	(72)	16%	(91)	15%	(84)	577
Baby Boomers: 1946-1964	33%	(232)	24%	(166)	16%	(110)	18%	(125)	9%	(59)	693
PID: Dem (no lean)	52%	(425)	24%	(191)	9%	(72)	8%	(63)	8%	(62)	814
PID: Ind (no lean)	30%	(207)	27%	(184)	14%	(93)	10%	(66)	19%	(130)	681
PID: Rep (no lean)	17%	(123)	25%	(174)	18%	(125)	25%	(174)	15%	(109)	706
PID/Gender: Dem Men	52%	(205)	22%	(89)	11%	(44)	8%	(33)	6%	(25)	396
PID/Gender: Dem Women	53%	(220)	25%	(103)	7%	(29)	7%	(29)	9%	(37)	418
PID/Gender: Ind Men	31%	(101)	27%	(89)	13%	(42)	10%	(32)	20%	(66)	329
PID/Gender: Ind Women	30%	(107)	27%	(95)	14%	(51)	10%	(35)	18%	(65)	352
PID/Gender: Rep Men	17%	(57)	24%	(79)	19%	(65)	28%	(93)	13%	(43)	337
PID/Gender: Rep Women	18%	(66)	26%	(95)	16%	(60)	22%	(82)	18%	(66)	369
Ideo: Liberal (1-3)	58%	(363)	20%	(126)	9%	(56)	8%	(48)	5%	(30)	623
Ideo: Moderate (4)	35%	(206)	30%	(180)	15%	(86)	10%	(59)	10%	(61)	592
Ideo: Conservative (5-7)	18%	(131)	25%	(180)	17%	(123)	25%	(179)	13%	(94)	706
Educ: < College	31%	(474)	25%	(376)	13%	(201)	14%	(209)	17%	(252)	1512
Educ: Bachelors degree	39%	(174)	26%	(115)	14%	(61)	14%	(62)	7%	(33)	444
Educ: Post-grad	44%	(108)	24%	(58)	12%	(28)	13%	(33)	7%	(17)	244
Income: Under 50k	33%	(436)	24%	(309)	13%	(164)	13%	(166)	18%	(229)	1305
Income: 50k-100k	35%	(209)	28%	(169)	14%	(84)	13%	(80)	9%	(53)	595
Income: 100k+	37%	(111)	24%	(71)	14%	(42)	19%	(57)	7%	(20)	300
Ethnicity: White	33%	(575)	25%	(436)	13%	(226)	15%	(262)	13%	(223)	1722
Ethnicity: Hispanic	33%	(115)	27%	(95)	11%	(38)	15%	(51)	14%	(50)	349

Continued on next page

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		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion	Total N
Adults	34%	(755)	25%	(549)	13%	(290)	14%	(303)	14% (302)	2200
Ethnicity: Black	37%	(102)	24%	(66)	16%	(45)	8%	(23)	14% (38)	274
Ethnicity: Other	38%	(78)	23%	(47)	10%	(20)	9%	(19)	20% (40)	204
All Christian	32%	(307)	26%	(253)	14%	(136)	19%	(180)	10% (94)	970
All Non-Christian	43%	(49)	20%	(22)	14%	(16)	10%	(11)	14% (15)	114
Atheist	56%	(58)	17%	(17)	10%	(11)	9%	(9)	8% (8)	102
Agnostic/Nothing in particular	34%	(204)	24%	(146)	13%	(77)	9%	(55)	20% (123)	605
Something Else	34%	(138)	27%	(110)	12%	(50)	12%	(49)	15% (62)	408
Religious Non-Protestant/Catholic	38%	(58)	20%	(30)	15%	(24)	11%	(16)	16% (24)	152
Evangelical	31%	(187)	28%	(169)	14%	(86)	16%	(99)	10% (59)	600
Non-Evangelical	34%	(245)	25%	(184)	13%	(92)	17%	(123)	12% (86)	729
Community: Urban	36%	(240)	26%	(171)	13%	(88)	11%	(71)	14% (92)	663
Community: Suburban	38%	(365)	23%	(226)	12%	(115)	15%	(141)	12% (114)	962
Community: Rural	26%	(150)	26%	(152)	15%	(87)	16%	(91)	17% (96)	575
Employ: Private Sector	33%	(198)	30%	(177)	13%	(76)	15%	(92)	10% (58)	600
Employ: Government	41%	(51)	20%	(24)	17%	(21)	12%	(15)	10% (12)	123
Employ: Self-Employed	33%	(61)	24%	(45)	20%	(37)	13%	(24)	10% (18)	184
Employ: Homemaker	40%	(67)	21%	(34)	10%	(16)	12%	(19)	18% (29)	166
Employ: Student	48%	(46)	21%	(21)	13%	(12)	—	(0)	18% (17)	96
Employ: Retired	32%	(153)	20%	(98)	15%	(70)	22%	(107)	11% (52)	479
Employ: Unemployed	33%	(125)	27%	(103)	9%	(36)	10%	(37)	22% (83)	383
Employ: Other	33%	(56)	28%	(47)	14%	(23)	6%	(10)	20% (33)	169
Military HH: Yes	28%	(96)	22%	(77)	15%	(52)	21%	(74)	13% (46)	347
Military HH: No	36%	(659)	25%	(472)	13%	(238)	12%	(229)	14% (256)	1853
RD/WT: Right Direction	20%	(132)	24%	(158)	19%	(123)	20%	(133)	16% (108)	654
RD/WT: Wrong Track	40%	(623)	25%	(391)	11%	(168)	11%	(170)	13% (194)	1546
Trump Job Approve	14%	(127)	25%	(229)	20%	(180)	25%	(223)	16% (150)	910
Trump Job Disapprove	51%	(615)	25%	(304)	8%	(99)	7%	(79)	9% (105)	1203

Continued on next page

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		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	34%	(755)	25%	(549)	13%	(290)	14%	(303)	14%	(302)	2200
Trump Job Strongly Approve	14%	(83)	19%	(115)	19%	(111)	30%	(180)	17%	(103)	592
Trump Job Somewhat Approve	14%	(44)	36%	(115)	22%	(69)	14%	(44)	15%	(47)	318
Trump Job Somewhat Disapprove	26%	(52)	39%	(75)	15%	(29)	10%	(20)	10%	(20)	195
Trump Job Strongly Disapprove	56%	(564)	23%	(229)	7%	(70)	6%	(59)	8%	(86)	1008
Favorable of Trump	14%	(124)	24%	(218)	20%	(175)	25%	(226)	17%	(149)	892
Unfavorable of Trump	51%	(614)	26%	(313)	9%	(106)	6%	(74)	9%	(104)	1210
Very Favorable of Trump	14%	(79)	20%	(117)	18%	(105)	31%	(182)	17%	(100)	584
Somewhat Favorable of Trump	15%	(45)	32%	(100)	23%	(70)	14%	(44)	16%	(49)	308
Somewhat Unfavorable of Trump	27%	(49)	37%	(68)	17%	(30)	7%	(14)	11%	(21)	182
Very Unfavorable of Trump	55%	(565)	24%	(245)	7%	(75)	6%	(60)	8%	(83)	1029
#1 Issue: Economy	28%	(206)	29%	(218)	16%	(117)	17%	(129)	10%	(78)	748
#1 Issue: Security	20%	(45)	20%	(45)	14%	(31)	28%	(63)	18%	(40)	225
#1 Issue: Health Care	47%	(210)	23%	(104)	11%	(50)	6%	(27)	13%	(56)	447
#1 Issue: Medicare / Social Security	32%	(97)	24%	(74)	16%	(50)	13%	(41)	14%	(44)	306
#1 Issue: Women's Issues	38%	(54)	18%	(25)	13%	(19)	10%	(14)	21%	(31)	142
#1 Issue: Education	39%	(46)	40%	(47)	5%	(6)	4%	(5)	12%	(14)	117
#1 Issue: Energy	57%	(35)	17%	(10)	7%	(4)	14%	(8)	5%	(3)	60
#1 Issue: Other	41%	(63)	17%	(26)	9%	(13)	11%	(16)	24%	(36)	155
2018 House Vote: Democrat	55%	(374)	25%	(168)	9%	(58)	7%	(46)	5%	(32)	678
2018 House Vote: Republican	16%	(95)	24%	(137)	20%	(115)	27%	(159)	13%	(77)	583
2016 Vote: Hillary Clinton	55%	(376)	24%	(166)	8%	(53)	7%	(47)	6%	(44)	686
2016 Vote: Donald Trump	16%	(106)	24%	(158)	20%	(133)	27%	(178)	13%	(88)	662
2016 Vote: Other	44%	(47)	28%	(30)	13%	(14)	6%	(6)	9%	(10)	108
2016 Vote: Didn't Vote	30%	(225)	26%	(193)	12%	(90)	10%	(73)	22%	(160)	741
Voted in 2014: Yes	37%	(438)	24%	(283)	13%	(160)	17%	(199)	9%	(106)	1185
Voted in 2014: No	31%	(318)	26%	(266)	13%	(131)	10%	(105)	19%	(196)	1015
2012 Vote: Barack Obama	48%	(398)	25%	(212)	10%	(84)	9%	(74)	8%	(65)	832
2012 Vote: Mitt Romney	19%	(86)	23%	(107)	20%	(91)	26%	(121)	11%	(52)	458
2012 Vote: Other	18%	(10)	32%	(18)	17%	(10)	22%	(12)	10%	(6)	56
2012 Vote: Didn't Vote	31%	(259)	25%	(212)	12%	(105)	11%	(95)	21%	(177)	848

Continued on next page

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	Somewhat well	Not too well	Not well at all	Don't Know / No Opinion	Total N
Adults	34% (755)	25% (549)	13% (290)	14% (303)	14% (302)	2200
4-Region: Northeast	38% (149)	24% (93)	14% (56)	12% (45)	13% (51)	394
4-Region: Midwest	32% (149)	28% (128)	11% (50)	15% (67)	15% (68)	462
4-Region: South	33% (271)	25% (209)	14% (114)	15% (121)	13% (108)	824
4-Region: West	36% (187)	23% (119)	14% (71)	13% (70)	14% (74)	520
Sports fan	33% (470)	27% (381)	15% (209)	14% (199)	11% (161)	1420
Traveled outside of U.S. in past year 1+ times	32% (100)	30% (94)	15% (47)	10% (31)	14% (43)	316
Frequent Flyer	35% (59)	28% (47)	16% (26)	11% (19)	9% (15)	165
Responded Friday, 11/27	34% (399)	26% (298)	12% (140)	14% (164)	14% (161)	1163
Respondent Saturday, 11/28	34% (306)	24% (218)	14% (121)	13% (115)	15% (130)	889
Respondent Sunday, 11/29	35% (37)	17% (19)	21% (22)	17% (18)	10% (10)	107
Responded Friday, 11/27; PID: Dem (no lean)	51% (223)	25% (108)	8% (35)	8% (35)	9% (38)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	54% (174)	23% (74)	8% (26)	7% (23)	7% (24)	320
Responded Friday, 11/27; PID: Ind (no lean)	32% (117)	26% (95)	13% (46)	10% (37)	19% (69)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	28% (78)	26% (74)	15% (42)	9% (26)	22% (61)	280
Responded Friday, 11/27; PID: Rep (no lean)	17% (60)	26% (95)	16% (59)	26% (93)	15% (54)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	19% (54)	24% (70)	18% (53)	23% (66)	16% (45)	288

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

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	15%	(324)	23%	(496)	18%	(405)	30%	(658)	14%	(317)	2200
Gender: Male	17%	(184)	24%	(258)	18%	(192)	28%	(302)	12%	(126)	1062
Gender: Female	12%	(140)	21%	(238)	19%	(212)	31%	(356)	17%	(191)	1138
Age: 18-34	12%	(76)	19%	(124)	16%	(105)	33%	(215)	21%	(135)	655
Age: 35-44	11%	(38)	21%	(74)	22%	(77)	31%	(111)	16%	(57)	358
Age: 45-64	17%	(130)	26%	(198)	19%	(145)	24%	(182)	13%	(95)	751
Age: 65+	18%	(80)	23%	(99)	18%	(77)	34%	(150)	7%	(30)	436
GenZers: 1997-2012	7%	(18)	23%	(57)	15%	(39)	34%	(87)	21%	(52)	254
Millennials: 1981-1996	13%	(79)	18%	(105)	19%	(112)	31%	(186)	19%	(111)	593
GenXers: 1965-1980	16%	(91)	26%	(148)	19%	(111)	25%	(143)	15%	(84)	577
Baby Boomers: 1946-1964	16%	(114)	24%	(166)	19%	(128)	32%	(222)	9%	(62)	693
PID: Dem (no lean)	9%	(71)	15%	(120)	18%	(150)	50%	(406)	8%	(67)	814
PID: Ind (no lean)	9%	(61)	21%	(141)	22%	(147)	28%	(190)	21%	(141)	681
PID: Rep (no lean)	27%	(191)	33%	(235)	15%	(108)	9%	(63)	15%	(108)	706
PID/Gender: Dem Men	12%	(47)	17%	(69)	18%	(70)	47%	(188)	6%	(22)	396
PID/Gender: Dem Women	6%	(24)	12%	(51)	19%	(80)	52%	(218)	11%	(45)	418
PID/Gender: Ind Men	10%	(33)	23%	(76)	20%	(67)	27%	(89)	19%	(64)	329
PID/Gender: Ind Women	8%	(28)	19%	(65)	23%	(80)	29%	(101)	22%	(77)	352
PID/Gender: Rep Men	31%	(104)	34%	(113)	16%	(55)	7%	(25)	12%	(39)	337
PID/Gender: Rep Women	24%	(88)	33%	(122)	14%	(53)	10%	(37)	19%	(69)	369
Ideo: Liberal (1-3)	8%	(50)	13%	(79)	20%	(125)	55%	(344)	4%	(25)	623
Ideo: Moderate (4)	10%	(58)	26%	(156)	21%	(122)	31%	(182)	13%	(74)	592
Ideo: Conservative (5-7)	27%	(189)	32%	(223)	16%	(113)	12%	(86)	13%	(95)	706
Educ: < College	15%	(230)	23%	(351)	18%	(273)	26%	(392)	18%	(267)	1512
Educ: Bachelors degree	13%	(60)	22%	(99)	19%	(84)	38%	(169)	7%	(32)	444
Educ: Post-grad	14%	(35)	19%	(46)	20%	(48)	40%	(97)	8%	(18)	244
Income: Under 50k	13%	(168)	23%	(302)	17%	(223)	29%	(372)	18%	(239)	1305
Income: 50k-100k	15%	(87)	22%	(130)	22%	(129)	32%	(193)	9%	(55)	595
Income: 100k+	23%	(68)	21%	(63)	17%	(52)	31%	(94)	8%	(23)	300
Ethnicity: White	16%	(273)	24%	(405)	18%	(308)	29%	(492)	14%	(243)	1722
Ethnicity: Hispanic	14%	(49)	21%	(73)	16%	(55)	36%	(125)	14%	(48)	349

Continued on next page

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion	Total N
Adults	15%	(324)	23%	(496)	18%	(405)	30%	(658)	14% (317)	2200
Ethnicity: Black	10%	(28)	16%	(45)	23%	(63)	33%	(89)	18% (49)	274
Ethnicity: Other	11%	(23)	23%	(47)	16%	(34)	37%	(76)	12% (25)	204
All Christian	20%	(189)	27%	(264)	19%	(186)	24%	(232)	10% (99)	970
All Non-Christian	15%	(18)	22%	(25)	14%	(16)	37%	(42)	12% (13)	114
Atheist	9%	(9)	12%	(12)	17%	(17)	54%	(56)	8% (9)	102
Agnostic/Nothing in particular	8%	(50)	18%	(107)	19%	(112)	34%	(206)	22% (131)	605
Something Else	14%	(59)	22%	(89)	18%	(73)	30%	(123)	16% (65)	408
Religious Non-Protestant/Catholic	14%	(22)	25%	(38)	16%	(24)	32%	(49)	13% (20)	152
Evangelical	22%	(130)	29%	(174)	17%	(100)	20%	(118)	13% (78)	600
Non-Evangelical	15%	(112)	22%	(160)	20%	(149)	31%	(229)	11% (79)	729
Community: Urban	15%	(96)	21%	(136)	21%	(136)	31%	(202)	14% (92)	663
Community: Suburban	14%	(139)	21%	(207)	19%	(184)	33%	(318)	12% (114)	962
Community: Rural	15%	(88)	27%	(154)	15%	(84)	24%	(138)	19% (111)	575
Employ: Private Sector	15%	(90)	24%	(144)	22%	(130)	30%	(179)	10% (58)	600
Employ: Government	20%	(24)	24%	(30)	25%	(30)	21%	(26)	10% (12)	123
Employ: Self-Employed	16%	(30)	23%	(42)	17%	(31)	33%	(60)	11% (21)	184
Employ: Homemaker	13%	(22)	25%	(42)	12%	(20)	31%	(51)	18% (30)	166
Employ: Student	8%	(8)	11%	(11)	18%	(17)	47%	(45)	16% (16)	96
Employ: Retired	20%	(95)	21%	(102)	18%	(87)	29%	(139)	12% (56)	479
Employ: Unemployed	9%	(34)	24%	(92)	13%	(48)	30%	(116)	24% (92)	383
Employ: Other	12%	(21)	20%	(34)	24%	(41)	24%	(41)	19% (33)	169
Military HH: Yes	20%	(71)	25%	(86)	19%	(65)	24%	(82)	13% (43)	347
Military HH: No	14%	(253)	22%	(410)	18%	(339)	31%	(576)	15% (274)	1853
RD/WT: Right Direction	24%	(157)	29%	(189)	16%	(102)	15%	(97)	17% (108)	654
RD/WT: Wrong Track	11%	(167)	20%	(307)	20%	(302)	36%	(561)	14% (209)	1546
Trump Job Approve	28%	(253)	35%	(314)	15%	(134)	7%	(66)	16% (143)	910
Trump Job Disapprove	5%	(66)	14%	(173)	21%	(257)	48%	(580)	10% (126)	1203

Continued on next page

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion	Total N
Adults	15%	(324)	23%	(496)	18%	(405)	30%	(658)	14% (317)	2200
Trump Job Strongly Approve	36%	(214)	30%	(180)	12%	(69)	7%	(40)	15% (89)	592
Trump Job Somewhat Approve	12%	(39)	42%	(134)	20%	(65)	8%	(26)	17% (55)	318
Trump Job Somewhat Disapprove	7%	(13)	30%	(58)	26%	(51)	24%	(46)	14% (26)	195
Trump Job Strongly Disapprove	5%	(53)	11%	(116)	20%	(206)	53%	(534)	10% (100)	1008
Favorable of Trump	28%	(248)	34%	(302)	15%	(137)	7%	(63)	16% (144)	892
Unfavorable of Trump	6%	(70)	15%	(178)	21%	(259)	48%	(581)	10% (122)	1210
Very Favorable of Trump	35%	(202)	32%	(186)	12%	(69)	6%	(35)	16% (91)	584
Somewhat Favorable of Trump	15%	(45)	38%	(116)	22%	(67)	9%	(27)	17% (52)	308
Somewhat Unfavorable of Trump	6%	(10)	32%	(58)	25%	(46)	23%	(43)	14% (25)	182
Very Unfavorable of Trump	6%	(60)	12%	(120)	21%	(213)	52%	(538)	9% (97)	1029
#1 Issue: Economy	17%	(126)	30%	(221)	19%	(141)	22%	(165)	13% (96)	748
#1 Issue: Security	29%	(65)	25%	(57)	15%	(34)	13%	(29)	18% (39)	225
#1 Issue: Health Care	8%	(37)	16%	(74)	17%	(76)	45%	(201)	13% (59)	447
#1 Issue: Medicare / Social Security	20%	(62)	23%	(69)	18%	(55)	26%	(79)	13% (40)	306
#1 Issue: Women's Issues	5%	(7)	16%	(22)	22%	(31)	36%	(51)	21% (31)	142
#1 Issue: Education	12%	(14)	18%	(22)	29%	(34)	32%	(37)	9% (11)	117
#1 Issue: Energy	9%	(6)	11%	(7)	16%	(10)	56%	(34)	7% (4)	60
#1 Issue: Other	5%	(7)	16%	(24)	15%	(23)	41%	(63)	24% (37)	155
2018 House Vote: Democrat	8%	(55)	15%	(100)	21%	(141)	51%	(343)	6% (40)	678
2018 House Vote: Republican	29%	(171)	34%	(196)	16%	(95)	9%	(55)	11% (65)	583
2016 Vote: Hillary Clinton	8%	(55)	14%	(96)	21%	(145)	50%	(343)	7% (46)	686
2016 Vote: Donald Trump	29%	(193)	34%	(227)	15%	(99)	10%	(64)	12% (79)	662
2016 Vote: Other	4%	(4)	20%	(22)	23%	(24)	39%	(42)	14% (15)	108
2016 Vote: Didn't Vote	10%	(71)	20%	(151)	18%	(135)	28%	(208)	24% (176)	741
Voted in 2014: Yes	18%	(215)	23%	(272)	19%	(227)	31%	(371)	9% (101)	1185
Voted in 2014: No	11%	(109)	22%	(225)	18%	(178)	28%	(287)	21% (216)	1015
2012 Vote: Barack Obama	12%	(98)	18%	(148)	20%	(167)	42%	(349)	8% (71)	832
2012 Vote: Mitt Romney	27%	(123)	33%	(152)	16%	(72)	13%	(61)	11% (50)	458
2012 Vote: Other	20%	(11)	25%	(14)	17%	(9)	24%	(14)	15% (8)	56
2012 Vote: Didn't Vote	11%	(90)	21%	(182)	18%	(155)	27%	(233)	22% (188)	848

Continued on next page

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	15%	(324)	23%	(496)	18%	(405)	30%	(658)	14%	(317)	2200
4-Region: Northeast	17%	(65)	19%	(75)	20%	(77)	31%	(122)	14%	(55)	394
4-Region: Midwest	12%	(55)	25%	(117)	17%	(80)	30%	(139)	15%	(71)	462
4-Region: South	16%	(134)	21%	(170)	20%	(164)	29%	(238)	14%	(118)	824
4-Region: West	13%	(70)	26%	(134)	16%	(83)	31%	(160)	14%	(74)	520
Sports fan	16%	(226)	26%	(365)	19%	(267)	28%	(404)	11%	(158)	1420
Traveled outside of U.S. in past year 1+ times	21%	(65)	24%	(76)	17%	(55)	25%	(80)	12%	(39)	316
Frequent Flyer	19%	(31)	26%	(43)	15%	(25)	31%	(51)	8%	(14)	165
Responded Friday, 11/27	14%	(163)	21%	(247)	19%	(224)	30%	(347)	16%	(182)	1163
Respondent Saturday, 11/28	14%	(126)	25%	(221)	16%	(144)	31%	(275)	14%	(123)	889
Respondent Sunday, 11/29	21%	(23)	22%	(23)	29%	(31)	18%	(19)	10%	(11)	107
Responded Friday, 11/27; PID: Dem (no lean)	7%	(32)	15%	(65)	21%	(91)	47%	(207)	10%	(45)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	9%	(29)	15%	(48)	14%	(46)	55%	(176)	7%	(21)	320
Responded Friday, 11/27; PID: Ind (no lean)	9%	(33)	17%	(62)	23%	(84)	30%	(109)	21%	(75)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	8%	(23)	26%	(73)	19%	(52)	25%	(71)	22%	(61)	280
Responded Friday, 11/27; PID: Rep (no lean)	27%	(97)	33%	(120)	14%	(49)	9%	(32)	17%	(62)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	26%	(75)	35%	(101)	16%	(45)	10%	(28)	14%	(40)	288

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

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	30%	(653)	22%	(485)	14%	(317)	16%	(359)	18%	(387)	2200
Gender: Male	31%	(333)	21%	(221)	15%	(155)	18%	(190)	15%	(163)	1062
Gender: Female	28%	(320)	23%	(263)	14%	(161)	15%	(169)	20%	(224)	1138
Age: 18-34	34%	(224)	19%	(126)	13%	(86)	12%	(80)	21%	(140)	655
Age: 35-44	31%	(110)	26%	(93)	13%	(47)	11%	(41)	19%	(67)	358
Age: 45-64	26%	(197)	21%	(159)	17%	(129)	20%	(148)	16%	(118)	751
Age: 65+	28%	(122)	25%	(108)	12%	(54)	21%	(90)	14%	(62)	436
GenZers: 1997-2012	36%	(91)	18%	(45)	14%	(35)	8%	(19)	25%	(63)	254
Millennials: 1981-1996	32%	(191)	23%	(135)	12%	(72)	14%	(81)	19%	(114)	593
GenXers: 1965-1980	27%	(155)	22%	(127)	16%	(94)	16%	(90)	19%	(111)	577
Baby Boomers: 1946-1964	29%	(199)	23%	(157)	15%	(105)	21%	(148)	12%	(84)	693
PID: Dem (no lean)	49%	(396)	21%	(170)	12%	(97)	9%	(74)	10%	(77)	814
PID: Ind (no lean)	25%	(173)	22%	(152)	14%	(93)	15%	(102)	24%	(161)	681
PID: Rep (no lean)	12%	(84)	23%	(163)	18%	(126)	26%	(183)	21%	(149)	706
PID/Gender: Dem Men	51%	(200)	20%	(81)	12%	(49)	9%	(35)	8%	(31)	396
PID/Gender: Dem Women	47%	(195)	21%	(89)	11%	(48)	9%	(39)	11%	(46)	418
PID/Gender: Ind Men	26%	(86)	20%	(64)	13%	(43)	18%	(60)	23%	(74)	329
PID/Gender: Ind Women	25%	(87)	25%	(87)	14%	(50)	12%	(42)	24%	(86)	352
PID/Gender: Rep Men	14%	(46)	23%	(76)	19%	(63)	28%	(94)	17%	(57)	337
PID/Gender: Rep Women	10%	(38)	24%	(87)	17%	(63)	24%	(89)	25%	(91)	369
Ideo: Liberal (1-3)	53%	(332)	19%	(117)	11%	(67)	11%	(67)	6%	(40)	623
Ideo: Moderate (4)	28%	(167)	26%	(154)	18%	(105)	13%	(77)	15%	(89)	592
Ideo: Conservative (5-7)	13%	(94)	23%	(165)	17%	(120)	28%	(195)	19%	(131)	706
Educ: < College	27%	(404)	22%	(331)	14%	(214)	16%	(244)	21%	(319)	1512
Educ: Bachelors degree	34%	(153)	22%	(97)	15%	(65)	18%	(82)	11%	(47)	444
Educ: Post-grad	40%	(97)	23%	(56)	16%	(38)	14%	(33)	8%	(20)	244
Income: Under 50k	28%	(365)	21%	(272)	14%	(183)	16%	(208)	21%	(277)	1305
Income: 50k-100k	31%	(184)	25%	(149)	15%	(87)	15%	(91)	14%	(84)	595
Income: 100k+	34%	(103)	21%	(64)	16%	(47)	20%	(60)	9%	(26)	300
Ethnicity: White	29%	(506)	22%	(377)	15%	(255)	17%	(291)	17%	(294)	1722
Ethnicity: Hispanic	34%	(117)	21%	(74)	11%	(38)	16%	(57)	18%	(63)	349

Continued on next page

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	30%	(653)	22%	(485)	14%	(317)	16%	(359)	18% (387)	2200
Ethnicity: Black	32%	(87)	26%	(70)	13%	(35)	12%	(33)	18% (49)	274
Ethnicity: Other	29%	(60)	18%	(38)	13%	(27)	17%	(36)	21% (44)	204
All Christian	26%	(253)	23%	(222)	17%	(161)	20%	(196)	14% (138)	970
All Non-Christian	36%	(41)	22%	(25)	13%	(15)	14%	(16)	15% (17)	114
Atheist	50%	(51)	19%	(19)	9%	(9)	14%	(14)	8% (8)	102
Agnostic/Nothing in particular	32%	(194)	19%	(114)	12%	(75)	13%	(78)	24% (144)	605
Something Else	28%	(114)	26%	(105)	14%	(55)	13%	(54)	20% (80)	408
Religious Non-Protestant/Catholic	29%	(45)	24%	(36)	16%	(24)	13%	(20)	18% (28)	152
Evangelical	25%	(152)	23%	(138)	16%	(93)	19%	(115)	17% (102)	600
Non-Evangelical	28%	(206)	24%	(175)	16%	(113)	18%	(130)	14% (105)	729
Community: Urban	31%	(207)	25%	(165)	14%	(90)	14%	(91)	16% (109)	663
Community: Suburban	32%	(308)	21%	(203)	15%	(142)	18%	(169)	15% (141)	962
Community: Rural	24%	(138)	20%	(117)	15%	(84)	17%	(100)	24% (137)	575
Employ: Private Sector	31%	(187)	24%	(142)	17%	(104)	17%	(105)	10% (63)	600
Employ: Government	33%	(40)	26%	(32)	15%	(19)	15%	(18)	12% (15)	123
Employ: Self-Employed	31%	(57)	24%	(44)	13%	(23)	20%	(38)	12% (22)	184
Employ: Homemaker	28%	(47)	16%	(26)	14%	(23)	15%	(25)	27% (44)	166
Employ: Student	41%	(39)	20%	(20)	8%	(8)	12%	(11)	19% (19)	96
Employ: Retired	26%	(125)	22%	(105)	14%	(66)	21%	(102)	17% (81)	479
Employ: Unemployed	31%	(119)	19%	(74)	12%	(47)	10%	(40)	27% (102)	383
Employ: Other	23%	(38)	25%	(42)	16%	(27)	12%	(21)	24% (41)	169
Military HH: Yes	24%	(82)	19%	(66)	19%	(65)	22%	(77)	16% (56)	347
Military HH: No	31%	(571)	23%	(418)	14%	(251)	15%	(282)	18% (331)	1853
RD/WT: Right Direction	18%	(120)	23%	(151)	17%	(109)	23%	(153)	18% (120)	654
RD/WT: Wrong Track	34%	(533)	22%	(334)	13%	(207)	13%	(206)	17% (266)	1546
Trump Job Approve	10%	(95)	22%	(199)	18%	(165)	28%	(255)	22% (196)	910
Trump Job Disapprove	46%	(547)	23%	(272)	12%	(141)	8%	(102)	12% (141)	1203

Continued on next page

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	30%	(653)	22%	(485)	14%	(317)	16%	(359)	18%	(387)	2200
Trump Job Strongly Approve	10%	(58)	18%	(104)	17%	(98)	34%	(202)	22%	(131)	592
Trump Job Somewhat Approve	12%	(37)	30%	(95)	21%	(67)	17%	(53)	21%	(66)	318
Trump Job Somewhat Disapprove	19%	(36)	34%	(66)	21%	(41)	10%	(19)	17%	(33)	195
Trump Job Strongly Disapprove	51%	(511)	20%	(206)	10%	(100)	8%	(82)	11%	(108)	1008
Favorable of Trump	10%	(86)	21%	(189)	18%	(164)	28%	(254)	22%	(200)	892
Unfavorable of Trump	46%	(552)	23%	(276)	12%	(143)	8%	(98)	12%	(141)	1210
Very Favorable of Trump	9%	(55)	17%	(101)	16%	(96)	34%	(198)	23%	(133)	584
Somewhat Favorable of Trump	10%	(31)	28%	(87)	22%	(68)	18%	(56)	22%	(67)	308
Somewhat Unfavorable of Trump	23%	(42)	36%	(65)	19%	(35)	7%	(14)	15%	(27)	182
Very Unfavorable of Trump	50%	(510)	21%	(211)	11%	(108)	8%	(84)	11%	(115)	1029
#1 Issue: Economy	25%	(187)	24%	(178)	17%	(125)	19%	(139)	16%	(119)	748
#1 Issue: Security	16%	(37)	14%	(33)	16%	(36)	31%	(70)	22%	(49)	225
#1 Issue: Health Care	41%	(183)	22%	(96)	12%	(55)	11%	(49)	14%	(64)	447
#1 Issue: Medicare / Social Security	23%	(70)	28%	(87)	14%	(43)	17%	(52)	18%	(54)	306
#1 Issue: Women's Issues	38%	(55)	20%	(29)	9%	(13)	9%	(13)	23%	(33)	142
#1 Issue: Education	27%	(32)	26%	(30)	18%	(21)	9%	(11)	20%	(23)	117
#1 Issue: Energy	58%	(35)	19%	(11)	6%	(3)	11%	(6)	7%	(4)	60
#1 Issue: Other	36%	(55)	14%	(21)	13%	(20)	12%	(18)	26%	(40)	155
2018 House Vote: Democrat	50%	(338)	22%	(149)	11%	(75)	10%	(67)	7%	(51)	678
2018 House Vote: Republican	10%	(60)	21%	(123)	18%	(104)	33%	(191)	18%	(105)	583
2016 Vote: Hillary Clinton	48%	(332)	24%	(161)	11%	(77)	9%	(60)	8%	(56)	686
2016 Vote: Donald Trump	10%	(66)	21%	(137)	19%	(123)	32%	(211)	19%	(125)	662
2016 Vote: Other	33%	(36)	29%	(31)	11%	(12)	12%	(13)	15%	(16)	108
2016 Vote: Didn't Vote	29%	(217)	21%	(154)	14%	(105)	10%	(74)	26%	(189)	741
Voted in 2014: Yes	31%	(372)	22%	(260)	13%	(156)	21%	(246)	13%	(151)	1185
Voted in 2014: No	28%	(281)	22%	(225)	16%	(161)	11%	(113)	23%	(235)	1015
2012 Vote: Barack Obama	41%	(340)	23%	(194)	13%	(104)	13%	(110)	10%	(83)	832
2012 Vote: Mitt Romney	13%	(58)	23%	(104)	17%	(77)	30%	(139)	17%	(79)	458
2012 Vote: Other	21%	(12)	20%	(11)	16%	(9)	19%	(10)	24%	(13)	56
2012 Vote: Didn't Vote	28%	(242)	21%	(174)	15%	(125)	11%	(97)	25%	(210)	848

Continued on next page

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	30%	(653)	22%	(485)	14%	(317)	16%	(359)	18%	(387)	2200
4-Region: Northeast	35%	(136)	19%	(75)	15%	(59)	14%	(54)	18%	(70)	394
4-Region: Midwest	29%	(133)	24%	(111)	14%	(63)	15%	(69)	19%	(87)	462
4-Region: South	28%	(228)	22%	(184)	15%	(126)	17%	(138)	18%	(148)	824
4-Region: West	30%	(156)	22%	(115)	13%	(69)	19%	(98)	16%	(83)	520
Sports fan	29%	(408)	24%	(336)	15%	(216)	17%	(248)	15%	(213)	1420
Traveled outside of U.S. in past year 1+ times	33%	(103)	23%	(72)	15%	(46)	15%	(46)	15%	(48)	316
Frequent Flyer	34%	(56)	23%	(38)	13%	(21)	18%	(30)	12%	(20)	165
Responded Friday, 11/27	30%	(348)	22%	(256)	14%	(164)	16%	(182)	18%	(214)	1163
Respondent Saturday, 11/28	29%	(254)	23%	(203)	14%	(121)	18%	(156)	17%	(154)	889
Respondent Sunday, 11/29	33%	(35)	16%	(17)	27%	(28)	11%	(12)	14%	(15)	107
Responded Friday, 11/27; PID: Dem (no lean)	49%	(214)	20%	(88)	13%	(56)	8%	(35)	11%	(47)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	47%	(152)	23%	(74)	9%	(30)	12%	(37)	9%	(28)	320
Responded Friday, 11/27; PID: Ind (no lean)	27%	(97)	25%	(90)	11%	(42)	14%	(50)	23%	(85)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	23%	(65)	19%	(53)	16%	(45)	16%	(45)	25%	(71)	280
Responded Friday, 11/27; PID: Rep (no lean)	10%	(36)	22%	(79)	18%	(66)	27%	(97)	23%	(82)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	13%	(37)	27%	(77)	16%	(46)	26%	(74)	19%	(55)	288

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

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		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	36%	(797)	18%	(389)	14%	(305)	16%	(356)	16%	(353)	2200
Gender: Male	36%	(386)	18%	(189)	14%	(154)	18%	(191)	13%	(142)	1062
Gender: Female	36%	(411)	18%	(200)	13%	(151)	15%	(165)	19%	(211)	1138
Age: 18-34	41%	(265)	16%	(103)	12%	(80)	11%	(71)	21%	(136)	655
Age: 35-44	36%	(129)	25%	(89)	12%	(44)	10%	(34)	17%	(61)	358
Age: 45-64	32%	(240)	17%	(131)	15%	(113)	21%	(158)	14%	(109)	751
Age: 65+	37%	(162)	15%	(66)	16%	(68)	21%	(93)	11%	(47)	436
GenZers: 1997-2012	39%	(98)	16%	(40)	13%	(32)	9%	(22)	24%	(62)	254
Millennials: 1981-1996	41%	(241)	19%	(113)	11%	(67)	12%	(70)	17%	(103)	593
GenXers: 1965-1980	31%	(178)	20%	(113)	16%	(91)	16%	(92)	18%	(102)	577
Baby Boomers: 1946-1964	37%	(260)	16%	(114)	14%	(99)	21%	(144)	11%	(77)	693
PID: Dem (no lean)	57%	(464)	16%	(131)	9%	(73)	8%	(67)	10%	(79)	814
PID: Ind (no lean)	33%	(222)	20%	(134)	13%	(90)	14%	(95)	21%	(140)	681
PID: Rep (no lean)	16%	(111)	18%	(124)	20%	(142)	28%	(194)	19%	(134)	706
PID/Gender: Dem Men	57%	(224)	16%	(62)	10%	(39)	10%	(39)	8%	(31)	396
PID/Gender: Dem Women	57%	(240)	16%	(69)	8%	(33)	7%	(28)	11%	(48)	418
PID/Gender: Ind Men	33%	(110)	20%	(65)	11%	(37)	16%	(51)	20%	(66)	329
PID/Gender: Ind Women	32%	(112)	20%	(69)	15%	(53)	12%	(43)	21%	(74)	352
PID/Gender: Rep Men	15%	(51)	18%	(62)	23%	(78)	30%	(101)	13%	(45)	337
PID/Gender: Rep Women	16%	(60)	17%	(62)	17%	(64)	25%	(94)	24%	(89)	369
Ideo: Liberal (1-3)	63%	(395)	15%	(94)	9%	(54)	7%	(43)	6%	(36)	623
Ideo: Moderate (4)	36%	(216)	22%	(132)	16%	(94)	12%	(73)	13%	(76)	592
Ideo: Conservative (5-7)	18%	(129)	18%	(124)	18%	(130)	30%	(212)	16%	(111)	706
Educ: < College	32%	(491)	17%	(260)	14%	(215)	17%	(251)	20%	(295)	1512
Educ: Bachelors degree	44%	(194)	20%	(89)	12%	(55)	16%	(70)	8%	(36)	444
Educ: Post-grad	46%	(112)	17%	(41)	14%	(35)	14%	(34)	9%	(22)	244
Income: Under 50k	35%	(453)	18%	(231)	14%	(177)	14%	(178)	20%	(265)	1305
Income: 50k-100k	38%	(227)	18%	(109)	14%	(86)	19%	(114)	10%	(59)	595
Income: 100k+	39%	(117)	16%	(48)	14%	(41)	22%	(65)	10%	(29)	300
Ethnicity: White	35%	(603)	18%	(307)	14%	(245)	18%	(312)	15%	(255)	1722
Ethnicity: Hispanic	39%	(135)	19%	(65)	11%	(37)	15%	(52)	18%	(61)	349

Continued on next page

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		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion	Total N
Adults	36%	(797)	18%	(389)	14%	(305)	16%	(356)	16% (353)	2200
Ethnicity: Black	40%	(111)	16%	(44)	13%	(36)	11%	(29)	20% (55)	274
Ethnicity: Other	41%	(83)	19%	(39)	12%	(23)	8%	(15)	21% (43)	204
All Christian	33%	(322)	19%	(180)	16%	(156)	20%	(198)	12% (114)	970
All Non-Christian	42%	(48)	21%	(24)	15%	(17)	10%	(11)	12% (14)	114
Atheist	60%	(61)	10%	(10)	10%	(10)	13%	(13)	8% (8)	102
Agnostic/Nothing in particular	37%	(225)	17%	(101)	13%	(76)	12%	(70)	22% (133)	605
Something Else	34%	(141)	18%	(74)	11%	(46)	16%	(65)	20% (83)	408
Religious Non-Protestant/Catholic	36%	(54)	18%	(28)	18%	(27)	13%	(19)	16% (24)	152
Evangelical	29%	(177)	19%	(112)	15%	(93)	19%	(114)	17% (105)	600
Non-Evangelical	38%	(274)	19%	(137)	13%	(98)	19%	(138)	11% (82)	729
Community: Urban	37%	(244)	20%	(135)	14%	(94)	12%	(78)	17% (112)	663
Community: Suburban	40%	(387)	17%	(159)	12%	(117)	18%	(171)	13% (128)	962
Community: Rural	29%	(167)	17%	(95)	16%	(93)	19%	(107)	20% (113)	575
Employ: Private Sector	35%	(208)	24%	(143)	13%	(79)	18%	(106)	11% (65)	600
Employ: Government	35%	(44)	17%	(21)	20%	(25)	12%	(14)	15% (19)	123
Employ: Self-Employed	36%	(66)	20%	(37)	15%	(27)	18%	(33)	12% (22)	184
Employ: Homemaker	40%	(67)	12%	(19)	12%	(20)	13%	(21)	23% (38)	166
Employ: Student	56%	(54)	12%	(11)	6%	(6)	8%	(7)	18% (17)	96
Employ: Retired	34%	(164)	15%	(70)	16%	(76)	23%	(111)	12% (58)	479
Employ: Unemployed	34%	(132)	15%	(59)	15%	(57)	11%	(41)	25% (95)	383
Employ: Other	37%	(63)	17%	(29)	9%	(14)	14%	(24)	23% (39)	169
Military HH: Yes	28%	(99)	17%	(58)	18%	(62)	21%	(73)	16% (56)	347
Military HH: No	38%	(698)	18%	(332)	13%	(243)	15%	(283)	16% (297)	1853
RD/WT: Right Direction	21%	(137)	19%	(126)	20%	(131)	22%	(142)	18% (119)	654
RD/WT: Wrong Track	43%	(660)	17%	(263)	11%	(173)	14%	(215)	15% (234)	1546
Trump Job Approve	14%	(124)	17%	(155)	20%	(185)	30%	(269)	19% (177)	910
Trump Job Disapprove	55%	(667)	18%	(219)	9%	(112)	7%	(82)	10% (123)	1203

Continued on next page

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		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	36%	(797)	18%	(389)	14%	(305)	16%	(356)	16%	(353)	2200
Trump Job Strongly Approve	14%	(84)	14%	(81)	19%	(111)	34%	(203)	19%	(113)	592
Trump Job Somewhat Approve	13%	(40)	23%	(74)	23%	(74)	21%	(66)	20%	(63)	318
Trump Job Somewhat Disapprove	25%	(50)	34%	(67)	19%	(38)	7%	(14)	14%	(27)	195
Trump Job Strongly Disapprove	61%	(617)	15%	(152)	7%	(74)	7%	(68)	10%	(96)	1008
Favorable of Trump	13%	(113)	17%	(153)	20%	(174)	30%	(269)	20%	(183)	892
Unfavorable of Trump	55%	(668)	18%	(218)	10%	(118)	7%	(80)	10%	(125)	1210
Very Favorable of Trump	13%	(77)	16%	(91)	16%	(95)	36%	(210)	19%	(110)	584
Somewhat Favorable of Trump	11%	(35)	20%	(62)	26%	(79)	19%	(59)	24%	(73)	308
Somewhat Unfavorable of Trump	25%	(45)	33%	(60)	19%	(34)	8%	(15)	15%	(28)	182
Very Unfavorable of Trump	61%	(623)	15%	(158)	8%	(84)	6%	(66)	9%	(97)	1029
#1 Issue: Economy	29%	(217)	21%	(158)	15%	(110)	21%	(158)	14%	(106)	748
#1 Issue: Security	21%	(47)	15%	(34)	15%	(33)	30%	(68)	19%	(43)	225
#1 Issue: Health Care	51%	(226)	15%	(68)	11%	(51)	8%	(34)	15%	(68)	447
#1 Issue: Medicare / Social Security	31%	(94)	19%	(57)	17%	(53)	18%	(55)	15%	(47)	306
#1 Issue: Women's Issues	41%	(59)	14%	(20)	16%	(22)	10%	(14)	19%	(27)	142
#1 Issue: Education	42%	(49)	25%	(29)	17%	(20)	3%	(3)	14%	(16)	117
#1 Issue: Energy	64%	(38)	13%	(8)	1%	(1)	14%	(8)	8%	(5)	60
#1 Issue: Other	43%	(67)	10%	(15)	10%	(15)	11%	(16)	26%	(41)	155
2018 House Vote: Democrat	61%	(416)	16%	(111)	8%	(56)	9%	(61)	5%	(34)	678
2018 House Vote: Republican	16%	(93)	15%	(88)	22%	(127)	32%	(184)	16%	(91)	583
2016 Vote: Hillary Clinton	59%	(402)	17%	(114)	9%	(60)	9%	(59)	8%	(52)	686
2016 Vote: Donald Trump	15%	(102)	17%	(115)	19%	(127)	32%	(212)	16%	(106)	662
2016 Vote: Other	45%	(48)	25%	(26)	14%	(15)	5%	(5)	11%	(12)	108
2016 Vote: Didn't Vote	33%	(243)	18%	(133)	14%	(103)	11%	(79)	25%	(182)	741
Voted in 2014: Yes	39%	(467)	17%	(200)	14%	(167)	19%	(230)	10%	(121)	1185
Voted in 2014: No	33%	(330)	19%	(189)	14%	(138)	12%	(126)	23%	(232)	1015
2012 Vote: Barack Obama	52%	(429)	18%	(154)	10%	(81)	11%	(96)	9%	(72)	832
2012 Vote: Mitt Romney	18%	(82)	15%	(67)	21%	(98)	31%	(141)	15%	(70)	458
2012 Vote: Other	20%	(11)	22%	(12)	25%	(14)	13%	(8)	20%	(11)	56
2012 Vote: Didn't Vote	32%	(273)	18%	(156)	13%	(110)	13%	(110)	23%	(199)	848

Continued on next page

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		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	36%	(797)	18%	(389)	14%	(305)	16%	(356)	16%	(353)	2200
4-Region: Northeast	38%	(150)	17%	(66)	15%	(58)	14%	(55)	16%	(64)	394
4-Region: Midwest	36%	(167)	18%	(85)	14%	(64)	14%	(65)	17%	(81)	462
4-Region: South	34%	(282)	19%	(153)	13%	(111)	18%	(149)	16%	(128)	824
4-Region: West	38%	(197)	16%	(85)	14%	(72)	17%	(86)	15%	(80)	520
Sports fan	36%	(505)	19%	(267)	15%	(209)	17%	(243)	14%	(195)	1420
Traveled outside of U.S. in past year 1+ times	36%	(115)	20%	(64)	17%	(55)	12%	(39)	14%	(43)	316
Frequent Flyer	38%	(63)	24%	(39)	12%	(20)	16%	(26)	10%	(17)	165
Responded Friday, 11/27	36%	(418)	19%	(219)	12%	(143)	16%	(185)	17%	(198)	1163
Respondent Saturday, 11/28	36%	(324)	17%	(149)	14%	(129)	16%	(145)	16%	(142)	889
Respondent Sunday, 11/29	34%	(36)	15%	(16)	23%	(24)	19%	(21)	9%	(10)	107
Responded Friday, 11/27; PID: Dem (no lean)	54%	(238)	18%	(80)	8%	(36)	8%	(37)	11%	(48)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	60%	(191)	15%	(48)	8%	(26)	8%	(27)	9%	(29)	320
Responded Friday, 11/27; PID: Ind (no lean)	35%	(128)	20%	(74)	11%	(41)	12%	(44)	21%	(76)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	29%	(82)	19%	(53)	15%	(42)	16%	(44)	21%	(59)	280
Responded Friday, 11/27; PID: Rep (no lean)	14%	(52)	18%	(65)	18%	(66)	29%	(104)	20%	(73)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	18%	(51)	17%	(48)	21%	(61)	26%	(74)	19%	(54)	288

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

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	18% (398)	24% (519)	35% (761)	11% (239)	6% (133)	7% (150)	2200
Gender: Male	18% (187)	24% (259)	36% (382)	10% (105)	7% (73)	5% (55)	1062
Gender: Female	18% (210)	23% (260)	33% (379)	12% (133)	5% (60)	8% (95)	1138
Age: 18-34	20% (130)	21% (136)	27% (177)	11% (69)	9% (57)	13% (87)	655
Age: 35-44	18% (66)	20% (70)	35% (124)	13% (47)	7% (26)	7% (23)	358
Age: 45-64	19% (142)	25% (188)	36% (271)	11% (80)	5% (37)	4% (32)	751
Age: 65+	14% (60)	29% (125)	43% (189)	10% (42)	3% (13)	2% (7)	436
GenZers: 1997-2012	15% (39)	17% (42)	32% (82)	10% (27)	8% (21)	17% (43)	254
Millennials: 1981-1996	22% (133)	22% (128)	27% (158)	11% (66)	9% (52)	9% (56)	593
GenXers: 1965-1980	19% (108)	24% (139)	34% (195)	12% (68)	5% (28)	7% (38)	577
Baby Boomers: 1946-1964	15% (106)	26% (182)	42% (293)	10% (70)	4% (30)	2% (12)	693
PID: Dem (no lean)	21% (170)	24% (196)	30% (246)	13% (102)	7% (60)	5% (39)	814
PID: Ind (no lean)	17% (119)	24% (160)	33% (222)	9% (63)	6% (39)	11% (77)	681
PID: Rep (no lean)	15% (109)	23% (163)	42% (293)	10% (73)	5% (34)	5% (34)	706
PID/Gender: Dem Men	22% (87)	24% (97)	32% (126)	11% (45)	8% (30)	3% (11)	396
PID/Gender: Dem Women	20% (84)	24% (99)	29% (120)	14% (58)	7% (30)	7% (27)	418
PID/Gender: Ind Men	16% (52)	23% (77)	35% (116)	8% (26)	7% (23)	10% (34)	329
PID/Gender: Ind Women	19% (67)	24% (83)	30% (105)	11% (37)	5% (16)	12% (43)	352
PID/Gender: Rep Men	14% (49)	25% (86)	41% (139)	10% (34)	6% (20)	3% (9)	337
PID/Gender: Rep Women	16% (60)	21% (77)	42% (154)	10% (38)	4% (14)	7% (25)	369
Ideo: Liberal (1-3)	21% (133)	29% (179)	29% (182)	10% (64)	7% (44)	3% (21)	623
Ideo: Moderate (4)	21% (123)	21% (124)	37% (219)	13% (80)	4% (27)	3% (19)	592
Ideo: Conservative (5-7)	13% (95)	25% (174)	42% (294)	10% (71)	6% (44)	4% (28)	706
Educ: < College	18% (273)	21% (311)	35% (531)	11% (164)	7% (101)	9% (133)	1512
Educ: Bachelors degree	19% (84)	31% (136)	34% (149)	10% (45)	5% (21)	2% (9)	444
Educ: Post-grad	17% (41)	29% (72)	33% (81)	12% (30)	5% (12)	3% (8)	244
Income: Under 50k	20% (266)	20% (259)	34% (445)	10% (135)	6% (81)	9% (118)	1305
Income: 50k-100k	16% (95)	30% (179)	34% (204)	11% (64)	6% (35)	3% (18)	595
Income: 100k+	12% (37)	27% (81)	37% (111)	13% (40)	6% (18)	5% (14)	300
Ethnicity: White	17% (298)	25% (427)	37% (634)	10% (178)	5% (86)	6% (99)	1722
Ethnicity: Hispanic	21% (75)	22% (79)	27% (96)	9% (31)	10% (37)	10% (33)	349
Ethnicity: Black	21% (56)	17% (48)	25% (68)	14% (38)	11% (29)	13% (35)	274

Continued on next page

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	18% (398)	24% (519)	35% (761)	11% (239)	6% (133)	7% (150)	2200
Ethnicity: Other	21% (44)	22% (44)	29% (59)	11% (23)	9% (19)	7% (15)	204
All Christian	16% (156)	26% (253)	37% (363)	11% (110)	6% (55)	3% (34)	970
All Non-Christian	17% (20)	31% (35)	28% (32)	9% (10)	10% (12)	5% (6)	114
Atheist	23% (24)	26% (26)	36% (37)	4% (4)	2% (3)	9% (9)	102
Agnostic/Nothing in particular	20% (119)	19% (113)	34% (205)	10% (59)	5% (33)	13% (76)	605
Something Else	19% (79)	22% (92)	30% (124)	14% (56)	8% (31)	6% (26)	408
Religious Non-Protestant/Catholic	15% (23)	34% (52)	29% (44)	9% (14)	9% (13)	4% (6)	152
Evangelical	19% (112)	23% (140)	34% (201)	12% (73)	8% (46)	5% (28)	600
Non-Evangelical	16% (118)	25% (186)	37% (271)	12% (87)	5% (36)	4% (31)	729
Community: Urban	20% (136)	24% (160)	30% (199)	11% (73)	7% (46)	7% (49)	663
Community: Suburban	17% (163)	26% (246)	36% (343)	11% (106)	5% (50)	6% (54)	962
Community: Rural	17% (99)	20% (114)	38% (219)	10% (59)	7% (38)	8% (46)	575
Employ: Private Sector	15% (91)	29% (172)	35% (209)	12% (69)	7% (43)	3% (16)	600
Employ: Government	22% (27)	28% (34)	33% (41)	7% (9)	6% (8)	3% (4)	123
Employ: Self-Employed	20% (37)	27% (50)	28% (51)	11% (21)	8% (14)	6% (11)	184
Employ: Homemaker	20% (34)	19% (31)	27% (45)	18% (30)	9% (14)	7% (12)	166
Employ: Student	12% (12)	25% (24)	35% (34)	8% (7)	7% (7)	14% (13)	96
Employ: Retired	15% (71)	23% (111)	46% (221)	10% (48)	3% (15)	3% (13)	479
Employ: Unemployed	27% (102)	16% (60)	28% (107)	8% (31)	4% (17)	17% (65)	383
Employ: Other	14% (23)	22% (38)	31% (53)	14% (24)	10% (16)	9% (15)	169
Military HH: Yes	17% (58)	25% (88)	43% (147)	10% (33)	4% (15)	2% (6)	347
Military HH: No	18% (340)	23% (432)	33% (614)	11% (205)	6% (118)	8% (144)	1853
RD/WT: Right Direction	14% (92)	23% (153)	37% (245)	12% (76)	6% (40)	7% (48)	654
RD/WT: Wrong Track	20% (306)	24% (366)	33% (517)	10% (162)	6% (93)	7% (102)	1546
Trump Job Approve	14% (126)	23% (211)	43% (390)	10% (95)	5% (48)	4% (40)	910
Trump Job Disapprove	22% (262)	25% (299)	29% (354)	12% (142)	6% (76)	6% (71)	1203
Trump Job Strongly Approve	12% (74)	21% (123)	43% (257)	11% (63)	6% (38)	6% (37)	592
Trump Job Somewhat Approve	16% (52)	28% (88)	42% (133)	10% (31)	3% (10)	1% (3)	318
Trump Job Somewhat Disapprove	21% (41)	26% (50)	27% (53)	17% (32)	6% (11)	4% (7)	195
Trump Job Strongly Disapprove	22% (221)	25% (249)	30% (301)	11% (109)	6% (65)	6% (63)	1008

Continued on next page

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	18% (398)	24% (519)	35% (761)	11% (239)	6% (133)	7% (150)	2200
Favorable of Trump	14% (121)	23% (207)	42% (375)	11% (99)	5% (46)	5% (45)	892
Unfavorable of Trump	22% (263)	25% (306)	30% (360)	11% (133)	7% (81)	6% (68)	1210
Very Favorable of Trump	13% (78)	21% (120)	43% (249)	11% (65)	5% (32)	7% (40)	584
Somewhat Favorable of Trump	14% (43)	28% (87)	41% (126)	11% (34)	5% (14)	2% (5)	308
Somewhat Unfavorable of Trump	19% (35)	31% (56)	29% (53)	14% (25)	3% (6)	4% (7)	182
Very Unfavorable of Trump	22% (229)	24% (250)	30% (306)	10% (108)	7% (75)	6% (61)	1029
#1 Issue: Economy	20% (150)	24% (176)	31% (233)	12% (87)	7% (51)	7% (50)	748
#1 Issue: Security	10% (23)	20% (44)	46% (103)	13% (29)	6% (14)	5% (12)	225
#1 Issue: Health Care	17% (75)	27% (119)	35% (155)	12% (52)	4% (18)	6% (27)	447
#1 Issue: Medicare / Social Security	20% (61)	21% (65)	41% (125)	9% (27)	6% (17)	4% (11)	306
#1 Issue: Women's Issues	16% (23)	22% (31)	31% (44)	9% (13)	6% (8)	17% (24)	142
#1 Issue: Education	24% (28)	23% (27)	31% (36)	11% (13)	8% (10)	3% (3)	117
#1 Issue: Energy	17% (10)	33% (20)	27% (16)	7% (4)	13% (8)	3% (2)	60
#1 Issue: Other	18% (28)	24% (38)	32% (50)	8% (13)	5% (7)	13% (20)	155
2018 House Vote: Democrat	21% (143)	29% (197)	30% (202)	10% (71)	7% (47)	3% (19)	678
2018 House Vote: Republican	13% (75)	26% (153)	41% (240)	12% (72)	4% (21)	4% (22)	583
2016 Vote: Hillary Clinton	20% (135)	29% (201)	30% (202)	11% (77)	7% (51)	3% (21)	686
2016 Vote: Donald Trump	14% (91)	25% (164)	42% (277)	11% (75)	4% (29)	4% (27)	662
2016 Vote: Other	17% (18)	30% (32)	35% (38)	9% (9)	5% (5)	5% (6)	108
2016 Vote: Didn't Vote	21% (153)	17% (122)	33% (244)	10% (77)	6% (48)	13% (97)	741
Voted in 2014: Yes	18% (208)	26% (310)	36% (429)	11% (130)	6% (71)	3% (38)	1185
Voted in 2014: No	19% (190)	21% (210)	33% (332)	11% (109)	6% (62)	11% (112)	1015
2012 Vote: Barack Obama	20% (170)	25% (207)	33% (277)	12% (96)	7% (60)	3% (22)	832
2012 Vote: Mitt Romney	12% (56)	29% (132)	41% (188)	11% (49)	4% (16)	4% (16)	458
2012 Vote: Other	14% (8)	28% (15)	39% (22)	7% (4)	6% (3)	6% (3)	56
2012 Vote: Didn't Vote	19% (162)	19% (162)	32% (273)	11% (89)	6% (54)	13% (108)	848
4-Region: Northeast	17% (66)	25% (97)	34% (133)	14% (55)	6% (23)	5% (19)	394
4-Region: Midwest	17% (78)	26% (119)	35% (162)	11% (49)	4% (19)	8% (36)	462
4-Region: South	18% (147)	22% (185)	35% (291)	11% (89)	7% (56)	7% (57)	824
4-Region: West	20% (106)	23% (119)	34% (175)	9% (46)	7% (36)	7% (38)	520
Sports fan	18% (260)	26% (362)	34% (487)	11% (156)	7% (95)	4% (60)	1420

Continued on next page

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	18% (398)	24% (519)	35% (761)	11% (239)	6% (133)	7% (150)	2200
Traveled outside of U.S. in past year 1+ times	17% (53)	23% (73)	30% (94)	12% (37)	12% (38)	6% (20)	316
Frequent Flyer	22% (36)	17% (29)	31% (51)	11% (18)	14% (23)	5% (8)	165
Responded Friday, 11/27	18% (208)	24% (274)	34% (396)	11% (128)	6% (69)	8% (88)	1163
Respondent Saturday, 11/28	18% (159)	24% (216)	35% (307)	11% (94)	6% (54)	7% (60)	889
Respondent Sunday, 11/29	18% (19)	19% (20)	40% (43)	13% (13)	8% (9)	2% (2)	107
Responded Friday, 11/27; PID: Dem (no lean)	20% (86)	24% (106)	30% (132)	14% (61)	7% (29)	6% (25)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	21% (66)	26% (83)	30% (97)	11% (36)	7% (24)	4% (14)	320
Responded Friday, 11/27; PID: Ind (no lean)	19% (68)	23% (84)	29% (104)	10% (38)	7% (26)	12% (44)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	17% (47)	24% (66)	35% (98)	8% (22)	5% (14)	12% (33)	280
Responded Friday, 11/27; PID: Rep (no lean)	15% (54)	23% (84)	44% (160)	8% (29)	4% (15)	5% (19)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	16% (45)	23% (66)	39% (113)	12% (36)	6% (16)	4% (13)	288

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

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	9% (201)	7% (164)	33% (734)	28% (605)	15% (341)	7% (155)	2200
Gender: Male	9% (91)	7% (79)	35% (375)	26% (276)	17% (178)	6% (62)	1062
Gender: Female	10% (110)	7% (84)	32% (359)	29% (329)	14% (162)	8% (93)	1138
Age: 18-34	11% (74)	10% (67)	26% (169)	22% (145)	17% (112)	13% (88)	655
Age: 35-44	8% (27)	7% (23)	31% (112)	28% (99)	20% (70)	7% (26)	358
Age: 45-64	9% (66)	7% (50)	36% (273)	30% (223)	14% (106)	4% (34)	751
Age: 65+	8% (33)	5% (23)	41% (180)	32% (138)	12% (54)	2% (8)	436
GenZers: 1997-2012	9% (23)	8% (21)	26% (67)	22% (55)	21% (53)	14% (36)	254
Millennials: 1981-1996	12% (70)	9% (54)	27% (157)	25% (147)	17% (98)	11% (67)	593
GenXers: 1965-1980	9% (51)	7% (42)	34% (198)	28% (162)	14% (83)	7% (41)	577
Baby Boomers: 1946-1964	7% (51)	6% (42)	40% (278)	31% (214)	14% (99)	1% (9)	693
PID: Dem (no lean)	10% (81)	9% (71)	28% (230)	28% (228)	20% (166)	5% (39)	814
PID: Ind (no lean)	9% (59)	6% (44)	32% (220)	28% (189)	13% (90)	12% (79)	681
PID: Rep (no lean)	9% (61)	7% (49)	40% (284)	27% (189)	12% (85)	5% (37)	706
PID/Gender: Dem Men	9% (37)	8% (32)	30% (118)	27% (108)	23% (90)	3% (12)	396
PID/Gender: Dem Women	11% (44)	9% (39)	27% (111)	29% (120)	18% (76)	7% (27)	418
PID/Gender: Ind Men	8% (27)	7% (22)	37% (122)	23% (76)	14% (46)	11% (35)	329
PID/Gender: Ind Women	9% (31)	6% (22)	28% (98)	32% (113)	12% (44)	12% (43)	352
PID/Gender: Rep Men	8% (27)	7% (25)	40% (135)	28% (93)	12% (42)	5% (15)	337
PID/Gender: Rep Women	9% (35)	6% (23)	41% (149)	26% (96)	12% (43)	6% (22)	369
Ideo: Liberal (1-3)	11% (67)	10% (62)	27% (167)	29% (182)	20% (127)	3% (18)	623
Ideo: Moderate (4)	11% (64)	7% (39)	32% (187)	32% (192)	14% (84)	4% (26)	592
Ideo: Conservative (5-7)	7% (48)	7% (50)	42% (296)	27% (190)	13% (94)	4% (28)	706
Educ: < College	10% (152)	7% (102)	35% (526)	25% (382)	14% (214)	9% (136)	1512
Educ: Bachelors degree	8% (37)	9% (39)	32% (142)	31% (139)	17% (77)	3% (11)	444
Educ: Post-grad	5% (12)	9% (23)	27% (67)	35% (84)	20% (50)	3% (8)	244
Income: Under 50k	11% (149)	7% (95)	34% (438)	25% (332)	12% (157)	10% (134)	1305
Income: 50k-100k	6% (35)	9% (51)	34% (202)	30% (181)	19% (115)	2% (10)	595
Income: 100k+	6% (17)	6% (18)	31% (94)	31% (92)	23% (69)	4% (11)	300
Ethnicity: White	8% (139)	7% (115)	35% (605)	29% (506)	15% (251)	6% (104)	1722
Ethnicity: Hispanic	11% (40)	11% (38)	28% (97)	22% (76)	18% (64)	10% (34)	349

Continued on next page

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	9% (201)	7% (164)	33% (734)	28% (605)	15% (341)	7% (155)	2200
Ethnicity: Black	13% (34)	9% (25)	23% (63)	24% (66)	19% (52)	12% (33)	274
Ethnicity: Other	13% (27)	11% (23)	32% (65)	16% (34)	18% (38)	9% (18)	204
All Christian	9% (87)	7% (72)	33% (318)	32% (308)	16% (153)	3% (31)	970
All Non-Christian	5% (6)	10% (11)	33% (37)	27% (31)	22% (25)	4% (4)	114
Atheist	7% (7)	5% (6)	41% (42)	23% (24)	17% (17)	7% (7)	102
Agnostic/Nothing in particular	8% (46)	6% (38)	34% (206)	24% (145)	15% (88)	14% (82)	605
Something Else	13% (55)	9% (36)	32% (131)	24% (98)	14% (57)	8% (32)	408
Religious Non-Protestant/Catholic	8% (12)	12% (18)	32% (48)	27% (41)	17% (27)	5% (7)	152
Evangelical	11% (66)	10% (57)	33% (199)	25% (148)	17% (102)	5% (27)	600
Non-Evangelical	10% (70)	6% (43)	32% (235)	34% (244)	14% (104)	4% (32)	729
Community: Urban	11% (74)	10% (64)	30% (196)	26% (170)	16% (104)	8% (55)	663
Community: Suburban	7% (64)	7% (70)	33% (321)	31% (300)	17% (165)	4% (42)	962
Community: Rural	11% (62)	5% (30)	38% (216)	23% (135)	13% (72)	10% (59)	575
Employ: Private Sector	7% (43)	8% (51)	33% (199)	33% (197)	16% (97)	2% (14)	600
Employ: Government	10% (12)	18% (22)	19% (24)	26% (32)	23% (28)	4% (5)	123
Employ: Self-Employed	17% (31)	7% (12)	24% (43)	26% (48)	22% (40)	5% (10)	184
Employ: Homemaker	5% (7)	5% (9)	26% (44)	31% (51)	23% (39)	10% (16)	166
Employ: Student	9% (9)	9% (9)	34% (33)	20% (19)	14% (13)	14% (13)	96
Employ: Retired	7% (36)	4% (20)	44% (212)	29% (141)	12% (55)	3% (15)	479
Employ: Unemployed	14% (52)	7% (27)	33% (127)	20% (76)	10% (38)	17% (63)	383
Employ: Other	6% (10)	8% (14)	31% (52)	25% (42)	18% (30)	12% (20)	169
Military HH: Yes	10% (34)	9% (30)	35% (123)	26% (91)	17% (58)	3% (11)	347
Military HH: No	9% (167)	7% (134)	33% (611)	28% (514)	15% (283)	8% (145)	1853
RD/WT: Right Direction	8% (52)	9% (59)	35% (231)	26% (167)	14% (93)	8% (52)	654
RD/WT: Wrong Track	10% (149)	7% (105)	33% (503)	28% (438)	16% (248)	7% (103)	1546
Trump Job Approve	8% (75)	7% (60)	41% (377)	25% (228)	12% (110)	6% (59)	910
Trump Job Disapprove	10% (115)	9% (102)	28% (335)	31% (369)	18% (222)	5% (59)	1203

Continued on next page

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	9% (201)	7% (164)	33% (734)	28% (605)	15% (341)	7% (155)	2200
Trump Job Strongly Approve	7% (42)	6% (38)	43% (252)	23% (135)	13% (77)	8% (47)	592
Trump Job Somewhat Approve	10% (33)	7% (22)	39% (125)	29% (93)	10% (33)	4% (12)	318
Trump Job Somewhat Disapprove	11% (22)	12% (23)	26% (51)	34% (67)	13% (25)	3% (7)	195
Trump Job Strongly Disapprove	9% (93)	8% (79)	28% (284)	30% (302)	20% (197)	5% (52)	1008
Favorable of Trump	7% (67)	7% (62)	42% (374)	25% (225)	12% (109)	6% (55)	892
Unfavorable of Trump	10% (119)	8% (97)	28% (338)	31% (372)	18% (223)	5% (60)	1210
Very Favorable of Trump	7% (42)	5% (30)	43% (254)	24% (140)	12% (71)	8% (47)	584
Somewhat Favorable of Trump	8% (24)	10% (32)	39% (120)	28% (86)	12% (37)	3% (8)	308
Somewhat Unfavorable of Trump	10% (19)	10% (19)	31% (57)	35% (63)	7% (13)	6% (11)	182
Very Unfavorable of Trump	10% (100)	8% (79)	27% (281)	30% (309)	20% (210)	5% (50)	1029
#1 Issue: Economy	9% (66)	7% (49)	33% (249)	28% (212)	16% (121)	7% (51)	748
#1 Issue: Security	5% (12)	4% (9)	42% (95)	27% (62)	15% (33)	6% (13)	225
#1 Issue: Health Care	9% (40)	9% (40)	30% (134)	29% (131)	16% (73)	7% (30)	447
#1 Issue: Medicare / Social Security	11% (33)	8% (23)	37% (113)	27% (82)	13% (39)	5% (15)	306
#1 Issue: Women's Issues	12% (16)	9% (12)	27% (38)	27% (38)	14% (19)	12% (18)	142
#1 Issue: Education	18% (22)	9% (11)	31% (37)	20% (24)	17% (21)	3% (4)	117
#1 Issue: Energy	9% (5)	14% (9)	16% (10)	37% (22)	20% (12)	3% (2)	60
#1 Issue: Other	4% (7)	7% (11)	37% (57)	22% (34)	15% (23)	15% (23)	155
2018 House Vote: Democrat	10% (65)	8% (57)	29% (196)	30% (206)	19% (131)	4% (24)	678
2018 House Vote: Republican	7% (39)	6% (34)	42% (243)	30% (174)	12% (68)	4% (24)	583
2016 Vote: Hillary Clinton	9% (61)	7% (51)	27% (186)	34% (236)	19% (128)	3% (23)	686
2016 Vote: Donald Trump	7% (47)	6% (39)	41% (275)	28% (185)	13% (88)	4% (29)	662
2016 Vote: Other	10% (10)	14% (15)	30% (33)	27% (29)	14% (15)	5% (5)	108
2016 Vote: Didn't Vote	11% (81)	8% (58)	33% (241)	21% (153)	15% (110)	13% (98)	741
Voted in 2014: Yes	9% (104)	7% (83)	35% (409)	30% (353)	16% (192)	4% (44)	1185
Voted in 2014: No	10% (97)	8% (81)	32% (325)	25% (252)	15% (149)	11% (112)	1015
2012 Vote: Barack Obama	9% (78)	7% (60)	29% (243)	33% (272)	18% (151)	3% (27)	832
2012 Vote: Mitt Romney	6% (28)	6% (29)	41% (190)	30% (140)	11% (52)	4% (19)	458
2012 Vote: Other	11% (6)	10% (5)	41% (23)	19% (11)	16% (9)	3% (2)	56
2012 Vote: Didn't Vote	10% (88)	8% (69)	32% (275)	21% (181)	15% (129)	13% (107)	848

Continued on next page

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	9% (201)	7% (164)	33% (734)	28% (605)	15% (341)	7% (155)	2200
4-Region: Northeast	8% (33)	8% (30)	33% (128)	27% (107)	18% (71)	6% (25)	394
4-Region: Midwest	10% (46)	6% (28)	32% (149)	31% (145)	12% (54)	8% (39)	462
4-Region: South	8% (70)	8% (64)	33% (273)	29% (236)	15% (120)	7% (61)	824
4-Region: West	10% (52)	8% (42)	35% (183)	23% (118)	18% (95)	6% (30)	520
Sports fan	9% (127)	8% (108)	33% (474)	28% (401)	17% (245)	5% (65)	1420
Traveled outside of U.S. in past year 1+ times	10% (30)	12% (36)	24% (77)	28% (89)	20% (64)	6% (19)	316
Frequent Flyer	9% (15)	12% (20)	22% (37)	29% (47)	23% (38)	5% (8)	165
Responded Friday, 11/27	8% (97)	8% (93)	32% (374)	29% (334)	15% (178)	8% (87)	1163
Respondent Saturday, 11/28	10% (92)	7% (59)	34% (300)	26% (234)	16% (141)	7% (63)	889
Respondent Sunday, 11/29	9% (10)	9% (10)	40% (43)	23% (25)	15% (16)	4% (4)	107
Responded Friday, 11/27; PID: Dem (no lean)	10% (45)	10% (43)	27% (117)	28% (125)	21% (90)	5% (20)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	9% (30)	7% (24)	29% (92)	28% (90)	21% (66)	6% (18)	320
Responded Friday, 11/27; PID: Ind (no lean)	6% (23)	7% (24)	30% (109)	32% (116)	12% (45)	13% (46)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	12% (34)	6% (18)	33% (93)	23% (63)	14% (40)	11% (32)	280
Responded Friday, 11/27; PID: Rep (no lean)	8% (29)	7% (27)	41% (148)	26% (93)	12% (43)	6% (21)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	10% (27)	6% (17)	40% (115)	28% (81)	12% (35)	5% (13)	288

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

Table CMS18: 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%	(752)	28%	(625)	37% (823)	2200
Gender: Male	33%	(351)	30%	(322)	37% (388)	1062
Gender: Female	35%	(401)	27%	(303)	38% (435)	1138
Age: 18-34	35%	(230)	26%	(173)	39% (253)	655
Age: 35-44	38%	(136)	28%	(100)	34% (121)	358
Age: 45-64	33%	(248)	28%	(212)	39% (291)	751
Age: 65+	32%	(138)	32%	(140)	36% (158)	436
GenZers: 1997-2012	36%	(90)	22%	(55)	43% (108)	254
Millennials: 1981-1996	35%	(208)	29%	(172)	36% (213)	593
GenXers: 1965-1980	36%	(205)	27%	(158)	37% (214)	577
Baby Boomers: 1946-1964	33%	(225)	30%	(210)	37% (258)	693
PID: Dem (no lean)	40%	(326)	28%	(225)	32% (263)	814
PID: Ind (no lean)	32%	(221)	22%	(148)	46% (311)	681
PID: Rep (no lean)	29%	(205)	36%	(251)	35% (249)	706
PID/Gender: Dem Men	38%	(151)	30%	(118)	32% (127)	396
PID/Gender: Dem Women	42%	(174)	26%	(107)	33% (136)	418
PID/Gender: Ind Men	31%	(101)	22%	(73)	47% (155)	329
PID/Gender: Ind Women	34%	(120)	21%	(75)	44% (157)	352
PID/Gender: Rep Men	29%	(99)	39%	(131)	32% (107)	337
PID/Gender: Rep Women	29%	(106)	33%	(120)	39% (142)	369
Ideo: Liberal (1-3)	41%	(258)	27%	(171)	31% (194)	623
Ideo: Moderate (4)	37%	(220)	29%	(170)	34% (202)	592
Ideo: Conservative (5-7)	31%	(217)	35%	(246)	34% (243)	706
Educ: < College	31%	(472)	26%	(394)	43% (646)	1512
Educ: Bachelors degree	39%	(173)	35%	(153)	27% (118)	444
Educ: Post-grad	44%	(107)	32%	(78)	24% (59)	244

Continued on next page

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%	(752)	28%	(625)	37%	(823)	2200
Income: Under 50k	31%	(409)	25%	(327)	44%	(569)	1305
Income: 50k-100k	38%	(228)	32%	(188)	30%	(179)	595
Income: 100k+	38%	(115)	36%	(110)	25%	(76)	300
Ethnicity: White	34%	(586)	29%	(508)	36%	(627)	1722
Ethnicity: Hispanic	41%	(142)	29%	(100)	31%	(107)	349
Ethnicity: Black	35%	(95)	25%	(67)	41%	(112)	274
Ethnicity: Other	35%	(71)	24%	(50)	41%	(83)	204
All Christian	37%	(358)	31%	(297)	32%	(315)	970
All Non-Christian	41%	(46)	37%	(42)	22%	(25)	114
Atheist	35%	(36)	26%	(26)	39%	(40)	102
Agnostic/Nothing in particular	29%	(177)	24%	(144)	47%	(285)	605
Something Else	33%	(135)	28%	(115)	39%	(158)	408
Religious Non-Protestant/Catholic	40%	(60)	35%	(54)	25%	(38)	152
Evangelical	33%	(200)	31%	(184)	36%	(216)	600
Non-Evangelical	37%	(271)	30%	(216)	33%	(242)	729
Community: Urban	38%	(250)	29%	(194)	33%	(219)	663
Community: Suburban	34%	(331)	28%	(272)	37%	(359)	962
Community: Rural	30%	(171)	28%	(159)	43%	(245)	575
Employ: Private Sector	39%	(233)	33%	(197)	28%	(171)	600
Employ: Government	39%	(48)	34%	(41)	27%	(33)	123
Employ: Self-Employed	41%	(76)	28%	(52)	31%	(56)	184
Employ: Homemaker	39%	(65)	26%	(43)	34%	(57)	166
Employ: Student	32%	(31)	26%	(25)	42%	(41)	96
Employ: Retired	29%	(138)	31%	(146)	41%	(195)	479
Employ: Unemployed	26%	(101)	21%	(79)	53%	(203)	383
Employ: Other	36%	(60)	25%	(41)	40%	(67)	169

Continued on next page

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%	(752)	28%	(625)	37%	(823)	2200
Military HH: Yes	33%	(116)	26%	(91)	40%	(140)	347
Military HH: No	34%	(636)	29%	(534)	37%	(683)	1853
RD/WT: Right Direction	30%	(197)	34%	(225)	35%	(232)	654
RD/WT: Wrong Track	36%	(555)	26%	(400)	38%	(591)	1546
Trump Job Approve	30%	(271)	33%	(299)	37%	(340)	910
Trump Job Disapprove	38%	(461)	27%	(321)	35%	(421)	1203
Trump Job Strongly Approve	28%	(163)	34%	(201)	39%	(228)	592
Trump Job Somewhat Approve	34%	(108)	31%	(99)	35%	(111)	318
Trump Job Somewhat Disapprove	32%	(62)	32%	(63)	35%	(69)	195
Trump Job Strongly Disapprove	40%	(399)	26%	(258)	35%	(352)	1008
Favorable of Trump	29%	(262)	33%	(298)	37%	(333)	892
Unfavorable of Trump	39%	(472)	26%	(315)	35%	(423)	1210
Very Favorable of Trump	26%	(149)	35%	(204)	40%	(231)	584
Somewhat Favorable of Trump	36%	(112)	30%	(94)	33%	(102)	308
Somewhat Unfavorable of Trump	39%	(72)	26%	(47)	35%	(63)	182
Very Unfavorable of Trump	39%	(400)	26%	(268)	35%	(360)	1029
#1 Issue: Economy	33%	(249)	34%	(257)	32%	(243)	748
#1 Issue: Security	33%	(74)	26%	(59)	41%	(92)	225
#1 Issue: Health Care	41%	(184)	24%	(107)	35%	(157)	447
#1 Issue: Medicare / Social Security	27%	(83)	33%	(102)	39%	(121)	306
#1 Issue: Women's Issues	39%	(56)	16%	(23)	44%	(63)	142
#1 Issue: Education	34%	(40)	22%	(26)	44%	(51)	117
#1 Issue: Energy	41%	(25)	33%	(20)	26%	(15)	60
#1 Issue: Other	27%	(42)	20%	(32)	53%	(81)	155
2018 House Vote: Democrat	42%	(285)	29%	(198)	29%	(195)	678
2018 House Vote: Republican	30%	(176)	35%	(205)	35%	(201)	583

Continued on next page

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%	(752)	28%	(625)	37%	(823)	2200
2016 Vote: Hillary Clinton	41%	(278)	27%	(185)	33%	(223)	686
2016 Vote: Donald Trump	30%	(198)	36%	(236)	34%	(228)	662
2016 Vote: Other	45%	(48)	26%	(28)	29%	(31)	108
2016 Vote: Didn't Vote	30%	(225)	24%	(175)	46%	(340)	741
Voted in 2014: Yes	35%	(420)	32%	(378)	33%	(388)	1185
Voted in 2014: No	33%	(333)	24%	(247)	43%	(435)	1015
2012 Vote: Barack Obama	38%	(317)	29%	(243)	33%	(272)	832
2012 Vote: Mitt Romney	31%	(143)	34%	(156)	35%	(160)	458
2012 Vote: Other	32%	(18)	27%	(15)	40%	(22)	56
2012 Vote: Didn't Vote	32%	(273)	25%	(208)	43%	(367)	848
4-Region: Northeast	37%	(145)	31%	(123)	32%	(125)	394
4-Region: Midwest	33%	(153)	26%	(118)	41%	(191)	462
4-Region: South	33%	(272)	29%	(243)	38%	(309)	824
4-Region: West	35%	(182)	27%	(141)	38%	(197)	520
Sports fan	36%	(508)	32%	(455)	32%	(458)	1420
Traveled outside of U.S. in past year 1+ times	38%	(119)	38%	(121)	24%	(76)	316
Frequent Flyer	45%	(73)	39%	(65)	16%	(27)	165
Responded Friday, 11/27	37%	(425)	27%	(319)	36%	(419)	1163
Respondent Saturday, 11/28	32%	(282)	29%	(254)	40%	(354)	889
Respondent Sunday, 11/29	34%	(36)	34%	(36)	33%	(35)	107
Responded Friday, 11/27; PID: Dem (no lean)	43%	(187)	27%	(117)	31%	(135)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	38%	(122)	29%	(92)	33%	(106)	320
Responded Friday, 11/27; PID: Ind (no lean)	37%	(133)	21%	(76)	43%	(155)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	27%	(74)	21%	(60)	52%	(146)	280
Responded Friday, 11/27; PID: Rep (no lean)	29%	(105)	35%	(126)	36%	(129)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	29%	(85)	35%	(101)	35%	(102)	288

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

Table CMS19_1: How comfortable would you be doing the following activities right now?
Going out to eat at a restaurant or cafe

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	15%	(325)	23%	(513)	23%	(504)	33%	(716)	6%	(142)	2200
Gender: Male	16%	(171)	23%	(249)	24%	(255)	30%	(321)	6%	(67)	1062
Gender: Female	14%	(154)	23%	(264)	22%	(249)	35%	(395)	7%	(76)	1138
Age: 18-34	15%	(96)	26%	(172)	23%	(149)	25%	(165)	11%	(73)	655
Age: 35-44	17%	(61)	22%	(79)	23%	(83)	30%	(108)	7%	(27)	358
Age: 45-64	17%	(124)	21%	(161)	24%	(182)	33%	(244)	5%	(40)	751
Age: 65+	10%	(43)	23%	(102)	21%	(89)	45%	(198)	1%	(3)	436
GenZers: 1997-2012	11%	(28)	27%	(68)	24%	(60)	22%	(57)	16%	(41)	254
Millennials: 1981-1996	17%	(100)	24%	(145)	22%	(131)	28%	(169)	8%	(48)	593
GenXers: 1965-1980	17%	(100)	22%	(128)	23%	(134)	30%	(174)	7%	(40)	577
Baby Boomers: 1946-1964	12%	(85)	23%	(161)	23%	(157)	40%	(276)	2%	(14)	693
PID: Dem (no lean)	6%	(49)	19%	(157)	26%	(211)	44%	(358)	5%	(39)	814
PID: Ind (no lean)	13%	(88)	25%	(169)	24%	(166)	27%	(182)	11%	(75)	681
PID: Rep (no lean)	27%	(187)	26%	(187)	18%	(127)	25%	(176)	4%	(28)	706
PID/Gender: Dem Men	7%	(28)	19%	(75)	29%	(114)	41%	(161)	5%	(18)	396
PID/Gender: Dem Women	5%	(21)	20%	(82)	23%	(97)	47%	(197)	5%	(21)	418
PID/Gender: Ind Men	16%	(52)	23%	(77)	25%	(81)	24%	(80)	12%	(39)	329
PID/Gender: Ind Women	10%	(36)	26%	(92)	24%	(84)	29%	(103)	10%	(36)	352
PID/Gender: Rep Men	27%	(91)	29%	(97)	18%	(60)	24%	(80)	3%	(10)	337
PID/Gender: Rep Women	26%	(96)	25%	(90)	18%	(68)	26%	(96)	5%	(18)	369
Ideo: Liberal (1-3)	6%	(36)	23%	(143)	23%	(142)	45%	(283)	3%	(20)	623
Ideo: Moderate (4)	12%	(69)	22%	(130)	28%	(167)	36%	(210)	2%	(15)	592
Ideo: Conservative (5-7)	26%	(181)	27%	(189)	20%	(144)	24%	(166)	4%	(27)	706
Educ: < College	16%	(235)	24%	(363)	22%	(328)	31%	(466)	8%	(121)	1512
Educ: Bachelors degree	13%	(56)	21%	(94)	27%	(120)	37%	(163)	3%	(12)	444
Educ: Post-grad	14%	(35)	23%	(57)	23%	(56)	36%	(87)	4%	(9)	244
Income: Under 50k	13%	(173)	22%	(293)	22%	(292)	33%	(433)	9%	(113)	1305
Income: 50k-100k	17%	(101)	22%	(129)	26%	(156)	32%	(191)	3%	(17)	595
Income: 100k+	17%	(51)	30%	(91)	18%	(55)	30%	(91)	4%	(12)	300
Ethnicity: White	15%	(265)	23%	(404)	23%	(395)	33%	(565)	5%	(93)	1722
Ethnicity: Hispanic	14%	(48)	23%	(79)	25%	(88)	29%	(103)	9%	(32)	349

Continued on next page

Table CMS19_1: How comfortable would you be doing the following activities right now?
Going out to eat at a restaurant or cafe

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion	Total N
Adults	15%	(325)	23%	(513)	23%	(504)	33%	(716)	6% (142)	2200
Ethnicity: Black	11%	(30)	23%	(64)	25%	(67)	30%	(82)	11% (31)	274
Ethnicity: Other	15%	(30)	22%	(45)	21%	(42)	34%	(69)	9% (18)	204
All Christian	17%	(163)	26%	(253)	21%	(203)	33%	(319)	3% (32)	970
All Non-Christian	11%	(12)	14%	(16)	32%	(37)	38%	(43)	4% (5)	114
Atheist	10%	(10)	18%	(18)	23%	(24)	44%	(45)	5% (5)	102
Agnostic/Nothing in particular	11%	(70)	22%	(132)	26%	(154)	29%	(175)	12% (75)	605
Something Else	17%	(69)	23%	(93)	21%	(86)	33%	(134)	6% (26)	408
Religious Non-Protestant/Catholic	14%	(22)	16%	(25)	29%	(45)	35%	(53)	5% (7)	152
Evangelical	20%	(117)	28%	(169)	19%	(114)	28%	(170)	5% (31)	600
Non-Evangelical	15%	(106)	23%	(169)	22%	(162)	37%	(268)	3% (25)	729
Community: Urban	13%	(85)	22%	(143)	25%	(164)	33%	(218)	8% (54)	663
Community: Suburban	14%	(133)	25%	(244)	23%	(217)	34%	(327)	4% (41)	962
Community: Rural	19%	(106)	22%	(127)	21%	(123)	30%	(172)	8% (47)	575
Employ: Private Sector	19%	(112)	25%	(152)	27%	(160)	26%	(155)	4% (21)	600
Employ: Government	26%	(32)	24%	(30)	20%	(24)	24%	(29)	6% (7)	123
Employ: Self-Employed	17%	(32)	25%	(47)	18%	(33)	36%	(66)	4% (7)	184
Employ: Homemaker	14%	(24)	25%	(42)	17%	(28)	35%	(58)	8% (14)	166
Employ: Student	9%	(9)	16%	(16)	36%	(35)	21%	(21)	17% (16)	96
Employ: Retired	11%	(52)	23%	(112)	20%	(97)	43%	(205)	3% (13)	479
Employ: Unemployed	9%	(36)	22%	(83)	22%	(84)	34%	(129)	13% (50)	383
Employ: Other	17%	(29)	19%	(32)	25%	(42)	32%	(53)	8% (13)	169
Military HH: Yes	17%	(58)	25%	(86)	24%	(85)	31%	(106)	3% (12)	347
Military HH: No	14%	(267)	23%	(427)	23%	(419)	33%	(610)	7% (130)	1853
RD/WT: Right Direction	19%	(123)	24%	(160)	26%	(172)	24%	(154)	7% (45)	654
RD/WT: Wrong Track	13%	(202)	23%	(353)	21%	(332)	36%	(562)	6% (97)	1546
Trump Job Approve	26%	(236)	28%	(253)	18%	(166)	22%	(200)	6% (54)	910
Trump Job Disapprove	7%	(84)	21%	(247)	26%	(318)	42%	(500)	4% (53)	1203

Continued on next page

Table CMS19_1: How comfortable would you be doing the following activities right now?
Going out to eat at a restaurant or cafe

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	15%	(325)	23%	(513)	23%	(504)	33%	(716)	6%	(142)	2200
Trump Job Strongly Approve	32%	(192)	27%	(159)	15%	(87)	19%	(114)	7%	(39)	592
Trump Job Somewhat Approve	14%	(44)	30%	(94)	25%	(79)	27%	(86)	5%	(15)	318
Trump Job Somewhat Disapprove	11%	(21)	20%	(39)	37%	(71)	27%	(53)	5%	(10)	195
Trump Job Strongly Disapprove	6%	(64)	21%	(207)	24%	(247)	44%	(447)	4%	(43)	1008
Favorable of Trump	26%	(235)	28%	(250)	18%	(159)	22%	(198)	6%	(50)	892
Unfavorable of Trump	7%	(84)	20%	(240)	27%	(331)	41%	(500)	5%	(56)	1210
Very Favorable of Trump	32%	(188)	29%	(168)	13%	(78)	20%	(114)	6%	(35)	584
Somewhat Favorable of Trump	15%	(47)	27%	(82)	26%	(81)	27%	(84)	5%	(15)	308
Somewhat Unfavorable of Trump	11%	(20)	20%	(37)	37%	(67)	28%	(51)	4%	(8)	182
Very Unfavorable of Trump	6%	(64)	20%	(203)	26%	(264)	44%	(450)	5%	(48)	1029
#1 Issue: Economy	20%	(147)	27%	(204)	22%	(163)	26%	(191)	6%	(42)	748
#1 Issue: Security	26%	(58)	22%	(49)	22%	(50)	24%	(55)	6%	(13)	225
#1 Issue: Health Care	7%	(30)	19%	(87)	22%	(97)	46%	(207)	6%	(26)	447
#1 Issue: Medicare / Social Security	9%	(29)	20%	(61)	26%	(79)	40%	(122)	5%	(15)	306
#1 Issue: Women's Issues	15%	(22)	20%	(28)	24%	(34)	29%	(41)	12%	(17)	142
#1 Issue: Education	12%	(14)	30%	(35)	35%	(41)	21%	(25)	2%	(2)	117
#1 Issue: Energy	12%	(7)	15%	(9)	21%	(13)	42%	(26)	10%	(6)	60
#1 Issue: Other	12%	(19)	25%	(39)	17%	(27)	32%	(49)	13%	(20)	155
2018 House Vote: Democrat	5%	(34)	19%	(127)	27%	(183)	46%	(311)	3%	(24)	678
2018 House Vote: Republican	28%	(164)	28%	(164)	17%	(98)	23%	(135)	4%	(22)	583
2016 Vote: Hillary Clinton	6%	(43)	17%	(120)	26%	(181)	47%	(319)	3%	(23)	686
2016 Vote: Donald Trump	26%	(174)	27%	(177)	19%	(124)	25%	(164)	3%	(23)	662
2016 Vote: Other	11%	(12)	23%	(25)	28%	(30)	34%	(36)	4%	(4)	108
2016 Vote: Didn't Vote	13%	(94)	26%	(191)	23%	(168)	26%	(195)	12%	(92)	741
Voted in 2014: Yes	16%	(185)	22%	(266)	23%	(272)	36%	(426)	3%	(37)	1185
Voted in 2014: No	14%	(140)	24%	(247)	23%	(232)	29%	(290)	10%	(106)	1015
2012 Vote: Barack Obama	9%	(76)	21%	(171)	23%	(195)	44%	(364)	3%	(26)	832
2012 Vote: Mitt Romney	26%	(119)	27%	(123)	19%	(88)	25%	(114)	3%	(14)	458
2012 Vote: Other	30%	(17)	19%	(11)	20%	(11)	28%	(16)	2%	(1)	56
2012 Vote: Didn't Vote	13%	(111)	24%	(207)	25%	(209)	26%	(220)	12%	(101)	848

Continued on next page

Table CMS19_1: How comfortable would you be doing the following activities right now?
Going out to eat at a restaurant or cafe

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	15%	(325)	23%	(513)	23%	(504)	33%	(716)	6%	(142)	2200
4-Region: Northeast	12%	(47)	23%	(89)	26%	(101)	35%	(139)	4%	(17)	394
4-Region: Midwest	13%	(62)	22%	(104)	21%	(97)	37%	(170)	7%	(30)	462
4-Region: South	17%	(141)	24%	(202)	22%	(181)	30%	(244)	7%	(57)	824
4-Region: West	14%	(75)	23%	(119)	24%	(125)	31%	(164)	7%	(38)	520
Sports fan	14%	(196)	24%	(336)	25%	(360)	32%	(453)	5%	(75)	1420
Traveled outside of U.S. in past year 1+ times	18%	(57)	28%	(87)	23%	(74)	24%	(77)	6%	(20)	316
Frequent Flyer	22%	(36)	33%	(54)	21%	(35)	22%	(36)	2%	(4)	165
Responded Friday, 11/27	15%	(176)	22%	(261)	24%	(275)	32%	(375)	7%	(76)	1163
Respondent Saturday, 11/28	14%	(120)	25%	(224)	21%	(183)	34%	(302)	7%	(59)	889
Respondent Sunday, 11/29	23%	(25)	17%	(18)	30%	(32)	28%	(29)	2%	(2)	107
Responded Friday, 11/27; PID: Dem (no lean)	5%	(22)	18%	(81)	28%	(121)	45%	(197)	4%	(18)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	7%	(24)	20%	(65)	21%	(66)	46%	(146)	6%	(20)	320
Responded Friday, 11/27; PID: Ind (no lean)	14%	(50)	24%	(87)	25%	(91)	26%	(95)	11%	(40)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	11%	(30)	27%	(76)	23%	(66)	28%	(78)	11%	(31)	280
Responded Friday, 11/27; PID: Rep (no lean)	29%	(104)	26%	(93)	17%	(62)	23%	(83)	5%	(18)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	23%	(67)	29%	(83)	18%	(51)	27%	(79)	3%	(9)	288

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

Table CMS19_2: *How comfortable would you be doing the following activities right now?*
Going to the movies

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(220)	13%	(291)	16%	(353)	52%	(1150)	8%	(186)	2200
Gender: Male	11%	(120)	14%	(148)	16%	(174)	50%	(536)	8%	(84)	1062
Gender: Female	9%	(100)	13%	(144)	16%	(179)	54%	(614)	9%	(101)	1138
Age: 18-34	12%	(78)	17%	(108)	20%	(134)	38%	(252)	13%	(82)	655
Age: 35-44	15%	(53)	16%	(57)	14%	(49)	47%	(169)	8%	(30)	358
Age: 45-64	10%	(74)	12%	(93)	14%	(108)	55%	(414)	8%	(62)	751
Age: 65+	3%	(15)	7%	(33)	14%	(62)	72%	(315)	3%	(11)	436
GenZers: 1997-2012	11%	(28)	11%	(29)	18%	(46)	41%	(104)	18%	(46)	254
Millennials: 1981-1996	14%	(82)	18%	(105)	18%	(109)	42%	(248)	8%	(50)	593
GenXers: 1965-1980	11%	(63)	15%	(89)	15%	(88)	48%	(276)	11%	(61)	577
Baby Boomers: 1946-1964	6%	(44)	9%	(66)	15%	(101)	66%	(457)	4%	(25)	693
PID: Dem (no lean)	5%	(38)	8%	(64)	17%	(140)	65%	(527)	5%	(45)	814
PID: Ind (no lean)	8%	(51)	17%	(118)	16%	(112)	45%	(304)	14%	(96)	681
PID: Rep (no lean)	18%	(130)	16%	(110)	14%	(102)	45%	(318)	6%	(45)	706
PID/Gender: Dem Men	5%	(22)	8%	(32)	19%	(75)	64%	(252)	4%	(16)	396
PID/Gender: Dem Women	4%	(17)	8%	(32)	15%	(64)	66%	(275)	7%	(29)	418
PID/Gender: Ind Men	11%	(36)	18%	(61)	14%	(47)	40%	(133)	16%	(53)	329
PID/Gender: Ind Women	4%	(16)	16%	(57)	18%	(64)	49%	(172)	12%	(43)	352
PID/Gender: Rep Men	19%	(63)	16%	(55)	15%	(51)	45%	(152)	5%	(16)	337
PID/Gender: Rep Women	18%	(67)	15%	(54)	14%	(51)	45%	(167)	8%	(30)	369
Ideo: Liberal (1-3)	5%	(29)	9%	(56)	16%	(100)	67%	(417)	3%	(21)	623
Ideo: Moderate (4)	9%	(53)	12%	(73)	17%	(102)	56%	(331)	6%	(33)	592
Ideo: Conservative (5-7)	16%	(112)	18%	(127)	16%	(113)	44%	(308)	7%	(47)	706
Educ: < College	11%	(169)	13%	(203)	16%	(237)	49%	(747)	10%	(156)	1512
Educ: Bachelors degree	7%	(30)	12%	(55)	18%	(79)	59%	(261)	4%	(18)	444
Educ: Post-grad	9%	(21)	14%	(33)	15%	(38)	58%	(141)	5%	(11)	244
Income: Under 50k	10%	(130)	13%	(166)	15%	(197)	51%	(667)	11%	(145)	1305
Income: 50k-100k	10%	(62)	12%	(70)	18%	(106)	55%	(329)	5%	(28)	595
Income: 100k+	9%	(28)	18%	(55)	17%	(50)	51%	(154)	4%	(13)	300
Ethnicity: White	10%	(177)	13%	(228)	15%	(265)	54%	(922)	8%	(130)	1722
Ethnicity: Hispanic	9%	(33)	15%	(52)	16%	(57)	49%	(172)	10%	(35)	349

Continued on next page

Table CMS19_2: How comfortable would you be doing the following activities right now?
Going to the movies

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(220)	13%	(291)	16%	(353)	52%	(1150)	8%	(186)	2200
Ethnicity: Black	8%	(22)	13%	(35)	20%	(56)	45%	(123)	14%	(38)	274
Ethnicity: Other	10%	(21)	14%	(28)	16%	(32)	51%	(105)	9%	(18)	204
All Christian	10%	(99)	14%	(132)	16%	(158)	54%	(523)	6%	(57)	970
All Non-Christian	8%	(9)	10%	(12)	16%	(18)	59%	(67)	7%	(8)	114
Atheist	8%	(8)	12%	(12)	13%	(14)	61%	(63)	6%	(6)	102
Agnostic/Nothing in particular	9%	(53)	14%	(84)	15%	(89)	49%	(297)	14%	(83)	605
Something Else	12%	(50)	13%	(51)	18%	(75)	49%	(200)	8%	(32)	408
Religious Non-Protestant/Catholic	11%	(17)	11%	(17)	18%	(27)	52%	(79)	8%	(13)	152
Evangelical	12%	(70)	16%	(96)	17%	(100)	48%	(289)	8%	(45)	600
Non-Evangelical	10%	(71)	11%	(83)	16%	(120)	57%	(416)	5%	(39)	729
Community: Urban	9%	(58)	13%	(88)	18%	(117)	49%	(327)	11%	(72)	663
Community: Suburban	9%	(91)	13%	(127)	16%	(155)	55%	(533)	6%	(56)	962
Community: Rural	12%	(71)	13%	(76)	14%	(81)	50%	(290)	10%	(57)	575
Employ: Private Sector	11%	(69)	18%	(108)	19%	(114)	47%	(281)	5%	(29)	600
Employ: Government	17%	(21)	18%	(22)	16%	(20)	41%	(50)	7%	(9)	123
Employ: Self-Employed	14%	(25)	14%	(25)	15%	(27)	50%	(93)	8%	(14)	184
Employ: Homemaker	12%	(21)	12%	(20)	14%	(23)	54%	(89)	8%	(13)	166
Employ: Student	9%	(9)	12%	(12)	14%	(13)	47%	(46)	18%	(18)	96
Employ: Retired	4%	(21)	9%	(45)	13%	(65)	69%	(329)	4%	(20)	479
Employ: Unemployed	8%	(29)	11%	(42)	14%	(52)	50%	(192)	18%	(68)	383
Employ: Other	15%	(26)	10%	(16)	24%	(40)	42%	(71)	9%	(15)	169
Military HH: Yes	12%	(41)	11%	(39)	17%	(60)	56%	(193)	4%	(14)	347
Military HH: No	10%	(179)	14%	(252)	16%	(293)	52%	(957)	9%	(172)	1853
RD/WT: Right Direction	12%	(77)	17%	(112)	20%	(131)	43%	(279)	8%	(55)	654
RD/WT: Wrong Track	9%	(143)	12%	(179)	14%	(223)	56%	(871)	8%	(130)	1546
Trump Job Approve	17%	(155)	18%	(165)	15%	(140)	40%	(367)	9%	(83)	910
Trump Job Disapprove	5%	(61)	10%	(121)	16%	(190)	63%	(762)	6%	(67)	1203

Continued on next page

Table CMS19_2: How comfortable would you be doing the following activities right now?
Going to the movies

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(220)	13%	(291)	16%	(353)	52%	(1150)	8%	(186)	2200
Trump Job Strongly Approve	22%	(132)	18%	(105)	14%	(85)	37%	(217)	9%	(53)	592
Trump Job Somewhat Approve	7%	(23)	19%	(60)	17%	(55)	47%	(150)	9%	(30)	318
Trump Job Somewhat Disapprove	9%	(17)	16%	(32)	17%	(33)	49%	(95)	9%	(18)	195
Trump Job Strongly Disapprove	4%	(44)	9%	(89)	16%	(157)	66%	(668)	5%	(50)	1008
Favorable of Trump	17%	(153)	18%	(161)	16%	(142)	40%	(359)	9%	(77)	892
Unfavorable of Trump	5%	(59)	10%	(120)	16%	(191)	63%	(765)	6%	(75)	1210
Very Favorable of Trump	22%	(128)	18%	(105)	13%	(78)	38%	(222)	9%	(51)	584
Somewhat Favorable of Trump	8%	(25)	18%	(56)	21%	(65)	45%	(138)	8%	(26)	308
Somewhat Unfavorable of Trump	8%	(15)	17%	(30)	18%	(32)	50%	(91)	7%	(13)	182
Very Unfavorable of Trump	4%	(44)	9%	(90)	15%	(159)	66%	(674)	6%	(62)	1029
#1 Issue: Economy	13%	(97)	16%	(123)	19%	(140)	45%	(337)	7%	(50)	748
#1 Issue: Security	15%	(35)	16%	(36)	11%	(24)	49%	(110)	9%	(21)	225
#1 Issue: Health Care	6%	(26)	9%	(40)	17%	(75)	63%	(280)	6%	(27)	447
#1 Issue: Medicare / Social Security	4%	(11)	8%	(26)	15%	(46)	64%	(197)	9%	(26)	306
#1 Issue: Women's Issues	14%	(20)	10%	(14)	14%	(20)	47%	(67)	15%	(21)	142
#1 Issue: Education	10%	(12)	27%	(31)	19%	(22)	37%	(43)	7%	(9)	117
#1 Issue: Energy	9%	(5)	5%	(3)	12%	(7)	64%	(38)	11%	(6)	60
#1 Issue: Other	9%	(14)	12%	(19)	12%	(19)	50%	(78)	16%	(25)	155
2018 House Vote: Democrat	4%	(27)	10%	(65)	15%	(103)	68%	(460)	4%	(24)	678
2018 House Vote: Republican	16%	(94)	20%	(114)	14%	(80)	44%	(256)	7%	(39)	583
2016 Vote: Hillary Clinton	5%	(34)	10%	(70)	15%	(103)	66%	(455)	3%	(23)	686
2016 Vote: Donald Trump	15%	(102)	18%	(118)	14%	(95)	46%	(307)	6%	(39)	662
2016 Vote: Other	5%	(5)	13%	(14)	20%	(22)	57%	(61)	5%	(5)	108
2016 Vote: Didn't Vote	10%	(77)	12%	(89)	18%	(134)	44%	(323)	16%	(118)	741
Voted in 2014: Yes	9%	(111)	14%	(162)	15%	(173)	58%	(687)	4%	(51)	1185
Voted in 2014: No	11%	(109)	13%	(129)	18%	(181)	46%	(463)	13%	(134)	1015
2012 Vote: Barack Obama	7%	(54)	11%	(90)	16%	(135)	63%	(523)	4%	(30)	832
2012 Vote: Mitt Romney	15%	(70)	18%	(82)	13%	(61)	47%	(217)	6%	(28)	458
2012 Vote: Other	20%	(11)	16%	(9)	13%	(7)	49%	(27)	1%	(1)	56
2012 Vote: Didn't Vote	10%	(83)	13%	(109)	18%	(150)	45%	(380)	15%	(127)	848

Continued on next page

Table CMS19_2: How comfortable would you be doing the following activities right now?
Going to the movies

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(220)	13%	(291)	16%	(353)	52%	(1150)	8%	(186)	2200
4-Region: Northeast	9%	(34)	13%	(53)	15%	(59)	55%	(217)	8%	(31)	394
4-Region: Midwest	9%	(40)	12%	(56)	16%	(73)	53%	(245)	11%	(49)	462
4-Region: South	11%	(94)	14%	(113)	16%	(133)	51%	(421)	8%	(62)	824
4-Region: West	10%	(52)	13%	(70)	17%	(89)	51%	(266)	8%	(44)	520
Sports fan	9%	(129)	13%	(183)	18%	(256)	53%	(755)	7%	(98)	1420
Traveled outside of U.S. in past year 1+ times	14%	(46)	19%	(59)	16%	(51)	42%	(131)	9%	(28)	316
Frequent Flyer	16%	(26)	20%	(33)	20%	(33)	35%	(59)	9%	(15)	165
Responded Friday, 11/27	10%	(116)	13%	(153)	16%	(187)	53%	(612)	8%	(96)	1163
Respondent Saturday, 11/28	9%	(79)	14%	(123)	16%	(144)	52%	(462)	9%	(81)	889
Respondent Sunday, 11/29	21%	(22)	7%	(7)	16%	(17)	51%	(54)	6%	(6)	107
Responded Friday, 11/27; PID: Dem (no lean)	4%	(18)	8%	(36)	17%	(74)	65%	(286)	6%	(25)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5%	(17)	7%	(23)	17%	(55)	65%	(207)	6%	(19)	320
Responded Friday, 11/27; PID: Ind (no lean)	9%	(31)	16%	(58)	18%	(66)	46%	(166)	12%	(42)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	5%	(14)	20%	(56)	15%	(41)	42%	(119)	18%	(50)	280
Responded Friday, 11/27; PID: Rep (no lean)	18%	(66)	16%	(58)	13%	(48)	44%	(160)	8%	(28)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	17%	(48)	15%	(43)	17%	(48)	47%	(136)	5%	(13)	288

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

Table CMS19_3: How comfortable would you be doing the following activities right now?

Going to a concert

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(210)	8%	(166)	11%	(246)	62%	(1372)	9%	(207)	2200
Gender: Male	12%	(128)	8%	(90)	12%	(127)	60%	(632)	8%	(85)	1062
Gender: Female	7%	(82)	7%	(75)	10%	(119)	65%	(740)	11%	(122)	1138
Age: 18-34	11%	(71)	9%	(58)	12%	(79)	53%	(347)	15%	(100)	655
Age: 35-44	16%	(56)	10%	(34)	12%	(43)	55%	(195)	8%	(29)	358
Age: 45-64	10%	(73)	7%	(55)	11%	(85)	64%	(478)	8%	(60)	751
Age: 65+	2%	(10)	4%	(18)	9%	(39)	81%	(352)	4%	(18)	436
GenZers: 1997-2012	9%	(22)	7%	(17)	11%	(29)	56%	(143)	17%	(42)	254
Millennials: 1981-1996	13%	(78)	10%	(57)	13%	(75)	52%	(310)	12%	(73)	593
GenXers: 1965-1980	12%	(71)	9%	(52)	11%	(66)	58%	(335)	9%	(53)	577
Baby Boomers: 1946-1964	5%	(38)	5%	(35)	10%	(67)	75%	(519)	5%	(34)	693
PID: Dem (no lean)	4%	(33)	4%	(35)	9%	(75)	77%	(624)	6%	(45)	814
PID: Ind (no lean)	9%	(63)	8%	(53)	12%	(83)	56%	(381)	15%	(101)	681
PID: Rep (no lean)	16%	(114)	11%	(77)	12%	(87)	52%	(367)	9%	(61)	706
PID/Gender: Dem Men	6%	(23)	5%	(21)	10%	(41)	74%	(295)	4%	(16)	396
PID/Gender: Dem Women	2%	(10)	3%	(14)	8%	(34)	79%	(330)	7%	(29)	418
PID/Gender: Ind Men	13%	(42)	8%	(25)	12%	(40)	52%	(171)	15%	(50)	329
PID/Gender: Ind Women	6%	(20)	8%	(28)	12%	(43)	60%	(210)	15%	(51)	352
PID/Gender: Rep Men	18%	(62)	13%	(44)	13%	(45)	49%	(166)	6%	(19)	337
PID/Gender: Rep Women	14%	(52)	9%	(33)	11%	(42)	54%	(200)	11%	(42)	369
Ideo: Liberal (1-3)	5%	(33)	6%	(36)	8%	(49)	77%	(481)	4%	(24)	623
Ideo: Moderate (4)	8%	(50)	5%	(31)	12%	(69)	69%	(411)	5%	(32)	592
Ideo: Conservative (5-7)	14%	(101)	11%	(79)	15%	(107)	52%	(364)	8%	(55)	706
Educ: < College	10%	(157)	8%	(121)	10%	(155)	60%	(901)	12%	(178)	1512
Educ: Bachelors degree	8%	(34)	6%	(25)	15%	(66)	68%	(303)	4%	(16)	444
Educ: Post-grad	8%	(19)	8%	(19)	10%	(24)	69%	(168)	5%	(13)	244
Income: Under 50k	9%	(119)	7%	(95)	10%	(134)	61%	(798)	12%	(159)	1305
Income: 50k-100k	11%	(63)	8%	(46)	10%	(62)	66%	(392)	5%	(31)	595
Income: 100k+	9%	(28)	8%	(24)	16%	(49)	61%	(182)	6%	(17)	300
Ethnicity: White	9%	(157)	8%	(139)	11%	(193)	63%	(1084)	9%	(148)	1722
Ethnicity: Hispanic	12%	(42)	7%	(26)	10%	(35)	59%	(207)	11%	(40)	349

Continued on next page

Table CMS19_3: *How comfortable would you be doing the following activities right now?*

Going to a concert

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(210)	8%	(166)	11%	(246)	62%	(1372)	9%	(207)	2200
Ethnicity: Black	9%	(26)	5%	(13)	12%	(32)	61%	(167)	13%	(36)	274
Ethnicity: Other	13%	(27)	6%	(13)	10%	(20)	59%	(121)	11%	(23)	204
All Christian	9%	(91)	8%	(77)	14%	(133)	62%	(602)	7%	(67)	970
All Non-Christian	8%	(9)	8%	(10)	13%	(15)	65%	(74)	5%	(6)	114
Atheist	7%	(7)	9%	(9)	9%	(9)	70%	(72)	5%	(5)	102
Agnostic/Nothing in particular	10%	(60)	8%	(46)	7%	(41)	62%	(375)	14%	(83)	605
Something Else	10%	(42)	6%	(24)	12%	(47)	61%	(249)	11%	(46)	408
Religious Non-Protestant/Catholic	9%	(14)	7%	(10)	16%	(25)	59%	(90)	9%	(14)	152
Evangelical	11%	(69)	9%	(57)	13%	(77)	57%	(342)	9%	(56)	600
Non-Evangelical	8%	(59)	6%	(42)	12%	(91)	67%	(489)	7%	(49)	729
Community: Urban	8%	(55)	8%	(54)	11%	(71)	61%	(404)	12%	(79)	663
Community: Suburban	9%	(86)	7%	(69)	11%	(104)	66%	(631)	7%	(71)	962
Community: Rural	12%	(69)	7%	(42)	12%	(71)	59%	(337)	10%	(56)	575
Employ: Private Sector	12%	(72)	9%	(54)	16%	(96)	57%	(345)	6%	(34)	600
Employ: Government	20%	(25)	16%	(19)	7%	(9)	50%	(62)	7%	(8)	123
Employ: Self-Employed	14%	(27)	12%	(22)	13%	(23)	55%	(101)	6%	(11)	184
Employ: Homemaker	10%	(16)	6%	(10)	11%	(19)	64%	(106)	9%	(15)	166
Employ: Student	10%	(10)	4%	(4)	7%	(6)	62%	(60)	17%	(16)	96
Employ: Retired	3%	(15)	5%	(25)	10%	(47)	76%	(362)	6%	(29)	479
Employ: Unemployed	6%	(24)	5%	(19)	8%	(31)	63%	(240)	18%	(69)	383
Employ: Other	13%	(21)	7%	(12)	9%	(16)	57%	(96)	14%	(24)	169
Military HH: Yes	11%	(39)	6%	(22)	11%	(37)	65%	(227)	6%	(22)	347
Military HH: No	9%	(171)	8%	(144)	11%	(208)	62%	(1145)	10%	(185)	1853
RD/WT: Right Direction	12%	(76)	11%	(69)	11%	(75)	56%	(369)	10%	(65)	654
RD/WT: Wrong Track	9%	(134)	6%	(96)	11%	(171)	65%	(1003)	9%	(142)	1546
Trump Job Approve	17%	(151)	11%	(99)	13%	(123)	48%	(441)	11%	(97)	910
Trump Job Disapprove	4%	(52)	5%	(62)	10%	(116)	75%	(901)	6%	(71)	1203

Continued on next page

Table CMS19_3: How comfortable would you be doing the following activities right now?

Going to a concert

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(210)	8%	(166)	11%	(246)	62%	(1372)	9%	(207)	2200
Trump Job Strongly Approve	21%	(125)	11%	(65)	13%	(75)	45%	(264)	11%	(64)	592
Trump Job Somewhat Approve	8%	(26)	11%	(34)	15%	(48)	56%	(177)	10%	(33)	318
Trump Job Somewhat Disapprove	6%	(11)	10%	(19)	12%	(24)	65%	(127)	7%	(13)	195
Trump Job Strongly Disapprove	4%	(41)	4%	(43)	9%	(92)	77%	(774)	6%	(58)	1008
Favorable of Trump	17%	(151)	11%	(96)	14%	(121)	49%	(434)	10%	(89)	892
Unfavorable of Trump	4%	(53)	5%	(55)	10%	(118)	75%	(908)	6%	(77)	1210
Very Favorable of Trump	21%	(120)	10%	(61)	13%	(78)	45%	(265)	10%	(60)	584
Somewhat Favorable of Trump	10%	(31)	11%	(35)	14%	(44)	55%	(169)	9%	(29)	308
Somewhat Unfavorable of Trump	7%	(12)	9%	(16)	14%	(25)	64%	(117)	7%	(12)	182
Very Unfavorable of Trump	4%	(40)	4%	(39)	9%	(93)	77%	(791)	6%	(65)	1029
#1 Issue: Economy	12%	(91)	9%	(70)	15%	(113)	56%	(420)	7%	(54)	748
#1 Issue: Security	16%	(37)	9%	(21)	10%	(22)	56%	(126)	9%	(19)	225
#1 Issue: Health Care	5%	(23)	4%	(19)	9%	(39)	74%	(331)	8%	(35)	447
#1 Issue: Medicare / Social Security	4%	(13)	5%	(15)	8%	(25)	72%	(221)	10%	(31)	306
#1 Issue: Women's Issues	9%	(13)	7%	(10)	9%	(12)	61%	(87)	14%	(20)	142
#1 Issue: Education	13%	(15)	13%	(15)	15%	(17)	50%	(59)	9%	(11)	117
#1 Issue: Energy	8%	(5)	2%	(1)	11%	(7)	67%	(40)	12%	(7)	60
#1 Issue: Other	9%	(13)	9%	(14)	6%	(9)	58%	(89)	19%	(29)	155
2018 House Vote: Democrat	5%	(32)	5%	(32)	10%	(67)	76%	(517)	4%	(30)	678
2018 House Vote: Republican	15%	(87)	12%	(68)	14%	(83)	51%	(297)	8%	(48)	583
2016 Vote: Hillary Clinton	6%	(39)	4%	(26)	9%	(63)	77%	(530)	4%	(27)	686
2016 Vote: Donald Trump	15%	(99)	11%	(71)	14%	(94)	52%	(345)	8%	(54)	662
2016 Vote: Other	4%	(5)	12%	(13)	10%	(10)	69%	(74)	5%	(6)	108
2016 Vote: Didn't Vote	9%	(65)	7%	(55)	11%	(78)	57%	(421)	16%	(120)	741
Voted in 2014: Yes	9%	(110)	8%	(97)	11%	(132)	66%	(779)	6%	(67)	1185
Voted in 2014: No	10%	(100)	7%	(68)	11%	(113)	58%	(594)	14%	(140)	1015
2012 Vote: Barack Obama	6%	(52)	7%	(55)	11%	(88)	73%	(604)	4%	(33)	832
2012 Vote: Mitt Romney	14%	(66)	11%	(49)	14%	(63)	54%	(246)	7%	(33)	458
2012 Vote: Other	23%	(13)	6%	(3)	6%	(3)	56%	(31)	9%	(5)	56
2012 Vote: Didn't Vote	9%	(77)	7%	(57)	11%	(91)	57%	(487)	16%	(136)	848

Continued on next page

Table CMS19_3: How comfortable would you be doing the following activities right now?

Going to a concert

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(210)	8%	(166)	11%	(246)	62%	(1372)	9%	(207)	2200
4-Region: Northeast	8%	(32)	7%	(28)	12%	(46)	66%	(259)	7%	(29)	394
4-Region: Midwest	8%	(38)	8%	(38)	10%	(46)	63%	(293)	10%	(47)	462
4-Region: South	10%	(84)	7%	(55)	12%	(103)	61%	(505)	9%	(77)	824
4-Region: West	11%	(56)	9%	(44)	10%	(51)	61%	(315)	10%	(54)	520
Sports fan	9%	(134)	8%	(113)	13%	(186)	63%	(892)	7%	(95)	1420
Traveled outside of U.S. in past year 1+ times	14%	(45)	14%	(43)	14%	(45)	49%	(155)	9%	(28)	316
Frequent Flyer	18%	(30)	14%	(23)	15%	(24)	45%	(74)	8%	(14)	165
Responded Friday, 11/27	10%	(118)	6%	(74)	11%	(131)	63%	(729)	10%	(111)	1163
Respondent Saturday, 11/28	8%	(71)	8%	(75)	11%	(98)	63%	(560)	10%	(86)	889
Respondent Sunday, 11/29	18%	(19)	10%	(11)	9%	(10)	57%	(61)	5%	(5)	107
Responded Friday, 11/27; PID: Dem (no lean)	4%	(17)	3%	(15)	10%	(42)	78%	(341)	6%	(24)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	4%	(13)	6%	(18)	8%	(24)	77%	(246)	6%	(19)	320
Responded Friday, 11/27; PID: Ind (no lean)	10%	(38)	6%	(23)	11%	(41)	58%	(210)	14%	(52)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	7%	(20)	9%	(26)	13%	(36)	55%	(155)	15%	(43)	280
Responded Friday, 11/27; PID: Rep (no lean)	18%	(63)	10%	(36)	13%	(49)	49%	(178)	10%	(35)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	13%	(38)	11%	(30)	13%	(37)	55%	(159)	8%	(24)	288

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

Table CMS19_4: How comfortable would you be doing the following activities right now?
Going to a shopping mall

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	13%	(280)	19%	(425)	23%	(511)	38%	(833)	7%	(151)	2200
Gender: Male	14%	(152)	20%	(211)	25%	(262)	35%	(369)	6%	(67)	1062
Gender: Female	11%	(128)	19%	(214)	22%	(249)	41%	(464)	7%	(84)	1138
Age: 18-34	14%	(93)	21%	(134)	25%	(162)	28%	(186)	12%	(80)	655
Age: 35-44	17%	(62)	19%	(66)	21%	(75)	37%	(131)	7%	(23)	358
Age: 45-64	13%	(97)	21%	(158)	22%	(164)	38%	(289)	6%	(43)	751
Age: 65+	7%	(29)	15%	(66)	25%	(110)	52%	(227)	1%	(5)	436
GenZers: 1997-2012	11%	(29)	20%	(50)	28%	(71)	24%	(62)	17%	(42)	254
Millennials: 1981-1996	16%	(96)	21%	(123)	22%	(132)	32%	(192)	8%	(50)	593
GenXers: 1965-1980	14%	(83)	20%	(117)	21%	(123)	37%	(211)	7%	(43)	577
Baby Boomers: 1946-1964	10%	(66)	18%	(126)	24%	(168)	46%	(318)	2%	(15)	693
PID: Dem (no lean)	7%	(56)	15%	(119)	27%	(217)	47%	(382)	5%	(40)	814
PID: Ind (no lean)	11%	(73)	20%	(139)	23%	(158)	34%	(229)	12%	(81)	681
PID: Rep (no lean)	21%	(151)	24%	(167)	19%	(136)	31%	(222)	4%	(30)	706
PID/Gender: Dem Men	7%	(29)	15%	(58)	30%	(120)	44%	(176)	3%	(13)	396
PID/Gender: Dem Women	6%	(27)	15%	(61)	23%	(97)	49%	(206)	6%	(26)	418
PID/Gender: Ind Men	13%	(44)	20%	(66)	22%	(73)	31%	(103)	13%	(43)	329
PID/Gender: Ind Women	8%	(29)	21%	(73)	24%	(85)	36%	(126)	11%	(39)	352
PID/Gender: Rep Men	23%	(79)	26%	(87)	20%	(69)	27%	(90)	3%	(12)	337
PID/Gender: Rep Women	20%	(72)	22%	(80)	18%	(67)	36%	(132)	5%	(18)	369
Ideo: Liberal (1-3)	7%	(41)	15%	(95)	26%	(160)	49%	(307)	3%	(19)	623
Ideo: Moderate (4)	10%	(60)	19%	(112)	26%	(155)	41%	(244)	4%	(21)	592
Ideo: Conservative (5-7)	21%	(147)	25%	(178)	20%	(143)	29%	(205)	5%	(32)	706
Educ: < College	14%	(210)	19%	(288)	22%	(331)	37%	(558)	8%	(125)	1512
Educ: Bachelors degree	9%	(41)	21%	(92)	27%	(119)	39%	(175)	4%	(16)	444
Educ: Post-grad	12%	(29)	18%	(45)	25%	(61)	41%	(100)	4%	(9)	244
Income: Under 50k	13%	(167)	17%	(221)	21%	(275)	40%	(523)	9%	(118)	1305
Income: 50k-100k	13%	(75)	23%	(139)	25%	(146)	36%	(213)	4%	(22)	595
Income: 100k+	13%	(39)	21%	(65)	30%	(90)	32%	(96)	4%	(11)	300
Ethnicity: White	13%	(222)	18%	(311)	24%	(408)	40%	(683)	6%	(98)	1722
Ethnicity: Hispanic	12%	(43)	22%	(77)	21%	(72)	36%	(127)	9%	(31)	349

Continued on next page

Table CMS19_4: *How comfortable would you be doing the following activities right now?*
Going to a shopping mall

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	13%	(280)	19%	(425)	23%	(511)	38%	(833)	7%	(151)	2200
Ethnicity: Black	12%	(32)	26%	(73)	21%	(59)	28%	(77)	12%	(34)	274
Ethnicity: Other	13%	(26)	20%	(42)	22%	(44)	36%	(73)	9%	(19)	204
All Christian	14%	(136)	20%	(193)	23%	(221)	40%	(385)	4%	(35)	970
All Non-Christian	7%	(8)	20%	(23)	31%	(35)	39%	(44)	4%	(4)	114
Atheist	10%	(10)	15%	(15)	19%	(19)	51%	(53)	5%	(5)	102
Agnostic/Nothing in particular	11%	(67)	17%	(106)	24%	(146)	35%	(211)	12%	(75)	605
Something Else	15%	(60)	21%	(88)	22%	(89)	34%	(140)	8%	(32)	408
Religious Non-Protestant/Catholic	11%	(16)	21%	(32)	25%	(38)	38%	(58)	4%	(7)	152
Evangelical	16%	(94)	25%	(149)	23%	(138)	32%	(192)	5%	(28)	600
Non-Evangelical	13%	(92)	17%	(123)	23%	(165)	43%	(315)	5%	(35)	729
Community: Urban	11%	(76)	19%	(126)	21%	(142)	39%	(259)	9%	(59)	663
Community: Suburban	12%	(114)	21%	(206)	25%	(244)	37%	(353)	5%	(45)	962
Community: Rural	16%	(90)	16%	(93)	22%	(124)	38%	(221)	8%	(47)	575
Employ: Private Sector	16%	(94)	22%	(130)	26%	(157)	32%	(193)	4%	(26)	600
Employ: Government	20%	(25)	23%	(28)	22%	(27)	30%	(36)	6%	(7)	123
Employ: Self-Employed	14%	(25)	21%	(38)	22%	(40)	38%	(70)	6%	(11)	184
Employ: Homemaker	12%	(20)	16%	(27)	18%	(30)	45%	(75)	9%	(14)	166
Employ: Student	8%	(8)	23%	(22)	29%	(28)	24%	(23)	16%	(16)	96
Employ: Retired	9%	(41)	20%	(94)	21%	(100)	49%	(233)	2%	(11)	479
Employ: Unemployed	10%	(39)	15%	(57)	23%	(90)	38%	(145)	14%	(53)	383
Employ: Other	17%	(29)	17%	(29)	24%	(40)	34%	(58)	8%	(13)	169
Military HH: Yes	14%	(49)	23%	(79)	23%	(81)	38%	(132)	2%	(6)	347
Military HH: No	12%	(231)	19%	(346)	23%	(430)	38%	(701)	8%	(145)	1853
RD/WT: Right Direction	16%	(107)	24%	(157)	27%	(174)	25%	(166)	8%	(50)	654
RD/WT: Wrong Track	11%	(173)	17%	(268)	22%	(337)	43%	(667)	7%	(101)	1546
Trump Job Approve	22%	(196)	25%	(227)	20%	(180)	27%	(249)	6%	(57)	910
Trump Job Disapprove	7%	(80)	15%	(184)	26%	(314)	47%	(566)	5%	(59)	1203

Continued on next page

Table CMS19_4: *How comfortable would you be doing the following activities right now?*
Going to a shopping mall

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	13%	(280)	19%	(425)	23%	(511)	38%	(833)	7%	(151)	2200
Trump Job Strongly Approve	27%	(158)	25%	(149)	15%	(90)	26%	(152)	7%	(43)	592
Trump Job Somewhat Approve	12%	(39)	25%	(78)	28%	(90)	31%	(97)	5%	(14)	318
Trump Job Somewhat Disapprove	11%	(21)	21%	(40)	29%	(56)	35%	(67)	5%	(11)	195
Trump Job Strongly Disapprove	6%	(59)	14%	(144)	26%	(258)	49%	(499)	5%	(49)	1008
Favorable of Trump	21%	(188)	26%	(229)	20%	(176)	28%	(248)	6%	(51)	892
Unfavorable of Trump	7%	(84)	15%	(183)	26%	(313)	47%	(567)	5%	(64)	1210
Very Favorable of Trump	27%	(155)	25%	(146)	17%	(97)	25%	(147)	7%	(39)	584
Somewhat Favorable of Trump	11%	(33)	27%	(83)	26%	(79)	33%	(101)	4%	(12)	308
Somewhat Unfavorable of Trump	12%	(23)	22%	(39)	27%	(50)	35%	(63)	4%	(7)	182
Very Unfavorable of Trump	6%	(62)	14%	(144)	26%	(263)	49%	(503)	6%	(57)	1029
#1 Issue: Economy	16%	(121)	24%	(181)	22%	(165)	33%	(244)	5%	(38)	748
#1 Issue: Security	22%	(50)	20%	(46)	18%	(40)	32%	(72)	7%	(17)	225
#1 Issue: Health Care	7%	(33)	15%	(67)	26%	(114)	46%	(207)	6%	(26)	447
#1 Issue: Medicare / Social Security	5%	(16)	16%	(49)	24%	(74)	48%	(147)	6%	(19)	306
#1 Issue: Women's Issues	15%	(22)	13%	(19)	23%	(33)	35%	(50)	13%	(19)	142
#1 Issue: Education	12%	(14)	29%	(34)	27%	(32)	31%	(36)	1%	(1)	117
#1 Issue: Energy	14%	(8)	8%	(5)	33%	(20)	37%	(22)	8%	(5)	60
#1 Issue: Other	10%	(15)	17%	(26)	22%	(34)	35%	(54)	17%	(26)	155
2018 House Vote: Democrat	6%	(37)	17%	(116)	24%	(162)	51%	(344)	3%	(19)	678
2018 House Vote: Republican	21%	(125)	25%	(148)	21%	(122)	28%	(164)	4%	(24)	583
2016 Vote: Hillary Clinton	7%	(47)	15%	(104)	23%	(161)	52%	(355)	3%	(20)	686
2016 Vote: Donald Trump	20%	(135)	26%	(169)	20%	(132)	30%	(200)	4%	(26)	662
2016 Vote: Other	7%	(7)	20%	(21)	25%	(27)	43%	(46)	6%	(6)	108
2016 Vote: Didn't Vote	12%	(89)	18%	(131)	26%	(191)	31%	(231)	13%	(99)	741
Voted in 2014: Yes	13%	(149)	21%	(247)	22%	(258)	42%	(494)	3%	(38)	1185
Voted in 2014: No	13%	(132)	18%	(178)	25%	(253)	33%	(339)	11%	(113)	1015
2012 Vote: Barack Obama	9%	(74)	17%	(145)	23%	(194)	47%	(395)	3%	(24)	832
2012 Vote: Mitt Romney	20%	(92)	26%	(118)	20%	(93)	31%	(141)	3%	(13)	458
2012 Vote: Other	21%	(12)	20%	(11)	18%	(10)	37%	(21)	3%	(2)	56
2012 Vote: Didn't Vote	12%	(100)	18%	(150)	25%	(212)	32%	(275)	13%	(111)	848

Continued on next page

Table CMS19_4: How comfortable would you be doing the following activities right now?
Going to a shopping mall

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	13%	(280)	19%	(425)	23%	(511)	38%	(833)	7%	(151)	2200
4-Region: Northeast	11%	(43)	20%	(79)	24%	(93)	39%	(155)	6%	(23)	394
4-Region: Midwest	12%	(53)	19%	(88)	24%	(113)	37%	(172)	8%	(36)	462
4-Region: South	14%	(113)	19%	(156)	22%	(181)	39%	(319)	7%	(55)	824
4-Region: West	14%	(70)	20%	(102)	24%	(124)	36%	(186)	7%	(37)	520
Sports fan	12%	(164)	21%	(302)	25%	(353)	37%	(524)	5%	(77)	1420
Traveled outside of U.S. in past year 1+ times	18%	(56)	22%	(69)	29%	(90)	25%	(79)	7%	(22)	316
Frequent Flyer	21%	(35)	26%	(43)	22%	(37)	25%	(40)	6%	(9)	165
Responded Friday, 11/27	13%	(150)	19%	(221)	23%	(270)	38%	(444)	7%	(78)	1163
Respondent Saturday, 11/28	11%	(102)	20%	(174)	23%	(208)	38%	(338)	7%	(66)	889
Respondent Sunday, 11/29	24%	(25)	17%	(18)	21%	(22)	34%	(36)	4%	(4)	107
Responded Friday, 11/27; PID: Dem (no lean)	6%	(27)	15%	(64)	28%	(121)	47%	(206)	5%	(21)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	7%	(24)	15%	(48)	24%	(76)	48%	(155)	6%	(18)	320
Responded Friday, 11/27; PID: Ind (no lean)	12%	(43)	19%	(71)	24%	(86)	34%	(123)	11%	(40)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	9%	(24)	21%	(58)	24%	(66)	34%	(95)	13%	(37)	280
Responded Friday, 11/27; PID: Rep (no lean)	22%	(80)	24%	(87)	17%	(62)	32%	(115)	5%	(16)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	19%	(54)	24%	(69)	23%	(66)	31%	(88)	4%	(11)	288

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

Table CMS19_5: *How comfortable would you be doing the following activities right now?*
Going to an amusement park

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(211)	10%	(229)	16%	(357)	55%	(1209)	9%	(194)	2200
Gender: Male	11%	(119)	11%	(119)	18%	(187)	52%	(548)	8%	(88)	1062
Gender: Female	8%	(92)	10%	(109)	15%	(169)	58%	(662)	9%	(106)	1138
Age: 18-34	10%	(63)	14%	(94)	18%	(120)	44%	(287)	14%	(90)	655
Age: 35-44	15%	(54)	10%	(34)	20%	(72)	48%	(171)	8%	(27)	358
Age: 45-64	11%	(79)	10%	(74)	14%	(109)	57%	(426)	8%	(63)	751
Age: 65+	3%	(15)	6%	(27)	13%	(56)	75%	(325)	3%	(14)	436
GenZers: 1997-2012	8%	(19)	12%	(31)	15%	(38)	47%	(120)	18%	(45)	254
Millennials: 1981-1996	13%	(75)	12%	(73)	21%	(123)	44%	(263)	10%	(60)	593
GenXers: 1965-1980	12%	(71)	12%	(68)	15%	(87)	52%	(298)	9%	(52)	577
Baby Boomers: 1946-1964	6%	(41)	7%	(49)	15%	(102)	67%	(465)	5%	(35)	693
PID: Dem (no lean)	4%	(33)	6%	(53)	14%	(116)	70%	(570)	5%	(41)	814
PID: Ind (no lean)	9%	(59)	12%	(82)	17%	(119)	49%	(331)	13%	(90)	681
PID: Rep (no lean)	17%	(119)	13%	(95)	17%	(121)	44%	(307)	9%	(64)	706
PID/Gender: Dem Men	5%	(21)	7%	(27)	16%	(65)	67%	(266)	4%	(17)	396
PID/Gender: Dem Women	3%	(12)	6%	(26)	12%	(52)	73%	(305)	6%	(24)	418
PID/Gender: Ind Men	11%	(35)	14%	(47)	18%	(61)	43%	(141)	14%	(46)	329
PID/Gender: Ind Women	7%	(24)	10%	(35)	17%	(59)	54%	(191)	12%	(44)	352
PID/Gender: Rep Men	19%	(63)	14%	(46)	18%	(62)	42%	(141)	7%	(25)	337
PID/Gender: Rep Women	15%	(56)	13%	(49)	16%	(59)	45%	(166)	10%	(39)	369
Ideo: Liberal (1-3)	4%	(26)	7%	(44)	14%	(90)	70%	(434)	5%	(29)	623
Ideo: Moderate (4)	9%	(52)	10%	(58)	16%	(94)	61%	(361)	5%	(27)	592
Ideo: Conservative (5-7)	15%	(103)	15%	(107)	18%	(129)	44%	(310)	8%	(57)	706
Educ: < College	11%	(162)	11%	(163)	16%	(241)	52%	(788)	11%	(159)	1512
Educ: Bachelors degree	7%	(29)	9%	(40)	16%	(73)	63%	(279)	5%	(23)	444
Educ: Post-grad	8%	(20)	11%	(27)	18%	(43)	59%	(143)	5%	(11)	244
Income: Under 50k	9%	(123)	10%	(128)	16%	(207)	54%	(704)	11%	(144)	1305
Income: 50k-100k	10%	(62)	12%	(69)	15%	(92)	57%	(341)	5%	(31)	595
Income: 100k+	9%	(26)	11%	(33)	19%	(58)	55%	(164)	7%	(20)	300
Ethnicity: White	10%	(166)	10%	(176)	16%	(280)	56%	(960)	8%	(140)	1722
Ethnicity: Hispanic	9%	(33)	13%	(46)	18%	(61)	51%	(180)	8%	(29)	349

Continued on next page

Table CMS19_5: How comfortable would you be doing the following activities right now?
Going to an amusement park

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(211)	10%	(229)	16%	(357)	55%	(1209)	9%	(194)	2200
Ethnicity: Black	8%	(23)	12%	(32)	16%	(44)	51%	(141)	12%	(34)	274
Ethnicity: Other	11%	(22)	10%	(21)	16%	(32)	53%	(108)	10%	(20)	204
All Christian	10%	(95)	10%	(100)	17%	(161)	57%	(557)	6%	(57)	970
All Non-Christian	7%	(8)	7%	(8)	15%	(17)	62%	(70)	10%	(11)	114
Atheist	6%	(6)	10%	(11)	16%	(16)	64%	(66)	3%	(3)	102
Agnostic/Nothing in particular	9%	(57)	11%	(67)	16%	(94)	51%	(307)	13%	(81)	605
Something Else	11%	(45)	11%	(44)	17%	(68)	51%	(209)	11%	(43)	408
Religious Non-Protestant/Catholic	6%	(9)	10%	(16)	19%	(28)	54%	(82)	11%	(17)	152
Evangelical	12%	(74)	12%	(75)	17%	(103)	50%	(299)	8%	(50)	600
Non-Evangelical	9%	(64)	8%	(61)	15%	(113)	62%	(449)	6%	(43)	729
Community: Urban	8%	(56)	9%	(62)	16%	(108)	55%	(364)	11%	(72)	663
Community: Suburban	9%	(85)	11%	(107)	16%	(154)	57%	(548)	7%	(66)	962
Community: Rural	12%	(69)	10%	(59)	16%	(94)	52%	(297)	10%	(56)	575
Employ: Private Sector	12%	(71)	12%	(69)	22%	(130)	48%	(290)	7%	(40)	600
Employ: Government	19%	(23)	17%	(21)	13%	(16)	43%	(53)	8%	(10)	123
Employ: Self-Employed	14%	(26)	12%	(22)	14%	(25)	54%	(100)	6%	(10)	184
Employ: Homemaker	12%	(19)	8%	(13)	20%	(34)	53%	(87)	8%	(12)	166
Employ: Student	8%	(7)	9%	(8)	10%	(10)	57%	(55)	16%	(16)	96
Employ: Retired	5%	(22)	8%	(38)	12%	(57)	70%	(338)	5%	(25)	479
Employ: Unemployed	6%	(23)	10%	(39)	15%	(58)	53%	(202)	16%	(61)	383
Employ: Other	11%	(19)	10%	(17)	16%	(27)	50%	(85)	12%	(21)	169
Military HH: Yes	10%	(36)	10%	(36)	15%	(52)	58%	(200)	6%	(22)	347
Military HH: No	9%	(175)	10%	(193)	16%	(305)	54%	(1009)	9%	(173)	1853
RD/WT: Right Direction	12%	(79)	13%	(88)	19%	(123)	46%	(302)	10%	(62)	654
RD/WT: Wrong Track	9%	(132)	9%	(141)	15%	(234)	59%	(907)	9%	(132)	1546
Trump Job Approve	16%	(149)	16%	(142)	18%	(165)	40%	(367)	9%	(86)	910
Trump Job Disapprove	5%	(57)	7%	(80)	15%	(178)	68%	(814)	6%	(74)	1203

Continued on next page

Table CMS19_5: *How comfortable would you be doing the following activities right now?*
Going to an amusement park

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(211)	10%	(229)	16%	(357)	55%	(1209)	9%	(194)	2200
Trump Job Strongly Approve	21%	(125)	16%	(94)	16%	(97)	36%	(211)	11%	(64)	592
Trump Job Somewhat Approve	8%	(24)	15%	(48)	21%	(68)	49%	(155)	7%	(22)	318
Trump Job Somewhat Disapprove	7%	(13)	11%	(22)	21%	(40)	54%	(106)	7%	(14)	195
Trump Job Strongly Disapprove	4%	(43)	6%	(59)	14%	(137)	70%	(708)	6%	(60)	1008
Favorable of Trump	17%	(151)	15%	(135)	18%	(164)	40%	(358)	9%	(85)	892
Unfavorable of Trump	4%	(53)	6%	(78)	15%	(180)	68%	(823)	6%	(75)	1210
Very Favorable of Trump	21%	(125)	15%	(86)	17%	(97)	37%	(215)	10%	(61)	584
Somewhat Favorable of Trump	8%	(26)	16%	(49)	22%	(67)	46%	(143)	8%	(24)	308
Somewhat Unfavorable of Trump	5%	(10)	12%	(22)	24%	(43)	54%	(98)	5%	(9)	182
Very Unfavorable of Trump	4%	(44)	5%	(56)	13%	(137)	71%	(726)	7%	(67)	1029
#1 Issue: Economy	12%	(88)	14%	(103)	19%	(142)	49%	(364)	7%	(51)	748
#1 Issue: Security	18%	(40)	10%	(22)	15%	(34)	50%	(112)	8%	(17)	225
#1 Issue: Health Care	4%	(18)	8%	(35)	12%	(56)	68%	(305)	7%	(33)	447
#1 Issue: Medicare / Social Security	4%	(13)	6%	(17)	16%	(49)	64%	(195)	10%	(31)	306
#1 Issue: Women's Issues	14%	(20)	9%	(12)	11%	(16)	51%	(73)	15%	(21)	142
#1 Issue: Education	12%	(15)	15%	(17)	23%	(27)	42%	(50)	8%	(9)	117
#1 Issue: Energy	9%	(5)	11%	(7)	16%	(10)	56%	(34)	8%	(5)	60
#1 Issue: Other	7%	(11)	10%	(15)	15%	(23)	50%	(78)	18%	(28)	155
2018 House Vote: Democrat	3%	(21)	7%	(51)	14%	(97)	71%	(480)	4%	(29)	678
2018 House Vote: Republican	16%	(96)	14%	(82)	17%	(101)	44%	(258)	8%	(46)	583
2016 Vote: Hillary Clinton	5%	(32)	7%	(48)	14%	(93)	71%	(484)	4%	(30)	686
2016 Vote: Donald Trump	16%	(104)	14%	(94)	16%	(104)	47%	(309)	8%	(51)	662
2016 Vote: Other	5%	(5)	8%	(8)	21%	(23)	60%	(64)	7%	(7)	108
2016 Vote: Didn't Vote	9%	(69)	11%	(79)	18%	(137)	47%	(350)	14%	(106)	741
Voted in 2014: Yes	9%	(108)	11%	(130)	15%	(172)	60%	(708)	6%	(67)	1185
Voted in 2014: No	10%	(103)	10%	(99)	18%	(185)	49%	(501)	13%	(128)	1015
2012 Vote: Barack Obama	6%	(50)	9%	(71)	15%	(125)	66%	(552)	4%	(34)	832
2012 Vote: Mitt Romney	15%	(67)	14%	(65)	15%	(68)	48%	(222)	8%	(36)	458
2012 Vote: Other	22%	(13)	6%	(4)	19%	(11)	48%	(27)	3%	(2)	56
2012 Vote: Didn't Vote	9%	(80)	11%	(89)	18%	(152)	48%	(405)	14%	(122)	848

Continued on next page

Table CMS19_5: *How comfortable would you be doing the following activities right now?*
Going to an amusement park

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(211)	10%	(229)	16%	(357)	55%	(1209)	9%	(194)	2200
4-Region: Northeast	8%	(30)	9%	(36)	14%	(57)	60%	(238)	8%	(32)	394
4-Region: Midwest	9%	(41)	10%	(46)	15%	(68)	56%	(259)	10%	(48)	462
4-Region: South	11%	(95)	11%	(92)	18%	(148)	52%	(426)	8%	(63)	824
4-Region: West	9%	(45)	11%	(55)	16%	(84)	55%	(286)	10%	(51)	520
Sports fan	9%	(127)	10%	(147)	19%	(271)	55%	(780)	7%	(96)	1420
Traveled outside of U.S. in past year 1+ times	14%	(45)	15%	(47)	21%	(68)	40%	(127)	9%	(29)	316
Frequent Flyer	17%	(28)	18%	(30)	24%	(39)	35%	(57)	7%	(11)	165
Responded Friday, 11/27	10%	(118)	9%	(110)	16%	(185)	56%	(650)	9%	(100)	1163
Respondent Saturday, 11/28	8%	(68)	11%	(102)	17%	(152)	54%	(481)	10%	(85)	889
Respondent Sunday, 11/29	22%	(23)	9%	(9)	12%	(13)	51%	(55)	6%	(6)	107
Responded Friday, 11/27; PID: Dem (no lean)	3%	(14)	6%	(26)	14%	(61)	72%	(317)	5%	(23)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5%	(15)	7%	(21)	15%	(48)	68%	(219)	5%	(17)	320
Responded Friday, 11/27; PID: Ind (no lean)	10%	(38)	10%	(36)	18%	(64)	51%	(184)	11%	(41)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	6%	(16)	14%	(40)	18%	(51)	47%	(131)	15%	(43)	280
Responded Friday, 11/27; PID: Rep (no lean)	18%	(66)	13%	(48)	17%	(61)	41%	(149)	10%	(36)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	13%	(38)	14%	(41)	18%	(53)	46%	(132)	9%	(25)	288

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

Table CMS19_6: How comfortable would you be doing the following activities right now?
Going to a party or social event

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	11%	(237)	11%	(232)	17%	(374)	54%	(1194)	7%	(164)	2200
Gender: Male	12%	(123)	11%	(119)	18%	(188)	53%	(562)	7%	(69)	1062
Gender: Female	10%	(114)	10%	(113)	16%	(185)	55%	(631)	8%	(94)	1138
Age: 18-34	11%	(70)	13%	(88)	18%	(118)	46%	(299)	12%	(81)	655
Age: 35-44	16%	(58)	11%	(41)	18%	(65)	46%	(166)	8%	(28)	358
Age: 45-64	12%	(89)	9%	(71)	17%	(131)	55%	(415)	6%	(45)	751
Age: 65+	5%	(21)	7%	(31)	14%	(61)	72%	(314)	2%	(10)	436
GenZers: 1997-2012	10%	(25)	9%	(23)	14%	(35)	51%	(130)	16%	(41)	254
Millennials: 1981-1996	13%	(78)	15%	(88)	19%	(114)	43%	(258)	9%	(56)	593
GenXers: 1965-1980	12%	(71)	11%	(64)	17%	(96)	52%	(299)	8%	(47)	577
Baby Boomers: 1946-1964	8%	(54)	8%	(52)	18%	(125)	64%	(444)	2%	(17)	693
PID: Dem (no lean)	4%	(35)	7%	(59)	15%	(123)	68%	(555)	5%	(42)	814
PID: Ind (no lean)	9%	(63)	11%	(72)	20%	(137)	47%	(319)	13%	(90)	681
PID: Rep (no lean)	20%	(140)	14%	(100)	16%	(114)	45%	(319)	5%	(32)	706
PID/Gender: Dem Men	5%	(20)	8%	(31)	17%	(66)	68%	(268)	3%	(12)	396
PID/Gender: Dem Women	4%	(15)	7%	(29)	14%	(57)	69%	(288)	7%	(29)	418
PID/Gender: Ind Men	11%	(36)	11%	(36)	20%	(65)	43%	(142)	15%	(49)	329
PID/Gender: Ind Women	8%	(26)	10%	(36)	20%	(72)	50%	(177)	12%	(40)	352
PID/Gender: Rep Men	20%	(67)	15%	(52)	17%	(58)	45%	(153)	2%	(8)	337
PID/Gender: Rep Women	20%	(73)	13%	(48)	15%	(57)	45%	(166)	7%	(25)	369
Ideo: Liberal (1-3)	4%	(22)	7%	(46)	16%	(100)	69%	(431)	4%	(24)	623
Ideo: Moderate (4)	9%	(54)	8%	(45)	19%	(113)	60%	(356)	4%	(25)	592
Ideo: Conservative (5-7)	18%	(129)	16%	(110)	18%	(128)	44%	(309)	4%	(30)	706
Educ: < College	12%	(185)	11%	(162)	16%	(244)	52%	(781)	9%	(140)	1512
Educ: Bachelors degree	7%	(32)	10%	(44)	18%	(80)	61%	(271)	4%	(17)	444
Educ: Post-grad	8%	(20)	11%	(26)	20%	(49)	58%	(142)	3%	(7)	244
Income: Under 50k	11%	(140)	9%	(120)	16%	(204)	55%	(715)	10%	(125)	1305
Income: 50k-100k	11%	(64)	12%	(71)	18%	(104)	55%	(329)	4%	(27)	595
Income: 100k+	11%	(33)	14%	(41)	22%	(66)	50%	(149)	4%	(12)	300
Ethnicity: White	11%	(191)	10%	(175)	17%	(299)	55%	(943)	7%	(114)	1722
Ethnicity: Hispanic	10%	(36)	12%	(41)	14%	(48)	53%	(184)	12%	(40)	349

Continued on next page

Table CMS19_6: How comfortable would you be doing the following activities right now?
Going to a party or social event

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	11%	(237)	11%	(232)	17%	(374)	54%	(1194)	7%	(164)	2200
Ethnicity: Black	9%	(24)	11%	(30)	19%	(53)	49%	(135)	12%	(33)	274
Ethnicity: Other	11%	(23)	13%	(27)	10%	(21)	57%	(116)	8%	(17)	204
All Christian	11%	(110)	11%	(105)	18%	(170)	56%	(543)	4%	(42)	970
All Non-Christian	11%	(12)	10%	(12)	16%	(18)	58%	(66)	6%	(6)	114
Atheist	6%	(6)	8%	(9)	16%	(16)	65%	(66)	5%	(5)	102
Agnostic/Nothing in particular	10%	(60)	11%	(66)	17%	(101)	50%	(300)	13%	(79)	605
Something Else	12%	(49)	10%	(40)	17%	(69)	53%	(218)	8%	(32)	408
Religious Non-Protestant/Catholic	12%	(19)	11%	(17)	14%	(22)	55%	(84)	8%	(11)	152
Evangelical	13%	(79)	14%	(82)	16%	(96)	51%	(305)	6%	(38)	600
Non-Evangelical	10%	(73)	8%	(57)	19%	(136)	59%	(432)	4%	(30)	729
Community: Urban	8%	(54)	12%	(78)	19%	(129)	51%	(340)	9%	(62)	663
Community: Suburban	10%	(96)	11%	(104)	17%	(160)	57%	(549)	6%	(53)	962
Community: Rural	15%	(88)	9%	(50)	15%	(84)	53%	(305)	8%	(48)	575
Employ: Private Sector	13%	(79)	14%	(82)	22%	(130)	47%	(284)	4%	(25)	600
Employ: Government	17%	(21)	17%	(21)	22%	(27)	40%	(49)	4%	(5)	123
Employ: Self-Employed	13%	(24)	14%	(26)	14%	(25)	53%	(98)	6%	(11)	184
Employ: Homemaker	14%	(23)	8%	(13)	16%	(27)	56%	(92)	7%	(11)	166
Employ: Student	10%	(9)	3%	(3)	18%	(18)	52%	(50)	17%	(16)	96
Employ: Retired	7%	(35)	7%	(36)	14%	(69)	67%	(321)	4%	(18)	479
Employ: Unemployed	6%	(22)	9%	(35)	15%	(56)	54%	(208)	16%	(62)	383
Employ: Other	14%	(23)	10%	(17)	13%	(22)	54%	(91)	9%	(15)	169
Military HH: Yes	13%	(43)	9%	(32)	19%	(64)	56%	(195)	3%	(12)	347
Military HH: No	10%	(194)	11%	(200)	17%	(310)	54%	(998)	8%	(152)	1853
RD/WT: Right Direction	14%	(92)	13%	(83)	21%	(138)	46%	(299)	6%	(42)	654
RD/WT: Wrong Track	9%	(145)	10%	(149)	15%	(236)	58%	(894)	8%	(122)	1546
Trump Job Approve	19%	(175)	16%	(142)	18%	(160)	41%	(373)	6%	(59)	910
Trump Job Disapprove	5%	(57)	7%	(82)	17%	(201)	66%	(794)	6%	(69)	1203

Continued on next page

Table CMS19_6: How comfortable would you be doing the following activities right now?
Going to a party or social event

Demographic	Very comfortable	Somewhat comfortable	Somewhat uncomfortable	Very uncomfortable	Don't Know / No Opinion	Total N
Adults	11% (237)	11% (232)	17% (374)	54% (1194)	7% (164)	2200
Trump Job Strongly Approve	25% (149)	15% (89)	16% (97)	37% (219)	6% (37)	592
Trump Job Somewhat Approve	8% (26)	17% (53)	20% (63)	48% (153)	7% (22)	318
Trump Job Somewhat Disapprove	8% (15)	10% (19)	21% (40)	56% (108)	6% (12)	195
Trump Job Strongly Disapprove	4% (42)	6% (63)	16% (160)	68% (686)	6% (57)	1008
Favorable of Trump	20% (176)	15% (134)	18% (160)	41% (370)	6% (53)	892
Unfavorable of Trump	5% (56)	7% (83)	17% (202)	66% (793)	6% (77)	1210
Very Favorable of Trump	25% (146)	15% (90)	15% (90)	38% (223)	6% (35)	584
Somewhat Favorable of Trump	10% (30)	14% (45)	22% (69)	48% (147)	6% (17)	308
Somewhat Unfavorable of Trump	8% (15)	11% (19)	25% (46)	48% (88)	7% (13)	182
Very Unfavorable of Trump	4% (41)	6% (63)	15% (155)	69% (705)	6% (64)	1029
#1 Issue: Economy	14% (103)	14% (102)	20% (147)	48% (356)	5% (40)	748
#1 Issue: Security	19% (42)	13% (30)	16% (36)	46% (104)	6% (14)	225
#1 Issue: Health Care	5% (24)	6% (29)	13% (57)	69% (309)	7% (29)	447
#1 Issue: Medicare / Social Security	6% (19)	6% (19)	17% (53)	63% (193)	7% (21)	306
#1 Issue: Women's Issues	13% (19)	8% (11)	17% (24)	49% (70)	13% (18)	142
#1 Issue: Education	10% (12)	17% (20)	20% (24)	45% (53)	7% (8)	117
#1 Issue: Energy	12% (7)	3% (2)	16% (10)	58% (35)	10% (6)	60
#1 Issue: Other	7% (10)	12% (19)	15% (24)	48% (74)	18% (28)	155
2018 House Vote: Democrat	4% (24)	7% (51)	17% (118)	67% (456)	4% (30)	678
2018 House Vote: Republican	20% (117)	15% (89)	18% (103)	43% (248)	4% (25)	583
2016 Vote: Hillary Clinton	5% (32)	6% (44)	18% (121)	68% (464)	4% (26)	686
2016 Vote: Donald Trump	19% (125)	16% (104)	18% (116)	44% (290)	4% (26)	662
2016 Vote: Other	4% (5)	12% (13)	24% (26)	54% (58)	5% (6)	108
2016 Vote: Didn't Vote	10% (74)	10% (71)	15% (110)	51% (380)	14% (106)	741
Voted in 2014: Yes	11% (132)	11% (135)	17% (204)	56% (664)	4% (50)	1185
Voted in 2014: No	10% (106)	9% (96)	17% (170)	52% (530)	11% (114)	1015
2012 Vote: Barack Obama	6% (53)	9% (74)	18% (150)	63% (525)	4% (31)	832
2012 Vote: Mitt Romney	19% (88)	16% (71)	17% (79)	44% (203)	4% (16)	458
2012 Vote: Other	24% (13)	9% (5)	19% (10)	40% (23)	9% (5)	56
2012 Vote: Didn't Vote	10% (81)	10% (81)	16% (134)	52% (441)	13% (111)	848

Continued on next page

Table CMS19_6: How comfortable would you be doing the following activities right now?
Going to a party or social event

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion	Total N
Adults	11%	(237)	11%	(232)	17%	(374)	54%	(1194)	7% (164)	2200
4-Region: Northeast	9%	(37)	10%	(41)	17%	(69)	56%	(221)	7% (26)	394
4-Region: Midwest	9%	(42)	11%	(52)	17%	(78)	55%	(254)	8% (36)	462
4-Region: South	12%	(102)	10%	(84)	15%	(124)	55%	(452)	7% (62)	824
4-Region: West	11%	(56)	10%	(54)	20%	(104)	51%	(266)	8% (40)	520
Sports fan	10%	(139)	11%	(156)	18%	(261)	55%	(787)	5% (78)	1420
Traveled outside of U.S. in past year 1+ times	15%	(48)	15%	(46)	18%	(56)	45%	(143)	7% (23)	316
Frequent Flyer	18%	(29)	18%	(30)	18%	(30)	42%	(69)	4% (7)	165
Responded Friday, 11/27	11%	(129)	10%	(122)	17%	(203)	53%	(622)	7% (87)	1163
Respondent Saturday, 11/28	9%	(84)	11%	(94)	16%	(142)	56%	(497)	8% (72)	889
Respondent Sunday, 11/29	20%	(21)	9%	(10)	20%	(21)	48%	(51)	3% (3)	107
Responded Friday, 11/27; PID: Dem (no lean)	3%	(15)	7%	(31)	15%	(65)	70%	(305)	5% (23)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5%	(15)	7%	(22)	15%	(49)	68%	(217)	5% (17)	320
Responded Friday, 11/27; PID: Ind (no lean)	10%	(36)	10%	(37)	21%	(76)	48%	(173)	11% (40)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	7%	(21)	11%	(32)	18%	(50)	47%	(132)	16% (46)	280
Responded Friday, 11/27; PID: Rep (no lean)	22%	(78)	15%	(54)	17%	(62)	40%	(143)	7% (24)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	17%	(48)	14%	(39)	15%	(43)	52%	(149)	3% (9)	288

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

Table CMS19_7: How comfortable would you be doing the following activities right now?
Going to a religious gathering or meeting

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	15%	(323)	12%	(270)	16%	(354)	46%	(1008)	11%	(244)	2200
Gender: Male	15%	(156)	13%	(141)	16%	(168)	45%	(482)	11%	(115)	1062
Gender: Female	15%	(167)	11%	(129)	16%	(187)	46%	(526)	11%	(129)	1138
Age: 18-34	13%	(85)	11%	(74)	15%	(95)	43%	(281)	18%	(120)	655
Age: 35-44	17%	(60)	12%	(44)	17%	(59)	43%	(155)	11%	(40)	358
Age: 45-64	16%	(124)	13%	(94)	18%	(132)	44%	(332)	9%	(69)	751
Age: 65+	13%	(55)	13%	(58)	16%	(68)	55%	(240)	4%	(15)	436
GenZers: 1997-2012	12%	(30)	6%	(16)	12%	(31)	48%	(121)	22%	(57)	254
Millennials: 1981-1996	16%	(94)	13%	(79)	15%	(90)	42%	(248)	14%	(82)	593
GenXers: 1965-1980	16%	(91)	13%	(73)	20%	(117)	40%	(233)	11%	(64)	577
Baby Boomers: 1946-1964	14%	(98)	13%	(90)	15%	(101)	53%	(364)	6%	(39)	693
PID: Dem (no lean)	6%	(45)	9%	(73)	16%	(129)	60%	(492)	9%	(75)	814
PID: Ind (no lean)	14%	(97)	10%	(66)	16%	(112)	42%	(289)	17%	(118)	681
PID: Rep (no lean)	26%	(182)	19%	(131)	16%	(114)	32%	(227)	7%	(52)	706
PID/Gender: Dem Men	6%	(24)	8%	(33)	16%	(62)	61%	(242)	9%	(34)	396
PID/Gender: Dem Women	5%	(21)	10%	(40)	16%	(67)	60%	(250)	10%	(40)	418
PID/Gender: Ind Men	16%	(53)	10%	(33)	15%	(48)	41%	(136)	18%	(59)	329
PID/Gender: Ind Women	12%	(44)	9%	(33)	18%	(64)	43%	(153)	17%	(59)	352
PID/Gender: Rep Men	23%	(79)	22%	(75)	17%	(57)	31%	(104)	6%	(22)	337
PID/Gender: Rep Women	28%	(103)	15%	(55)	15%	(57)	34%	(124)	8%	(30)	369
Ideo: Liberal (1-3)	5%	(32)	7%	(45)	14%	(88)	65%	(404)	9%	(54)	623
Ideo: Moderate (4)	12%	(68)	13%	(76)	19%	(111)	49%	(291)	8%	(45)	592
Ideo: Conservative (5-7)	27%	(192)	18%	(128)	18%	(125)	30%	(215)	6%	(46)	706
Educ: < College	16%	(243)	12%	(184)	15%	(228)	44%	(663)	13%	(194)	1512
Educ: Bachelors degree	11%	(50)	12%	(55)	18%	(78)	51%	(226)	8%	(35)	444
Educ: Post-grad	12%	(30)	13%	(31)	20%	(48)	49%	(119)	7%	(16)	244
Income: Under 50k	14%	(179)	11%	(145)	16%	(209)	46%	(594)	14%	(178)	1305
Income: 50k-100k	16%	(98)	12%	(72)	15%	(90)	49%	(290)	8%	(45)	595
Income: 100k+	15%	(46)	18%	(53)	18%	(55)	41%	(124)	7%	(21)	300
Ethnicity: White	15%	(264)	12%	(212)	16%	(268)	47%	(803)	10%	(175)	1722
Ethnicity: Hispanic	14%	(49)	9%	(31)	16%	(57)	47%	(163)	14%	(50)	349

Continued on next page

Table CMS19_7: How comfortable would you be doing the following activities right now?
Going to a religious gathering or meeting

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	15%	(323)	12%	(270)	16%	(354)	46%	(1008)	11%	(244)	2200
Ethnicity: Black	13%	(37)	16%	(43)	20%	(54)	39%	(107)	12%	(34)	274
Ethnicity: Other	11%	(23)	7%	(15)	16%	(32)	48%	(99)	17%	(35)	204
All Christian	18%	(175)	17%	(165)	20%	(191)	40%	(388)	5%	(50)	970
All Non-Christian	10%	(11)	9%	(10)	20%	(23)	57%	(65)	4%	(5)	114
Atheist	7%	(7)	3%	(4)	3%	(3)	70%	(71)	17%	(17)	102
Agnostic/Nothing in particular	9%	(52)	6%	(34)	11%	(65)	53%	(323)	22%	(131)	605
Something Else	19%	(78)	14%	(57)	17%	(71)	39%	(161)	10%	(41)	408
Religious Non-Protestant/Catholic	14%	(21)	10%	(15)	23%	(34)	47%	(72)	6%	(10)	152
Evangelical	23%	(140)	22%	(131)	19%	(116)	30%	(179)	6%	(34)	600
Non-Evangelical	14%	(103)	12%	(85)	18%	(133)	49%	(356)	7%	(52)	729
Community: Urban	14%	(91)	12%	(78)	16%	(103)	46%	(303)	13%	(88)	663
Community: Suburban	14%	(130)	13%	(129)	17%	(163)	48%	(459)	8%	(80)	962
Community: Rural	18%	(102)	11%	(63)	15%	(88)	43%	(246)	13%	(77)	575
Employ: Private Sector	18%	(108)	13%	(80)	18%	(111)	42%	(252)	8%	(50)	600
Employ: Government	14%	(17)	25%	(30)	21%	(26)	33%	(41)	8%	(9)	123
Employ: Self-Employed	14%	(26)	14%	(26)	18%	(32)	45%	(83)	9%	(16)	184
Employ: Homemaker	20%	(34)	10%	(16)	15%	(24)	44%	(73)	11%	(18)	166
Employ: Student	11%	(11)	1%	(1)	13%	(12)	58%	(56)	17%	(17)	96
Employ: Retired	13%	(64)	14%	(69)	16%	(75)	52%	(250)	5%	(22)	479
Employ: Unemployed	10%	(38)	9%	(33)	12%	(44)	49%	(186)	21%	(81)	383
Employ: Other	15%	(26)	8%	(14)	18%	(30)	40%	(68)	18%	(31)	169
Military HH: Yes	16%	(55)	15%	(52)	18%	(61)	47%	(162)	5%	(17)	347
Military HH: No	14%	(268)	12%	(218)	16%	(293)	46%	(846)	12%	(227)	1853
RD/WT: Right Direction	19%	(122)	15%	(97)	19%	(121)	37%	(240)	11%	(73)	654
RD/WT: Wrong Track	13%	(201)	11%	(173)	15%	(233)	50%	(768)	11%	(172)	1546
Trump Job Approve	26%	(240)	18%	(160)	17%	(151)	30%	(273)	9%	(86)	910
Trump Job Disapprove	6%	(74)	9%	(107)	16%	(192)	59%	(711)	10%	(119)	1203

Continued on next page

Table CMS19_7: How comfortable would you be doing the following activities right now?
Going to a religious gathering or meeting

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion	Total N
Adults	15%	(323)	12%	(270)	16%	(354)	46%	(1008)	11% (244)	2200
Trump Job Strongly Approve	32%	(188)	18%	(108)	14%	(85)	25%	(150)	10% (59)	592
Trump Job Somewhat Approve	16%	(51)	16%	(51)	21%	(66)	38%	(122)	8% (27)	318
Trump Job Somewhat Disapprove	10%	(20)	17%	(32)	21%	(41)	43%	(83)	9% (18)	195
Trump Job Strongly Disapprove	5%	(54)	7%	(74)	15%	(151)	62%	(627)	10% (101)	1008
Favorable of Trump	27%	(242)	18%	(159)	16%	(146)	30%	(265)	9% (80)	892
Unfavorable of Trump	6%	(76)	8%	(102)	16%	(194)	59%	(715)	10% (123)	1210
Very Favorable of Trump	34%	(198)	18%	(103)	14%	(84)	24%	(142)	10% (58)	584
Somewhat Favorable of Trump	15%	(45)	18%	(56)	20%	(62)	40%	(124)	7% (22)	308
Somewhat Unfavorable of Trump	14%	(26)	13%	(24)	22%	(41)	41%	(75)	9% (16)	182
Very Unfavorable of Trump	5%	(50)	8%	(78)	15%	(153)	62%	(640)	10% (107)	1029
#1 Issue: Economy	18%	(133)	15%	(109)	20%	(149)	39%	(292)	9% (66)	748
#1 Issue: Security	28%	(63)	13%	(30)	13%	(30)	38%	(85)	8% (17)	225
#1 Issue: Health Care	8%	(37)	9%	(40)	14%	(61)	59%	(262)	10% (47)	447
#1 Issue: Medicare / Social Security	11%	(35)	12%	(38)	18%	(55)	50%	(152)	9% (26)	306
#1 Issue: Women's Issues	15%	(22)	8%	(11)	13%	(18)	44%	(63)	20% (28)	142
#1 Issue: Education	12%	(14)	16%	(19)	17%	(20)	43%	(51)	11% (13)	117
#1 Issue: Energy	4%	(3)	8%	(5)	12%	(7)	64%	(38)	12% (7)	60
#1 Issue: Other	10%	(16)	12%	(18)	9%	(15)	42%	(65)	26% (41)	155
2018 House Vote: Democrat	5%	(35)	11%	(74)	16%	(110)	61%	(416)	6% (43)	678
2018 House Vote: Republican	29%	(169)	20%	(114)	15%	(90)	29%	(172)	7% (39)	583
2016 Vote: Hillary Clinton	7%	(47)	10%	(66)	16%	(113)	61%	(421)	6% (40)	686
2016 Vote: Donald Trump	26%	(175)	19%	(127)	15%	(102)	32%	(209)	7% (48)	662
2016 Vote: Other	13%	(14)	15%	(16)	18%	(19)	47%	(51)	7% (8)	108
2016 Vote: Didn't Vote	12%	(87)	8%	(60)	16%	(119)	44%	(326)	20% (148)	741
Voted in 2014: Yes	16%	(186)	15%	(173)	16%	(194)	46%	(551)	7% (81)	1185
Voted in 2014: No	14%	(137)	10%	(97)	16%	(161)	45%	(457)	16% (163)	1015
2012 Vote: Barack Obama	8%	(68)	12%	(98)	17%	(143)	56%	(466)	7% (58)	832
2012 Vote: Mitt Romney	27%	(124)	21%	(95)	16%	(74)	30%	(136)	7% (30)	458
2012 Vote: Other	38%	(21)	7%	(4)	9%	(5)	42%	(24)	3% (2)	56
2012 Vote: Didn't Vote	13%	(109)	9%	(72)	16%	(133)	45%	(380)	18% (154)	848

Continued on next page

Table CMS19_7: How comfortable would you be doing the following activities right now?
Going to a religious gathering or meeting

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion	Total N
Adults	15%	(323)	12%	(270)	16%	(354)	46%	(1008)	11% (244)	2200
4-Region: Northeast	12%	(49)	11%	(44)	19%	(74)	46%	(181)	11% (45)	394
4-Region: Midwest	12%	(56)	14%	(66)	15%	(68)	47%	(218)	12% (55)	462
4-Region: South	16%	(130)	12%	(102)	19%	(154)	43%	(353)	10% (85)	824
4-Region: West	17%	(89)	11%	(58)	11%	(58)	49%	(255)	11% (60)	520
Sports fan	14%	(196)	14%	(198)	18%	(252)	46%	(656)	8% (118)	1420
Traveled outside of U.S. in past year 1+ times	15%	(48)	17%	(55)	20%	(62)	39%	(122)	9% (28)	316
Frequent Flyer	20%	(33)	24%	(40)	18%	(29)	31%	(51)	7% (12)	165
Responded Friday, 11/27	16%	(182)	12%	(142)	17%	(196)	44%	(516)	11% (127)	1163
Respondent Saturday, 11/28	14%	(122)	13%	(112)	15%	(136)	47%	(420)	11% (99)	889
Respondent Sunday, 11/29	16%	(17)	10%	(10)	18%	(19)	47%	(50)	10% (11)	107
Responded Friday, 11/27; PID: Dem (no lean)	5%	(23)	9%	(39)	18%	(77)	59%	(258)	9% (41)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	6%	(18)	9%	(29)	15%	(47)	63%	(201)	8% (25)	320
Responded Friday, 11/27; PID: Ind (no lean)	15%	(56)	9%	(34)	16%	(57)	44%	(159)	16% (56)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	13%	(36)	10%	(29)	17%	(47)	41%	(114)	20% (55)	280
Responded Friday, 11/27; PID: Rep (no lean)	28%	(102)	19%	(69)	17%	(62)	27%	(99)	8% (29)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	23%	(68)	19%	(54)	15%	(42)	36%	(105)	7% (20)	288

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

Table CMS19_8: *How comfortable would you be doing the following activities right now?*
Going to a work conference

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(229)	12%	(259)	17%	(369)	44%	(979)	17%	(364)	2200
Gender: Male	12%	(133)	14%	(145)	17%	(181)	42%	(443)	15%	(159)	1062
Gender: Female	8%	(97)	10%	(113)	16%	(188)	47%	(535)	18%	(205)	1138
Age: 18-34	12%	(76)	16%	(102)	21%	(135)	32%	(213)	20%	(130)	655
Age: 35-44	17%	(62)	17%	(59)	17%	(61)	38%	(138)	10%	(37)	358
Age: 45-64	11%	(81)	11%	(82)	16%	(117)	49%	(365)	14%	(106)	751
Age: 65+	2%	(10)	4%	(16)	13%	(55)	60%	(264)	21%	(92)	436
GenZers: 1997-2012	12%	(31)	15%	(39)	24%	(61)	29%	(73)	20%	(50)	254
Millennials: 1981-1996	13%	(78)	16%	(96)	19%	(110)	35%	(210)	17%	(99)	593
GenXers: 1965-1980	14%	(81)	14%	(83)	16%	(90)	42%	(245)	14%	(78)	577
Baby Boomers: 1946-1964	5%	(36)	6%	(39)	15%	(101)	57%	(397)	17%	(119)	693
PID: Dem (no lean)	6%	(47)	9%	(71)	17%	(139)	56%	(456)	12%	(101)	814
PID: Ind (no lean)	9%	(59)	12%	(85)	18%	(121)	40%	(272)	21%	(144)	681
PID: Rep (no lean)	17%	(123)	15%	(104)	15%	(109)	36%	(251)	17%	(119)	706
PID/Gender: Dem Men	8%	(31)	11%	(43)	18%	(72)	52%	(206)	11%	(45)	396
PID/Gender: Dem Women	4%	(16)	7%	(28)	16%	(67)	60%	(250)	14%	(57)	418
PID/Gender: Ind Men	11%	(35)	14%	(46)	18%	(59)	35%	(114)	22%	(74)	329
PID/Gender: Ind Women	7%	(23)	11%	(39)	18%	(62)	45%	(158)	20%	(70)	352
PID/Gender: Rep Men	20%	(67)	17%	(57)	15%	(50)	37%	(123)	12%	(40)	337
PID/Gender: Rep Women	15%	(57)	13%	(47)	16%	(59)	35%	(128)	21%	(78)	369
Ideo: Liberal (1-3)	6%	(35)	9%	(56)	18%	(110)	55%	(343)	13%	(79)	623
Ideo: Moderate (4)	10%	(60)	11%	(67)	16%	(93)	52%	(305)	11%	(67)	592
Ideo: Conservative (5-7)	16%	(110)	15%	(108)	17%	(123)	36%	(251)	16%	(114)	706
Educ: < College	11%	(170)	12%	(187)	15%	(228)	42%	(628)	20%	(299)	1512
Educ: Bachelors degree	8%	(36)	9%	(40)	22%	(97)	51%	(227)	10%	(45)	444
Educ: Post-grad	10%	(23)	13%	(32)	18%	(44)	51%	(125)	8%	(21)	244
Income: Under 50k	10%	(127)	11%	(143)	16%	(209)	44%	(575)	19%	(251)	1305
Income: 50k-100k	10%	(61)	13%	(77)	18%	(109)	44%	(264)	14%	(84)	595
Income: 100k+	14%	(41)	13%	(39)	17%	(51)	47%	(140)	10%	(30)	300
Ethnicity: White	10%	(178)	11%	(188)	17%	(285)	45%	(774)	17%	(296)	1722
Ethnicity: Hispanic	13%	(46)	13%	(44)	18%	(61)	40%	(138)	17%	(59)	349

Continued on next page

Table CMS19_8: *How comfortable would you be doing the following activities right now?*
Going to a work conference

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(229)	12%	(259)	17%	(369)	44%	(979)	17%	(364)	2200
Ethnicity: Black	10%	(27)	15%	(42)	16%	(44)	42%	(115)	17%	(45)	274
Ethnicity: Other	12%	(24)	14%	(28)	19%	(39)	44%	(90)	11%	(23)	204
All Christian	11%	(104)	12%	(114)	16%	(160)	45%	(441)	16%	(152)	970
All Non-Christian	7%	(8)	12%	(14)	18%	(20)	52%	(59)	11%	(12)	114
Atheist	11%	(11)	12%	(13)	8%	(8)	54%	(55)	15%	(16)	102
Agnostic/Nothing in particular	9%	(53)	12%	(73)	18%	(107)	41%	(251)	20%	(121)	605
Something Else	13%	(54)	11%	(45)	18%	(73)	42%	(173)	15%	(63)	408
Religious Non-Protestant/Catholic	10%	(16)	14%	(21)	18%	(27)	44%	(66)	14%	(21)	152
Evangelical	14%	(82)	14%	(82)	16%	(98)	40%	(242)	16%	(97)	600
Non-Evangelical	9%	(67)	10%	(69)	18%	(128)	49%	(356)	15%	(108)	729
Community: Urban	10%	(63)	14%	(90)	17%	(111)	44%	(289)	16%	(109)	663
Community: Suburban	9%	(88)	11%	(103)	17%	(166)	47%	(449)	16%	(155)	962
Community: Rural	13%	(78)	11%	(66)	16%	(92)	42%	(240)	17%	(100)	575
Employ: Private Sector	15%	(90)	17%	(104)	22%	(134)	38%	(228)	7%	(44)	600
Employ: Government	13%	(17)	27%	(34)	22%	(28)	31%	(39)	5%	(7)	123
Employ: Self-Employed	13%	(24)	16%	(29)	20%	(37)	44%	(80)	7%	(13)	184
Employ: Homemaker	12%	(20)	7%	(12)	14%	(23)	49%	(82)	17%	(29)	166
Employ: Student	8%	(7)	9%	(8)	28%	(27)	31%	(30)	25%	(24)	96
Employ: Retired	4%	(18)	4%	(19)	11%	(52)	58%	(276)	24%	(114)	479
Employ: Unemployed	7%	(27)	8%	(31)	12%	(46)	48%	(183)	25%	(96)	383
Employ: Other	15%	(26)	13%	(22)	13%	(22)	37%	(62)	22%	(37)	169
Military HH: Yes	11%	(37)	9%	(32)	14%	(50)	52%	(181)	13%	(46)	347
Military HH: No	10%	(192)	12%	(227)	17%	(319)	43%	(798)	17%	(318)	1853
RD/WT: Right Direction	13%	(85)	17%	(108)	18%	(121)	37%	(242)	15%	(98)	654
RD/WT: Wrong Track	9%	(144)	10%	(151)	16%	(248)	48%	(737)	17%	(266)	1546
Trump Job Approve	17%	(157)	15%	(138)	17%	(151)	33%	(302)	18%	(161)	910
Trump Job Disapprove	6%	(68)	9%	(112)	16%	(198)	55%	(660)	14%	(165)	1203

Continued on next page

Table CMS19_8: How comfortable would you be doing the following activities right now?
Going to a work conference

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(229)	12%	(259)	17%	(369)	44%	(979)	17%	(364)	2200
Trump Job Strongly Approve	22%	(129)	14%	(85)	15%	(90)	31%	(183)	18%	(104)	592
Trump Job Somewhat Approve	9%	(28)	17%	(53)	19%	(61)	37%	(119)	18%	(57)	318
Trump Job Somewhat Disapprove	9%	(17)	15%	(29)	20%	(39)	46%	(89)	10%	(20)	195
Trump Job Strongly Disapprove	5%	(51)	8%	(83)	16%	(159)	57%	(571)	14%	(144)	1008
Favorable of Trump	18%	(160)	15%	(130)	16%	(142)	34%	(300)	18%	(160)	892
Unfavorable of Trump	5%	(64)	9%	(115)	18%	(218)	54%	(649)	14%	(164)	1210
Very Favorable of Trump	22%	(129)	15%	(85)	15%	(85)	31%	(179)	18%	(106)	584
Somewhat Favorable of Trump	10%	(31)	15%	(45)	19%	(57)	39%	(121)	18%	(54)	308
Somewhat Unfavorable of Trump	8%	(14)	17%	(30)	25%	(46)	41%	(74)	9%	(17)	182
Very Unfavorable of Trump	5%	(49)	8%	(84)	17%	(172)	56%	(575)	14%	(147)	1029
#1 Issue: Economy	13%	(100)	15%	(110)	18%	(138)	40%	(300)	14%	(101)	748
#1 Issue: Security	19%	(44)	13%	(30)	11%	(24)	41%	(92)	16%	(36)	225
#1 Issue: Health Care	6%	(26)	10%	(45)	16%	(71)	55%	(245)	14%	(61)	447
#1 Issue: Medicare / Social Security	5%	(15)	6%	(17)	16%	(50)	51%	(155)	22%	(68)	306
#1 Issue: Women's Issues	9%	(13)	9%	(13)	21%	(30)	39%	(55)	22%	(31)	142
#1 Issue: Education	11%	(13)	17%	(20)	30%	(35)	31%	(37)	10%	(11)	117
#1 Issue: Energy	10%	(6)	6%	(4)	12%	(7)	59%	(36)	13%	(8)	60
#1 Issue: Other	8%	(13)	13%	(20)	9%	(14)	39%	(60)	31%	(47)	155
2018 House Vote: Democrat	4%	(25)	9%	(62)	16%	(108)	59%	(402)	12%	(81)	678
2018 House Vote: Republican	17%	(102)	16%	(94)	16%	(91)	34%	(199)	17%	(97)	583
2016 Vote: Hillary Clinton	6%	(39)	8%	(53)	17%	(114)	58%	(399)	12%	(81)	686
2016 Vote: Donald Trump	17%	(113)	15%	(97)	15%	(99)	37%	(242)	17%	(111)	662
2016 Vote: Other	4%	(4)	15%	(16)	14%	(15)	50%	(54)	17%	(18)	108
2016 Vote: Didn't Vote	10%	(73)	12%	(92)	19%	(140)	38%	(282)	21%	(154)	741
Voted in 2014: Yes	10%	(115)	12%	(136)	15%	(174)	50%	(594)	14%	(165)	1185
Voted in 2014: No	11%	(115)	12%	(122)	19%	(194)	38%	(385)	20%	(199)	1015
2012 Vote: Barack Obama	6%	(54)	10%	(84)	16%	(129)	56%	(466)	12%	(100)	832
2012 Vote: Mitt Romney	16%	(74)	14%	(66)	15%	(70)	38%	(174)	16%	(74)	458
2012 Vote: Other	21%	(12)	7%	(4)	10%	(6)	41%	(23)	20%	(11)	56
2012 Vote: Didn't Vote	10%	(87)	12%	(105)	19%	(163)	37%	(314)	21%	(179)	848

Continued on next page

Table CMS19_8: *How comfortable would you be doing the following activities right now?*
Going to a work conference

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(229)	12%	(259)	17%	(369)	44%	(979)	17%	(364)	2200
4-Region: Northeast	9%	(34)	11%	(43)	18%	(69)	47%	(186)	16%	(62)	394
4-Region: Midwest	8%	(38)	13%	(61)	13%	(60)	44%	(205)	21%	(97)	462
4-Region: South	11%	(93)	11%	(94)	18%	(151)	42%	(348)	17%	(138)	824
4-Region: West	12%	(64)	12%	(61)	17%	(88)	46%	(240)	13%	(67)	520
Sports fan	10%	(143)	13%	(188)	18%	(252)	46%	(647)	13%	(190)	1420
Traveled outside of U.S. in past year 1+ times	16%	(52)	19%	(61)	21%	(66)	32%	(102)	11%	(35)	316
Frequent Flyer	16%	(27)	22%	(37)	18%	(30)	33%	(54)	11%	(18)	165
Responded Friday, 11/27	11%	(128)	10%	(115)	18%	(211)	44%	(516)	17%	(192)	1163
Respondent Saturday, 11/28	9%	(78)	13%	(119)	16%	(140)	44%	(394)	18%	(157)	889
Respondent Sunday, 11/29	19%	(21)	15%	(16)	11%	(12)	45%	(48)	10%	(11)	107
Responded Friday, 11/27; PID: Dem (no lean)	6%	(25)	8%	(36)	19%	(86)	55%	(244)	11%	(50)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5%	(16)	9%	(29)	14%	(45)	58%	(187)	14%	(44)	320
Responded Friday, 11/27; PID: Ind (no lean)	10%	(37)	10%	(36)	16%	(58)	43%	(156)	21%	(77)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	7%	(18)	15%	(42)	21%	(58)	36%	(100)	22%	(62)	280
Responded Friday, 11/27; PID: Rep (no lean)	19%	(67)	12%	(44)	19%	(68)	32%	(116)	18%	(65)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	15%	(44)	17%	(48)	13%	(37)	37%	(108)	18%	(51)	288

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

Table CMS19_9: How comfortable would you be doing the following activities right now?
Going to a theater performance

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	9%	(207)	9%	(203)	16%	(362)	55%	(1217)	10%	(213)	2200
Gender: Male	10%	(110)	10%	(111)	18%	(188)	53%	(566)	8%	(87)	1062
Gender: Female	8%	(96)	8%	(92)	15%	(173)	57%	(651)	11%	(126)	1138
Age: 18-34	10%	(63)	13%	(85)	19%	(124)	43%	(285)	15%	(98)	655
Age: 35-44	15%	(53)	10%	(37)	20%	(70)	45%	(161)	10%	(37)	358
Age: 45-64	10%	(77)	8%	(62)	15%	(112)	58%	(435)	9%	(65)	751
Age: 65+	3%	(14)	4%	(19)	13%	(55)	77%	(336)	3%	(12)	436
GenZers: 1997-2012	8%	(21)	11%	(29)	16%	(42)	47%	(118)	17%	(44)	254
Millennials: 1981-1996	13%	(76)	12%	(74)	20%	(117)	43%	(255)	12%	(71)	593
GenXers: 1965-1980	10%	(61)	11%	(62)	17%	(97)	51%	(293)	11%	(64)	577
Baby Boomers: 1946-1964	6%	(44)	5%	(34)	14%	(100)	70%	(487)	4%	(27)	693
PID: Dem (no lean)	4%	(35)	6%	(51)	16%	(127)	68%	(552)	6%	(49)	814
PID: Ind (no lean)	8%	(52)	9%	(61)	19%	(131)	49%	(335)	15%	(102)	681
PID: Rep (no lean)	17%	(119)	13%	(91)	15%	(104)	47%	(330)	9%	(61)	706
PID/Gender: Dem Men	5%	(21)	6%	(24)	18%	(71)	67%	(264)	4%	(16)	396
PID/Gender: Dem Women	3%	(14)	6%	(27)	13%	(56)	69%	(288)	8%	(33)	418
PID/Gender: Ind Men	10%	(33)	12%	(38)	18%	(61)	46%	(152)	14%	(46)	329
PID/Gender: Ind Women	5%	(19)	7%	(23)	20%	(70)	52%	(183)	16%	(56)	352
PID/Gender: Rep Men	17%	(56)	14%	(48)	17%	(57)	45%	(150)	7%	(25)	337
PID/Gender: Rep Women	17%	(63)	11%	(42)	13%	(47)	49%	(180)	10%	(36)	369
Ideo: Liberal (1-3)	4%	(26)	5%	(34)	17%	(105)	69%	(428)	5%	(31)	623
Ideo: Moderate (4)	8%	(49)	9%	(55)	16%	(96)	61%	(362)	5%	(29)	592
Ideo: Conservative (5-7)	15%	(107)	14%	(96)	17%	(123)	46%	(326)	8%	(53)	706
Educ: < College	11%	(162)	10%	(146)	16%	(235)	52%	(790)	12%	(180)	1512
Educ: Bachelors degree	6%	(26)	8%	(36)	19%	(83)	63%	(278)	5%	(21)	444
Educ: Post-grad	8%	(19)	8%	(21)	18%	(44)	61%	(148)	5%	(12)	244
Income: Under 50k	10%	(125)	8%	(109)	15%	(202)	54%	(705)	13%	(163)	1305
Income: 50k-100k	10%	(58)	10%	(61)	16%	(97)	58%	(346)	6%	(33)	595
Income: 100k+	8%	(23)	11%	(33)	21%	(63)	55%	(165)	5%	(16)	300
Ethnicity: White	9%	(163)	10%	(165)	15%	(265)	57%	(977)	9%	(153)	1722
Ethnicity: Hispanic	9%	(30)	10%	(35)	17%	(61)	52%	(183)	12%	(41)	349

Continued on next page

Table CMS19_9: How comfortable would you be doing the following activities right now?
Going to a theater performance

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	9%	(207)	9%	(203)	16%	(362)	55%	(1217)	10%	(213)	2200
Ethnicity: Black	8%	(23)	8%	(22)	21%	(57)	49%	(134)	14%	(39)	274
Ethnicity: Other	11%	(22)	8%	(17)	19%	(39)	52%	(106)	10%	(21)	204
All Christian	9%	(91)	9%	(84)	18%	(170)	58%	(560)	7%	(66)	970
All Non-Christian	9%	(10)	6%	(7)	18%	(20)	63%	(71)	4%	(5)	114
Atheist	7%	(7)	11%	(11)	10%	(10)	65%	(67)	7%	(7)	102
Agnostic/Nothing in particular	9%	(55)	10%	(61)	15%	(89)	51%	(306)	16%	(95)	605
Something Else	11%	(44)	10%	(39)	18%	(72)	52%	(213)	10%	(40)	408
Religious Non-Protestant/Catholic	10%	(16)	8%	(12)	19%	(29)	55%	(83)	8%	(13)	152
Evangelical	11%	(65)	12%	(70)	18%	(110)	50%	(302)	9%	(53)	600
Non-Evangelical	9%	(64)	7%	(48)	17%	(122)	62%	(451)	6%	(45)	729
Community: Urban	9%	(60)	7%	(49)	19%	(129)	52%	(345)	12%	(80)	663
Community: Suburban	8%	(80)	9%	(91)	16%	(156)	59%	(566)	7%	(68)	962
Community: Rural	12%	(67)	11%	(63)	13%	(76)	53%	(305)	11%	(64)	575
Employ: Private Sector	11%	(64)	12%	(75)	21%	(127)	49%	(296)	6%	(39)	600
Employ: Government	19%	(23)	12%	(15)	23%	(28)	40%	(49)	6%	(8)	123
Employ: Self-Employed	13%	(24)	10%	(18)	16%	(29)	54%	(99)	8%	(14)	184
Employ: Homemaker	11%	(19)	6%	(11)	16%	(26)	56%	(93)	10%	(16)	166
Employ: Student	7%	(6)	10%	(9)	9%	(9)	58%	(56)	17%	(16)	96
Employ: Retired	5%	(25)	6%	(28)	12%	(58)	72%	(345)	5%	(23)	479
Employ: Unemployed	6%	(25)	9%	(33)	14%	(53)	53%	(203)	18%	(69)	383
Employ: Other	13%	(22)	8%	(13)	18%	(31)	45%	(76)	16%	(27)	169
Military HH: Yes	10%	(35)	9%	(31)	16%	(55)	59%	(205)	6%	(21)	347
Military HH: No	9%	(172)	9%	(172)	17%	(306)	55%	(1012)	10%	(191)	1853
RD/WT: Right Direction	11%	(73)	14%	(91)	17%	(110)	47%	(310)	11%	(70)	654
RD/WT: Wrong Track	9%	(134)	7%	(112)	16%	(252)	59%	(906)	9%	(142)	1546
Trump Job Approve	16%	(146)	15%	(133)	17%	(154)	43%	(389)	10%	(88)	910
Trump Job Disapprove	5%	(55)	5%	(65)	17%	(201)	66%	(798)	7%	(84)	1203

Continued on next page

Table CMS19_9: *How comfortable would you be doing the following activities right now?*
Going to a theater performance

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	9%	(207)	9%	(203)	16%	(362)	55%	(1217)	10%	(213)	2200
Trump Job Strongly Approve	21%	(124)	14%	(80)	16%	(97)	38%	(228)	11%	(63)	592
Trump Job Somewhat Approve	7%	(22)	16%	(52)	18%	(57)	51%	(161)	8%	(26)	318
Trump Job Somewhat Disapprove	7%	(15)	9%	(18)	22%	(43)	56%	(109)	5%	(11)	195
Trump Job Strongly Disapprove	4%	(40)	5%	(48)	16%	(158)	68%	(689)	7%	(73)	1008
Favorable of Trump	17%	(148)	14%	(122)	17%	(152)	43%	(385)	10%	(86)	892
Unfavorable of Trump	4%	(53)	6%	(73)	16%	(195)	67%	(806)	7%	(83)	1210
Very Favorable of Trump	21%	(124)	13%	(77)	15%	(90)	40%	(231)	11%	(62)	584
Somewhat Favorable of Trump	8%	(24)	15%	(45)	20%	(62)	50%	(154)	8%	(24)	308
Somewhat Unfavorable of Trump	8%	(15)	14%	(25)	17%	(31)	55%	(100)	6%	(11)	182
Very Unfavorable of Trump	4%	(39)	5%	(47)	16%	(165)	69%	(706)	7%	(72)	1029
#1 Issue: Economy	12%	(93)	13%	(94)	19%	(144)	48%	(358)	8%	(58)	748
#1 Issue: Security	17%	(37)	11%	(24)	12%	(26)	50%	(113)	11%	(24)	225
#1 Issue: Health Care	4%	(20)	4%	(17)	18%	(79)	66%	(296)	8%	(34)	447
#1 Issue: Medicare / Social Security	4%	(13)	6%	(17)	16%	(50)	65%	(198)	9%	(28)	306
#1 Issue: Women's Issues	11%	(15)	8%	(12)	12%	(18)	53%	(76)	16%	(22)	142
#1 Issue: Education	9%	(10)	20%	(24)	17%	(20)	47%	(56)	7%	(8)	117
#1 Issue: Energy	7%	(4)	4%	(2)	12%	(7)	69%	(42)	8%	(5)	60
#1 Issue: Other	9%	(14)	8%	(12)	11%	(18)	50%	(78)	22%	(33)	155
2018 House Vote: Democrat	3%	(24)	7%	(44)	15%	(102)	70%	(474)	5%	(34)	678
2018 House Vote: Republican	15%	(89)	14%	(80)	16%	(93)	47%	(275)	8%	(46)	583
2016 Vote: Hillary Clinton	5%	(33)	6%	(40)	15%	(101)	70%	(481)	5%	(31)	686
2016 Vote: Donald Trump	15%	(99)	13%	(88)	16%	(106)	48%	(319)	8%	(50)	662
2016 Vote: Other	4%	(5)	9%	(10)	18%	(19)	61%	(66)	7%	(8)	108
2016 Vote: Didn't Vote	9%	(69)	9%	(65)	18%	(135)	47%	(349)	17%	(123)	741
Voted in 2014: Yes	9%	(104)	10%	(117)	15%	(183)	61%	(717)	5%	(64)	1185
Voted in 2014: No	10%	(103)	8%	(86)	18%	(178)	49%	(499)	15%	(148)	1015
2012 Vote: Barack Obama	6%	(46)	8%	(65)	16%	(130)	67%	(554)	5%	(38)	832
2012 Vote: Mitt Romney	15%	(70)	13%	(61)	16%	(75)	49%	(222)	7%	(30)	458
2012 Vote: Other	22%	(13)	7%	(4)	14%	(8)	49%	(27)	8%	(4)	56
2012 Vote: Didn't Vote	9%	(77)	8%	(72)	18%	(148)	48%	(410)	17%	(141)	848

Continued on next page

Table CMS19_9: How comfortable would you be doing the following activities right now?
Going to a theater performance

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	9%	(207)	9%	(203)	16%	(362)	55%	(1217)	10%	(213)	2200
4-Region: Northeast	8%	(31)	10%	(40)	14%	(56)	62%	(242)	6%	(24)	394
4-Region: Midwest	8%	(37)	11%	(49)	15%	(69)	54%	(251)	12%	(57)	462
4-Region: South	11%	(92)	8%	(68)	18%	(146)	53%	(436)	10%	(82)	824
4-Region: West	9%	(46)	9%	(46)	18%	(91)	55%	(287)	10%	(50)	520
Sports fan	8%	(120)	10%	(137)	18%	(257)	56%	(800)	7%	(106)	1420
Traveled outside of U.S. in past year 1+ times	12%	(37)	15%	(48)	23%	(73)	41%	(130)	9%	(27)	316
Frequent Flyer	16%	(27)	16%	(27)	26%	(44)	34%	(56)	7%	(11)	165
Responded Friday, 11/27	10%	(117)	8%	(96)	17%	(197)	55%	(639)	10%	(114)	1163
Respondent Saturday, 11/28	8%	(69)	10%	(88)	16%	(143)	56%	(499)	10%	(90)	889
Respondent Sunday, 11/29	17%	(18)	11%	(11)	15%	(16)	52%	(56)	5%	(6)	107
Responded Friday, 11/27; PID: Dem (no lean)	3%	(15)	6%	(27)	17%	(75)	67%	(293)	7%	(29)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5%	(16)	7%	(23)	12%	(39)	69%	(223)	6%	(20)	320
Responded Friday, 11/27; PID: Ind (no lean)	9%	(34)	9%	(31)	19%	(70)	49%	(177)	14%	(51)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	5%	(14)	10%	(27)	19%	(54)	50%	(139)	17%	(47)	280
Responded Friday, 11/27; PID: Rep (no lean)	19%	(68)	11%	(39)	14%	(51)	47%	(169)	9%	(34)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	14%	(39)	13%	(38)	17%	(50)	48%	(137)	8%	(23)	288

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

Table CMS19_10: *How comfortable would you be doing the following activities right now?*
Going to a museum

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	11%	(233)	16%	(356)	21%	(453)	43%	(944)	10%	(214)	2200
Gender: Male	12%	(129)	18%	(186)	23%	(243)	39%	(413)	9%	(90)	1062
Gender: Female	9%	(104)	15%	(170)	18%	(209)	47%	(531)	11%	(124)	1138
Age: 18-34	12%	(78)	19%	(123)	21%	(141)	33%	(215)	15%	(98)	655
Age: 35-44	14%	(52)	17%	(61)	23%	(82)	38%	(134)	8%	(29)	358
Age: 45-64	11%	(82)	16%	(123)	18%	(137)	45%	(335)	10%	(73)	751
Age: 65+	5%	(21)	11%	(49)	21%	(92)	60%	(260)	3%	(14)	436
GenZers: 1997-2012	9%	(22)	15%	(39)	23%	(57)	35%	(90)	18%	(46)	254
Millennials: 1981-1996	14%	(85)	20%	(118)	21%	(122)	34%	(199)	12%	(69)	593
GenXers: 1965-1980	12%	(67)	18%	(104)	21%	(122)	39%	(223)	10%	(60)	577
Baby Boomers: 1946-1964	8%	(55)	12%	(87)	19%	(135)	55%	(378)	6%	(39)	693
PID: Dem (no lean)	4%	(33)	13%	(103)	24%	(192)	53%	(427)	7%	(59)	814
PID: Ind (no lean)	10%	(68)	17%	(115)	22%	(149)	37%	(251)	14%	(98)	681
PID: Rep (no lean)	19%	(133)	20%	(138)	16%	(111)	38%	(266)	8%	(58)	706
PID/Gender: Dem Men	5%	(19)	14%	(57)	28%	(109)	48%	(190)	5%	(22)	396
PID/Gender: Dem Women	3%	(14)	11%	(46)	20%	(83)	57%	(238)	9%	(37)	418
PID/Gender: Ind Men	13%	(44)	18%	(60)	21%	(70)	32%	(104)	15%	(50)	329
PID/Gender: Ind Women	7%	(24)	15%	(54)	23%	(80)	42%	(147)	13%	(47)	352
PID/Gender: Rep Men	20%	(67)	20%	(68)	19%	(64)	35%	(119)	5%	(18)	337
PID/Gender: Rep Women	18%	(66)	19%	(69)	13%	(47)	40%	(147)	11%	(39)	369
Ideo: Liberal (1-3)	4%	(26)	14%	(90)	23%	(146)	53%	(332)	5%	(30)	623
Ideo: Moderate (4)	9%	(56)	14%	(84)	24%	(140)	45%	(266)	8%	(46)	592
Ideo: Conservative (5-7)	17%	(123)	21%	(147)	19%	(131)	36%	(255)	7%	(50)	706
Educ: < College	12%	(175)	16%	(240)	20%	(296)	41%	(624)	12%	(177)	1512
Educ: Bachelors degree	8%	(36)	17%	(76)	22%	(99)	47%	(208)	6%	(25)	444
Educ: Post-grad	9%	(22)	16%	(40)	24%	(58)	46%	(112)	5%	(12)	244
Income: Under 50k	11%	(138)	14%	(187)	19%	(246)	44%	(578)	12%	(156)	1305
Income: 50k-100k	11%	(64)	19%	(111)	24%	(140)	42%	(249)	5%	(31)	595
Income: 100k+	10%	(31)	19%	(59)	22%	(66)	39%	(117)	9%	(27)	300
Ethnicity: White	11%	(189)	16%	(269)	21%	(360)	43%	(745)	9%	(158)	1722
Ethnicity: Hispanic	10%	(34)	16%	(57)	20%	(68)	41%	(142)	14%	(49)	349

Continued on next page

Table CMS19_10: *How comfortable would you be doing the following activities right now?*

Going to a museum

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	11%	(233)	16%	(356)	21%	(453)	43%	(944)	10%	(214)	2200
Ethnicity: Black	9%	(24)	17%	(48)	20%	(55)	41%	(111)	13%	(37)	274
Ethnicity: Other	10%	(21)	19%	(39)	18%	(37)	43%	(88)	10%	(20)	204
All Christian	12%	(114)	16%	(158)	21%	(199)	45%	(435)	7%	(63)	970
All Non-Christian	7%	(8)	16%	(18)	26%	(30)	45%	(51)	6%	(7)	114
Atheist	9%	(10)	18%	(19)	20%	(20)	49%	(51)	3%	(3)	102
Agnostic/Nothing in particular	9%	(57)	17%	(101)	21%	(126)	38%	(228)	15%	(93)	605
Something Else	11%	(45)	15%	(59)	19%	(78)	44%	(179)	12%	(48)	408
Religious Non-Protestant/Catholic	11%	(16)	15%	(23)	27%	(41)	39%	(59)	8%	(12)	152
Evangelical	13%	(77)	18%	(106)	18%	(106)	42%	(255)	9%	(55)	600
Non-Evangelical	10%	(72)	14%	(104)	22%	(158)	47%	(345)	7%	(50)	729
Community: Urban	8%	(56)	16%	(106)	22%	(145)	43%	(282)	11%	(74)	663
Community: Suburban	10%	(96)	17%	(163)	22%	(214)	43%	(413)	8%	(76)	962
Community: Rural	14%	(82)	15%	(87)	16%	(94)	43%	(249)	11%	(64)	575
Employ: Private Sector	14%	(81)	19%	(115)	25%	(150)	35%	(212)	7%	(43)	600
Employ: Government	16%	(19)	25%	(30)	21%	(26)	33%	(40)	6%	(7)	123
Employ: Self-Employed	13%	(24)	20%	(37)	20%	(37)	36%	(65)	11%	(21)	184
Employ: Homemaker	10%	(16)	16%	(26)	15%	(25)	50%	(83)	9%	(15)	166
Employ: Student	10%	(10)	18%	(17)	20%	(20)	34%	(32)	18%	(17)	96
Employ: Retired	6%	(30)	13%	(63)	19%	(90)	56%	(269)	6%	(28)	479
Employ: Unemployed	7%	(28)	10%	(40)	19%	(74)	45%	(170)	18%	(70)	383
Employ: Other	15%	(25)	16%	(27)	18%	(30)	43%	(72)	8%	(14)	169
Military HH: Yes	13%	(44)	18%	(63)	16%	(55)	47%	(163)	6%	(21)	347
Military HH: No	10%	(189)	16%	(292)	21%	(398)	42%	(781)	10%	(193)	1853
RD/WT: Right Direction	14%	(89)	19%	(126)	23%	(149)	34%	(224)	10%	(65)	654
RD/WT: Wrong Track	9%	(144)	15%	(229)	20%	(303)	47%	(720)	10%	(149)	1546
Trump Job Approve	18%	(164)	21%	(188)	19%	(170)	33%	(302)	9%	(85)	910
Trump Job Disapprove	5%	(65)	13%	(161)	22%	(265)	52%	(622)	8%	(91)	1203

Continued on next page

Table CMS19_10: *How comfortable would you be doing the following activities right now?*

Going to a museum

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion	Total N
Adults	11%	(233)	16%	(356)	21%	(453)	43%	(944)	10% (214)	2200
Trump Job Strongly Approve	24%	(142)	20%	(121)	14%	(86)	31%	(185)	10% (58)	592
Trump Job Somewhat Approve	7%	(23)	21%	(67)	26%	(84)	37%	(117)	8% (27)	318
Trump Job Somewhat Disapprove	10%	(19)	20%	(38)	28%	(55)	35%	(69)	7% (13)	195
Trump Job Strongly Disapprove	5%	(46)	12%	(122)	21%	(210)	55%	(553)	8% (78)	1008
Favorable of Trump	19%	(170)	21%	(187)	18%	(163)	33%	(297)	8% (75)	892
Unfavorable of Trump	5%	(59)	13%	(158)	23%	(274)	51%	(621)	8% (98)	1210
Very Favorable of Trump	24%	(141)	20%	(116)	16%	(93)	31%	(182)	9% (52)	584
Somewhat Favorable of Trump	9%	(29)	23%	(72)	23%	(70)	37%	(115)	7% (23)	308
Somewhat Unfavorable of Trump	7%	(13)	20%	(35)	31%	(57)	34%	(61)	8% (15)	182
Very Unfavorable of Trump	5%	(46)	12%	(123)	21%	(217)	54%	(560)	8% (83)	1029
#1 Issue: Economy	14%	(108)	20%	(148)	21%	(157)	37%	(280)	7% (55)	748
#1 Issue: Security	18%	(41)	17%	(39)	15%	(34)	42%	(94)	7% (16)	225
#1 Issue: Health Care	6%	(26)	14%	(62)	23%	(101)	48%	(216)	10% (43)	447
#1 Issue: Medicare / Social Security	4%	(14)	9%	(27)	23%	(69)	56%	(172)	8% (23)	306
#1 Issue: Women's Issues	11%	(15)	10%	(14)	21%	(29)	42%	(59)	17% (24)	142
#1 Issue: Education	9%	(11)	30%	(35)	23%	(26)	26%	(31)	12% (14)	117
#1 Issue: Energy	7%	(4)	15%	(9)	22%	(13)	43%	(26)	13% (8)	60
#1 Issue: Other	9%	(14)	14%	(22)	14%	(22)	42%	(65)	20% (31)	155
2018 House Vote: Democrat	3%	(23)	14%	(94)	23%	(156)	54%	(367)	6% (37)	678
2018 House Vote: Republican	19%	(111)	22%	(129)	17%	(101)	35%	(204)	7% (39)	583
2016 Vote: Hillary Clinton	5%	(35)	13%	(88)	21%	(145)	55%	(379)	6% (39)	686
2016 Vote: Donald Trump	18%	(121)	21%	(141)	17%	(111)	37%	(242)	7% (46)	662
2016 Vote: Other	6%	(7)	16%	(17)	27%	(29)	42%	(46)	9% (9)	108
2016 Vote: Didn't Vote	9%	(70)	15%	(109)	22%	(167)	37%	(275)	16% (120)	741
Voted in 2014: Yes	11%	(127)	17%	(203)	19%	(231)	47%	(555)	6% (69)	1185
Voted in 2014: No	10%	(106)	15%	(152)	22%	(222)	38%	(389)	14% (145)	1015
2012 Vote: Barack Obama	6%	(48)	16%	(137)	20%	(168)	52%	(430)	6% (49)	832
2012 Vote: Mitt Romney	19%	(88)	19%	(86)	18%	(82)	37%	(169)	7% (32)	458
2012 Vote: Other	22%	(13)	14%	(8)	21%	(12)	39%	(22)	3% (2)	56
2012 Vote: Didn't Vote	10%	(82)	15%	(123)	22%	(190)	38%	(322)	15% (131)	848

Continued on next page

Table CMS19_10: *How comfortable would you be doing the following activities right now?*

Going to a museum

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	11%	(233)	16%	(356)	21%	(453)	43%	(944)	10%	(214)	2200
4-Region: Northeast	9%	(35)	16%	(62)	23%	(91)	45%	(176)	8%	(30)	394
4-Region: Midwest	11%	(49)	16%	(75)	19%	(89)	43%	(197)	11%	(53)	462
4-Region: South	12%	(96)	17%	(142)	18%	(151)	44%	(361)	9%	(74)	824
4-Region: West	10%	(54)	15%	(77)	23%	(122)	40%	(210)	11%	(57)	520
Sports fan	10%	(138)	17%	(248)	23%	(331)	42%	(595)	8%	(109)	1420
Traveled outside of U.S. in past year 1+ times	14%	(44)	19%	(60)	22%	(69)	35%	(109)	11%	(33)	316
Frequent Flyer	15%	(25)	22%	(36)	25%	(41)	29%	(48)	10%	(16)	165
Responded Friday, 11/27	11%	(123)	15%	(176)	21%	(242)	44%	(508)	10%	(115)	1163
Respondent Saturday, 11/28	10%	(88)	17%	(152)	21%	(183)	42%	(376)	10%	(91)	889
Respondent Sunday, 11/29	19%	(20)	17%	(18)	19%	(20)	39%	(42)	6%	(7)	107
Responded Friday, 11/27; PID: Dem (no lean)	3%	(15)	12%	(53)	24%	(104)	54%	(235)	7%	(32)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	4%	(12)	13%	(42)	23%	(74)	52%	(166)	8%	(26)	320
Responded Friday, 11/27; PID: Ind (no lean)	9%	(34)	15%	(56)	22%	(80)	39%	(143)	14%	(51)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	10%	(28)	18%	(51)	22%	(62)	35%	(98)	15%	(42)	280
Responded Friday, 11/27; PID: Rep (no lean)	21%	(74)	19%	(67)	16%	(58)	36%	(130)	9%	(31)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	16%	(47)	20%	(59)	16%	(46)	39%	(113)	8%	(23)	288

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

Table CMS19_11: *How comfortable would you be doing the following activities right now?*
Going to a political rally

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	8%	(184)	6%	(142)	12%	(254)	62%	(1367)	12%	(253)	2200
Gender: Male	10%	(103)	7%	(79)	13%	(139)	60%	(636)	10%	(105)	1062
Gender: Female	7%	(81)	6%	(63)	10%	(115)	64%	(731)	13%	(148)	1138
Age: 18-34	8%	(56)	8%	(49)	15%	(100)	52%	(339)	17%	(111)	655
Age: 35-44	13%	(47)	6%	(23)	12%	(41)	58%	(206)	11%	(41)	358
Age: 45-64	9%	(71)	6%	(49)	11%	(79)	63%	(473)	10%	(78)	751
Age: 65+	3%	(11)	5%	(21)	8%	(33)	80%	(348)	5%	(23)	436
GenZers: 1997-2012	6%	(16)	5%	(13)	14%	(36)	52%	(132)	22%	(57)	254
Millennials: 1981-1996	11%	(68)	8%	(49)	14%	(82)	54%	(322)	12%	(73)	593
GenXers: 1965-1980	10%	(56)	7%	(43)	13%	(72)	58%	(332)	13%	(74)	577
Baby Boomers: 1946-1964	6%	(43)	4%	(29)	8%	(57)	75%	(517)	7%	(47)	693
PID: Dem (no lean)	3%	(25)	5%	(38)	12%	(94)	74%	(603)	7%	(54)	814
PID: Ind (no lean)	8%	(52)	5%	(35)	12%	(80)	58%	(396)	17%	(117)	681
PID: Rep (no lean)	15%	(107)	10%	(69)	11%	(79)	52%	(368)	12%	(82)	706
PID/Gender: Dem Men	4%	(17)	6%	(23)	12%	(48)	74%	(292)	4%	(16)	396
PID/Gender: Dem Women	2%	(8)	3%	(14)	11%	(46)	75%	(311)	9%	(38)	418
PID/Gender: Ind Men	10%	(32)	6%	(18)	13%	(41)	55%	(179)	17%	(57)	329
PID/Gender: Ind Women	6%	(20)	5%	(16)	11%	(39)	62%	(217)	17%	(60)	352
PID/Gender: Rep Men	16%	(54)	11%	(37)	15%	(50)	49%	(165)	9%	(31)	337
PID/Gender: Rep Women	15%	(54)	9%	(32)	8%	(29)	55%	(203)	14%	(51)	369
Ideo: Liberal (1-3)	2%	(14)	5%	(34)	11%	(67)	76%	(475)	5%	(32)	623
Ideo: Moderate (4)	8%	(46)	4%	(26)	11%	(64)	70%	(413)	7%	(43)	592
Ideo: Conservative (5-7)	14%	(101)	11%	(75)	14%	(101)	50%	(356)	10%	(73)	706
Educ: < College	9%	(135)	7%	(106)	11%	(163)	59%	(899)	14%	(210)	1512
Educ: Bachelors degree	6%	(27)	5%	(22)	14%	(60)	69%	(304)	7%	(30)	444
Educ: Post-grad	9%	(22)	6%	(14)	13%	(31)	67%	(164)	6%	(14)	244
Income: Under 50k	8%	(103)	5%	(71)	10%	(136)	62%	(807)	14%	(188)	1305
Income: 50k-100k	9%	(53)	8%	(49)	11%	(67)	64%	(381)	7%	(45)	595
Income: 100k+	10%	(29)	7%	(21)	17%	(51)	60%	(179)	7%	(21)	300
Ethnicity: White	9%	(155)	6%	(112)	11%	(197)	63%	(1077)	11%	(181)	1722
Ethnicity: Hispanic	9%	(30)	7%	(24)	11%	(37)	59%	(205)	15%	(52)	349

Continued on next page

Table CMS19_11: *How comfortable would you be doing the following activities right now?*
Going to a political rally

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	8%	(184)	6%	(142)	12%	(254)	62%	(1367)	12%	(253)	2200
Ethnicity: Black	7%	(19)	5%	(14)	12%	(34)	62%	(170)	14%	(38)	274
Ethnicity: Other	5%	(11)	8%	(16)	11%	(23)	59%	(120)	17%	(34)	204
All Christian	9%	(85)	6%	(61)	11%	(110)	65%	(634)	8%	(80)	970
All Non-Christian	9%	(10)	9%	(10)	19%	(22)	59%	(67)	4%	(5)	114
Atheist	6%	(6)	9%	(9)	3%	(3)	74%	(76)	8%	(8)	102
Agnostic/Nothing in particular	7%	(43)	6%	(36)	11%	(69)	58%	(349)	18%	(110)	605
Something Else	10%	(40)	7%	(27)	12%	(50)	59%	(241)	12%	(51)	408
Religious Non-Protestant/Catholic	9%	(13)	8%	(12)	17%	(27)	58%	(88)	8%	(13)	152
Evangelical	11%	(63)	8%	(48)	14%	(82)	57%	(345)	10%	(63)	600
Non-Evangelical	8%	(58)	5%	(36)	10%	(72)	69%	(502)	8%	(60)	729
Community: Urban	8%	(50)	5%	(34)	13%	(88)	60%	(400)	14%	(90)	663
Community: Suburban	8%	(73)	8%	(74)	10%	(100)	66%	(635)	8%	(80)	962
Community: Rural	11%	(61)	6%	(34)	11%	(66)	58%	(331)	15%	(83)	575
Employ: Private Sector	11%	(67)	8%	(47)	16%	(96)	58%	(346)	7%	(45)	600
Employ: Government	13%	(16)	11%	(13)	14%	(17)	50%	(62)	13%	(15)	123
Employ: Self-Employed	12%	(23)	7%	(14)	14%	(25)	60%	(110)	7%	(12)	184
Employ: Homemaker	10%	(16)	7%	(12)	7%	(12)	62%	(103)	14%	(23)	166
Employ: Student	5%	(5)	6%	(6)	7%	(7)	63%	(61)	19%	(18)	96
Employ: Retired	4%	(18)	6%	(29)	9%	(42)	75%	(357)	7%	(33)	479
Employ: Unemployed	6%	(23)	4%	(14)	10%	(37)	60%	(230)	21%	(80)	383
Employ: Other	10%	(17)	4%	(7)	11%	(19)	58%	(97)	17%	(28)	169
Military HH: Yes	9%	(31)	9%	(30)	12%	(40)	65%	(226)	6%	(20)	347
Military HH: No	8%	(153)	6%	(112)	12%	(214)	62%	(1141)	13%	(233)	1853
RD/WT: Right Direction	11%	(73)	10%	(64)	14%	(90)	54%	(353)	11%	(75)	654
RD/WT: Wrong Track	7%	(112)	5%	(78)	11%	(164)	66%	(1014)	12%	(178)	1546
Trump Job Approve	16%	(142)	10%	(95)	14%	(126)	48%	(434)	12%	(112)	910
Trump Job Disapprove	3%	(40)	4%	(43)	10%	(123)	75%	(900)	8%	(96)	1203

Continued on next page

Table CMS19_11: *How comfortable would you be doing the following activities right now?*
Going to a political rally

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	8%	(184)	6%	(142)	12%	(254)	62%	(1367)	12%	(253)	2200
Trump Job Strongly Approve	20%	(121)	13%	(75)	12%	(73)	42%	(249)	13%	(74)	592
Trump Job Somewhat Approve	7%	(21)	6%	(20)	17%	(54)	58%	(185)	12%	(37)	318
Trump Job Somewhat Disapprove	6%	(11)	4%	(7)	14%	(27)	67%	(131)	9%	(18)	195
Trump Job Strongly Disapprove	3%	(28)	4%	(36)	10%	(96)	76%	(769)	8%	(79)	1008
Favorable of Trump	16%	(140)	11%	(96)	13%	(119)	48%	(428)	12%	(109)	892
Unfavorable of Trump	3%	(42)	3%	(40)	10%	(121)	75%	(906)	8%	(101)	1210
Very Favorable of Trump	21%	(122)	12%	(68)	13%	(74)	43%	(249)	12%	(70)	584
Somewhat Favorable of Trump	6%	(18)	9%	(28)	15%	(45)	58%	(179)	13%	(39)	308
Somewhat Unfavorable of Trump	7%	(13)	5%	(8)	17%	(30)	64%	(116)	8%	(14)	182
Very Unfavorable of Trump	3%	(29)	3%	(32)	9%	(91)	77%	(789)	9%	(88)	1029
#1 Issue: Economy	10%	(78)	8%	(57)	15%	(112)	57%	(427)	10%	(73)	748
#1 Issue: Security	18%	(39)	10%	(23)	10%	(24)	50%	(112)	12%	(27)	225
#1 Issue: Health Care	4%	(18)	3%	(12)	9%	(38)	76%	(339)	9%	(40)	447
#1 Issue: Medicare / Social Security	5%	(14)	5%	(15)	10%	(30)	70%	(213)	11%	(33)	306
#1 Issue: Women's Issues	7%	(9)	6%	(8)	10%	(14)	61%	(87)	17%	(24)	142
#1 Issue: Education	10%	(12)	13%	(15)	13%	(15)	54%	(63)	10%	(12)	117
#1 Issue: Energy	6%	(4)	2%	(1)	19%	(12)	65%	(39)	7%	(4)	60
#1 Issue: Other	7%	(10)	6%	(10)	6%	(9)	55%	(86)	26%	(40)	155
2018 House Vote: Democrat	2%	(15)	5%	(37)	10%	(71)	76%	(518)	6%	(37)	678
2018 House Vote: Republican	16%	(95)	10%	(60)	13%	(74)	51%	(296)	10%	(58)	583
2016 Vote: Hillary Clinton	3%	(22)	5%	(36)	10%	(69)	77%	(526)	5%	(33)	686
2016 Vote: Donald Trump	15%	(99)	10%	(69)	13%	(87)	52%	(344)	10%	(64)	662
2016 Vote: Other	3%	(3)	5%	(5)	8%	(8)	74%	(79)	10%	(11)	108
2016 Vote: Didn't Vote	8%	(60)	4%	(30)	12%	(90)	56%	(415)	20%	(146)	741
Voted in 2014: Yes	8%	(98)	8%	(97)	11%	(125)	66%	(779)	7%	(86)	1185
Voted in 2014: No	9%	(87)	4%	(44)	13%	(129)	58%	(588)	16%	(167)	1015
2012 Vote: Barack Obama	4%	(35)	6%	(52)	10%	(87)	74%	(618)	5%	(40)	832
2012 Vote: Mitt Romney	15%	(70)	10%	(47)	11%	(52)	55%	(251)	8%	(37)	458
2012 Vote: Other	17%	(10)	3%	(2)	13%	(7)	50%	(28)	17%	(9)	56
2012 Vote: Didn't Vote	8%	(68)	5%	(40)	13%	(107)	55%	(466)	20%	(167)	848

Continued on next page

Table CMS19_11: *How comfortable would you be doing the following activities right now?*
Going to a political rally

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	8%	(184)	6%	(142)	12%	(254)	62%	(1367)	12%	(253)	2200
4-Region: Northeast	7%	(29)	6%	(24)	13%	(52)	64%	(252)	9%	(37)	394
4-Region: Midwest	8%	(36)	8%	(35)	8%	(36)	63%	(290)	14%	(64)	462
4-Region: South	10%	(79)	6%	(46)	13%	(105)	61%	(501)	11%	(94)	824
4-Region: West	8%	(41)	7%	(37)	12%	(61)	62%	(323)	11%	(58)	520
Sports fan	8%	(112)	7%	(100)	13%	(181)	65%	(916)	8%	(110)	1420
Traveled outside of U.S. in past year 1+ times	13%	(40)	11%	(35)	17%	(53)	50%	(157)	10%	(31)	316
Frequent Flyer	16%	(26)	9%	(16)	16%	(26)	48%	(80)	11%	(18)	165
Responded Friday, 11/27	9%	(103)	6%	(75)	11%	(128)	62%	(721)	12%	(137)	1163
Respondent Saturday, 11/28	7%	(65)	6%	(56)	12%	(107)	62%	(555)	12%	(107)	889
Respondent Sunday, 11/29	13%	(13)	8%	(9)	13%	(14)	59%	(63)	7%	(7)	107
Responded Friday, 11/27; PID: Dem (no lean)	3%	(14)	4%	(17)	12%	(51)	75%	(328)	7%	(30)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	3%	(10)	5%	(16)	11%	(36)	74%	(237)	7%	(22)	320
Responded Friday, 11/27; PID: Ind (no lean)	8%	(29)	5%	(19)	10%	(35)	60%	(219)	17%	(62)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	7%	(19)	5%	(15)	15%	(41)	55%	(155)	18%	(50)	280
Responded Friday, 11/27; PID: Rep (no lean)	16%	(59)	11%	(39)	12%	(43)	49%	(175)	12%	(44)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	13%	(37)	8%	(24)	10%	(30)	56%	(163)	12%	(35)	288

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

Table CMS19_12: *How comfortable would you be doing the following activities right now?*
Going to the gym or an exercise class

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(217)	12%	(257)	15%	(335)	52%	(1152)	11%	(240)	2200
Gender: Male	11%	(120)	12%	(128)	16%	(166)	51%	(538)	10%	(110)	1062
Gender: Female	9%	(97)	11%	(129)	15%	(169)	54%	(613)	11%	(130)	1138
Age: 18-34	10%	(67)	17%	(109)	19%	(127)	39%	(256)	15%	(97)	655
Age: 35-44	17%	(59)	11%	(41)	17%	(61)	46%	(165)	9%	(31)	358
Age: 45-64	10%	(75)	10%	(78)	13%	(94)	57%	(424)	11%	(79)	751
Age: 65+	4%	(16)	7%	(29)	12%	(52)	70%	(307)	7%	(32)	436
GenZers: 1997-2012	8%	(19)	14%	(35)	20%	(51)	40%	(102)	18%	(46)	254
Millennials: 1981-1996	14%	(81)	16%	(93)	18%	(104)	42%	(248)	11%	(66)	593
GenXers: 1965-1980	12%	(67)	12%	(70)	14%	(82)	50%	(287)	12%	(70)	577
Baby Boomers: 1946-1964	7%	(45)	8%	(53)	13%	(89)	65%	(451)	8%	(53)	693
PID: Dem (no lean)	5%	(38)	8%	(68)	15%	(124)	65%	(533)	6%	(51)	814
PID: Ind (no lean)	9%	(60)	12%	(82)	17%	(118)	45%	(307)	17%	(114)	681
PID: Rep (no lean)	17%	(120)	15%	(106)	13%	(93)	44%	(312)	11%	(75)	706
PID/Gender: Dem Men	6%	(23)	9%	(35)	16%	(63)	64%	(255)	5%	(19)	396
PID/Gender: Dem Women	4%	(15)	8%	(33)	14%	(61)	66%	(278)	8%	(32)	418
PID/Gender: Ind Men	11%	(35)	11%	(37)	16%	(53)	43%	(140)	19%	(63)	329
PID/Gender: Ind Women	7%	(24)	13%	(45)	18%	(64)	48%	(167)	14%	(51)	352
PID/Gender: Rep Men	18%	(62)	16%	(55)	15%	(49)	43%	(143)	8%	(28)	337
PID/Gender: Rep Women	16%	(58)	14%	(51)	12%	(44)	46%	(169)	13%	(47)	369
Ideo: Liberal (1-3)	3%	(21)	10%	(65)	14%	(88)	66%	(413)	6%	(35)	623
Ideo: Moderate (4)	9%	(51)	11%	(66)	16%	(97)	56%	(330)	8%	(48)	592
Ideo: Conservative (5-7)	16%	(115)	14%	(99)	17%	(120)	44%	(308)	9%	(64)	706
Educ: < College	10%	(156)	12%	(185)	14%	(207)	50%	(763)	13%	(202)	1512
Educ: Bachelors degree	8%	(36)	10%	(43)	20%	(89)	57%	(255)	5%	(21)	444
Educ: Post-grad	10%	(24)	12%	(30)	16%	(39)	55%	(134)	7%	(16)	244
Income: Under 50k	9%	(121)	11%	(148)	14%	(177)	52%	(679)	14%	(180)	1305
Income: 50k-100k	10%	(61)	12%	(69)	18%	(108)	54%	(319)	7%	(39)	595
Income: 100k+	12%	(36)	13%	(40)	17%	(50)	51%	(154)	7%	(21)	300
Ethnicity: White	10%	(173)	12%	(201)	15%	(250)	54%	(926)	10%	(172)	1722
Ethnicity: Hispanic	10%	(35)	15%	(54)	15%	(52)	48%	(166)	12%	(42)	349

Continued on next page

Table CMS19_12: *How comfortable would you be doing the following activities right now?*
Going to the gym or an exercise class

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	10%	(217)	12%	(257)	15%	(335)	52%	(1152)	11%	(240)	2200
Ethnicity: Black	8%	(22)	10%	(28)	19%	(53)	47%	(130)	15%	(41)	274
Ethnicity: Other	11%	(22)	14%	(28)	16%	(32)	47%	(96)	13%	(26)	204
All Christian	10%	(96)	13%	(125)	15%	(147)	53%	(518)	9%	(84)	970
All Non-Christian	12%	(13)	14%	(16)	9%	(11)	59%	(67)	6%	(7)	114
Atheist	10%	(10)	7%	(8)	12%	(13)	63%	(64)	8%	(8)	102
Agnostic/Nothing in particular	9%	(56)	10%	(60)	17%	(102)	48%	(289)	16%	(99)	605
Something Else	10%	(42)	12%	(47)	15%	(63)	52%	(214)	10%	(42)	408
Religious Non-Protestant/Catholic	11%	(17)	16%	(25)	9%	(14)	54%	(82)	10%	(14)	152
Evangelical	12%	(70)	15%	(88)	15%	(93)	48%	(286)	10%	(63)	600
Non-Evangelical	9%	(63)	10%	(74)	15%	(112)	58%	(425)	8%	(55)	729
Community: Urban	9%	(63)	13%	(85)	15%	(96)	51%	(338)	12%	(80)	663
Community: Suburban	9%	(86)	11%	(108)	16%	(153)	56%	(534)	8%	(80)	962
Community: Rural	12%	(68)	11%	(63)	15%	(85)	49%	(279)	14%	(80)	575
Employ: Private Sector	13%	(77)	14%	(84)	19%	(117)	47%	(282)	7%	(40)	600
Employ: Government	18%	(22)	17%	(21)	15%	(19)	44%	(54)	6%	(7)	123
Employ: Self-Employed	12%	(23)	14%	(26)	17%	(31)	48%	(89)	8%	(15)	184
Employ: Homemaker	14%	(22)	7%	(12)	16%	(27)	53%	(87)	11%	(18)	166
Employ: Student	8%	(8)	16%	(16)	20%	(19)	36%	(35)	20%	(19)	96
Employ: Retired	5%	(22)	9%	(44)	10%	(46)	68%	(327)	8%	(39)	479
Employ: Unemployed	5%	(21)	9%	(34)	13%	(51)	53%	(203)	19%	(73)	383
Employ: Other	13%	(22)	12%	(20)	15%	(25)	44%	(75)	16%	(28)	169
Military HH: Yes	11%	(38)	8%	(29)	16%	(55)	57%	(197)	8%	(27)	347
Military HH: No	10%	(179)	12%	(228)	15%	(280)	52%	(954)	11%	(213)	1853
RD/WT: Right Direction	12%	(78)	16%	(102)	18%	(119)	42%	(278)	12%	(76)	654
RD/WT: Wrong Track	9%	(139)	10%	(154)	14%	(215)	57%	(874)	11%	(163)	1546
Trump Job Approve	17%	(153)	17%	(153)	15%	(135)	40%	(362)	12%	(106)	910
Trump Job Disapprove	5%	(59)	8%	(96)	15%	(185)	64%	(768)	8%	(95)	1203

Continued on next page

Table CMS19_12: *How comfortable would you be doing the following activities right now?*
Going to the gym or an exercise class

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion	Total N
Adults	10%	(217)	12%	(257)	15%	(335)	52%	(1152)	11% (240)	2200
Trump Job Strongly Approve	21%	(126)	17%	(101)	12%	(71)	38%	(223)	12% (71)	592
Trump Job Somewhat Approve	9%	(27)	16%	(52)	20%	(65)	44%	(139)	11% (35)	318
Trump Job Somewhat Disapprove	8%	(15)	10%	(20)	21%	(40)	52%	(101)	10% (19)	195
Trump Job Strongly Disapprove	4%	(45)	8%	(76)	14%	(145)	66%	(667)	8% (76)	1008
Favorable of Trump	17%	(151)	17%	(152)	15%	(130)	40%	(354)	12% (106)	892
Unfavorable of Trump	5%	(63)	7%	(91)	16%	(193)	63%	(766)	8% (98)	1210
Very Favorable of Trump	21%	(122)	16%	(94)	12%	(73)	38%	(223)	12% (72)	584
Somewhat Favorable of Trump	9%	(28)	19%	(57)	19%	(58)	42%	(131)	11% (34)	308
Somewhat Unfavorable of Trump	9%	(17)	9%	(17)	25%	(45)	50%	(91)	7% (13)	182
Very Unfavorable of Trump	5%	(46)	7%	(74)	14%	(148)	66%	(675)	8% (85)	1029
#1 Issue: Economy	13%	(99)	13%	(96)	19%	(143)	46%	(345)	9% (66)	748
#1 Issue: Security	15%	(35)	14%	(33)	10%	(23)	47%	(105)	13% (29)	225
#1 Issue: Health Care	5%	(21)	11%	(47)	14%	(62)	61%	(273)	10% (44)	447
#1 Issue: Medicare / Social Security	5%	(17)	9%	(26)	13%	(39)	64%	(196)	9% (28)	306
#1 Issue: Women's Issues	10%	(15)	6%	(9)	17%	(24)	53%	(76)	14% (19)	142
#1 Issue: Education	10%	(11)	25%	(30)	13%	(15)	42%	(50)	10% (12)	117
#1 Issue: Energy	10%	(6)	6%	(4)	20%	(12)	50%	(30)	14% (8)	60
#1 Issue: Other	9%	(14)	8%	(13)	11%	(16)	50%	(77)	22% (34)	155
2018 House Vote: Democrat	4%	(26)	9%	(59)	15%	(101)	67%	(454)	6% (38)	678
2018 House Vote: Republican	16%	(94)	15%	(88)	15%	(85)	44%	(254)	11% (62)	583
2016 Vote: Hillary Clinton	5%	(37)	8%	(55)	14%	(97)	67%	(459)	5% (37)	686
2016 Vote: Donald Trump	16%	(105)	14%	(96)	14%	(94)	46%	(305)	9% (62)	662
2016 Vote: Other	5%	(5)	15%	(16)	13%	(14)	58%	(62)	9% (10)	108
2016 Vote: Didn't Vote	9%	(69)	12%	(89)	17%	(129)	44%	(323)	18% (130)	741
Voted in 2014: Yes	10%	(115)	12%	(142)	14%	(160)	58%	(681)	7% (86)	1185
Voted in 2014: No	10%	(102)	11%	(115)	17%	(174)	46%	(470)	15% (154)	1015
2012 Vote: Barack Obama	6%	(53)	10%	(85)	14%	(117)	63%	(526)	6% (51)	832
2012 Vote: Mitt Romney	15%	(71)	13%	(60)	14%	(64)	48%	(221)	9% (42)	458
2012 Vote: Other	20%	(11)	12%	(7)	12%	(7)	45%	(25)	11% (6)	56
2012 Vote: Didn't Vote	10%	(81)	12%	(104)	17%	(146)	44%	(376)	17% (140)	848

Continued on next page

Table CMS19_12: How comfortable would you be doing the following activities right now?
Going to the gym or an exercise class

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion	Total N
Adults	10%	(217)	12%	(257)	15%	(335)	52%	(1152)	11% (240)	2200
4-Region: Northeast	9%	(37)	9%	(34)	15%	(60)	56%	(222)	10% (40)	394
4-Region: Midwest	10%	(44)	11%	(49)	16%	(74)	52%	(239)	12% (56)	462
4-Region: South	11%	(91)	13%	(105)	15%	(121)	51%	(422)	10% (85)	824
4-Region: West	9%	(45)	13%	(69)	15%	(80)	52%	(268)	11% (59)	520
Sports fan	10%	(138)	12%	(168)	17%	(248)	53%	(748)	8% (119)	1420
Traveled outside of U.S. in past year 1+ times	14%	(44)	18%	(57)	17%	(55)	41%	(129)	10% (31)	316
Frequent Flyer	16%	(27)	20%	(32)	19%	(31)	37%	(62)	8% (13)	165
Responded Friday, 11/27	11%	(123)	11%	(128)	16%	(181)	53%	(611)	10% (121)	1163
Respondent Saturday, 11/28	8%	(71)	13%	(111)	15%	(136)	52%	(466)	12% (104)	889
Respondent Sunday, 11/29	19%	(20)	11%	(12)	11%	(11)	50%	(53)	10% (11)	107
Responded Friday, 11/27; PID: Dem (no lean)	5%	(21)	8%	(33)	15%	(64)	67%	(293)	6% (27)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	4%	(13)	10%	(32)	16%	(51)	64%	(205)	6% (20)	320
Responded Friday, 11/27; PID: Ind (no lean)	10%	(36)	11%	(39)	18%	(65)	47%	(170)	15% (53)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	7%	(18)	13%	(37)	18%	(50)	44%	(123)	18% (52)	280
Responded Friday, 11/27; PID: Rep (no lean)	18%	(66)	16%	(56)	14%	(51)	41%	(147)	11% (40)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	14%	(39)	15%	(43)	12%	(35)	48%	(138)	11% (33)	288

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

Table CMS19_13: *How comfortable would you be doing the following activities right now?*
Going on vacation

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	14%	(300)	18%	(386)	19%	(429)	41%	(903)	8%	(181)	2200
Gender: Male	15%	(163)	20%	(210)	21%	(218)	37%	(393)	7%	(78)	1062
Gender: Female	12%	(137)	16%	(177)	19%	(211)	45%	(510)	9%	(103)	1138
Age: 18-34	14%	(94)	20%	(132)	18%	(120)	34%	(225)	13%	(85)	655
Age: 35-44	18%	(65)	19%	(67)	18%	(63)	38%	(135)	8%	(28)	358
Age: 45-64	14%	(108)	17%	(125)	21%	(155)	41%	(305)	8%	(58)	751
Age: 65+	8%	(33)	15%	(64)	21%	(91)	55%	(238)	2%	(10)	436
GenZers: 1997-2012	9%	(22)	17%	(42)	21%	(54)	34%	(86)	20%	(50)	254
Millennials: 1981-1996	19%	(112)	20%	(120)	16%	(96)	36%	(213)	9%	(52)	593
GenXers: 1965-1980	16%	(93)	18%	(105)	20%	(116)	38%	(217)	8%	(46)	577
Baby Boomers: 1946-1964	9%	(65)	16%	(111)	22%	(150)	49%	(338)	4%	(29)	693
PID: Dem (no lean)	7%	(60)	13%	(104)	23%	(183)	52%	(423)	5%	(44)	814
PID: Ind (no lean)	13%	(87)	19%	(130)	18%	(126)	35%	(242)	14%	(96)	681
PID: Rep (no lean)	22%	(152)	22%	(153)	17%	(120)	34%	(239)	6%	(41)	706
PID/Gender: Dem Men	9%	(34)	14%	(56)	24%	(97)	48%	(190)	5%	(19)	396
PID/Gender: Dem Women	6%	(26)	11%	(47)	21%	(86)	56%	(232)	6%	(26)	418
PID/Gender: Ind Men	18%	(58)	20%	(64)	18%	(59)	30%	(100)	15%	(48)	329
PID/Gender: Ind Women	8%	(29)	19%	(65)	19%	(67)	40%	(142)	14%	(48)	352
PID/Gender: Rep Men	21%	(71)	27%	(89)	18%	(62)	30%	(102)	3%	(12)	337
PID/Gender: Rep Women	22%	(81)	17%	(64)	16%	(58)	37%	(136)	8%	(30)	369
Ideo: Liberal (1-3)	7%	(43)	14%	(85)	22%	(139)	54%	(335)	3%	(22)	623
Ideo: Moderate (4)	12%	(71)	17%	(100)	21%	(127)	45%	(264)	5%	(30)	592
Ideo: Conservative (5-7)	22%	(155)	23%	(164)	16%	(114)	33%	(230)	6%	(43)	706
Educ: < College	15%	(225)	17%	(262)	18%	(266)	40%	(606)	10%	(154)	1512
Educ: Bachelors degree	11%	(47)	19%	(83)	23%	(104)	43%	(192)	4%	(18)	444
Educ: Post-grad	11%	(28)	17%	(42)	24%	(60)	43%	(105)	4%	(9)	244
Income: Under 50k	13%	(171)	15%	(198)	18%	(232)	43%	(564)	11%	(139)	1305
Income: 50k-100k	13%	(79)	20%	(122)	23%	(135)	39%	(231)	5%	(28)	595
Income: 100k+	16%	(49)	22%	(67)	21%	(62)	36%	(108)	5%	(14)	300
Ethnicity: White	13%	(225)	19%	(323)	20%	(336)	42%	(717)	7%	(120)	1722
Ethnicity: Hispanic	13%	(45)	21%	(73)	17%	(61)	38%	(134)	11%	(37)	349

Continued on next page

Table CMS19_13: *How comfortable would you be doing the following activities right now?*
Going on vacation

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion	Total N
Adults	14%	(300)	18%	(386)	19%	(429)	41%	(903)	8% (181)	2200
Ethnicity: Black	15%	(42)	11%	(31)	22%	(60)	39%	(107)	13% (36)	274
Ethnicity: Other	16%	(33)	16%	(32)	16%	(33)	39%	(79)	13% (26)	204
All Christian	14%	(138)	20%	(196)	21%	(205)	39%	(378)	5% (52)	970
All Non-Christian	12%	(13)	14%	(16)	20%	(23)	52%	(60)	2% (3)	114
Atheist	9%	(9)	20%	(20)	10%	(10)	54%	(56)	7% (7)	102
Agnostic/Nothing in particular	12%	(74)	16%	(96)	18%	(107)	41%	(251)	13% (78)	605
Something Else	16%	(66)	14%	(58)	20%	(84)	39%	(159)	10% (41)	408
Religious Non-Protestant/Catholic	14%	(22)	16%	(25)	20%	(31)	45%	(69)	4% (6)	152
Evangelical	17%	(105)	19%	(113)	20%	(119)	36%	(215)	8% (49)	600
Non-Evangelical	12%	(89)	18%	(132)	22%	(160)	42%	(306)	6% (42)	729
Community: Urban	13%	(88)	17%	(116)	18%	(118)	42%	(279)	10% (63)	663
Community: Suburban	12%	(119)	18%	(175)	21%	(206)	41%	(394)	7% (68)	962
Community: Rural	16%	(93)	17%	(96)	18%	(106)	40%	(230)	9% (50)	575
Employ: Private Sector	16%	(99)	21%	(129)	22%	(135)	34%	(204)	6% (34)	600
Employ: Government	22%	(27)	22%	(28)	17%	(22)	33%	(41)	5% (6)	123
Employ: Self-Employed	17%	(31)	19%	(34)	16%	(30)	41%	(76)	7% (12)	184
Employ: Homemaker	14%	(23)	16%	(26)	17%	(28)	44%	(73)	10% (16)	166
Employ: Student	9%	(9)	19%	(18)	26%	(26)	29%	(28)	17% (16)	96
Employ: Retired	8%	(41)	17%	(82)	20%	(98)	50%	(239)	4% (19)	479
Employ: Unemployed	11%	(43)	12%	(47)	16%	(62)	45%	(172)	15% (58)	383
Employ: Other	16%	(27)	13%	(22)	17%	(29)	42%	(71)	11% (19)	169
Military HH: Yes	14%	(47)	19%	(65)	21%	(73)	41%	(143)	5% (19)	347
Military HH: No	14%	(252)	17%	(322)	19%	(356)	41%	(760)	9% (162)	1853
RD/WT: Right Direction	15%	(97)	23%	(153)	21%	(136)	33%	(215)	8% (54)	654
RD/WT: Wrong Track	13%	(203)	15%	(234)	19%	(293)	45%	(688)	8% (128)	1546
Trump Job Approve	22%	(200)	24%	(216)	17%	(151)	31%	(279)	7% (63)	910
Trump Job Disapprove	8%	(95)	13%	(161)	22%	(260)	50%	(607)	7% (79)	1203

Continued on next page

Table CMS19_13: *How comfortable would you be doing the following activities right now?*
Going on vacation

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	14%	(300)	18%	(386)	19%	(429)	41%	(903)	8%	(181)	2200
Trump Job Strongly Approve	28%	(167)	22%	(131)	16%	(94)	28%	(163)	6%	(37)	592
Trump Job Somewhat Approve	10%	(33)	27%	(85)	18%	(57)	37%	(116)	8%	(26)	318
Trump Job Somewhat Disapprove	11%	(21)	19%	(37)	24%	(46)	39%	(75)	7%	(14)	195
Trump Job Strongly Disapprove	7%	(74)	12%	(124)	21%	(213)	53%	(531)	6%	(65)	1008
Favorable of Trump	23%	(206)	23%	(204)	16%	(146)	31%	(274)	7%	(62)	892
Unfavorable of Trump	7%	(89)	14%	(171)	22%	(267)	50%	(605)	6%	(78)	1210
Very Favorable of Trump	28%	(166)	21%	(124)	16%	(92)	28%	(163)	7%	(40)	584
Somewhat Favorable of Trump	13%	(40)	26%	(81)	18%	(54)	36%	(111)	7%	(22)	308
Somewhat Unfavorable of Trump	10%	(19)	22%	(41)	25%	(46)	38%	(69)	4%	(8)	182
Very Unfavorable of Trump	7%	(70)	13%	(130)	22%	(222)	52%	(537)	7%	(70)	1029
#1 Issue: Economy	18%	(135)	20%	(148)	19%	(143)	38%	(281)	5%	(41)	748
#1 Issue: Security	21%	(46)	24%	(53)	10%	(23)	38%	(86)	7%	(16)	225
#1 Issue: Health Care	7%	(33)	12%	(54)	22%	(98)	51%	(227)	8%	(34)	447
#1 Issue: Medicare / Social Security	9%	(28)	15%	(45)	22%	(66)	46%	(142)	8%	(25)	306
#1 Issue: Women's Issues	12%	(17)	12%	(17)	24%	(34)	37%	(53)	15%	(21)	142
#1 Issue: Education	13%	(16)	28%	(33)	28%	(33)	23%	(27)	7%	(8)	117
#1 Issue: Energy	8%	(5)	20%	(12)	15%	(9)	47%	(28)	11%	(7)	60
#1 Issue: Other	14%	(21)	15%	(23)	14%	(22)	38%	(59)	19%	(29)	155
2018 House Vote: Democrat	7%	(46)	13%	(89)	24%	(162)	52%	(351)	5%	(31)	678
2018 House Vote: Republican	22%	(130)	24%	(140)	17%	(101)	32%	(184)	5%	(28)	583
2016 Vote: Hillary Clinton	8%	(54)	13%	(87)	21%	(142)	54%	(369)	5%	(34)	686
2016 Vote: Donald Trump	22%	(147)	24%	(157)	17%	(114)	32%	(215)	4%	(29)	662
2016 Vote: Other	7%	(8)	21%	(23)	24%	(26)	41%	(44)	5%	(6)	108
2016 Vote: Didn't Vote	12%	(89)	16%	(119)	20%	(146)	37%	(274)	15%	(113)	741
Voted in 2014: Yes	14%	(166)	18%	(209)	20%	(237)	44%	(520)	4%	(53)	1185
Voted in 2014: No	13%	(134)	17%	(177)	19%	(192)	38%	(384)	13%	(128)	1015
2012 Vote: Barack Obama	9%	(74)	16%	(132)	22%	(180)	49%	(412)	4%	(35)	832
2012 Vote: Mitt Romney	22%	(100)	23%	(103)	17%	(80)	33%	(152)	5%	(23)	458
2012 Vote: Other	28%	(16)	17%	(9)	20%	(11)	28%	(15)	7%	(4)	56
2012 Vote: Didn't Vote	13%	(107)	17%	(142)	19%	(157)	38%	(321)	14%	(120)	848

Continued on next page

Table CMS19_13: *How comfortable would you be doing the following activities right now?*
Going on vacation

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	14%	(300)	18%	(386)	19%	(429)	41%	(903)	8%	(181)	2200
4-Region: Northeast	11%	(44)	16%	(64)	19%	(75)	47%	(185)	7%	(26)	394
4-Region: Midwest	11%	(53)	18%	(85)	22%	(101)	40%	(187)	8%	(37)	462
4-Region: South	16%	(135)	18%	(145)	20%	(162)	38%	(316)	8%	(66)	824
4-Region: West	13%	(69)	18%	(93)	17%	(91)	41%	(215)	10%	(52)	520
Sports fan	13%	(186)	18%	(262)	22%	(307)	40%	(574)	6%	(91)	1420
Traveled outside of U.S. in past year 1+ times	18%	(57)	27%	(86)	21%	(65)	28%	(88)	6%	(19)	316
Frequent Flyer	22%	(36)	29%	(48)	22%	(37)	24%	(39)	3%	(5)	165
Responded Friday, 11/27	13%	(156)	16%	(181)	20%	(232)	43%	(496)	8%	(98)	1163
Respondent Saturday, 11/28	14%	(123)	19%	(171)	18%	(158)	40%	(358)	9%	(79)	889
Respondent Sunday, 11/29	16%	(17)	25%	(27)	27%	(29)	29%	(31)	2%	(2)	107
Responded Friday, 11/27; PID: Dem (no lean)	6%	(25)	9%	(42)	24%	(106)	55%	(241)	6%	(26)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	10%	(31)	16%	(51)	19%	(60)	50%	(161)	6%	(18)	320
Responded Friday, 11/27; PID: Ind (no lean)	12%	(45)	18%	(67)	20%	(72)	36%	(132)	13%	(47)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	13%	(36)	20%	(56)	17%	(47)	35%	(97)	16%	(45)	280
Responded Friday, 11/27; PID: Rep (no lean)	24%	(86)	20%	(72)	15%	(54)	34%	(123)	7%	(25)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	19%	(56)	22%	(64)	18%	(52)	35%	(100)	6%	(17)	288

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

Table CMS19_14: *How comfortable would you be doing the following activities right now?*
Traveling abroad

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	8%	(169)	7%	(157)	12%	(254)	64%	(1413)	9%	(207)	2200
Gender: Male	9%	(95)	9%	(100)	13%	(138)	62%	(657)	7%	(72)	1062
Gender: Female	7%	(75)	5%	(57)	10%	(116)	66%	(756)	12%	(135)	1138
Age: 18-34	8%	(54)	12%	(76)	14%	(91)	51%	(336)	15%	(98)	655
Age: 35-44	13%	(48)	9%	(33)	12%	(42)	58%	(208)	8%	(27)	358
Age: 45-64	7%	(56)	5%	(36)	11%	(81)	68%	(512)	9%	(66)	751
Age: 65+	3%	(12)	3%	(12)	9%	(41)	82%	(358)	3%	(15)	436
GenZers: 1997-2012	7%	(17)	8%	(20)	16%	(40)	49%	(125)	21%	(52)	254
Millennials: 1981-1996	12%	(69)	12%	(70)	13%	(75)	54%	(320)	10%	(59)	593
GenXers: 1965-1980	9%	(54)	7%	(43)	12%	(70)	62%	(356)	9%	(53)	577
Baby Boomers: 1946-1964	4%	(27)	3%	(22)	9%	(64)	79%	(544)	5%	(36)	693
PID: Dem (no lean)	4%	(30)	5%	(42)	10%	(83)	75%	(611)	6%	(48)	814
PID: Ind (no lean)	8%	(57)	8%	(55)	12%	(81)	56%	(381)	16%	(106)	681
PID: Rep (no lean)	12%	(82)	9%	(60)	13%	(89)	60%	(422)	7%	(53)	706
PID/Gender: Dem Men	4%	(16)	7%	(26)	13%	(50)	73%	(290)	4%	(14)	396
PID/Gender: Dem Women	3%	(14)	4%	(15)	8%	(33)	77%	(321)	8%	(34)	418
PID/Gender: Ind Men	10%	(34)	11%	(35)	12%	(40)	53%	(174)	14%	(45)	329
PID/Gender: Ind Women	7%	(23)	6%	(20)	12%	(42)	59%	(207)	17%	(61)	352
PID/Gender: Rep Men	13%	(44)	11%	(38)	14%	(48)	58%	(194)	4%	(13)	337
PID/Gender: Rep Women	10%	(38)	6%	(22)	11%	(41)	62%	(228)	11%	(40)	369
Ideo: Liberal (1-3)	3%	(18)	6%	(36)	10%	(61)	77%	(477)	5%	(31)	623
Ideo: Moderate (4)	8%	(45)	8%	(47)	11%	(65)	68%	(402)	5%	(32)	592
Ideo: Conservative (5-7)	12%	(84)	8%	(58)	14%	(102)	59%	(415)	7%	(47)	706
Educ: < College	8%	(121)	7%	(109)	11%	(172)	62%	(932)	12%	(178)	1512
Educ: Bachelors degree	7%	(29)	6%	(28)	10%	(45)	72%	(322)	4%	(20)	444
Educ: Post-grad	8%	(18)	8%	(20)	15%	(37)	65%	(160)	4%	(9)	244
Income: Under 50k	7%	(98)	6%	(83)	12%	(153)	62%	(809)	12%	(162)	1305
Income: 50k-100k	9%	(53)	7%	(42)	10%	(62)	69%	(409)	5%	(28)	595
Income: 100k+	6%	(18)	11%	(32)	13%	(38)	65%	(195)	6%	(17)	300
Ethnicity: White	7%	(128)	7%	(116)	11%	(190)	66%	(1143)	8%	(144)	1722
Ethnicity: Hispanic	9%	(32)	13%	(45)	11%	(38)	55%	(193)	12%	(41)	349

Continued on next page

Table CMS19_14: *How comfortable would you be doing the following activities right now?*
Traveling abroad

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion	Total N
Adults	8%	(169)	7%	(157)	12%	(254)	64%	(1413)	9% (207)	2200
Ethnicity: Black	8%	(22)	6%	(18)	17%	(47)	57%	(156)	12% (32)	274
Ethnicity: Other	9%	(19)	12%	(24)	8%	(17)	56%	(114)	15% (31)	204
All Christian	7%	(69)	8%	(78)	12%	(112)	67%	(650)	6% (62)	970
All Non-Christian	6%	(7)	5%	(6)	17%	(20)	65%	(74)	6% (7)	114
Atheist	9%	(9)	6%	(7)	15%	(16)	64%	(66)	5% (5)	102
Agnostic/Nothing in particular	7%	(44)	7%	(41)	9%	(54)	62%	(374)	15% (91)	605
Something Else	10%	(41)	6%	(25)	13%	(53)	61%	(249)	10% (41)	408
Religious Non-Protestant/Catholic	7%	(11)	9%	(14)	17%	(25)	59%	(90)	8% (13)	152
Evangelical	9%	(55)	9%	(53)	15%	(87)	59%	(353)	9% (51)	600
Non-Evangelical	7%	(49)	6%	(42)	10%	(70)	72%	(523)	6% (46)	729
Community: Urban	7%	(47)	8%	(50)	13%	(84)	61%	(404)	12% (78)	663
Community: Suburban	7%	(69)	7%	(69)	11%	(104)	68%	(650)	7% (70)	962
Community: Rural	9%	(53)	7%	(38)	11%	(66)	62%	(359)	10% (59)	575
Employ: Private Sector	9%	(54)	10%	(59)	16%	(96)	60%	(360)	5% (33)	600
Employ: Government	11%	(14)	10%	(12)	15%	(19)	59%	(73)	4% (5)	123
Employ: Self-Employed	13%	(23)	11%	(19)	12%	(23)	59%	(109)	5% (9)	184
Employ: Homemaker	11%	(18)	4%	(7)	7%	(12)	65%	(108)	12% (20)	166
Employ: Student	5%	(5)	9%	(9)	10%	(10)	58%	(56)	18% (17)	96
Employ: Retired	3%	(15)	3%	(12)	8%	(38)	81%	(387)	6% (27)	479
Employ: Unemployed	5%	(21)	7%	(26)	10%	(39)	60%	(228)	18% (70)	383
Employ: Other	12%	(19)	8%	(13)	11%	(18)	55%	(92)	15% (25)	169
Military HH: Yes	8%	(28)	7%	(25)	10%	(34)	70%	(244)	5% (16)	347
Military HH: No	8%	(142)	7%	(133)	12%	(220)	63%	(1168)	10% (191)	1853
RD/WT: Right Direction	7%	(47)	12%	(80)	14%	(94)	57%	(372)	9% (61)	654
RD/WT: Wrong Track	8%	(122)	5%	(77)	10%	(160)	67%	(1041)	9% (145)	1546
Trump Job Approve	12%	(107)	10%	(90)	13%	(121)	56%	(511)	9% (81)	910
Trump Job Disapprove	5%	(54)	5%	(64)	11%	(129)	72%	(868)	7% (87)	1203

Continued on next page

Table CMS19_14: *How comfortable would you be doing the following activities right now?*
Traveling abroad

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	8%	(169)	7%	(157)	12%	(254)	64%	(1413)	9%	(207)	2200
Trump Job Strongly Approve	15%	(89)	10%	(61)	13%	(78)	53%	(312)	9%	(53)	592
Trump Job Somewhat Approve	6%	(19)	9%	(29)	13%	(43)	63%	(200)	9%	(28)	318
Trump Job Somewhat Disapprove	7%	(14)	8%	(16)	16%	(32)	61%	(119)	7%	(14)	195
Trump Job Strongly Disapprove	4%	(41)	5%	(48)	10%	(98)	74%	(749)	7%	(73)	1008
Favorable of Trump	12%	(106)	9%	(84)	13%	(119)	57%	(506)	9%	(78)	892
Unfavorable of Trump	5%	(56)	6%	(67)	10%	(124)	72%	(876)	7%	(88)	1210
Very Favorable of Trump	15%	(87)	10%	(56)	13%	(74)	53%	(312)	9%	(55)	584
Somewhat Favorable of Trump	6%	(19)	9%	(28)	14%	(45)	63%	(194)	7%	(22)	308
Somewhat Unfavorable of Trump	7%	(13)	10%	(17)	16%	(30)	62%	(112)	5%	(9)	182
Very Unfavorable of Trump	4%	(43)	5%	(50)	9%	(94)	74%	(764)	8%	(78)	1029
#1 Issue: Economy	10%	(72)	10%	(73)	13%	(100)	61%	(455)	6%	(48)	748
#1 Issue: Security	12%	(27)	6%	(14)	18%	(40)	57%	(128)	7%	(17)	225
#1 Issue: Health Care	3%	(15)	5%	(21)	8%	(35)	76%	(339)	8%	(37)	447
#1 Issue: Medicare / Social Security	3%	(9)	4%	(12)	7%	(23)	73%	(222)	13%	(39)	306
#1 Issue: Women's Issues	9%	(13)	5%	(7)	16%	(23)	54%	(77)	16%	(23)	142
#1 Issue: Education	11%	(13)	14%	(17)	14%	(16)	54%	(63)	7%	(8)	117
#1 Issue: Energy	10%	(6)	6%	(4)	11%	(6)	63%	(38)	10%	(6)	60
#1 Issue: Other	9%	(14)	6%	(10)	7%	(10)	59%	(91)	19%	(29)	155
2018 House Vote: Democrat	3%	(20)	6%	(42)	11%	(73)	76%	(513)	4%	(30)	678
2018 House Vote: Republican	12%	(70)	8%	(48)	12%	(72)	60%	(353)	7%	(40)	583
2016 Vote: Hillary Clinton	4%	(27)	6%	(44)	9%	(65)	75%	(517)	5%	(33)	686
2016 Vote: Donald Trump	10%	(69)	9%	(58)	13%	(86)	62%	(411)	6%	(38)	662
2016 Vote: Other	6%	(6)	1%	(1)	17%	(18)	71%	(77)	5%	(6)	108
2016 Vote: Didn't Vote	9%	(66)	7%	(55)	11%	(85)	55%	(405)	18%	(130)	741
Voted in 2014: Yes	7%	(86)	6%	(75)	11%	(134)	70%	(825)	6%	(65)	1185
Voted in 2014: No	8%	(83)	8%	(82)	12%	(120)	58%	(588)	14%	(141)	1015
2012 Vote: Barack Obama	4%	(35)	7%	(54)	10%	(84)	75%	(622)	4%	(37)	832
2012 Vote: Mitt Romney	11%	(50)	7%	(31)	14%	(64)	63%	(288)	6%	(26)	458
2012 Vote: Other	20%	(11)	5%	(3)	12%	(7)	53%	(29)	9%	(5)	56
2012 Vote: Didn't Vote	9%	(73)	8%	(68)	11%	(97)	55%	(471)	16%	(139)	848

Continued on next page

Table CMS19_14: How comfortable would you be doing the following activities right now?
Traveling abroad

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	8%	(169)	7%	(157)	12%	(254)	64%	(1413)	9%	(207)	2200
4-Region: Northeast	7%	(26)	9%	(35)	11%	(42)	68%	(266)	6%	(25)	394
4-Region: Midwest	6%	(30)	7%	(32)	9%	(43)	68%	(314)	9%	(43)	462
4-Region: South	8%	(65)	7%	(54)	12%	(100)	63%	(523)	10%	(83)	824
4-Region: West	9%	(49)	7%	(37)	13%	(69)	60%	(310)	11%	(56)	520
Sports fan	7%	(98)	7%	(106)	12%	(167)	67%	(956)	6%	(92)	1420
Traveled outside of U.S. in past year 1+ times	12%	(39)	19%	(59)	21%	(65)	43%	(135)	6%	(18)	316
Frequent Flyer	15%	(24)	19%	(31)	15%	(24)	46%	(76)	5%	(9)	165
Responded Friday, 11/27	9%	(103)	6%	(71)	11%	(126)	64%	(741)	11%	(123)	1163
Respondent Saturday, 11/28	6%	(52)	8%	(73)	13%	(112)	65%	(579)	8%	(72)	889
Respondent Sunday, 11/29	11%	(12)	10%	(11)	11%	(12)	60%	(64)	8%	(8)	107
Responded Friday, 11/27; PID: Dem (no lean)	4%	(19)	5%	(20)	10%	(45)	74%	(324)	7%	(31)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	3%	(9)	5%	(16)	11%	(35)	76%	(245)	5%	(16)	320
Responded Friday, 11/27; PID: Ind (no lean)	10%	(38)	6%	(22)	11%	(40)	57%	(206)	16%	(57)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	6%	(16)	11%	(32)	13%	(37)	55%	(153)	15%	(42)	280
Responded Friday, 11/27; PID: Rep (no lean)	13%	(45)	8%	(29)	11%	(41)	58%	(211)	10%	(34)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	9%	(27)	9%	(25)	14%	(41)	63%	(181)	5%	(14)	288

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

Table CMS19_15: *How comfortable would you be doing the following activities right now?*
Returning to your normal routine

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	15%	(341)	20%	(448)	23%	(497)	34%	(751)	7%	(164)	2200
Gender: Male	16%	(172)	21%	(225)	23%	(240)	33%	(355)	7%	(70)	1062
Gender: Female	15%	(169)	20%	(223)	23%	(257)	35%	(396)	8%	(94)	1138
Age: 18-34	17%	(113)	22%	(142)	21%	(139)	27%	(177)	13%	(84)	655
Age: 35-44	18%	(63)	16%	(58)	25%	(89)	33%	(118)	8%	(30)	358
Age: 45-64	17%	(125)	22%	(167)	22%	(168)	33%	(251)	5%	(39)	751
Age: 65+	9%	(39)	18%	(80)	23%	(101)	47%	(205)	2%	(11)	436
GenZers: 1997-2012	15%	(39)	18%	(47)	17%	(43)	31%	(80)	18%	(45)	254
Millennials: 1981-1996	19%	(110)	21%	(124)	24%	(144)	27%	(159)	9%	(55)	593
GenXers: 1965-1980	17%	(96)	21%	(123)	23%	(132)	32%	(184)	7%	(42)	577
Baby Boomers: 1946-1964	13%	(87)	20%	(139)	24%	(164)	41%	(284)	3%	(19)	693
PID: Dem (no lean)	7%	(59)	16%	(128)	27%	(216)	45%	(368)	5%	(43)	814
PID: Ind (no lean)	16%	(109)	20%	(136)	22%	(151)	29%	(198)	13%	(87)	681
PID: Rep (no lean)	25%	(174)	26%	(184)	18%	(130)	26%	(184)	5%	(34)	706
PID/Gender: Dem Men	7%	(28)	18%	(70)	25%	(100)	46%	(183)	4%	(15)	396
PID/Gender: Dem Women	7%	(31)	14%	(58)	28%	(116)	44%	(185)	7%	(28)	418
PID/Gender: Ind Men	20%	(64)	18%	(60)	21%	(71)	28%	(91)	13%	(42)	329
PID/Gender: Ind Women	13%	(44)	22%	(76)	23%	(80)	30%	(107)	13%	(45)	352
PID/Gender: Rep Men	24%	(80)	28%	(95)	20%	(69)	24%	(81)	4%	(12)	337
PID/Gender: Rep Women	25%	(94)	24%	(89)	17%	(61)	28%	(104)	6%	(22)	369
Ideo: Liberal (1-3)	7%	(44)	14%	(89)	28%	(175)	47%	(294)	3%	(21)	623
Ideo: Moderate (4)	14%	(83)	20%	(118)	23%	(134)	38%	(227)	5%	(30)	592
Ideo: Conservative (5-7)	23%	(165)	26%	(187)	21%	(146)	25%	(177)	4%	(31)	706
Educ: < College	18%	(271)	21%	(315)	19%	(294)	33%	(495)	9%	(137)	1512
Educ: Bachelors degree	10%	(46)	19%	(84)	30%	(135)	36%	(160)	4%	(18)	444
Educ: Post-grad	10%	(24)	20%	(48)	28%	(68)	39%	(95)	3%	(8)	244
Income: Under 50k	16%	(213)	20%	(255)	21%	(277)	33%	(431)	10%	(130)	1305
Income: 50k-100k	15%	(87)	21%	(125)	23%	(136)	37%	(222)	4%	(24)	595
Income: 100k+	14%	(41)	23%	(68)	28%	(84)	33%	(98)	3%	(10)	300
Ethnicity: White	16%	(268)	20%	(348)	23%	(401)	34%	(593)	7%	(112)	1722
Ethnicity: Hispanic	15%	(53)	20%	(69)	22%	(76)	34%	(120)	9%	(32)	349

Continued on next page

Table CMS19_15: *How comfortable would you be doing the following activities right now?*
Returning to your normal routine

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	15%	(341)	20%	(448)	23%	(497)	34%	(751)	7%	(164)	2200
Ethnicity: Black	16%	(43)	22%	(59)	18%	(50)	34%	(93)	11%	(30)	274
Ethnicity: Other	15%	(31)	20%	(41)	23%	(46)	32%	(65)	11%	(22)	204
All Christian	16%	(153)	21%	(206)	25%	(243)	34%	(326)	4%	(43)	970
All Non-Christian	7%	(8)	16%	(18)	31%	(36)	43%	(49)	2%	(3)	114
Atheist	12%	(13)	18%	(19)	19%	(19)	44%	(45)	6%	(7)	102
Agnostic/Nothing in particular	14%	(86)	21%	(124)	18%	(111)	33%	(201)	14%	(83)	605
Something Else	20%	(81)	20%	(81)	21%	(87)	32%	(130)	7%	(29)	408
Religious Non-Protestant/Catholic	12%	(18)	20%	(30)	26%	(40)	39%	(59)	3%	(5)	152
Evangelical	19%	(114)	23%	(136)	24%	(143)	29%	(176)	5%	(31)	600
Non-Evangelical	15%	(109)	19%	(137)	25%	(180)	36%	(266)	5%	(38)	729
Community: Urban	15%	(101)	21%	(136)	21%	(142)	35%	(232)	8%	(52)	663
Community: Suburban	13%	(121)	20%	(197)	25%	(239)	36%	(343)	6%	(61)	962
Community: Rural	21%	(119)	20%	(115)	20%	(117)	30%	(175)	9%	(50)	575
Employ: Private Sector	18%	(105)	22%	(130)	27%	(165)	29%	(175)	4%	(25)	600
Employ: Government	20%	(25)	23%	(28)	21%	(25)	32%	(40)	4%	(5)	123
Employ: Self-Employed	18%	(33)	23%	(42)	21%	(39)	34%	(62)	4%	(7)	184
Employ: Homemaker	18%	(29)	16%	(26)	20%	(33)	37%	(62)	9%	(15)	166
Employ: Student	13%	(12)	20%	(19)	15%	(14)	36%	(35)	16%	(16)	96
Employ: Retired	10%	(49)	22%	(104)	22%	(105)	42%	(200)	4%	(21)	479
Employ: Unemployed	13%	(51)	18%	(71)	21%	(79)	33%	(126)	15%	(56)	383
Employ: Other	22%	(36)	16%	(28)	22%	(36)	29%	(49)	11%	(19)	169
Military HH: Yes	17%	(59)	23%	(81)	23%	(79)	33%	(115)	4%	(13)	347
Military HH: No	15%	(282)	20%	(366)	23%	(418)	34%	(636)	8%	(151)	1853
RD/WT: Right Direction	19%	(122)	29%	(188)	22%	(141)	24%	(155)	7%	(47)	654
RD/WT: Wrong Track	14%	(218)	17%	(259)	23%	(356)	39%	(596)	8%	(116)	1546
Trump Job Approve	26%	(237)	26%	(240)	20%	(186)	21%	(188)	6%	(59)	910
Trump Job Disapprove	8%	(96)	16%	(192)	25%	(298)	46%	(548)	6%	(68)	1203

Continued on next page

Table CMS19_15: *How comfortable would you be doing the following activities right now?*
Returning to your normal routine

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	15%	(341)	20%	(448)	23%	(497)	34%	(751)	7%	(164)	2200
Trump Job Strongly Approve	31%	(181)	25%	(148)	18%	(108)	19%	(112)	7%	(42)	592
Trump Job Somewhat Approve	18%	(56)	29%	(92)	24%	(77)	24%	(76)	5%	(17)	318
Trump Job Somewhat Disapprove	13%	(25)	22%	(42)	26%	(50)	32%	(61)	8%	(16)	195
Trump Job Strongly Disapprove	7%	(72)	15%	(149)	25%	(248)	48%	(487)	5%	(52)	1008
Favorable of Trump	26%	(233)	26%	(232)	19%	(173)	22%	(199)	6%	(55)	892
Unfavorable of Trump	8%	(100)	16%	(196)	26%	(310)	44%	(533)	6%	(71)	1210
Very Favorable of Trump	32%	(185)	25%	(146)	17%	(97)	20%	(117)	7%	(40)	584
Somewhat Favorable of Trump	16%	(48)	28%	(87)	25%	(77)	27%	(82)	5%	(15)	308
Somewhat Unfavorable of Trump	13%	(24)	24%	(43)	28%	(51)	29%	(53)	6%	(11)	182
Very Unfavorable of Trump	7%	(76)	15%	(153)	25%	(258)	47%	(480)	6%	(61)	1029
#1 Issue: Economy	19%	(144)	24%	(180)	23%	(173)	28%	(210)	6%	(42)	748
#1 Issue: Security	25%	(57)	22%	(50)	15%	(35)	29%	(65)	8%	(18)	225
#1 Issue: Health Care	8%	(34)	14%	(63)	29%	(129)	43%	(193)	6%	(27)	447
#1 Issue: Medicare / Social Security	10%	(31)	24%	(74)	17%	(53)	42%	(127)	7%	(20)	306
#1 Issue: Women's Issues	17%	(24)	17%	(24)	23%	(32)	29%	(42)	14%	(20)	142
#1 Issue: Education	18%	(21)	25%	(29)	24%	(28)	29%	(34)	5%	(5)	117
#1 Issue: Energy	11%	(7)	9%	(6)	21%	(13)	50%	(30)	8%	(5)	60
#1 Issue: Other	14%	(22)	14%	(22)	22%	(34)	32%	(50)	17%	(26)	155
2018 House Vote: Democrat	6%	(43)	16%	(109)	26%	(179)	48%	(324)	4%	(24)	678
2018 House Vote: Republican	25%	(144)	28%	(163)	19%	(113)	24%	(141)	4%	(23)	583
2016 Vote: Hillary Clinton	7%	(50)	15%	(102)	26%	(178)	48%	(331)	4%	(24)	686
2016 Vote: Donald Trump	23%	(155)	27%	(178)	21%	(139)	25%	(164)	4%	(25)	662
2016 Vote: Other	8%	(9)	29%	(31)	15%	(16)	41%	(44)	7%	(7)	108
2016 Vote: Didn't Vote	17%	(126)	18%	(136)	22%	(161)	28%	(210)	14%	(107)	741
Voted in 2014: Yes	14%	(164)	21%	(247)	23%	(278)	38%	(456)	3%	(41)	1185
Voted in 2014: No	17%	(177)	20%	(200)	22%	(219)	29%	(295)	12%	(123)	1015
2012 Vote: Barack Obama	9%	(76)	17%	(140)	26%	(214)	44%	(368)	4%	(35)	832
2012 Vote: Mitt Romney	23%	(105)	27%	(123)	21%	(98)	26%	(117)	3%	(15)	458
2012 Vote: Other	23%	(13)	22%	(12)	19%	(10)	34%	(19)	2%	(1)	56
2012 Vote: Didn't Vote	17%	(146)	20%	(172)	20%	(173)	29%	(245)	13%	(113)	848

Continued on next page

Table CMS19_15: *How comfortable would you be doing the following activities right now?*
Returning to your normal routine

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	15%	(341)	20%	(448)	23%	(497)	34%	(751)	7%	(164)	2200
4-Region: Northeast	12%	(49)	22%	(89)	25%	(98)	35%	(136)	5%	(21)	394
4-Region: Midwest	16%	(73)	22%	(101)	20%	(94)	33%	(152)	9%	(43)	462
4-Region: South	17%	(141)	19%	(153)	24%	(199)	33%	(268)	8%	(63)	824
4-Region: West	15%	(78)	20%	(105)	20%	(106)	37%	(194)	7%	(37)	520
Sports fan	13%	(190)	21%	(296)	25%	(353)	35%	(499)	6%	(82)	1420
Traveled outside of U.S. in past year 1+ times	19%	(59)	21%	(67)	26%	(81)	29%	(91)	6%	(19)	316
Frequent Flyer	22%	(36)	25%	(41)	24%	(39)	26%	(43)	3%	(6)	165
Responded Friday, 11/27	14%	(168)	22%	(254)	22%	(253)	34%	(392)	8%	(95)	1163
Respondent Saturday, 11/28	16%	(143)	19%	(171)	23%	(206)	34%	(302)	7%	(66)	889
Respondent Sunday, 11/29	21%	(22)	15%	(16)	29%	(31)	34%	(37)	1%	(1)	107
Responded Friday, 11/27; PID: Dem (no lean)	6%	(27)	17%	(73)	27%	(118)	44%	(193)	6%	(28)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	8%	(26)	15%	(49)	26%	(83)	46%	(148)	5%	(15)	320
Responded Friday, 11/27; PID: Ind (no lean)	15%	(53)	22%	(80)	22%	(80)	29%	(105)	12%	(45)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	17%	(47)	17%	(49)	23%	(63)	29%	(82)	14%	(40)	280
Responded Friday, 11/27; PID: Rep (no lean)	24%	(88)	28%	(101)	15%	(56)	26%	(94)	6%	(22)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	24%	(70)	25%	(73)	21%	(60)	25%	(73)	4%	(12)	288

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

Table CMS19_16: *How comfortable would you be doing the following activities right now?*
Socializing with people in public places

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	12%	(261)	15%	(336)	25%	(540)	41%	(903)	7%	(161)	2200
Gender: Male	14%	(146)	16%	(168)	27%	(282)	38%	(399)	6%	(68)	1062
Gender: Female	10%	(115)	15%	(168)	23%	(258)	44%	(504)	8%	(93)	1138
Age: 18-34	11%	(73)	16%	(106)	25%	(162)	34%	(225)	14%	(89)	655
Age: 35-44	17%	(60)	17%	(62)	23%	(82)	35%	(125)	8%	(28)	358
Age: 45-64	15%	(109)	15%	(114)	24%	(183)	40%	(304)	6%	(42)	751
Age: 65+	4%	(18)	13%	(55)	26%	(113)	57%	(249)	—	(2)	436
GenZers: 1997-2012	10%	(26)	11%	(29)	25%	(63)	38%	(97)	15%	(39)	254
Millennials: 1981-1996	14%	(82)	18%	(109)	25%	(145)	32%	(190)	11%	(67)	593
GenXers: 1965-1980	15%	(86)	17%	(98)	23%	(133)	37%	(215)	8%	(44)	577
Baby Boomers: 1946-1964	9%	(61)	13%	(92)	26%	(181)	50%	(347)	2%	(12)	693
PID: Dem (no lean)	5%	(42)	12%	(100)	25%	(202)	53%	(431)	5%	(39)	814
PID: Ind (no lean)	10%	(65)	14%	(98)	27%	(183)	37%	(249)	12%	(85)	681
PID: Rep (no lean)	22%	(153)	20%	(138)	22%	(155)	31%	(222)	5%	(37)	706
PID/Gender: Dem Men	6%	(25)	13%	(51)	29%	(116)	49%	(193)	3%	(12)	396
PID/Gender: Dem Women	4%	(17)	12%	(49)	21%	(87)	57%	(238)	6%	(27)	418
PID/Gender: Ind Men	13%	(43)	15%	(48)	28%	(91)	32%	(104)	13%	(43)	329
PID/Gender: Ind Women	6%	(22)	14%	(50)	26%	(92)	41%	(145)	12%	(42)	352
PID/Gender: Rep Men	23%	(77)	20%	(69)	22%	(76)	30%	(102)	4%	(14)	337
PID/Gender: Rep Women	21%	(76)	19%	(69)	22%	(79)	33%	(121)	6%	(23)	369
Ideo: Liberal (1-3)	5%	(30)	14%	(88)	25%	(155)	53%	(332)	3%	(18)	623
Ideo: Moderate (4)	10%	(57)	13%	(75)	27%	(159)	45%	(269)	5%	(32)	592
Ideo: Conservative (5-7)	20%	(141)	20%	(140)	25%	(175)	31%	(219)	4%	(31)	706
Educ: < College	13%	(198)	15%	(224)	23%	(352)	40%	(602)	9%	(137)	1512
Educ: Bachelors degree	10%	(43)	15%	(66)	29%	(130)	43%	(193)	3%	(12)	444
Educ: Post-grad	8%	(20)	18%	(45)	24%	(58)	44%	(108)	5%	(12)	244
Income: Under 50k	12%	(152)	14%	(186)	22%	(287)	43%	(555)	10%	(124)	1305
Income: 50k-100k	12%	(73)	15%	(90)	30%	(176)	39%	(232)	4%	(25)	595
Income: 100k+	12%	(35)	20%	(60)	26%	(77)	38%	(115)	4%	(12)	300
Ethnicity: White	12%	(211)	16%	(268)	25%	(433)	41%	(704)	6%	(105)	1722
Ethnicity: Hispanic	11%	(39)	11%	(40)	27%	(96)	40%	(138)	10%	(36)	349

Continued on next page

Table CMS19_16: *How comfortable would you be doing the following activities right now?*
Socializing with people in public places

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	12%	(261)	15%	(336)	25%	(540)	41%	(903)	7%	(161)	2200
Ethnicity: Black	10%	(28)	15%	(41)	21%	(56)	42%	(114)	13%	(35)	274
Ethnicity: Other	11%	(21)	13%	(27)	25%	(50)	42%	(85)	10%	(20)	204
All Christian	13%	(124)	15%	(145)	26%	(250)	42%	(411)	4%	(40)	970
All Non-Christian	10%	(11)	14%	(16)	24%	(28)	48%	(55)	4%	(4)	114
Atheist	8%	(8)	19%	(20)	18%	(19)	50%	(51)	5%	(5)	102
Agnostic/Nothing in particular	10%	(61)	15%	(92)	24%	(147)	37%	(221)	14%	(84)	605
Something Else	14%	(56)	16%	(63)	24%	(96)	40%	(165)	7%	(28)	408
Religious Non-Protestant/Catholic	12%	(19)	14%	(22)	25%	(39)	42%	(64)	6%	(9)	152
Evangelical	14%	(85)	19%	(112)	25%	(148)	37%	(223)	5%	(31)	600
Non-Evangelical	12%	(87)	12%	(89)	25%	(185)	46%	(337)	4%	(31)	729
Community: Urban	11%	(76)	16%	(106)	24%	(158)	40%	(266)	9%	(57)	663
Community: Suburban	10%	(92)	16%	(153)	27%	(256)	42%	(407)	6%	(55)	962
Community: Rural	16%	(93)	13%	(77)	22%	(126)	40%	(230)	9%	(50)	575
Employ: Private Sector	15%	(91)	18%	(111)	28%	(170)	33%	(200)	5%	(29)	600
Employ: Government	20%	(25)	19%	(24)	22%	(27)	32%	(40)	7%	(8)	123
Employ: Self-Employed	14%	(26)	17%	(31)	23%	(43)	39%	(72)	6%	(12)	184
Employ: Homemaker	13%	(21)	15%	(25)	23%	(38)	42%	(69)	7%	(12)	166
Employ: Student	7%	(6)	10%	(10)	24%	(24)	45%	(44)	14%	(13)	96
Employ: Retired	8%	(36)	13%	(64)	24%	(117)	53%	(253)	2%	(8)	479
Employ: Unemployed	9%	(35)	12%	(48)	21%	(82)	41%	(156)	16%	(62)	383
Employ: Other	12%	(20)	14%	(24)	24%	(40)	40%	(68)	10%	(16)	169
Military HH: Yes	13%	(46)	16%	(55)	26%	(90)	42%	(145)	3%	(11)	347
Military HH: No	12%	(214)	15%	(281)	24%	(450)	41%	(758)	8%	(150)	1853
RD/WT: Right Direction	16%	(103)	17%	(114)	26%	(169)	33%	(215)	8%	(54)	654
RD/WT: Wrong Track	10%	(158)	14%	(222)	24%	(371)	45%	(688)	7%	(107)	1546
Trump Job Approve	21%	(188)	19%	(172)	24%	(219)	30%	(269)	7%	(63)	910
Trump Job Disapprove	6%	(68)	13%	(160)	26%	(310)	50%	(607)	5%	(58)	1203

Continued on next page

Table CMS19_16: *How comfortable would you be doing the following activities right now?*
Socializing with people in public places

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	12%	(261)	15%	(336)	25%	(540)	41%	(903)	7%	(161)	2200
Trump Job Strongly Approve	27%	(158)	18%	(106)	22%	(132)	26%	(154)	7%	(41)	592
Trump Job Somewhat Approve	9%	(29)	21%	(66)	27%	(87)	36%	(114)	7%	(22)	318
Trump Job Somewhat Disapprove	9%	(17)	18%	(36)	34%	(66)	35%	(68)	4%	(8)	195
Trump Job Strongly Disapprove	5%	(51)	12%	(124)	24%	(244)	53%	(539)	5%	(50)	1008
Favorable of Trump	21%	(187)	19%	(173)	23%	(208)	30%	(270)	6%	(55)	892
Unfavorable of Trump	5%	(65)	13%	(154)	27%	(321)	50%	(607)	5%	(63)	1210
Very Favorable of Trump	26%	(153)	18%	(105)	22%	(128)	27%	(160)	6%	(37)	584
Somewhat Favorable of Trump	11%	(33)	22%	(68)	26%	(80)	36%	(110)	6%	(17)	308
Somewhat Unfavorable of Trump	10%	(18)	17%	(31)	32%	(58)	35%	(64)	7%	(12)	182
Very Unfavorable of Trump	5%	(48)	12%	(123)	26%	(263)	53%	(543)	5%	(51)	1029
#1 Issue: Economy	16%	(118)	18%	(138)	25%	(190)	34%	(256)	6%	(47)	748
#1 Issue: Security	23%	(52)	12%	(28)	22%	(51)	35%	(79)	7%	(16)	225
#1 Issue: Health Care	6%	(27)	11%	(51)	23%	(101)	54%	(240)	6%	(28)	447
#1 Issue: Medicare / Social Security	6%	(18)	13%	(41)	25%	(76)	50%	(153)	5%	(17)	306
#1 Issue: Women's Issues	15%	(21)	15%	(21)	20%	(29)	37%	(53)	13%	(18)	142
#1 Issue: Education	7%	(9)	22%	(26)	35%	(41)	29%	(34)	7%	(8)	117
#1 Issue: Energy	7%	(4)	12%	(7)	20%	(12)	57%	(34)	5%	(3)	60
#1 Issue: Other	8%	(13)	16%	(24)	26%	(40)	34%	(53)	16%	(25)	155
2018 House Vote: Democrat	4%	(26)	13%	(86)	27%	(185)	53%	(358)	3%	(23)	678
2018 House Vote: Republican	22%	(126)	21%	(123)	22%	(129)	30%	(175)	5%	(29)	583
2016 Vote: Hillary Clinton	6%	(38)	11%	(78)	27%	(186)	52%	(360)	3%	(24)	686
2016 Vote: Donald Trump	21%	(136)	20%	(133)	22%	(146)	33%	(217)	5%	(30)	662
2016 Vote: Other	8%	(9)	16%	(17)	28%	(30)	43%	(46)	5%	(6)	108
2016 Vote: Didn't Vote	10%	(77)	14%	(107)	24%	(177)	38%	(278)	14%	(102)	741
Voted in 2014: Yes	13%	(148)	15%	(179)	25%	(293)	44%	(523)	4%	(42)	1185
Voted in 2014: No	11%	(112)	15%	(157)	24%	(247)	37%	(380)	12%	(119)	1015
2012 Vote: Barack Obama	8%	(66)	13%	(109)	25%	(211)	50%	(417)	4%	(29)	832
2012 Vote: Mitt Romney	20%	(94)	20%	(92)	22%	(102)	34%	(155)	3%	(15)	458
2012 Vote: Other	27%	(15)	11%	(6)	22%	(12)	37%	(21)	2%	(1)	56
2012 Vote: Didn't Vote	10%	(84)	15%	(127)	25%	(213)	36%	(308)	14%	(116)	848

Continued on next page

Table CMS19_16: *How comfortable would you be doing the following activities right now?*
Socializing with people in public places

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	12%	(261)	15%	(336)	25%	(540)	41%	(903)	7%	(161)	2200
4-Region: Northeast	10%	(41)	13%	(52)	29%	(114)	42%	(164)	6%	(23)	394
4-Region: Midwest	11%	(51)	19%	(90)	23%	(108)	39%	(180)	7%	(34)	462
4-Region: South	14%	(111)	15%	(124)	23%	(186)	42%	(343)	7%	(60)	824
4-Region: West	11%	(57)	13%	(70)	26%	(133)	41%	(215)	9%	(45)	520
Sports fan	11%	(163)	16%	(224)	26%	(374)	41%	(585)	5%	(75)	1420
Traveled outside of U.S. in past year 1+ times	16%	(50)	16%	(51)	27%	(86)	34%	(107)	7%	(22)	316
Frequent Flyer	19%	(31)	18%	(30)	31%	(51)	28%	(45)	5%	(8)	165
Responded Friday, 11/27	12%	(136)	14%	(161)	26%	(299)	41%	(478)	8%	(88)	1163
Respondent Saturday, 11/28	11%	(97)	17%	(147)	24%	(211)	41%	(366)	8%	(68)	889
Respondent Sunday, 11/29	22%	(23)	20%	(22)	16%	(17)	39%	(42)	2%	(2)	107
Responded Friday, 11/27; PID: Dem (no lean)	4%	(18)	11%	(48)	26%	(114)	54%	(236)	5%	(23)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	6%	(21)	14%	(43)	23%	(73)	53%	(168)	5%	(16)	320
Responded Friday, 11/27; PID: Ind (no lean)	10%	(35)	12%	(44)	28%	(103)	37%	(133)	13%	(47)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	8%	(22)	16%	(45)	26%	(72)	38%	(105)	13%	(36)	280
Responded Friday, 11/27; PID: Rep (no lean)	23%	(83)	19%	(69)	23%	(82)	30%	(109)	5%	(18)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	19%	(54)	20%	(59)	23%	(67)	32%	(92)	6%	(17)	288

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

Table CMS19_17: *How comfortable would you be doing the following activities right now?*
Going to a sporting event

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	8%	(185)	9%	(209)	15%	(337)	57%	(1247)	10%	(222)	2200
Gender: Male	11%	(112)	11%	(117)	18%	(192)	52%	(550)	9%	(91)	1062
Gender: Female	6%	(73)	8%	(92)	13%	(144)	61%	(698)	12%	(131)	1138
Age: 18-34	7%	(49)	12%	(79)	18%	(117)	46%	(304)	16%	(106)	655
Age: 35-44	16%	(58)	9%	(34)	16%	(58)	49%	(174)	9%	(33)	358
Age: 45-64	9%	(66)	10%	(72)	15%	(115)	57%	(428)	9%	(70)	751
Age: 65+	3%	(13)	5%	(24)	11%	(47)	78%	(340)	3%	(13)	436
GenZers: 1997-2012	7%	(18)	7%	(18)	19%	(49)	47%	(118)	20%	(51)	254
Millennials: 1981-1996	11%	(67)	13%	(75)	16%	(94)	48%	(284)	12%	(72)	593
GenXers: 1965-1980	11%	(62)	12%	(66)	17%	(99)	51%	(292)	10%	(57)	577
Baby Boomers: 1946-1964	5%	(37)	6%	(41)	12%	(86)	71%	(489)	6%	(39)	693
PID: Dem (no lean)	4%	(35)	6%	(52)	14%	(110)	69%	(565)	6%	(52)	814
PID: Ind (no lean)	7%	(50)	9%	(63)	17%	(116)	50%	(340)	16%	(112)	681
PID: Rep (no lean)	14%	(101)	13%	(94)	16%	(111)	48%	(342)	8%	(58)	706
PID/Gender: Dem Men	6%	(22)	7%	(26)	18%	(70)	66%	(261)	4%	(17)	396
PID/Gender: Dem Women	3%	(12)	6%	(25)	10%	(41)	73%	(305)	8%	(34)	418
PID/Gender: Ind Men	11%	(36)	11%	(35)	19%	(64)	43%	(142)	16%	(52)	329
PID/Gender: Ind Women	4%	(14)	8%	(29)	15%	(52)	56%	(198)	17%	(59)	352
PID/Gender: Rep Men	16%	(54)	17%	(56)	18%	(59)	44%	(147)	6%	(21)	337
PID/Gender: Rep Women	13%	(47)	10%	(38)	14%	(52)	53%	(195)	10%	(37)	369
Ideo: Liberal (1-3)	3%	(21)	7%	(45)	14%	(87)	70%	(437)	5%	(34)	623
Ideo: Moderate (4)	8%	(48)	8%	(50)	14%	(84)	62%	(369)	7%	(41)	592
Ideo: Conservative (5-7)	13%	(93)	14%	(100)	17%	(121)	48%	(342)	7%	(49)	706
Educ: < College	9%	(138)	10%	(147)	14%	(218)	54%	(820)	13%	(189)	1512
Educ: Bachelors degree	7%	(32)	9%	(42)	16%	(73)	63%	(277)	4%	(19)	444
Educ: Post-grad	6%	(16)	8%	(20)	19%	(45)	61%	(150)	5%	(13)	244
Income: Under 50k	8%	(102)	8%	(104)	14%	(187)	56%	(736)	13%	(176)	1305
Income: 50k-100k	10%	(59)	10%	(61)	17%	(99)	58%	(347)	5%	(29)	595
Income: 100k+	8%	(24)	15%	(44)	17%	(51)	55%	(164)	5%	(16)	300
Ethnicity: White	9%	(147)	10%	(167)	14%	(250)	58%	(1006)	9%	(152)	1722
Ethnicity: Hispanic	9%	(31)	10%	(35)	19%	(68)	49%	(172)	13%	(45)	349

Continued on next page

Table CMS19_17: How comfortable would you be doing the following activities right now?
Going to a sporting event

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion		Total N
Adults	8%	(185)	9%	(209)	15%	(337)	57%	(1247)	10%	(222)	2200
Ethnicity: Black	7%	(20)	11%	(29)	20%	(55)	48%	(132)	14%	(38)	274
Ethnicity: Other	9%	(19)	6%	(13)	16%	(32)	53%	(109)	15%	(31)	204
All Christian	8%	(77)	12%	(112)	17%	(161)	57%	(549)	7%	(70)	970
All Non-Christian	11%	(12)	8%	(9)	12%	(14)	65%	(74)	4%	(5)	114
Atheist	9%	(9)	11%	(11)	8%	(9)	67%	(69)	5%	(5)	102
Agnostic/Nothing in particular	8%	(50)	6%	(38)	16%	(95)	54%	(327)	16%	(96)	605
Something Else	9%	(37)	10%	(39)	14%	(58)	56%	(229)	11%	(45)	408
Religious Non-Protestant/Catholic	10%	(16)	8%	(13)	16%	(25)	58%	(89)	7%	(10)	152
Evangelical	9%	(51)	14%	(81)	15%	(91)	54%	(323)	9%	(54)	600
Non-Evangelical	8%	(59)	9%	(64)	16%	(116)	60%	(435)	8%	(55)	729
Community: Urban	7%	(49)	10%	(63)	18%	(120)	53%	(354)	12%	(77)	663
Community: Suburban	8%	(81)	9%	(91)	14%	(131)	61%	(585)	8%	(74)	962
Community: Rural	10%	(56)	10%	(55)	15%	(86)	54%	(308)	12%	(71)	575
Employ: Private Sector	12%	(74)	12%	(74)	19%	(114)	51%	(306)	5%	(33)	600
Employ: Government	13%	(16)	18%	(22)	21%	(26)	42%	(52)	6%	(7)	123
Employ: Self-Employed	12%	(21)	12%	(21)	17%	(32)	53%	(98)	6%	(11)	184
Employ: Homemaker	8%	(14)	8%	(13)	13%	(21)	60%	(100)	10%	(17)	166
Employ: Student	7%	(7)	1%	(1)	21%	(20)	52%	(50)	19%	(19)	96
Employ: Retired	4%	(17)	8%	(37)	10%	(50)	72%	(346)	6%	(29)	479
Employ: Unemployed	5%	(20)	7%	(25)	12%	(47)	56%	(214)	20%	(77)	383
Employ: Other	10%	(17)	9%	(15)	16%	(27)	48%	(81)	17%	(29)	169
Military HH: Yes	10%	(34)	11%	(38)	15%	(52)	60%	(207)	5%	(16)	347
Military HH: No	8%	(152)	9%	(170)	15%	(285)	56%	(1040)	11%	(206)	1853
RD/WT: Right Direction	11%	(71)	15%	(95)	19%	(126)	45%	(297)	10%	(65)	654
RD/WT: Wrong Track	7%	(115)	7%	(114)	14%	(211)	61%	(950)	10%	(156)	1546
Trump Job Approve	14%	(127)	15%	(138)	16%	(149)	45%	(408)	10%	(88)	910
Trump Job Disapprove	4%	(54)	5%	(66)	14%	(172)	68%	(819)	8%	(92)	1203

Continued on next page

Table CMS19_17: *How comfortable would you be doing the following activities right now?*
Going to a sporting event

Demographic	Very comfortable	Somewhat comfortable	Somewhat uncomfortable	Very uncomfortable	Don't Know / No Opinion	Total N
Adults	8% (185)	9% (209)	15% (337)	57% (1247)	10% (222)	2200
Trump Job Strongly Approve	18% (109)	16% (92)	15% (86)	41% (241)	11% (64)	592
Trump Job Somewhat Approve	6% (18)	15% (47)	20% (62)	52% (166)	8% (25)	318
Trump Job Somewhat Disapprove	6% (12)	10% (19)	21% (42)	54% (104)	9% (17)	195
Trump Job Strongly Disapprove	4% (42)	5% (46)	13% (130)	71% (715)	7% (75)	1008
Favorable of Trump	15% (129)	15% (137)	16% (147)	44% (397)	9% (83)	892
Unfavorable of Trump	4% (53)	5% (63)	15% (181)	68% (820)	8% (94)	1210
Very Favorable of Trump	19% (110)	15% (87)	14% (83)	42% (243)	10% (61)	584
Somewhat Favorable of Trump	6% (20)	16% (50)	21% (64)	50% (153)	7% (22)	308
Somewhat Unfavorable of Trump	7% (12)	9% (17)	25% (46)	51% (93)	8% (14)	182
Very Unfavorable of Trump	4% (41)	4% (46)	13% (135)	71% (727)	8% (79)	1029
#1 Issue: Economy	11% (84)	12% (93)	19% (139)	50% (371)	8% (61)	748
#1 Issue: Security	12% (28)	14% (32)	13% (30)	50% (113)	10% (22)	225
#1 Issue: Health Care	4% (20)	6% (25)	12% (53)	70% (311)	9% (38)	447
#1 Issue: Medicare / Social Security	4% (12)	7% (21)	11% (35)	68% (209)	9% (29)	306
#1 Issue: Women's Issues	10% (15)	5% (7)	15% (22)	52% (74)	17% (24)	142
#1 Issue: Education	8% (10)	15% (18)	24% (29)	45% (52)	7% (9)	117
#1 Issue: Energy	9% (5)	7% (4)	8% (5)	64% (38)	13% (8)	60
#1 Issue: Other	8% (12)	6% (9)	16% (25)	50% (78)	20% (30)	155
2018 House Vote: Democrat	4% (26)	7% (45)	14% (98)	70% (472)	5% (37)	678
2018 House Vote: Republican	14% (84)	14% (80)	16% (94)	48% (281)	7% (43)	583
2016 Vote: Hillary Clinton	5% (35)	5% (36)	15% (104)	70% (478)	5% (33)	686
2016 Vote: Donald Trump	14% (91)	14% (91)	14% (96)	50% (331)	8% (53)	662
2016 Vote: Other	4% (4)	11% (12)	13% (14)	64% (69)	8% (9)	108
2016 Vote: Didn't Vote	7% (53)	10% (70)	16% (122)	50% (368)	17% (127)	741
Voted in 2014: Yes	9% (101)	10% (120)	15% (173)	61% (719)	6% (72)	1185
Voted in 2014: No	8% (85)	9% (89)	16% (163)	52% (528)	15% (149)	1015
2012 Vote: Barack Obama	6% (47)	8% (68)	15% (122)	66% (553)	5% (41)	832
2012 Vote: Mitt Romney	13% (61)	13% (60)	15% (68)	52% (238)	7% (32)	458
2012 Vote: Other	20% (11)	15% (9)	9% (5)	47% (26)	9% (5)	56
2012 Vote: Didn't Vote	8% (65)	8% (71)	17% (141)	50% (428)	17% (144)	848

Continued on next page

Table CMS19_17: *How comfortable would you be doing the following activities right now?*
Going to a sporting event

Demographic	Very comfortable		Somewhat comfortable		Somewhat uncomfortable		Very uncomfortable		Don't Know / No Opinion	Total N
Adults	8%	(185)	9%	(209)	15%	(337)	57%	(1247)	10% (222)	2200
4-Region: Northeast	8%	(31)	10%	(41)	14%	(54)	61%	(238)	8% (30)	394
4-Region: Midwest	9%	(40)	10%	(48)	16%	(72)	55%	(253)	11% (49)	462
4-Region: South	9%	(73)	9%	(75)	17%	(136)	54%	(448)	11% (91)	824
4-Region: West	8%	(41)	9%	(45)	14%	(75)	59%	(307)	10% (52)	520
Sports fan	9%	(122)	12%	(165)	18%	(255)	56%	(797)	6% (80)	1420
Traveled outside of U.S. in past year 1+ times	11%	(34)	16%	(51)	23%	(73)	41%	(128)	9% (30)	316
Frequent Flyer	15%	(24)	18%	(30)	20%	(33)	40%	(66)	7% (12)	165
Responded Friday, 11/27	9%	(101)	8%	(92)	15%	(180)	57%	(669)	10% (122)	1163
Respondent Saturday, 11/28	7%	(61)	11%	(99)	15%	(133)	57%	(503)	10% (93)	889
Respondent Sunday, 11/29	18%	(19)	12%	(13)	21%	(22)	45%	(48)	4% (5)	107
Responded Friday, 11/27; PID: Dem (no lean)	4%	(18)	5%	(23)	14%	(62)	70%	(308)	7% (29)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	4%	(11)	8%	(26)	12%	(38)	70%	(224)	7% (21)	320
Responded Friday, 11/27; PID: Ind (no lean)	8%	(30)	7%	(25)	17%	(63)	50%	(182)	17% (63)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	6%	(16)	11%	(32)	17%	(47)	51%	(142)	16% (44)	280
Responded Friday, 11/27; PID: Rep (no lean)	15%	(53)	12%	(44)	15%	(55)	50%	(179)	8% (30)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	12%	(34)	14%	(40)	17%	(48)	48%	(137)	10% (28)	288

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

Table CMS20_1: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going out to eat at a restaurant or cafe

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	24% (536)	6% (140)	5% (113)	8% (171)	11% (240)	27% (584)	19% (417)	2200
Gender: Male	25% (265)	7% (78)	5% (57)	7% (78)	11% (118)	27% (287)	17% (178)	1062
Gender: Female	24% (270)	5% (62)	5% (56)	8% (93)	11% (121)	26% (297)	21% (238)	1138
Age: 18-34	21% (141)	6% (39)	5% (33)	10% (64)	11% (69)	21% (141)	26% (169)	655
Age: 35-44	26% (93)	8% (27)	6% (21)	8% (27)	10% (35)	22% (80)	21% (75)	358
Age: 45-64	27% (201)	6% (47)	5% (39)	7% (56)	11% (82)	28% (210)	15% (115)	751
Age: 65+	23% (102)	6% (26)	5% (20)	5% (24)	12% (54)	35% (154)	13% (57)	436
GenZers: 1997-2012	17% (44)	2% (6)	8% (22)	10% (26)	9% (23)	22% (56)	31% (78)	254
Millennials: 1981-1996	24% (145)	9% (51)	4% (23)	8% (50)	11% (63)	21% (126)	23% (135)	593
GenXers: 1965-1980	28% (159)	7% (38)	5% (31)	8% (45)	10% (59)	26% (148)	17% (97)	577
Baby Boomers: 1946-1964	25% (175)	6% (40)	4% (30)	7% (46)	12% (81)	32% (224)	14% (98)	693
PID: Dem (no lean)	13% (106)	5% (43)	4% (36)	9% (77)	12% (100)	36% (294)	19% (158)	814
PID: Ind (no lean)	25% (169)	6% (41)	4% (28)	6% (41)	12% (79)	22% (151)	25% (171)	681
PID: Rep (no lean)	37% (261)	8% (56)	7% (49)	7% (53)	9% (61)	20% (139)	12% (87)	706
PID/Gender: Dem Men	12% (49)	8% (31)	6% (22)	9% (37)	12% (49)	36% (142)	17% (67)	396
PID/Gender: Dem Women	14% (57)	3% (12)	3% (14)	10% (40)	12% (51)	36% (152)	22% (92)	418
PID/Gender: Ind Men	27% (90)	6% (20)	3% (9)	5% (18)	12% (41)	23% (76)	23% (75)	329
PID/Gender: Ind Women	23% (79)	6% (21)	5% (19)	7% (23)	11% (38)	21% (76)	27% (96)	352
PID/Gender: Rep Men	38% (126)	8% (27)	7% (25)	7% (23)	8% (28)	21% (70)	11% (36)	337
PID/Gender: Rep Women	36% (134)	8% (28)	7% (24)	8% (29)	9% (33)	19% (69)	14% (50)	369
Ideo: Liberal (1-3)	15% (95)	5% (31)	5% (33)	9% (53)	12% (78)	36% (227)	17% (106)	623
Ideo: Moderate (4)	21% (125)	8% (50)	3% (17)	8% (50)	12% (69)	28% (166)	20% (116)	592
Ideo: Conservative (5-7)	38% (268)	7% (47)	6% (42)	8% (57)	10% (69)	20% (143)	11% (80)	706
Educ: < College	25% (380)	6% (88)	5% (73)	7% (103)	10% (151)	25% (382)	22% (335)	1512
Educ: Bachelors degree	22% (97)	8% (34)	5% (23)	9% (41)	14% (61)	29% (128)	13% (60)	444
Educ: Post-grad	24% (58)	8% (18)	7% (17)	11% (26)	11% (28)	30% (74)	9% (22)	244
Income: Under 50k	23% (299)	6% (72)	4% (49)	7% (88)	10% (131)	27% (349)	24% (316)	1305
Income: 50k-100k	24% (145)	8% (45)	7% (41)	10% (57)	13% (74)	26% (157)	13% (75)	595
Income: 100k+	30% (91)	8% (23)	8% (23)	8% (25)	11% (34)	26% (78)	8% (25)	300
Ethnicity: White	26% (450)	7% (117)	5% (91)	8% (133)	10% (176)	27% (459)	17% (297)	1722

Continued on next page

Table CMS20_1: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going out to eat at a restaurant or cafe

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	24% (536)	6% (140)	5% (113)	8% (171)	11% (240)	27% (584)	19% (417)	2200
Ethnicity: Hispanic	19% (68)	6% (22)	6% (21)	11% (39)	12% (42)	24% (83)	22% (76)	349
Ethnicity: Black	15% (42)	5% (15)	5% (14)	8% (21)	12% (33)	25% (69)	30% (82)	274
Ethnicity: Other	22% (44)	4% (8)	4% (9)	8% (17)	16% (32)	28% (56)	19% (38)	204
All Christian	27% (259)	8% (75)	6% (63)	7% (71)	11% (107)	26% (256)	14% (139)	970
All Non-Christian	23% (26)	5% (6)	4% (5)	14% (16)	14% (16)	26% (29)	13% (15)	114
Atheist	16% (17)	5% (5)	5% (5)	5% (5)	12% (12)	37% (38)	19% (20)	102
Agnostic/Nothing in particular	21% (129)	5% (33)	3% (21)	8% (47)	11% (65)	25% (151)	26% (159)	605
Something Else	26% (105)	5% (21)	5% (20)	7% (31)	9% (38)	27% (109)	21% (84)	408
Religious Non-Protestant/Catholic	24% (36)	11% (16)	5% (7)	13% (20)	12% (18)	23% (35)	13% (19)	152
Evangelical	29% (175)	8% (47)	4% (25)	7% (42)	10% (62)	26% (157)	15% (92)	600
Non-Evangelical	24% (179)	5% (36)	7% (54)	7% (53)	11% (81)	28% (201)	17% (126)	729
Community: Urban	20% (131)	8% (52)	6% (41)	8% (54)	11% (70)	25% (164)	23% (152)	663
Community: Suburban	26% (247)	5% (52)	5% (46)	9% (82)	13% (122)	27% (257)	16% (156)	962
Community: Rural	27% (158)	6% (36)	4% (26)	6% (35)	8% (48)	28% (163)	19% (109)	575
Employ: Private Sector	31% (189)	8% (50)	7% (40)	8% (49)	11% (69)	22% (132)	12% (72)	600
Employ: Government	26% (32)	11% (13)	10% (12)	14% (17)	6% (7)	19% (23)	15% (19)	123
Employ: Self-Employed	23% (43)	4% (7)	9% (16)	11% (20)	14% (27)	24% (45)	14% (27)	184
Employ: Homemaker	23% (38)	10% (17)	2% (4)	6% (10)	7% (11)	30% (49)	22% (37)	166
Employ: Student	17% (16)	3% (2)	8% (7)	8% (8)	13% (13)	21% (21)	30% (29)	96
Employ: Retired	22% (107)	6% (30)	4% (21)	6% (28)	12% (57)	34% (161)	15% (74)	479
Employ: Unemployed	17% (64)	5% (18)	1% (5)	7% (27)	9% (34)	30% (116)	31% (118)	383
Employ: Other	28% (47)	1% (1)	5% (8)	7% (11)	13% (22)	22% (37)	25% (42)	169
Military HH: Yes	29% (101)	5% (17)	7% (24)	8% (28)	9% (30)	28% (98)	14% (49)	347
Military HH: No	23% (435)	7% (122)	5% (89)	8% (143)	11% (210)	26% (486)	20% (368)	1853
RD/WT: Right Direction	27% (175)	9% (59)	8% (52)	9% (56)	9% (61)	21% (136)	18% (116)	654
RD/WT: Wrong Track	23% (361)	5% (81)	4% (61)	7% (115)	12% (179)	29% (448)	19% (301)	1546
Trump Job Approve	37% (334)	8% (74)	6% (54)	7% (67)	9% (86)	18% (162)	15% (133)	910
Trump Job Disapprove	16% (191)	5% (63)	4% (49)	8% (97)	13% (152)	34% (412)	20% (238)	1203

Continued on next page

Table CMS20_1: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going out to eat at a restaurant or cafe

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	24% (536)	6% (140)	5% (113)	8% (171)	11% (240)	27% (584)	19% (417)	2200
Trump Job Strongly Approve	43% (252)	8% (49)	6% (34)	6% (38)	8% (49)	16% (93)	13% (76)	592
Trump Job Somewhat Approve	26% (82)	8% (25)	6% (19)	9% (29)	12% (38)	22% (69)	18% (56)	318
Trump Job Somewhat Disapprove	20% (38)	9% (18)	5% (11)	11% (21)	10% (20)	27% (53)	17% (34)	195
Trump Job Strongly Disapprove	15% (153)	5% (45)	4% (39)	8% (76)	13% (132)	36% (358)	20% (204)	1008
Favorable of Trump	39% (344)	8% (72)	6% (51)	7% (65)	9% (80)	18% (160)	14% (121)	892
Unfavorable of Trump	15% (185)	6% (67)	4% (53)	8% (97)	13% (155)	34% (410)	20% (243)	1210
Very Favorable of Trump	44% (256)	8% (45)	6% (34)	6% (36)	7% (40)	16% (92)	14% (81)	584
Somewhat Favorable of Trump	28% (88)	9% (27)	5% (17)	9% (29)	13% (40)	22% (67)	13% (41)	308
Somewhat Unfavorable of Trump	17% (31)	10% (18)	6% (11)	8% (14)	12% (22)	26% (48)	21% (38)	182
Very Unfavorable of Trump	15% (154)	5% (49)	4% (42)	8% (83)	13% (133)	35% (362)	20% (204)	1029
#1 Issue: Economy	31% (232)	7% (56)	5% (34)	7% (54)	11% (82)	21% (160)	17% (129)	748
#1 Issue: Security	38% (85)	9% (19)	6% (14)	5% (10)	5% (12)	23% (51)	15% (33)	225
#1 Issue: Health Care	16% (73)	4% (18)	4% (16)	8% (36)	16% (72)	31% (140)	21% (92)	447
#1 Issue: Medicare / Social Security	16% (49)	8% (23)	4% (12)	6% (19)	13% (38)	37% (113)	16% (50)	306
#1 Issue: Women's Issues	19% (26)	5% (7)	8% (12)	9% (12)	8% (11)	27% (39)	24% (34)	142
#1 Issue: Education	21% (25)	7% (9)	6% (7)	19% (23)	9% (10)	16% (19)	21% (24)	117
#1 Issue: Energy	19% (12)	3% (2)	12% (7)	6% (4)	5% (3)	39% (23)	15% (9)	60
#1 Issue: Other	21% (33)	3% (5)	7% (10)	8% (13)	6% (10)	25% (39)	28% (44)	155
2018 House Vote: Democrat	12% (82)	5% (34)	5% (35)	9% (63)	14% (97)	37% (253)	17% (115)	678
2018 House Vote: Republican	40% (234)	8% (49)	7% (38)	7% (41)	9% (52)	19% (111)	10% (59)	583
2016 Vote: Hillary Clinton	14% (98)	5% (34)	5% (37)	9% (60)	13% (92)	37% (252)	16% (111)	686
2016 Vote: Donald Trump	39% (256)	7% (48)	6% (37)	7% (43)	11% (70)	20% (132)	11% (76)	662
2016 Vote: Other	17% (19)	6% (7)	3% (3)	6% (6)	20% (21)	32% (34)	16% (17)	108
2016 Vote: Didn't Vote	22% (161)	7% (51)	5% (35)	8% (60)	8% (56)	22% (164)	29% (213)	741
Voted in 2014: Yes	26% (304)	6% (70)	6% (67)	8% (89)	12% (146)	29% (349)	13% (160)	1185
Voted in 2014: No	23% (232)	7% (70)	4% (46)	8% (81)	9% (94)	23% (235)	25% (257)	1015

Continued on next page

Table CMS20_1: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going out to eat at a restaurant or cafe

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	24% (536)	6% (140)	5% (113)	8% (171)	11% (240)	27% (584)	19% (417)	2200
2012 Vote: Barack Obama	18% (147)	6% (47)	4% (33)	8% (69)	13% (110)	34% (282)	17% (143)	832
2012 Vote: Mitt Romney	39% (178)	7% (33)	7% (32)	7% (33)	10% (45)	20% (93)	10% (44)	458
2012 Vote: Other	33% (19)	2% (1)	4% (2)	4% (2)	16% (9)	21% (12)	18% (10)	56
2012 Vote: Didn't Vote	22% (189)	7% (58)	5% (45)	8% (65)	9% (75)	23% (195)	26% (221)	848
4-Region: Northeast	21% (84)	6% (23)	5% (18)	10% (39)	10% (41)	31% (122)	17% (66)	394
4-Region: Midwest	20% (94)	6% (27)	5% (24)	9% (40)	13% (62)	26% (122)	20% (93)	462
4-Region: South	29% (240)	5% (41)	5% (38)	7% (57)	10% (80)	26% (214)	19% (154)	824
4-Region: West	23% (118)	9% (49)	6% (32)	7% (34)	11% (57)	24% (126)	20% (104)	520
Sports fan	23% (328)	7% (101)	6% (80)	9% (123)	13% (180)	26% (375)	16% (233)	1420
Traveled outside of U.S. in past year 1+ times	23% (72)	10% (31)	9% (29)	10% (30)	11% (34)	22% (70)	16% (50)	316
Frequent Flyer	33% (54)	10% (17)	11% (18)	8% (14)	7% (11)	19% (31)	12% (20)	165
Responded Friday, 11/27	25% (286)	7% (79)	5% (59)	8% (95)	11% (126)	26% (304)	18% (214)	1163
Respondent Saturday, 11/28	24% (210)	6% (56)	4% (40)	7% (62)	12% (109)	26% (235)	20% (177)	889
Respondent Sunday, 11/29	28% (30)	3% (4)	12% (12)	10% (10)	3% (3)	33% (36)	12% (12)	107
Responded Friday, 11/27; PID: Dem (no lean)	12% (54)	5% (20)	4% (19)	10% (46)	12% (54)	35% (153)	21% (93)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	15% (47)	6% (19)	4% (13)	7% (22)	13% (42)	38% (123)	17% (54)	320
Responded Friday, 11/27; PID: Ind (no lean)	24% (88)	7% (24)	6% (21)	6% (21)	11% (41)	22% (82)	24% (85)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	25% (70)	6% (16)	2% (7)	7% (18)	13% (37)	21% (58)	27% (75)	280
Responded Friday, 11/27; PID: Rep (no lean)	40% (144)	9% (34)	5% (19)	8% (28)	8% (30)	19% (70)	10% (36)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	32% (93)	7% (21)	7% (19)	7% (22)	11% (30)	19% (54)	17% (48)	288

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

Table CMS20_2: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to the movies

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	10% (224)	4% (95)	4% (89)	5% (110)	12% (254)	39% (858)	26% (570)	2200
Gender: Male	11% (116)	5% (55)	5% (50)	5% (55)	12% (128)	39% (416)	23% (241)	1062
Gender: Female	9% (107)	4% (40)	3% (40)	5% (54)	11% (126)	39% (442)	29% (329)	1138
Age: 18-34	11% (69)	5% (30)	5% (34)	5% (34)	14% (92)	30% (196)	31% (200)	655
Age: 35-44	14% (51)	6% (21)	4% (14)	8% (29)	11% (41)	31% (110)	26% (92)	358
Age: 45-64	11% (83)	4% (31)	4% (32)	4% (28)	9% (70)	44% (330)	24% (177)	751
Age: 65+	5% (20)	3% (13)	2% (10)	4% (18)	12% (51)	51% (223)	23% (100)	436
GenZers: 1997-2012	9% (23)	2% (6)	4% (10)	4% (11)	16% (39)	31% (78)	34% (87)	254
Millennials: 1981-1996	12% (73)	6% (35)	5% (30)	7% (40)	12% (72)	30% (178)	28% (165)	593
GenXers: 1965-1980	13% (76)	5% (27)	5% (32)	4% (25)	11% (64)	38% (218)	24% (136)	577
Baby Boomers: 1946-1964	7% (46)	4% (27)	3% (19)	4% (29)	10% (69)	49% (340)	24% (163)	693
PID: Dem (no lean)	4% (30)	3% (28)	3% (24)	4% (36)	12% (99)	48% (394)	25% (204)	814
PID: Ind (no lean)	11% (77)	4% (26)	4% (26)	4% (28)	12% (84)	33% (225)	31% (213)	681
PID: Rep (no lean)	17% (117)	6% (41)	6% (39)	6% (45)	10% (71)	34% (239)	22% (153)	706
PID/Gender: Dem Men	4% (14)	5% (21)	3% (11)	6% (24)	14% (55)	48% (190)	21% (82)	396
PID/Gender: Dem Women	4% (16)	2% (7)	3% (12)	3% (12)	11% (44)	49% (204)	29% (122)	418
PID/Gender: Ind Men	14% (46)	4% (13)	6% (19)	4% (12)	12% (38)	33% (107)	28% (93)	329
PID/Gender: Ind Women	9% (31)	4% (13)	2% (7)	5% (16)	13% (46)	34% (118)	34% (120)	352
PID/Gender: Rep Men	17% (57)	6% (22)	6% (19)	6% (20)	10% (35)	35% (119)	19% (66)	337
PID/Gender: Rep Women	16% (61)	5% (20)	5% (20)	7% (25)	10% (36)	32% (120)	24% (87)	369
Ideo: Liberal (1-3)	4% (27)	3% (21)	5% (30)	5% (28)	12% (74)	50% (313)	21% (130)	623
Ideo: Moderate (4)	8% (45)	4% (22)	3% (18)	4% (22)	13% (79)	40% (237)	29% (169)	592
Ideo: Conservative (5-7)	18% (126)	6% (45)	5% (37)	7% (48)	11% (79)	33% (233)	19% (137)	706
Educ: < College	11% (168)	4% (63)	4% (59)	4% (64)	11% (163)	36% (543)	30% (452)	1512
Educ: Bachelors degree	7% (33)	5% (21)	4% (18)	6% (26)	12% (55)	46% (204)	19% (86)	444
Educ: Post-grad	9% (23)	5% (11)	5% (13)	8% (19)	15% (36)	46% (111)	13% (32)	244
Income: Under 50k	10% (133)	3% (43)	4% (46)	4% (54)	10% (128)	37% (481)	32% (420)	1305
Income: 50k-100k	9% (53)	5% (31)	4% (21)	7% (39)	14% (83)	43% (253)	19% (115)	595
Income: 100k+	13% (38)	7% (21)	7% (22)	5% (16)	15% (44)	41% (124)	11% (35)	300
Ethnicity: White	10% (180)	4% (73)	4% (66)	5% (84)	12% (207)	40% (692)	24% (418)	1722

Continued on next page

Table CMS20_2: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to the movies

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	10% (224)	4% (95)	4% (89)	5% (110)	12% (254)	39% (858)	26% (570)	2200
Ethnicity: Hispanic	8% (26)	6% (20)	7% (24)	4% (16)	13% (44)	36% (126)	27% (94)	349
Ethnicity: Black	6% (17)	4% (11)	5% (14)	6% (18)	9% (25)	33% (90)	36% (99)	274
Ethnicity: Other	13% (26)	5% (11)	5% (10)	4% (7)	11% (22)	37% (75)	26% (53)	204
All Christian	10% (102)	5% (47)	5% (44)	6% (60)	12% (117)	41% (396)	21% (205)	970
All Non-Christian	10% (11)	4% (5)	4% (4)	10% (12)	17% (19)	39% (44)	16% (18)	114
Atheist	8% (8)	2% (2)	4% (4)	5% (5)	13% (13)	46% (47)	23% (24)	102
Agnostic/Nothing in particular	10% (60)	3% (20)	3% (17)	3% (16)	10% (60)	38% (228)	34% (204)	605
Something Else	11% (43)	5% (21)	5% (20)	4% (16)	11% (45)	35% (143)	29% (119)	408
Religious Non-Protestant/Catholic	12% (18)	5% (8)	5% (7)	12% (18)	14% (21)	36% (54)	17% (26)	152
Evangelical	12% (69)	5% (30)	6% (36)	5% (27)	12% (73)	37% (219)	24% (145)	600
Non-Evangelical	9% (68)	5% (35)	3% (25)	6% (41)	12% (85)	42% (306)	23% (170)	729
Community: Urban	10% (66)	5% (32)	5% (31)	6% (42)	10% (65)	36% (241)	28% (185)	663
Community: Suburban	10% (96)	4% (42)	4% (39)	5% (47)	13% (126)	41% (395)	23% (217)	962
Community: Rural	11% (61)	4% (22)	3% (19)	3% (20)	11% (64)	38% (222)	29% (168)	575
Employ: Private Sector	13% (79)	6% (38)	5% (30)	6% (38)	14% (86)	38% (230)	17% (99)	600
Employ: Government	18% (22)	5% (6)	6% (7)	6% (7)	11% (14)	34% (42)	20% (25)	123
Employ: Self-Employed	12% (22)	4% (8)	7% (13)	4% (8)	13% (24)	36% (67)	22% (41)	184
Employ: Homemaker	10% (17)	6% (9)	5% (8)	4% (7)	11% (18)	34% (57)	30% (49)	166
Employ: Student	5% (5)	3% (3)	7% (7)	8% (8)	17% (17)	27% (26)	32% (31)	96
Employ: Retired	6% (29)	4% (18)	2% (10)	5% (22)	9% (45)	50% (239)	24% (116)	479
Employ: Unemployed	7% (27)	2% (9)	2% (9)	3% (11)	9% (34)	35% (134)	41% (159)	383
Employ: Other	14% (23)	3% (4)	3% (4)	5% (8)	9% (16)	37% (62)	30% (50)	169
Military HH: Yes	10% (34)	5% (16)	5% (16)	5% (18)	10% (34)	44% (151)	22% (78)	347
Military HH: No	10% (190)	4% (80)	4% (73)	5% (92)	12% (220)	38% (707)	27% (492)	1853
RD/WT: Right Direction	11% (74)	7% (44)	6% (41)	8% (50)	11% (75)	32% (210)	24% (160)	654
RD/WT: Wrong Track	10% (149)	3% (52)	3% (48)	4% (59)	12% (180)	42% (648)	27% (410)	1546
Trump Job Approve	17% (157)	6% (55)	6% (51)	6% (53)	12% (107)	31% (278)	23% (209)	910
Trump Job Disapprove	5% (59)	3% (37)	3% (36)	4% (50)	12% (142)	47% (566)	26% (313)	1203

Continued on next page

Table CMS20_2: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to the movies

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	10% (224)	4% (95)	4% (89)	5% (110)	12% (254)	39% (858)	26% (570)	2200
Trump Job Strongly Approve	20% (121)	8% (45)	6% (38)	6% (34)	11% (65)	27% (160)	22% (129)	592
Trump Job Somewhat Approve	11% (36)	3% (10)	4% (13)	6% (19)	13% (42)	37% (118)	25% (80)	318
Trump Job Somewhat Disapprove	7% (14)	6% (12)	3% (6)	5% (10)	16% (32)	38% (75)	24% (46)	195
Trump Job Strongly Disapprove	4% (45)	3% (25)	3% (30)	4% (41)	11% (110)	49% (491)	26% (267)	1008
Favorable of Trump	17% (156)	6% (53)	6% (56)	6% (57)	11% (102)	30% (269)	22% (200)	892
Unfavorable of Trump	5% (62)	3% (38)	3% (32)	4% (50)	12% (142)	47% (574)	26% (312)	1210
Very Favorable of Trump	21% (123)	7% (42)	6% (37)	6% (33)	11% (61)	26% (154)	23% (134)	584
Somewhat Favorable of Trump	11% (33)	4% (11)	6% (19)	8% (24)	13% (40)	37% (115)	21% (66)	308
Somewhat Unfavorable of Trump	8% (14)	7% (13)	4% (8)	6% (11)	11% (20)	41% (74)	23% (42)	182
Very Unfavorable of Trump	5% (48)	2% (25)	2% (24)	4% (39)	12% (122)	49% (500)	26% (271)	1029
#1 Issue: Economy	13% (94)	4% (34)	5% (34)	6% (46)	14% (105)	35% (259)	24% (178)	748
#1 Issue: Security	19% (42)	6% (13)	5% (11)	5% (12)	9% (20)	34% (76)	23% (52)	225
#1 Issue: Health Care	5% (24)	5% (21)	3% (13)	5% (21)	12% (55)	44% (197)	26% (116)	447
#1 Issue: Medicare / Social Security	6% (18)	3% (9)	3% (10)	3% (9)	9% (27)	49% (151)	26% (80)	306
#1 Issue: Women's Issues	9% (12)	1% (2)	3% (5)	8% (12)	10% (14)	36% (51)	33% (47)	142
#1 Issue: Education	10% (11)	13% (15)	8% (10)	4% (5)	12% (14)	27% (31)	27% (32)	117
#1 Issue: Energy	5% (3)	2% (1)	6% (4)	— (0)	9% (5)	60% (36)	18% (11)	60
#1 Issue: Other	12% (19)	1% (2)	2% (3)	3% (5)	9% (13)	37% (58)	36% (55)	155
2018 House Vote: Democrat	3% (23)	3% (20)	3% (24)	6% (38)	12% (81)	51% (345)	22% (149)	678
2018 House Vote: Republican	18% (106)	7% (42)	6% (38)	7% (38)	10% (58)	34% (197)	18% (105)	583
2016 Vote: Hillary Clinton	5% (32)	4% (26)	4% (25)	6% (38)	11% (73)	50% (345)	21% (147)	686
2016 Vote: Donald Trump	18% (119)	6% (39)	5% (36)	6% (37)	12% (78)	34% (223)	20% (130)	662
2016 Vote: Other	6% (7)	6% (6)	1% (1)	9% (9)	14% (15)	45% (49)	19% (20)	108
2016 Vote: Didn't Vote	9% (65)	3% (25)	3% (25)	3% (25)	12% (87)	32% (240)	37% (273)	741
Voted in 2014: Yes	10% (123)	5% (58)	5% (56)	5% (62)	12% (138)	44% (517)	20% (231)	1185
Voted in 2014: No	10% (101)	4% (37)	3% (33)	5% (47)	11% (117)	34% (341)	33% (339)	1015

Continued on next page

Table CMS20_2: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to the movies

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	10% (224)	4% (95)	4% (89)	5% (110)	12% (254)	39% (858)	26% (570)	2200
2012 Vote: Barack Obama	6% (50)	4% (33)	4% (30)	5% (42)	12% (96)	48% (402)	21% (178)	832
2012 Vote: Mitt Romney	18% (83)	6% (26)	6% (27)	7% (32)	10% (48)	35% (159)	18% (83)	458
2012 Vote: Other	21% (12)	1% (1)	7% (4)	— (0)	13% (7)	28% (16)	30% (17)	56
2012 Vote: Didn't Vote	9% (77)	4% (34)	3% (29)	4% (35)	12% (103)	33% (279)	34% (291)	848
4-Region: Northeast	9% (34)	3% (14)	2% (8)	6% (23)	11% (45)	47% (184)	22% (86)	394
4-Region: Midwest	8% (38)	5% (24)	3% (12)	4% (17)	13% (61)	38% (175)	29% (134)	462
4-Region: South	11% (92)	4% (29)	5% (43)	5% (40)	11% (92)	38% (315)	26% (215)	824
4-Region: West	11% (59)	5% (28)	5% (26)	6% (30)	11% (57)	35% (184)	26% (135)	520
Sports fan	9% (124)	5% (75)	4% (63)	6% (87)	13% (188)	40% (567)	22% (315)	1420
Traveled outside of U.S. in past year 1+ times	11% (33)	7% (21)	11% (33)	8% (24)	14% (45)	34% (106)	17% (54)	316
Frequent Flyer	12% (19)	8% (13)	14% (23)	9% (15)	13% (22)	29% (49)	16% (26)	165
Responded Friday, 11/27	11% (125)	3% (39)	4% (49)	6% (64)	12% (139)	39% (455)	25% (292)	1163
Respondent Saturday, 11/28	9% (80)	5% (49)	4% (37)	4% (36)	12% (103)	39% (342)	27% (242)	889
Respondent Sunday, 11/29	11% (12)	5% (6)	2% (2)	6% (7)	8% (9)	46% (49)	21% (23)	107
Responded Friday, 11/27; PID: Dem (no lean)	4% (17)	3% (11)	2% (10)	4% (19)	13% (59)	47% (208)	26% (115)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	4% (13)	3% (11)	4% (12)	4% (14)	11% (34)	51% (162)	23% (75)	320
Responded Friday, 11/27; PID: Ind (no lean)	11% (42)	3% (13)	4% (13)	6% (22)	12% (43)	34% (124)	29% (107)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	10% (29)	4% (12)	5% (13)	2% (6)	14% (40)	31% (86)	34% (94)	280
Responded Friday, 11/27; PID: Rep (no lean)	19% (67)	4% (16)	7% (25)	6% (23)	10% (36)	34% (123)	19% (70)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	13% (38)	9% (26)	4% (12)	6% (17)	10% (28)	33% (94)	25% (73)	288

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

Table CMS20_3: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a concert

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	7% (160)	3% (61)	3% (73)	4% (89)	10% (224)	44% (969)	28% (623)	2200
Gender: Male	9% (91)	4% (41)	5% (49)	5% (56)	10% (104)	44% (462)	24% (258)	1062
Gender: Female	6% (69)	2% (20)	2% (24)	3% (33)	10% (119)	45% (507)	32% (366)	1138
Age: 18-34	5% (34)	3% (22)	3% (23)	6% (42)	12% (78)	35% (230)	34% (226)	655
Age: 35-44	13% (47)	4% (14)	6% (22)	3% (12)	10% (36)	39% (141)	24% (85)	358
Age: 45-64	9% (69)	2% (18)	3% (22)	3% (25)	8% (62)	48% (361)	26% (196)	751
Age: 65+	2% (10)	2% (7)	1% (6)	3% (11)	11% (48)	54% (237)	27% (116)	436
GenZers: 1997-2012	5% (12)	2% (6)	4% (10)	6% (14)	11% (28)	35% (90)	37% (93)	254
Millennials: 1981-1996	8% (46)	4% (26)	4% (26)	5% (32)	11% (67)	36% (212)	31% (184)	593
GenXers: 1965-1980	11% (64)	2% (13)	4% (26)	3% (19)	9% (50)	45% (259)	25% (146)	577
Baby Boomers: 1946-1964	5% (32)	2% (16)	1% (10)	3% (22)	10% (69)	53% (364)	26% (178)	693
PID: Dem (no lean)	2% (20)	2% (16)	3% (21)	3% (26)	10% (80)	55% (445)	25% (207)	814
PID: Ind (no lean)	8% (51)	2% (16)	3% (22)	5% (32)	10% (70)	38% (261)	34% (229)	681
PID: Rep (no lean)	13% (89)	4% (30)	4% (31)	4% (32)	10% (74)	37% (263)	27% (187)	706
PID/Gender: Dem Men	3% (11)	3% (14)	4% (15)	5% (18)	11% (43)	53% (210)	22% (86)	396
PID/Gender: Dem Women	2% (9)	1% (2)	1% (5)	2% (8)	9% (37)	56% (235)	29% (121)	418
PID/Gender: Ind Men	10% (33)	4% (13)	4% (13)	6% (19)	9% (29)	38% (125)	29% (96)	329
PID/Gender: Ind Women	5% (18)	1% (2)	3% (9)	4% (13)	12% (41)	39% (136)	38% (133)	352
PID/Gender: Rep Men	14% (47)	4% (14)	6% (21)	6% (20)	10% (33)	38% (127)	22% (75)	337
PID/Gender: Rep Women	11% (42)	4% (15)	3% (10)	3% (12)	11% (41)	37% (136)	30% (112)	369
Ideo: Liberal (1-3)	2% (15)	1% (8)	2% (15)	4% (27)	11% (68)	57% (356)	22% (135)	623
Ideo: Moderate (4)	6% (33)	2% (12)	4% (22)	3% (17)	10% (58)	46% (273)	30% (177)	592
Ideo: Conservative (5-7)	13% (92)	5% (37)	4% (29)	5% (36)	11% (78)	38% (268)	24% (167)	706
Educ: < College	8% (120)	3% (42)	3% (44)	4% (61)	9% (140)	40% (611)	33% (495)	1512
Educ: Bachelors degree	6% (27)	3% (11)	4% (18)	3% (13)	11% (51)	53% (234)	20% (90)	444
Educ: Post-grad	6% (14)	3% (8)	5% (11)	6% (15)	13% (32)	51% (124)	16% (39)	244
Income: Under 50k	7% (90)	2% (31)	3% (39)	4% (48)	8% (106)	41% (531)	35% (459)	1305
Income: 50k-100k	8% (46)	3% (19)	2% (10)	4% (24)	13% (76)	50% (296)	21% (124)	595
Income: 100k+	8% (24)	4% (11)	8% (25)	6% (17)	14% (42)	47% (142)	13% (41)	300
Ethnicity: White	8% (138)	3% (50)	3% (57)	4% (64)	10% (177)	45% (779)	27% (457)	1722

Continued on next page

Table CMS20_3: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a concert

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	7% (160)	3% (61)	3% (73)	4% (89)	10% (224)	44% (969)	28% (623)	2200
Ethnicity: Hispanic	4% (15)	3% (11)	6% (22)	5% (18)	13% (45)	37% (131)	31% (108)	349
Ethnicity: Black	3% (9)	4% (10)	4% (10)	3% (7)	9% (24)	41% (112)	37% (102)	274
Ethnicity: Other	6% (13)	1% (2)	3% (6)	9% (18)	11% (23)	38% (78)	32% (65)	204
All Christian	7% (65)	3% (26)	4% (42)	4% (43)	12% (112)	47% (452)	24% (231)	970
All Non-Christian	8% (9)	7% (8)	5% (5)	4% (4)	14% (16)	45% (51)	18% (21)	114
Atheist	7% (7)	1% (1)	6% (6)	3% (3)	6% (6)	57% (59)	21% (21)	102
Agnostic/Nothing in particular	8% (49)	2% (10)	2% (12)	3% (19)	8% (48)	41% (246)	37% (222)	605
Something Else	8% (31)	4% (16)	2% (8)	5% (21)	10% (42)	40% (162)	31% (128)	408
Religious Non-Protestant/Catholic	7% (11)	7% (11)	5% (7)	5% (8)	13% (19)	44% (67)	20% (30)	152
Evangelical	8% (45)	3% (20)	3% (21)	6% (34)	11% (66)	42% (249)	28% (165)	600
Non-Evangelical	7% (48)	3% (19)	4% (27)	3% (24)	11% (83)	47% (345)	25% (183)	729
Community: Urban	6% (37)	4% (28)	4% (25)	4% (26)	10% (64)	43% (282)	30% (199)	663
Community: Suburban	7% (71)	2% (16)	4% (34)	4% (43)	12% (111)	45% (437)	26% (250)	962
Community: Rural	9% (52)	3% (16)	2% (14)	3% (20)	8% (49)	43% (250)	30% (174)	575
Employ: Private Sector	10% (62)	5% (27)	4% (25)	5% (30)	12% (74)	45% (272)	18% (111)	600
Employ: Government	12% (15)	3% (3)	9% (11)	5% (6)	11% (13)	37% (45)	23% (29)	123
Employ: Self-Employed	8% (14)	5% (9)	6% (12)	5% (10)	9% (17)	43% (79)	24% (44)	184
Employ: Homemaker	8% (13)	2% (3)	4% (7)	3% (4)	11% (17)	37% (62)	36% (60)	166
Employ: Student	4% (4)	1% (1)	— (0)	8% (8)	19% (18)	33% (32)	35% (34)	96
Employ: Retired	4% (19)	3% (12)	2% (7)	2% (10)	11% (51)	52% (250)	27% (130)	479
Employ: Unemployed	5% (20)	1% (4)	1% (4)	2% (8)	7% (25)	43% (164)	41% (158)	383
Employ: Other	8% (14)	1% (3)	4% (7)	7% (13)	4% (8)	39% (66)	35% (59)	169
Military HH: Yes	8% (27)	2% (7)	4% (14)	6% (22)	9% (32)	47% (163)	24% (82)	347
Military HH: No	7% (133)	3% (54)	3% (59)	4% (67)	10% (192)	43% (806)	29% (542)	1853
RD/WT: Right Direction	9% (56)	4% (29)	5% (31)	6% (42)	12% (76)	37% (241)	27% (180)	654
RD/WT: Wrong Track	7% (104)	2% (32)	3% (42)	3% (48)	10% (148)	47% (728)	29% (444)	1546
Trump Job Approve	14% (124)	4% (37)	5% (41)	5% (48)	10% (95)	35% (317)	27% (247)	910
Trump Job Disapprove	3% (31)	2% (20)	3% (32)	3% (40)	10% (119)	53% (639)	27% (321)	1203

Continued on next page

Table CMS20_3: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a concert

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	7% (160)	3% (61)	3% (73)	4% (89)	10% (224)	44% (969)	28% (623)	2200
Trump Job Strongly Approve	16% (96)	5% (30)	6% (35)	6% (33)	10% (59)	30% (177)	27% (161)	592
Trump Job Somewhat Approve	9% (27)	2% (7)	2% (6)	5% (15)	11% (36)	44% (140)	27% (86)	318
Trump Job Somewhat Disapprove	5% (10)	2% (5)	5% (11)	4% (8)	10% (20)	48% (93)	25% (49)	195
Trump Job Strongly Disapprove	2% (21)	2% (16)	2% (21)	3% (32)	10% (100)	54% (546)	27% (272)	1008
Favorable of Trump	14% (127)	4% (36)	5% (41)	5% (43)	11% (96)	35% (310)	27% (239)	892
Unfavorable of Trump	2% (28)	2% (22)	3% (32)	3% (35)	10% (118)	53% (645)	27% (331)	1210
Very Favorable of Trump	17% (100)	5% (28)	6% (34)	4% (24)	10% (61)	29% (171)	28% (166)	584
Somewhat Favorable of Trump	9% (28)	2% (8)	2% (7)	6% (19)	11% (35)	45% (140)	24% (73)	308
Somewhat Unfavorable of Trump	6% (10)	2% (4)	4% (7)	4% (8)	9% (16)	49% (88)	27% (48)	182
Very Unfavorable of Trump	2% (18)	2% (18)	2% (25)	3% (28)	10% (101)	54% (556)	28% (283)	1029
#1 Issue: Economy	9% (68)	4% (27)	4% (29)	4% (33)	11% (79)	43% (325)	25% (187)	748
#1 Issue: Security	16% (35)	3% (6)	5% (11)	5% (10)	11% (24)	34% (77)	27% (62)	225
#1 Issue: Health Care	4% (18)	2% (8)	1% (5)	3% (15)	12% (53)	48% (216)	30% (132)	447
#1 Issue: Medicare / Social Security	2% (6)	3% (8)	3% (9)	3% (8)	9% (28)	50% (153)	31% (94)	306
#1 Issue: Women's Issues	6% (8)	— (0)	5% (6)	8% (11)	9% (13)	43% (61)	30% (43)	142
#1 Issue: Education	7% (8)	9% (11)	1% (1)	7% (8)	9% (11)	35% (41)	32% (38)	117
#1 Issue: Energy	3% (2)	— (0)	9% (5)	3% (2)	10% (6)	52% (31)	22% (13)	60
#1 Issue: Other	9% (15)	1% (1)	4% (6)	1% (2)	6% (9)	42% (65)	36% (56)	155
2018 House Vote: Democrat	3% (17)	1% (8)	3% (17)	5% (31)	11% (77)	56% (378)	22% (149)	678
2018 House Vote: Republican	14% (82)	4% (25)	5% (29)	4% (25)	10% (59)	40% (231)	23% (133)	583
2016 Vote: Hillary Clinton	3% (20)	2% (13)	3% (20)	4% (26)	10% (68)	57% (393)	21% (146)	686
2016 Vote: Donald Trump	14% (95)	3% (23)	5% (31)	5% (30)	10% (66)	39% (257)	24% (160)	662
2016 Vote: Other	5% (5)	2% (2)	1% (1)	6% (6)	17% (18)	49% (52)	21% (23)	108
2016 Vote: Didn't Vote	5% (38)	3% (23)	3% (21)	4% (26)	10% (72)	36% (265)	40% (295)	741
Voted in 2014: Yes	8% (96)	3% (36)	4% (42)	5% (56)	10% (121)	49% (579)	21% (254)	1185
Voted in 2014: No	6% (64)	2% (25)	3% (31)	3% (33)	10% (102)	38% (390)	36% (369)	1015

Continued on next page

Table CMS20_3: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a concert

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	7% (160)	3% (61)	3% (73)	4% (89)	10% (224)	44% (969)	28% (623)	2200
2012 Vote: Barack Obama	4% (36)	3% (21)	3% (24)	5% (44)	9% (72)	55% (458)	21% (177)	832
2012 Vote: Mitt Romney	14% (64)	4% (17)	6% (27)	4% (20)	11% (48)	40% (185)	21% (97)	458
2012 Vote: Other	17% (9)	3% (1)	2% (1)	2% (1)	17% (10)	32% (18)	29% (16)	56
2012 Vote: Didn't Vote	6% (49)	3% (21)	3% (21)	3% (25)	11% (94)	36% (306)	39% (332)	848
4-Region: Northeast	6% (25)	4% (15)	2% (7)	3% (12)	8% (31)	53% (209)	24% (95)	394
4-Region: Midwest	6% (30)	2% (10)	4% (17)	4% (21)	11% (51)	42% (195)	30% (139)	462
4-Region: South	8% (70)	2% (20)	3% (24)	3% (24)	10% (86)	44% (360)	29% (241)	824
4-Region: West	7% (36)	3% (16)	5% (26)	6% (33)	11% (55)	40% (206)	29% (148)	520
Sports fan	7% (94)	3% (40)	4% (62)	5% (68)	11% (156)	47% (661)	24% (339)	1420
Traveled outside of U.S. in past year 1+ times	7% (21)	6% (19)	8% (27)	7% (23)	12% (39)	38% (120)	21% (67)	316
Frequent Flyer	9% (14)	8% (13)	13% (21)	6% (10)	13% (21)	31% (52)	21% (34)	165
Responded Friday, 11/27	8% (89)	2% (29)	3% (35)	4% (46)	10% (120)	44% (517)	28% (326)	1163
Respondent Saturday, 11/28	6% (54)	3% (27)	3% (31)	3% (31)	10% (85)	44% (394)	30% (267)	889
Respondent Sunday, 11/29	12% (13)	4% (5)	5% (6)	10% (10)	12% (12)	40% (42)	17% (19)	107
Responded Friday, 11/27; PID: Dem (no lean)	2% (11)	2% (9)	2% (10)	3% (12)	9% (41)	54% (239)	27% (117)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	3% (8)	1% (4)	2% (7)	3% (10)	9% (28)	58% (185)	24% (78)	320
Responded Friday, 11/27; PID: Ind (no lean)	8% (29)	2% (6)	3% (11)	5% (18)	11% (41)	40% (145)	31% (113)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	6% (17)	3% (10)	3% (9)	4% (12)	10% (28)	36% (100)	37% (105)	280
Responded Friday, 11/27; PID: Rep (no lean)	14% (49)	4% (14)	4% (15)	4% (16)	11% (38)	37% (133)	27% (96)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	10% (29)	5% (14)	5% (15)	3% (9)	10% (29)	38% (109)	29% (84)	288

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

Table CMS20_4: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a shopping mall

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	18% (394)	7% (144)	5% (117)	7% (147)	13% (276)	29% (628)	22% (493)	2200
Gender: Male	19% (197)	8% (89)	6% (62)	7% (77)	13% (136)	27% (290)	20% (212)	1062
Gender: Female	17% (197)	5% (55)	5% (55)	6% (71)	12% (140)	30% (339)	25% (282)	1138
Age: 18-34	17% (111)	6% (37)	7% (43)	8% (50)	12% (81)	20% (134)	30% (198)	655
Age: 35-44	22% (78)	9% (33)	4% (15)	8% (28)	11% (38)	25% (90)	21% (76)	358
Age: 45-64	20% (150)	7% (50)	6% (44)	6% (41)	13% (95)	31% (230)	19% (141)	751
Age: 65+	13% (55)	6% (25)	3% (15)	6% (28)	14% (62)	40% (174)	18% (78)	436
GenZers: 1997-2012	12% (31)	5% (13)	9% (24)	7% (18)	12% (31)	20% (51)	34% (86)	254
Millennials: 1981-1996	21% (123)	7% (40)	4% (23)	8% (49)	12% (69)	22% (130)	27% (159)	593
GenXers: 1965-1980	21% (119)	8% (48)	6% (35)	6% (32)	12% (70)	28% (159)	20% (113)	577
Baby Boomers: 1946-1964	16% (109)	6% (42)	5% (31)	7% (47)	13% (89)	37% (253)	17% (121)	693
PID: Dem (no lean)	10% (81)	6% (45)	4% (29)	8% (63)	14% (115)	38% (306)	21% (174)	814
PID: Ind (no lean)	17% (119)	6% (41)	5% (35)	6% (39)	12% (83)	24% (167)	29% (197)	681
PID: Rep (no lean)	28% (194)	8% (58)	7% (52)	6% (45)	11% (78)	22% (156)	17% (122)	706
PID/Gender: Dem Men	11% (45)	6% (25)	4% (16)	9% (35)	15% (58)	36% (141)	19% (75)	396
PID/Gender: Dem Women	9% (37)	5% (20)	3% (13)	7% (28)	14% (57)	39% (165)	24% (99)	418
PID/Gender: Ind Men	19% (62)	8% (27)	4% (15)	6% (21)	11% (38)	23% (77)	27% (89)	329
PID/Gender: Ind Women	16% (56)	4% (14)	6% (21)	5% (18)	13% (45)	26% (90)	31% (108)	352
PID/Gender: Rep Men	27% (90)	11% (37)	9% (31)	6% (20)	12% (40)	21% (72)	14% (47)	337
PID/Gender: Rep Women	28% (105)	6% (21)	6% (22)	7% (25)	10% (38)	23% (84)	20% (75)	369
Ideo: Liberal (1-3)	11% (70)	7% (42)	4% (22)	8% (50)	14% (86)	38% (236)	19% (117)	623
Ideo: Moderate (4)	15% (89)	6% (36)	4% (25)	6% (36)	13% (77)	31% (185)	24% (144)	592
Ideo: Conservative (5-7)	28% (200)	8% (59)	8% (54)	7% (48)	13% (90)	22% (154)	14% (101)	706
Educ: < College	18% (277)	6% (89)	5% (74)	6% (89)	12% (183)	27% (409)	26% (392)	1512
Educ: Bachelors degree	16% (73)	9% (38)	6% (26)	9% (39)	13% (58)	31% (136)	17% (73)	444
Educ: Post-grad	18% (44)	7% (17)	7% (17)	8% (19)	14% (35)	34% (83)	12% (28)	244
Income: Under 50k	17% (221)	5% (63)	5% (65)	5% (71)	12% (152)	28% (362)	28% (371)	1305
Income: 50k-100k	18% (108)	9% (51)	6% (33)	7% (44)	13% (79)	32% (188)	15% (92)	595
Income: 100k+	22% (65)	10% (30)	6% (19)	11% (33)	15% (46)	26% (78)	10% (30)	300
Ethnicity: White	18% (313)	7% (119)	5% (91)	7% (116)	12% (212)	29% (507)	21% (364)	1722

Continued on next page

Table CMS20_4: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a shopping mall

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	18% (394)	7% (144)	5% (117)	7% (147)	13% (276)	29% (628)	22% (493)	2200
Ethnicity: Hispanic	15% (54)	6% (20)	6% (22)	8% (28)	15% (53)	25% (87)	25% (86)	349
Ethnicity: Black	16% (45)	7% (19)	4% (12)	7% (19)	11% (31)	25% (68)	29% (80)	274
Ethnicity: Other	18% (36)	3% (6)	7% (14)	6% (12)	16% (34)	26% (53)	24% (49)	204
All Christian	20% (191)	7% (70)	5% (48)	7% (68)	14% (134)	31% (297)	17% (162)	970
All Non-Christian	18% (20)	8% (9)	7% (8)	12% (14)	12% (14)	27% (30)	16% (18)	114
Atheist	14% (14)	5% (5)	3% (3)	6% (6)	13% (14)	37% (38)	23% (24)	102
Agnostic/Nothing in particular	16% (95)	5% (31)	5% (31)	6% (34)	14% (83)	24% (143)	31% (188)	605
Something Else	18% (75)	7% (29)	7% (27)	6% (25)	8% (31)	29% (120)	25% (101)	408
Religious Non-Protestant/Catholic	18% (28)	8% (12)	8% (13)	13% (19)	13% (20)	24% (36)	16% (24)	152
Evangelical	21% (124)	9% (53)	6% (33)	7% (42)	12% (73)	28% (167)	18% (108)	600
Non-Evangelical	18% (133)	6% (42)	5% (36)	6% (44)	12% (85)	33% (242)	20% (146)	729
Community: Urban	15% (102)	8% (51)	5% (34)	8% (50)	13% (86)	27% (179)	24% (161)	663
Community: Suburban	18% (176)	7% (68)	6% (59)	7% (65)	14% (138)	27% (261)	20% (195)	962
Community: Rural	20% (115)	4% (25)	4% (25)	6% (32)	9% (52)	33% (188)	24% (137)	575
Employ: Private Sector	24% (144)	9% (54)	6% (33)	8% (49)	13% (79)	25% (151)	15% (91)	600
Employ: Government	20% (25)	7% (8)	10% (12)	10% (13)	15% (18)	25% (31)	14% (17)	123
Employ: Self-Employed	17% (31)	8% (14)	5% (9)	10% (18)	9% (16)	30% (56)	21% (39)	184
Employ: Homemaker	19% (32)	6% (9)	7% (12)	4% (7)	13% (22)	25% (41)	26% (42)	166
Employ: Student	14% (13)	3% (3)	12% (12)	12% (12)	14% (13)	13% (13)	33% (31)	96
Employ: Retired	15% (70)	6% (29)	4% (18)	6% (27)	15% (70)	36% (172)	19% (93)	479
Employ: Unemployed	11% (44)	5% (21)	3% (10)	4% (15)	12% (44)	31% (119)	34% (130)	383
Employ: Other	21% (35)	4% (6)	6% (11)	5% (8)	8% (13)	27% (46)	29% (49)	169
Military HH: Yes	18% (64)	9% (30)	9% (30)	6% (21)	10% (34)	30% (104)	18% (64)	347
Military HH: No	18% (330)	6% (114)	5% (87)	7% (127)	13% (242)	28% (524)	23% (429)	1853
RD/WT: Right Direction	22% (144)	8% (55)	9% (58)	9% (59)	9% (61)	21% (140)	21% (137)	654
RD/WT: Wrong Track	16% (251)	6% (89)	4% (58)	6% (88)	14% (216)	32% (488)	23% (356)	1546
Trump Job Approve	28% (257)	9% (81)	7% (61)	6% (58)	11% (98)	21% (190)	18% (164)	910
Trump Job Disapprove	11% (128)	5% (60)	4% (45)	7% (86)	15% (176)	36% (428)	23% (281)	1203

Continued on next page

Table CMS20_4: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a shopping mall

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	18% (394)	7% (144)	5% (117)	7% (147)	13% (276)	29% (628)	22% (493)	2200
Trump Job Strongly Approve	34% (199)	9% (52)	8% (45)	5% (31)	10% (59)	17% (103)	18% (105)	592
Trump Job Somewhat Approve	18% (59)	9% (29)	5% (17)	9% (27)	12% (40)	28% (88)	19% (60)	318
Trump Job Somewhat Disapprove	16% (31)	9% (17)	7% (15)	9% (18)	12% (22)	27% (53)	20% (39)	195
Trump Job Strongly Disapprove	10% (98)	4% (42)	3% (30)	7% (68)	15% (154)	37% (375)	24% (241)	1008
Favorable of Trump	29% (262)	8% (71)	7% (58)	7% (64)	11% (95)	21% (188)	17% (154)	892
Unfavorable of Trump	10% (127)	6% (67)	5% (55)	6% (77)	14% (175)	35% (428)	23% (282)	1210
Very Favorable of Trump	34% (201)	9% (51)	6% (37)	5% (32)	11% (62)	17% (99)	18% (103)	584
Somewhat Favorable of Trump	20% (62)	6% (20)	7% (21)	10% (32)	11% (33)	29% (89)	16% (51)	308
Somewhat Unfavorable of Trump	16% (30)	8% (15)	10% (18)	6% (11)	12% (21)	25% (46)	23% (41)	182
Very Unfavorable of Trump	9% (97)	5% (53)	4% (37)	6% (65)	15% (153)	37% (382)	23% (241)	1029
#1 Issue: Economy	22% (166)	8% (63)	5% (40)	6% (44)	13% (99)	25% (188)	20% (150)	748
#1 Issue: Security	30% (67)	6% (14)	6% (13)	10% (22)	4% (9)	26% (59)	18% (41)	225
#1 Issue: Health Care	13% (59)	5% (20)	5% (23)	7% (32)	16% (70)	32% (143)	23% (101)	447
#1 Issue: Medicare / Social Security	10% (32)	7% (21)	4% (12)	4% (13)	16% (48)	39% (118)	21% (63)	306
#1 Issue: Women's Issues	12% (17)	4% (6)	6% (8)	9% (12)	12% (17)	27% (39)	30% (43)	142
#1 Issue: Education	19% (22)	10% (11)	10% (12)	8% (9)	9% (10)	17% (20)	28% (33)	117
#1 Issue: Energy	14% (8)	8% (5)	1% (1)	9% (5)	20% (12)	29% (17)	19% (11)	60
#1 Issue: Other	15% (24)	3% (4)	6% (9)	7% (11)	8% (12)	29% (44)	34% (52)	155
2018 House Vote: Democrat	9% (64)	6% (38)	5% (33)	7% (50)	16% (105)	38% (259)	19% (130)	678
2018 House Vote: Republican	30% (174)	8% (49)	8% (46)	6% (37)	11% (65)	22% (128)	14% (83)	583
2016 Vote: Hillary Clinton	11% (75)	5% (35)	5% (35)	6% (44)	15% (103)	38% (264)	19% (130)	686
2016 Vote: Donald Trump	29% (190)	8% (51)	8% (50)	7% (44)	11% (71)	24% (156)	15% (100)	662
2016 Vote: Other	8% (9)	8% (9)	6% (6)	4% (4)	18% (19)	35% (37)	21% (22)	108
2016 Vote: Didn't Vote	16% (119)	7% (49)	3% (25)	7% (56)	11% (81)	23% (170)	33% (241)	741
Voted in 2014: Yes	20% (232)	6% (75)	6% (66)	7% (81)	14% (164)	31% (369)	17% (198)	1185
Voted in 2014: No	16% (162)	7% (69)	5% (51)	7% (67)	11% (112)	26% (259)	29% (295)	1015

Continued on next page

Table CMS20_4: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a shopping mall

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	18% (394)	7% (144)	5% (117)	7% (147)	13% (276)	29% (628)	22% (493)	2200
2012 Vote: Barack Obama	14% (113)	5% (40)	5% (38)	7% (59)	14% (119)	36% (302)	19% (162)	832
2012 Vote: Mitt Romney	28% (130)	8% (39)	8% (38)	7% (33)	11% (50)	24% (111)	12% (57)	458
2012 Vote: Other	32% (18)	3% (1)	5% (3)	4% (2)	11% (6)	23% (13)	22% (12)	56
2012 Vote: Didn't Vote	16% (132)	8% (64)	4% (38)	6% (53)	12% (101)	24% (199)	31% (261)	848
4-Region: Northeast	17% (66)	7% (28)	5% (18)	7% (26)	12% (46)	33% (128)	21% (82)	394
4-Region: Midwest	15% (69)	7% (31)	6% (27)	6% (29)	14% (65)	31% (141)	22% (100)	462
4-Region: South	21% (173)	6% (47)	3% (28)	7% (61)	12% (95)	29% (239)	22% (181)	824
4-Region: West	17% (86)	7% (37)	8% (44)	6% (31)	14% (70)	23% (121)	25% (130)	520
Sports fan	18% (252)	8% (107)	6% (84)	8% (108)	14% (200)	29% (407)	19% (263)	1420
Traveled outside of U.S. in past year 1+ times	17% (53)	12% (38)	9% (30)	10% (30)	9% (30)	25% (80)	18% (56)	316
Frequent Flyer	21% (34)	15% (25)	8% (13)	10% (17)	10% (16)	22% (37)	14% (23)	165
Responded Friday, 11/27	18% (207)	6% (67)	5% (58)	8% (91)	13% (151)	29% (342)	21% (247)	1163
Respondent Saturday, 11/28	17% (155)	8% (68)	5% (45)	5% (44)	13% (116)	27% (244)	24% (217)	889
Respondent Sunday, 11/29	23% (25)	7% (7)	11% (12)	9% (10)	5% (6)	30% (32)	15% (16)	107
Responded Friday, 11/27; PID: Dem (no lean)	8% (35)	6% (25)	2% (10)	8% (36)	16% (70)	37% (162)	23% (101)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	12% (38)	6% (18)	5% (16)	6% (19)	13% (43)	39% (126)	19% (61)	320
Responded Friday, 11/27; PID: Ind (no lean)	19% (69)	4% (13)	5% (20)	8% (30)	12% (43)	27% (97)	25% (92)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	15% (42)	9% (26)	5% (13)	3% (7)	13% (37)	21% (60)	34% (94)	280
Responded Friday, 11/27; PID: Rep (no lean)	28% (102)	8% (28)	8% (29)	7% (25)	11% (38)	23% (83)	15% (55)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	26% (75)	8% (24)	5% (15)	6% (17)	13% (36)	20% (58)	21% (62)	288

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

Table CMS20_5: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to an amusement park

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	9% (193)	3% (70)	3% (61)	5% (102)	10% (229)	42% (921)	28% (624)	2200
Gender: Male	10% (106)	4% (45)	4% (38)	5% (56)	10% (110)	41% (436)	26% (271)	1062
Gender: Female	8% (87)	2% (25)	2% (22)	4% (47)	10% (119)	43% (485)	31% (353)	1138
Age: 18-34	8% (54)	4% (25)	3% (18)	7% (46)	11% (69)	35% (232)	32% (211)	655
Age: 35-44	12% (44)	7% (27)	5% (16)	4% (15)	13% (47)	33% (119)	25% (89)	358
Age: 45-64	10% (73)	2% (16)	2% (16)	4% (28)	10% (72)	45% (339)	27% (206)	751
Age: 65+	5% (22)	1% (3)	2% (11)	3% (13)	9% (40)	53% (230)	27% (118)	436
GenZers: 1997-2012	7% (17)	3% (8)	2% (4)	9% (23)	9% (24)	35% (89)	35% (88)	254
Millennials: 1981-1996	10% (59)	5% (29)	3% (20)	5% (31)	11% (68)	36% (211)	29% (175)	593
GenXers: 1965-1980	11% (65)	4% (24)	4% (21)	4% (22)	12% (69)	40% (232)	25% (143)	577
Baby Boomers: 1946-1964	7% (45)	1% (8)	2% (13)	4% (25)	9% (60)	50% (349)	28% (192)	693
PID: Dem (no lean)	3% (28)	2% (19)	2% (16)	4% (32)	10% (80)	53% (433)	25% (205)	814
PID: Ind (no lean)	8% (57)	3% (20)	2% (12)	6% (38)	10% (69)	36% (244)	35% (239)	681
PID: Rep (no lean)	15% (108)	4% (30)	5% (32)	4% (32)	11% (80)	35% (244)	25% (179)	706
PID/Gender: Dem Men	4% (18)	4% (15)	3% (13)	4% (17)	11% (43)	52% (204)	22% (87)	396
PID/Gender: Dem Women	3% (10)	1% (4)	1% (4)	4% (15)	9% (37)	55% (228)	28% (118)	418
PID/Gender: Ind Men	10% (34)	3% (11)	2% (7)	7% (23)	9% (29)	35% (115)	33% (109)	329
PID/Gender: Ind Women	6% (22)	3% (10)	1% (5)	4% (16)	11% (40)	37% (129)	37% (130)	352
PID/Gender: Rep Men	16% (54)	6% (19)	5% (18)	5% (16)	11% (38)	35% (117)	22% (75)	337
PID/Gender: Rep Women	15% (54)	3% (11)	4% (14)	4% (16)	11% (42)	35% (128)	28% (104)	369
Ideo: Liberal (1-3)	3% (22)	2% (16)	1% (8)	5% (29)	10% (64)	55% (344)	23% (141)	623
Ideo: Moderate (4)	6% (37)	3% (18)	2% (12)	5% (30)	11% (65)	43% (254)	30% (175)	592
Ideo: Conservative (5-7)	16% (111)	5% (34)	5% (35)	5% (34)	11% (76)	35% (247)	24% (169)	706
Educ: < College	10% (145)	3% (41)	3% (40)	4% (64)	9% (139)	39% (590)	33% (492)	1512
Educ: Bachelors degree	5% (24)	4% (17)	2% (10)	6% (25)	13% (59)	49% (216)	21% (93)	444
Educ: Post-grad	10% (24)	5% (12)	4% (10)	5% (13)	12% (30)	47% (115)	16% (39)	244
Income: Under 50k	9% (115)	2% (32)	2% (28)	5% (60)	8% (105)	39% (514)	35% (451)	1305
Income: 50k-100k	8% (47)	4% (23)	3% (16)	4% (27)	14% (82)	46% (271)	22% (130)	595
Income: 100k+	10% (31)	5% (15)	6% (17)	5% (16)	14% (42)	45% (136)	14% (43)	300
Ethnicity: White	10% (164)	3% (51)	3% (49)	4% (74)	10% (181)	43% (733)	27% (470)	1722

Continued on next page

Table CMS20_5: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to an amusement park

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	9% (193)	3% (70)	3% (61)	5% (102)	10% (229)	42% (921)	28% (624)	2200
Ethnicity: Hispanic	6% (20)	4% (14)	3% (12)	6% (21)	15% (52)	35% (124)	30% (106)	349
Ethnicity: Black	5% (13)	4% (10)	3% (8)	5% (13)	11% (30)	39% (108)	34% (93)	274
Ethnicity: Other	8% (16)	4% (9)	2% (4)	7% (15)	9% (18)	39% (81)	30% (61)	204
All Christian	9% (91)	3% (31)	3% (33)	4% (39)	11% (111)	43% (421)	25% (243)	970
All Non-Christian	8% (10)	7% (8)	6% (6)	10% (11)	12% (14)	39% (45)	18% (21)	114
Atheist	8% (8)	1% (1)	— (0)	4% (4)	7% (7)	56% (57)	24% (25)	102
Agnostic/Nothing in particular	8% (49)	2% (12)	2% (11)	6% (35)	8% (51)	40% (243)	34% (204)	605
Something Else	9% (35)	4% (17)	3% (11)	3% (13)	11% (46)	38% (154)	32% (132)	408
Religious Non-Protestant/Catholic	8% (12)	7% (10)	5% (7)	11% (17)	13% (21)	36% (56)	20% (30)	152
Evangelical	10% (60)	3% (18)	4% (21)	4% (24)	12% (72)	39% (232)	29% (173)	600
Non-Evangelical	9% (65)	4% (27)	3% (20)	3% (22)	11% (78)	45% (328)	26% (189)	729
Community: Urban	8% (54)	5% (32)	4% (27)	5% (34)	10% (69)	38% (251)	29% (195)	663
Community: Suburban	8% (78)	3% (29)	2% (17)	5% (49)	12% (113)	43% (416)	27% (260)	962
Community: Rural	11% (61)	2% (9)	3% (16)	3% (20)	8% (47)	44% (254)	29% (169)	575
Employ: Private Sector	12% (71)	5% (30)	4% (22)	5% (31)	14% (82)	41% (248)	19% (116)	600
Employ: Government	16% (20)	5% (6)	7% (8)	9% (11)	17% (21)	29% (36)	18% (22)	123
Employ: Self-Employed	9% (16)	4% (8)	6% (10)	7% (14)	11% (20)	42% (76)	22% (40)	184
Employ: Homemaker	10% (17)	3% (5)	3% (5)	6% (9)	11% (19)	38% (63)	29% (48)	166
Employ: Student	4% (4)	3% (3)	1% (1)	10% (10)	17% (16)	32% (31)	32% (31)	96
Employ: Retired	6% (30)	1% (4)	1% (7)	3% (16)	8% (38)	51% (246)	29% (137)	479
Employ: Unemployed	6% (23)	1% (5)	1% (2)	2% (8)	6% (25)	39% (151)	44% (169)	383
Employ: Other	7% (11)	6% (10)	3% (4)	3% (5)	5% (8)	41% (70)	36% (60)	169
Military HH: Yes	11% (37)	2% (8)	2% (8)	4% (12)	11% (37)	45% (157)	25% (88)	347
Military HH: No	8% (156)	3% (62)	3% (53)	5% (90)	10% (192)	41% (764)	29% (536)	1853
RD/WT: Right Direction	10% (67)	5% (35)	6% (37)	5% (33)	12% (78)	34% (219)	28% (185)	654
RD/WT: Wrong Track	8% (126)	2% (36)	2% (24)	4% (69)	10% (151)	45% (702)	28% (439)	1546
Trump Job Approve	16% (145)	5% (43)	4% (40)	5% (48)	10% (95)	32% (295)	27% (243)	910
Trump Job Disapprove	4% (42)	2% (24)	2% (20)	4% (52)	10% (126)	51% (610)	27% (329)	1203

Continued on next page

Table CMS20_5: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to an amusement park

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	9% (193)	3% (70)	3% (61)	5% (102)	10% (229)	42% (921)	28% (624)	2200
Trump Job Strongly Approve	19% (115)	6% (37)	5% (27)	5% (31)	10% (58)	29% (171)	26% (153)	592
Trump Job Somewhat Approve	10% (30)	2% (6)	4% (12)	5% (17)	12% (37)	39% (124)	28% (90)	318
Trump Job Somewhat Disapprove	7% (14)	3% (6)	2% (4)	6% (12)	13% (26)	43% (84)	25% (49)	195
Trump Job Strongly Disapprove	3% (28)	2% (18)	2% (15)	4% (39)	10% (100)	52% (526)	28% (281)	1008
Favorable of Trump	16% (147)	4% (40)	4% (39)	5% (45)	11% (99)	32% (290)	26% (233)	892
Unfavorable of Trump	3% (39)	2% (26)	2% (19)	4% (53)	10% (125)	51% (616)	28% (333)	1210
Very Favorable of Trump	19% (111)	6% (32)	5% (28)	4% (24)	10% (59)	29% (168)	27% (161)	584
Somewhat Favorable of Trump	11% (35)	2% (7)	3% (11)	7% (21)	13% (40)	39% (122)	24% (72)	308
Somewhat Unfavorable of Trump	7% (12)	3% (6)	3% (5)	5% (10)	11% (19)	46% (84)	25% (46)	182
Very Unfavorable of Trump	3% (27)	2% (20)	1% (14)	4% (43)	10% (106)	52% (532)	28% (287)	1029
#1 Issue: Economy	11% (79)	4% (29)	3% (24)	5% (40)	12% (87)	40% (303)	25% (187)	748
#1 Issue: Security	18% (40)	5% (11)	4% (10)	4% (8)	10% (23)	33% (74)	26% (59)	225
#1 Issue: Health Care	4% (18)	2% (7)	1% (6)	4% (19)	11% (48)	48% (216)	30% (133)	447
#1 Issue: Medicare / Social Security	4% (13)	3% (8)	2% (7)	1% (3)	10% (29)	49% (150)	31% (96)	306
#1 Issue: Women's Issues	9% (12)	3% (4)	1% (2)	8% (11)	11% (16)	38% (54)	30% (43)	142
#1 Issue: Education	9% (10)	6% (7)	5% (6)	13% (15)	9% (10)	26% (31)	32% (38)	117
#1 Issue: Energy	15% (9)	3% (2)	1% (1)	3% (2)	10% (6)	52% (31)	17% (10)	60
#1 Issue: Other	8% (12)	1% (2)	4% (6)	3% (5)	6% (9)	41% (63)	38% (58)	155
2018 House Vote: Democrat	2% (16)	2% (14)	3% (19)	5% (34)	10% (69)	54% (364)	24% (163)	678
2018 House Vote: Republican	16% (93)	4% (25)	4% (26)	5% (27)	11% (63)	37% (214)	23% (135)	583
2016 Vote: Hillary Clinton	3% (20)	2% (15)	3% (22)	5% (37)	10% (68)	53% (365)	23% (160)	686
2016 Vote: Donald Trump	16% (104)	4% (26)	4% (27)	5% (31)	10% (67)	36% (239)	25% (168)	662
2016 Vote: Other	6% (6)	3% (4)	— (0)	— (0)	17% (18)	47% (50)	27% (29)	108
2016 Vote: Didn't Vote	8% (62)	3% (24)	2% (12)	5% (34)	10% (75)	36% (266)	36% (266)	741
Voted in 2014: Yes	9% (106)	3% (37)	3% (40)	5% (54)	11% (129)	46% (542)	23% (278)	1185
Voted in 2014: No	9% (87)	3% (33)	2% (21)	5% (48)	10% (100)	37% (379)	34% (346)	1015

Continued on next page

Table CMS20_5: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to an amusement park

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	9% (193)	3% (70)	3% (61)	5% (102)	10% (229)	42% (921)	28% (624)	2200
2012 Vote: Barack Obama	5% (38)	3% (29)	2% (21)	5% (43)	9% (77)	51% (426)	24% (200)	832
2012 Vote: Mitt Romney	15% (70)	3% (15)	5% (22)	4% (20)	12% (53)	38% (174)	23% (104)	458
2012 Vote: Other	18% (10)	— (0)	3% (2)	3% (1)	15% (8)	33% (19)	28% (16)	56
2012 Vote: Didn't Vote	9% (74)	3% (26)	2% (17)	4% (38)	11% (90)	35% (299)	36% (304)	848
4-Region: Northeast	8% (31)	3% (13)	2% (10)	4% (16)	11% (43)	45% (178)	26% (103)	394
4-Region: Midwest	7% (33)	2% (10)	2% (8)	5% (21)	10% (48)	44% (206)	30% (138)	462
4-Region: South	10% (82)	3% (24)	3% (23)	5% (43)	11% (87)	41% (336)	28% (229)	824
4-Region: West	9% (47)	4% (23)	4% (20)	4% (23)	10% (51)	39% (201)	30% (154)	520
Sports fan	8% (113)	4% (55)	4% (53)	5% (70)	11% (162)	44% (628)	24% (339)	1420
Traveled outside of U.S. in past year 1+ times	10% (33)	7% (24)	7% (23)	8% (25)	13% (42)	35% (109)	19% (61)	316
Frequent Flyer	12% (20)	11% (18)	9% (15)	6% (11)	16% (26)	30% (50)	16% (26)	165
Responded Friday, 11/27	10% (113)	3% (35)	3% (33)	4% (49)	10% (115)	43% (503)	27% (315)	1163
Respondent Saturday, 11/28	7% (59)	3% (28)	2% (21)	5% (48)	11% (97)	41% (363)	31% (272)	889
Respondent Sunday, 11/29	15% (16)	5% (6)	5% (5)	3% (3)	10% (11)	40% (43)	21% (22)	107
Responded Friday, 11/27; PID: Dem (no lean)	4% (16)	2% (8)	2% (10)	3% (14)	9% (38)	54% (237)	27% (117)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	3% (10)	3% (9)	1% (4)	4% (14)	11% (34)	54% (174)	23% (75)	320
Responded Friday, 11/27; PID: Ind (no lean)	11% (38)	3% (12)	2% (8)	4% (15)	11% (40)	38% (138)	31% (113)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	5% (14)	3% (8)	1% (4)	8% (22)	9% (27)	34% (94)	40% (111)	280
Responded Friday, 11/27; PID: Rep (no lean)	16% (59)	4% (16)	4% (15)	6% (20)	10% (37)	36% (128)	24% (85)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	12% (35)	4% (11)	5% (13)	4% (11)	13% (37)	33% (95)	30% (86)	288

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

Table CMS20_6: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a party or social event

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (243)	5% (109)	5% (102)	5% (107)	12% (254)	37% (819)	26% (566)	2200
Gender: Male	12% (131)	6% (65)	5% (51)	6% (62)	12% (124)	36% (383)	23% (245)	1062
Gender: Female	10% (112)	4% (44)	4% (51)	4% (44)	11% (130)	38% (436)	28% (321)	1138
Age: 18-34	9% (62)	7% (43)	4% (28)	6% (39)	9% (60)	30% (197)	34% (226)	655
Age: 35-44	17% (60)	5% (18)	7% (26)	4% (15)	13% (45)	31% (111)	23% (84)	358
Age: 45-64	13% (97)	5% (34)	4% (30)	5% (34)	11% (85)	40% (301)	23% (169)	751
Age: 65+	6% (24)	3% (14)	4% (18)	4% (18)	15% (64)	48% (210)	20% (87)	436
GenZers: 1997-2012	6% (16)	4% (10)	6% (15)	5% (11)	9% (22)	31% (79)	40% (101)	254
Millennials: 1981-1996	14% (80)	6% (38)	5% (31)	6% (34)	10% (60)	29% (174)	29% (174)	593
GenXers: 1965-1980	14% (82)	6% (35)	4% (26)	4% (21)	12% (69)	36% (209)	23% (135)	577
Baby Boomers: 1946-1964	8% (56)	3% (23)	4% (26)	6% (39)	13% (93)	45% (314)	20% (141)	693
PID: Dem (no lean)	4% (30)	3% (26)	3% (28)	6% (46)	11% (88)	48% (390)	25% (206)	814
PID: Ind (no lean)	11% (72)	4% (29)	5% (34)	4% (26)	12% (82)	33% (223)	31% (214)	681
PID: Rep (no lean)	20% (141)	8% (54)	6% (40)	5% (34)	12% (84)	29% (206)	21% (147)	706
PID/Gender: Dem Men	4% (17)	4% (17)	5% (19)	6% (24)	11% (45)	46% (181)	23% (93)	396
PID/Gender: Dem Women	3% (12)	2% (9)	2% (9)	5% (22)	10% (43)	50% (210)	27% (113)	418
PID/Gender: Ind Men	14% (45)	7% (22)	4% (14)	5% (15)	12% (40)	32% (104)	27% (90)	329
PID/Gender: Ind Women	8% (28)	2% (7)	6% (21)	3% (11)	12% (43)	34% (119)	35% (124)	352
PID/Gender: Rep Men	20% (69)	8% (26)	5% (18)	7% (23)	12% (40)	29% (99)	18% (62)	337
PID/Gender: Rep Women	20% (72)	8% (28)	6% (21)	3% (11)	12% (44)	29% (107)	23% (85)	369
Ideo: Liberal (1-3)	4% (25)	4% (24)	3% (17)	5% (33)	13% (82)	49% (308)	21% (134)	623
Ideo: Moderate (4)	8% (48)	5% (27)	5% (27)	5% (27)	10% (59)	41% (242)	27% (161)	592
Ideo: Conservative (5-7)	20% (143)	7% (52)	7% (47)	5% (38)	13% (90)	29% (205)	19% (131)	706
Educ: < College	12% (185)	4% (68)	4% (67)	4% (57)	11% (161)	34% (519)	30% (455)	1512
Educ: Bachelors degree	9% (40)	5% (23)	5% (21)	6% (27)	14% (62)	44% (194)	17% (76)	444
Educ: Post-grad	7% (18)	7% (18)	5% (13)	9% (23)	13% (32)	43% (106)	14% (35)	244
Income: Under 50k	11% (144)	4% (50)	4% (50)	4% (46)	10% (131)	35% (459)	33% (425)	1305
Income: 50k-100k	10% (62)	7% (39)	5% (30)	6% (34)	12% (72)	43% (253)	18% (105)	595
Income: 100k+	12% (37)	7% (21)	7% (22)	9% (26)	17% (52)	35% (106)	12% (36)	300
Ethnicity: White	12% (204)	5% (84)	5% (80)	5% (82)	12% (205)	38% (655)	24% (412)	1722

Continued on next page

Table CMS20_6: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a party or social event

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (243)	5% (109)	5% (102)	5% (107)	12% (254)	37% (819)	26% (566)	2200
Ethnicity: Hispanic	9% (33)	6% (21)	7% (25)	6% (20)	12% (43)	29% (100)	31% (108)	349
Ethnicity: Black	6% (16)	5% (13)	7% (18)	5% (13)	9% (24)	35% (96)	34% (93)	274
Ethnicity: Other	11% (23)	6% (12)	1% (3)	5% (11)	13% (26)	33% (68)	30% (61)	204
All Christian	11% (109)	6% (54)	6% (54)	6% (53)	14% (135)	38% (367)	20% (198)	970
All Non-Christian	8% (9)	6% (7)	9% (11)	6% (7)	12% (14)	39% (45)	19% (21)	114
Atheist	9% (9)	3% (3)	6% (6)	2% (2)	9% (9)	51% (52)	21% (22)	102
Agnostic/Nothing in particular	12% (71)	4% (25)	1% (9)	5% (31)	10% (59)	34% (205)	34% (206)	605
Something Else	11% (46)	5% (20)	5% (22)	3% (13)	9% (37)	37% (150)	29% (119)	408
Religious Non-Protestant/Catholic	8% (12)	8% (13)	8% (12)	7% (11)	10% (15)	38% (58)	20% (30)	152
Evangelical	13% (78)	7% (39)	5% (28)	4% (22)	14% (86)	34% (206)	24% (142)	600
Non-Evangelical	10% (73)	4% (30)	6% (43)	5% (38)	12% (84)	41% (295)	23% (165)	729
Community: Urban	10% (64)	5% (36)	5% (36)	5% (34)	12% (76)	34% (228)	28% (189)	663
Community: Suburban	11% (102)	4% (43)	5% (49)	6% (54)	12% (119)	39% (377)	23% (219)	962
Community: Rural	13% (77)	5% (30)	3% (17)	3% (19)	10% (59)	37% (215)	28% (159)	575
Employ: Private Sector	14% (82)	6% (39)	7% (39)	7% (45)	11% (68)	37% (223)	18% (105)	600
Employ: Government	17% (21)	10% (13)	5% (6)	7% (9)	13% (17)	32% (39)	16% (19)	123
Employ: Self-Employed	12% (23)	5% (9)	6% (11)	5% (10)	14% (26)	35% (65)	22% (40)	184
Employ: Homemaker	15% (25)	2% (4)	6% (11)	5% (8)	9% (16)	32% (52)	30% (50)	166
Employ: Student	4% (4)	14% (13)	7% (6)	1% (1)	12% (12)	30% (29)	33% (32)	96
Employ: Retired	8% (39)	4% (18)	3% (15)	4% (19)	14% (65)	45% (216)	22% (106)	479
Employ: Unemployed	7% (26)	3% (10)	— (0)	3% (13)	9% (36)	38% (146)	40% (153)	383
Employ: Other	14% (23)	2% (4)	8% (13)	2% (3)	9% (16)	29% (49)	36% (61)	169
Military HH: Yes	13% (45)	6% (20)	5% (19)	5% (16)	12% (42)	39% (136)	20% (69)	347
Military HH: No	11% (199)	5% (89)	4% (83)	5% (90)	11% (213)	37% (683)	27% (497)	1853
RD/WT: Right Direction	14% (88)	9% (56)	7% (48)	7% (43)	11% (69)	29% (189)	25% (161)	654
RD/WT: Wrong Track	10% (155)	3% (53)	3% (54)	4% (64)	12% (186)	41% (630)	26% (405)	1546
Trump Job Approve	21% (191)	7% (67)	6% (52)	5% (47)	11% (100)	27% (247)	23% (206)	910
Trump Job Disapprove	4% (46)	3% (38)	4% (45)	5% (57)	13% (152)	47% (560)	25% (304)	1203

Continued on next page

Table CMS20_6: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a party or social event

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (243)	5% (109)	5% (102)	5% (107)	12% (254)	37% (819)	26% (566)	2200
Trump Job Strongly Approve	26% (154)	8% (50)	6% (37)	5% (30)	9% (55)	24% (139)	21% (126)	592
Trump Job Somewhat Approve	11% (37)	6% (18)	4% (14)	5% (17)	14% (45)	34% (108)	25% (80)	318
Trump Job Somewhat Disapprove	5% (10)	7% (14)	8% (16)	8% (15)	13% (25)	36% (70)	23% (45)	195
Trump Job Strongly Disapprove	4% (36)	2% (24)	3% (29)	4% (43)	13% (127)	49% (490)	26% (259)	1008
Favorable of Trump	22% (192)	8% (67)	6% (57)	5% (47)	11% (101)	27% (242)	21% (186)	892
Unfavorable of Trump	4% (46)	3% (38)	4% (44)	4% (54)	12% (148)	46% (560)	27% (321)	1210
Very Favorable of Trump	27% (155)	7% (41)	7% (40)	5% (27)	10% (61)	23% (135)	21% (125)	584
Somewhat Favorable of Trump	12% (37)	9% (26)	6% (17)	6% (20)	13% (40)	35% (107)	20% (61)	308
Somewhat Unfavorable of Trump	6% (10)	5% (10)	9% (16)	6% (10)	11% (19)	36% (66)	28% (51)	182
Very Unfavorable of Trump	3% (36)	3% (29)	3% (28)	4% (44)	12% (128)	48% (494)	26% (270)	1029
#1 Issue: Economy	16% (117)	5% (37)	5% (38)	5% (35)	13% (101)	34% (251)	23% (170)	748
#1 Issue: Security	22% (50)	6% (13)	7% (17)	5% (12)	7% (16)	29% (65)	23% (53)	225
#1 Issue: Health Care	5% (21)	4% (16)	2% (9)	5% (21)	14% (61)	44% (195)	28% (123)	447
#1 Issue: Medicare / Social Security	5% (15)	4% (14)	4% (13)	3% (10)	13% (38)	46% (141)	25% (75)	306
#1 Issue: Women's Issues	10% (14)	5% (6)	4% (6)	8% (11)	7% (10)	36% (51)	30% (43)	142
#1 Issue: Education	7% (8)	13% (15)	7% (8)	6% (7)	8% (9)	24% (28)	36% (42)	117
#1 Issue: Energy	5% (3)	8% (5)	5% (3)	10% (6)	7% (4)	49% (29)	16% (10)	60
#1 Issue: Other	10% (15)	2% (3)	5% (7)	3% (5)	10% (15)	38% (59)	32% (50)	155
2018 House Vote: Democrat	3% (22)	4% (25)	4% (29)	5% (35)	14% (94)	48% (329)	21% (144)	678
2018 House Vote: Republican	21% (123)	7% (42)	7% (44)	6% (33)	11% (65)	30% (174)	18% (102)	583
2016 Vote: Hillary Clinton	4% (27)	4% (29)	5% (33)	5% (37)	12% (80)	50% (340)	20% (140)	686
2016 Vote: Donald Trump	21% (141)	7% (45)	6% (40)	6% (37)	11% (73)	30% (200)	19% (126)	662
2016 Vote: Other	7% (8)	2% (3)	2% (2)	5% (5)	22% (24)	43% (46)	18% (19)	108
2016 Vote: Didn't Vote	9% (66)	4% (32)	4% (26)	4% (27)	10% (77)	31% (233)	38% (280)	741
Voted in 2014: Yes	12% (139)	5% (62)	5% (65)	6% (68)	13% (152)	40% (473)	19% (227)	1185
Voted in 2014: No	10% (105)	5% (47)	4% (37)	4% (38)	10% (103)	34% (346)	33% (339)	1015

Continued on next page

Table CMS20_6: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a party or social event

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (243)	5% (109)	5% (102)	5% (107)	12% (254)	37% (819)	26% (566)	2200
2012 Vote: Barack Obama	6% (52)	5% (39)	4% (35)	5% (42)	12% (98)	47% (388)	21% (179)	832
2012 Vote: Mitt Romney	21% (95)	7% (31)	7% (31)	6% (26)	13% (59)	31% (142)	16% (74)	458
2012 Vote: Other	21% (12)	1% (1)	6% (3)	2% (1)	18% (10)	28% (16)	24% (13)	56
2012 Vote: Didn't Vote	10% (84)	4% (38)	4% (32)	4% (36)	10% (88)	32% (271)	35% (300)	848
4-Region: Northeast	9% (35)	6% (26)	4% (17)	6% (23)	10% (39)	40% (157)	25% (98)	394
4-Region: Midwest	9% (42)	5% (24)	3% (16)	6% (27)	13% (59)	36% (168)	27% (126)	462
4-Region: South	13% (109)	4% (31)	5% (41)	4% (31)	11% (94)	37% (309)	25% (209)	824
4-Region: West	11% (57)	6% (29)	5% (28)	5% (26)	12% (63)	36% (186)	25% (132)	520
Sports fan	10% (145)	5% (71)	6% (85)	6% (79)	13% (186)	38% (534)	23% (321)	1420
Traveled outside of U.S. in past year 1+ times	11% (34)	10% (32)	7% (22)	8% (26)	13% (40)	31% (97)	20% (63)	316
Frequent Flyer	16% (27)	11% (19)	13% (21)	8% (14)	11% (18)	25% (41)	15% (26)	165
Responded Friday, 11/27	11% (133)	5% (57)	5% (57)	4% (43)	13% (147)	38% (439)	25% (288)	1163
Respondent Saturday, 11/28	10% (87)	4% (39)	4% (39)	6% (53)	11% (100)	37% (326)	28% (245)	889
Respondent Sunday, 11/29	16% (17)	11% (11)	3% (3)	8% (9)	4% (4)	37% (40)	20% (22)	107
Responded Friday, 11/27; PID: Dem (no lean)	4% (17)	3% (11)	3% (15)	4% (19)	12% (51)	48% (209)	27% (117)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	4% (12)	3% (8)	3% (11)	6% (20)	11% (34)	50% (159)	24% (76)	320
Responded Friday, 11/27; PID: Ind (no lean)	12% (42)	3% (10)	6% (20)	3% (10)	13% (48)	36% (130)	28% (102)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	8% (23)	6% (17)	5% (14)	5% (14)	11% (32)	29% (81)	36% (100)	280
Responded Friday, 11/27; PID: Rep (no lean)	21% (74)	10% (36)	6% (22)	4% (13)	13% (47)	28% (99)	19% (69)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	18% (52)	5% (14)	5% (14)	7% (19)	12% (34)	30% (86)	24% (69)	288

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

Table CMS20_7: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a religious gathering or meeting

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	16% (352)	5% (106)	4% (79)	5% (100)	9% (191)	33% (727)	29% (645)	2200
Gender: Male	17% (176)	5% (53)	4% (44)	5% (51)	9% (95)	33% (346)	28% (297)	1062
Gender: Female	16% (177)	5% (53)	3% (35)	4% (49)	8% (96)	33% (381)	31% (348)	1138
Age: 18-34	14% (89)	4% (26)	4% (24)	5% (33)	7% (47)	27% (179)	39% (256)	655
Age: 35-44	18% (65)	5% (19)	3% (12)	4% (14)	8% (28)	28% (100)	33% (119)	358
Age: 45-64	19% (140)	4% (33)	3% (20)	5% (35)	8% (61)	37% (277)	25% (185)	751
Age: 65+	13% (59)	6% (28)	5% (23)	4% (17)	12% (54)	39% (170)	20% (85)	436
GenZers: 1997-2012	11% (29)	4% (10)	3% (9)	7% (19)	5% (12)	27% (68)	43% (108)	254
Millennials: 1981-1996	16% (95)	5% (28)	3% (19)	3% (21)	8% (50)	26% (156)	38% (226)	593
GenXers: 1965-1980	17% (100)	5% (29)	4% (21)	6% (32)	8% (47)	34% (196)	26% (152)	577
Baby Boomers: 1946-1964	17% (118)	5% (34)	4% (24)	4% (25)	10% (66)	40% (275)	22% (149)	693
PID: Dem (no lean)	5% (40)	4% (33)	3% (22)	4% (30)	9% (75)	45% (364)	31% (251)	814
PID: Ind (no lean)	16% (106)	4% (27)	3% (20)	4% (28)	8% (51)	29% (199)	37% (250)	681
PID: Rep (no lean)	29% (206)	7% (47)	5% (37)	6% (42)	9% (65)	23% (164)	20% (144)	706
PID/Gender: Dem Men	5% (18)	5% (21)	3% (11)	4% (14)	11% (43)	44% (175)	29% (115)	396
PID/Gender: Dem Women	5% (22)	3% (12)	3% (11)	4% (15)	8% (32)	45% (189)	33% (136)	418
PID/Gender: Ind Men	18% (60)	4% (13)	4% (12)	4% (15)	6% (20)	28% (92)	36% (117)	329
PID/Gender: Ind Women	13% (46)	4% (14)	2% (8)	4% (13)	9% (31)	30% (107)	38% (133)	352
PID/Gender: Rep Men	29% (97)	6% (20)	6% (21)	7% (22)	9% (31)	24% (80)	19% (65)	337
PID/Gender: Rep Women	30% (109)	7% (27)	4% (16)	5% (20)	9% (33)	23% (85)	21% (79)	369
Ideo: Liberal (1-3)	6% (35)	3% (17)	3% (17)	4% (23)	9% (53)	46% (289)	30% (189)	623
Ideo: Moderate (4)	12% (69)	5% (28)	2% (15)	4% (25)	9% (56)	36% (211)	32% (188)	592
Ideo: Conservative (5-7)	30% (210)	8% (57)	6% (43)	6% (42)	10% (72)	23% (162)	17% (119)	706
Educ: < College	16% (249)	4% (68)	4% (53)	4% (63)	7% (113)	31% (468)	33% (498)	1512
Educ: Bachelors degree	14% (64)	5% (20)	4% (16)	5% (20)	10% (44)	39% (174)	24% (106)	444
Educ: Post-grad	16% (39)	8% (18)	4% (10)	6% (16)	14% (34)	35% (85)	17% (41)	244
Income: Under 50k	14% (184)	4% (51)	3% (43)	4% (56)	7% (96)	32% (416)	35% (459)	1305
Income: 50k-100k	18% (106)	5% (30)	4% (22)	5% (27)	10% (58)	36% (215)	23% (137)	595
Income: 100k+	21% (63)	8% (25)	5% (15)	5% (16)	12% (37)	32% (95)	17% (50)	300
Ethnicity: White	17% (291)	5% (84)	4% (62)	5% (83)	9% (151)	33% (573)	28% (475)	1722

Continued on next page

Table CMS20_7: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a religious gathering or meeting

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	16% (352)	5% (106)	4% (79)	5% (100)	9% (191)	33% (727)	29% (645)	2200
Ethnicity: Hispanic	13% (44)	6% (21)	4% (13)	6% (21)	10% (35)	30% (103)	32% (112)	349
Ethnicity: Black	12% (34)	5% (13)	3% (8)	4% (12)	7% (18)	32% (86)	37% (102)	274
Ethnicity: Other	13% (27)	4% (9)	4% (9)	2% (4)	10% (21)	33% (67)	33% (68)	204
All Christian	21% (201)	6% (58)	5% (51)	5% (45)	11% (105)	34% (327)	19% (183)	970
All Non-Christian	9% (10)	8% (9)	5% (6)	10% (11)	16% (18)	35% (40)	18% (20)	114
Atheist	4% (4)	1% (1)	— (0)	2% (2)	2% (2)	39% (40)	52% (53)	102
Agnostic/Nothing in particular	10% (58)	2% (14)	2% (11)	4% (25)	5% (28)	31% (190)	46% (279)	605
Something Else	19% (79)	6% (25)	3% (11)	4% (16)	9% (37)	32% (130)	27% (110)	408
Religious Non-Protestant/Catholic	16% (24)	7% (10)	7% (11)	10% (15)	13% (20)	30% (46)	18% (27)	152
Evangelical	27% (160)	7% (45)	5% (28)	5% (33)	10% (58)	29% (173)	17% (104)	600
Non-Evangelical	14% (105)	5% (36)	4% (28)	3% (23)	11% (82)	38% (274)	25% (182)	729
Community: Urban	14% (96)	5% (34)	4% (28)	5% (36)	6% (40)	31% (206)	34% (223)	663
Community: Suburban	16% (155)	5% (52)	3% (31)	4% (40)	11% (105)	33% (319)	27% (258)	962
Community: Rural	18% (101)	3% (20)	3% (20)	4% (24)	8% (45)	35% (202)	29% (164)	575
Employ: Private Sector	19% (114)	6% (35)	4% (21)	5% (33)	10% (60)	34% (203)	22% (134)	600
Employ: Government	20% (25)	5% (6)	9% (11)	7% (9)	11% (13)	23% (29)	24% (30)	123
Employ: Self-Employed	15% (28)	5% (10)	6% (12)	7% (13)	9% (16)	27% (50)	30% (55)	184
Employ: Homemaker	22% (37)	7% (12)	2% (4)	3% (4)	7% (11)	32% (54)	27% (44)	166
Employ: Student	15% (14)	2% (2)	3% (3)	5% (5)	4% (4)	29% (28)	42% (40)	96
Employ: Retired	16% (75)	6% (28)	4% (18)	3% (16)	12% (55)	38% (181)	22% (104)	479
Employ: Unemployed	9% (36)	2% (8)	2% (7)	3% (11)	5% (18)	34% (130)	45% (172)	383
Employ: Other	13% (22)	3% (5)	2% (3)	5% (9)	8% (13)	31% (51)	39% (65)	169
Military HH: Yes	18% (63)	7% (23)	4% (15)	3% (12)	9% (31)	36% (125)	22% (77)	347
Military HH: No	16% (289)	4% (83)	3% (64)	5% (87)	9% (160)	32% (602)	31% (568)	1853
RD/WT: Right Direction	20% (128)	7% (43)	5% (31)	7% (46)	9% (57)	26% (171)	27% (177)	654
RD/WT: Wrong Track	14% (224)	4% (63)	3% (48)	3% (54)	9% (133)	36% (556)	30% (468)	1546
Trump Job Approve	29% (267)	7% (65)	6% (52)	6% (51)	8% (74)	22% (203)	22% (197)	910
Trump Job Disapprove	6% (75)	3% (38)	2% (26)	4% (49)	9% (114)	42% (511)	33% (391)	1203

Continued on next page

Table CMS20_7: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a religious gathering or meeting

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	16% (352)	5% (106)	4% (79)	5% (100)	9% (191)	33% (727)	29% (645)	2200
Trump Job Strongly Approve	35% (205)	9% (50)	5% (31)	5% (31)	8% (45)	19% (110)	20% (119)	592
Trump Job Somewhat Approve	20% (63)	5% (15)	7% (21)	6% (20)	9% (29)	29% (92)	25% (78)	318
Trump Job Somewhat Disapprove	12% (24)	4% (8)	3% (7)	10% (19)	10% (20)	31% (61)	29% (56)	195
Trump Job Strongly Disapprove	5% (51)	3% (30)	2% (20)	3% (29)	9% (94)	45% (450)	33% (335)	1008
Favorable of Trump	30% (271)	7% (65)	5% (47)	6% (50)	9% (77)	22% (196)	21% (187)	892
Unfavorable of Trump	6% (77)	3% (38)	2% (29)	4% (44)	9% (112)	43% (515)	33% (395)	1210
Very Favorable of Trump	34% (198)	8% (49)	5% (32)	5% (27)	9% (50)	18% (107)	21% (121)	584
Somewhat Favorable of Trump	24% (73)	5% (15)	5% (16)	7% (23)	9% (27)	29% (90)	21% (65)	308
Somewhat Unfavorable of Trump	16% (29)	3% (6)	4% (6)	6% (10)	9% (16)	35% (63)	28% (50)	182
Very Unfavorable of Trump	5% (48)	3% (31)	2% (23)	3% (34)	9% (96)	44% (451)	34% (345)	1029
#1 Issue: Economy	19% (142)	5% (38)	4% (29)	5% (36)	10% (74)	30% (225)	27% (205)	748
#1 Issue: Security	27% (61)	6% (13)	4% (9)	3% (6)	7% (17)	28% (62)	25% (57)	225
#1 Issue: Health Care	10% (43)	2% (10)	5% (22)	4% (18)	10% (45)	36% (163)	33% (147)	447
#1 Issue: Medicare / Social Security	12% (37)	6% (18)	5% (14)	4% (11)	8% (26)	43% (133)	22% (66)	306
#1 Issue: Women's Issues	15% (21)	3% (4)	1% (2)	6% (8)	8% (11)	32% (46)	35% (50)	142
#1 Issue: Education	16% (19)	11% (13)	1% (1)	9% (11)	7% (8)	21% (25)	35% (41)	117
#1 Issue: Energy	11% (6)	4% (3)	— (0)	3% (2)	5% (3)	50% (30)	28% (17)	60
#1 Issue: Other	14% (22)	4% (6)	2% (2)	5% (8)	5% (8)	29% (44)	41% (63)	155
2018 House Vote: Democrat	7% (44)	3% (22)	3% (18)	4% (25)	11% (74)	46% (315)	27% (180)	678
2018 House Vote: Republican	31% (181)	8% (47)	6% (37)	6% (34)	9% (53)	22% (131)	17% (101)	583
2016 Vote: Hillary Clinton	6% (44)	4% (28)	2% (17)	4% (27)	9% (62)	47% (324)	27% (185)	686
2016 Vote: Donald Trump	29% (194)	7% (49)	5% (32)	6% (38)	9% (61)	24% (162)	19% (126)	662
2016 Vote: Other	17% (18)	3% (3)	7% (7)	2% (2)	17% (18)	34% (37)	21% (22)	108
2016 Vote: Didn't Vote	13% (94)	4% (27)	3% (23)	4% (33)	7% (49)	27% (203)	42% (312)	741
Voted in 2014: Yes	18% (210)	6% (66)	4% (52)	5% (60)	10% (123)	36% (425)	21% (249)	1185
Voted in 2014: No	14% (143)	4% (41)	3% (27)	4% (39)	7% (67)	30% (302)	39% (396)	1015

Continued on next page

Table CMS20_7: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a religious gathering or meeting

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	16% (352)	5% (106)	4% (79)	5% (100)	9% (191)	33% (727)	29% (645)	2200
2012 Vote: Barack Obama	8% (69)	5% (38)	3% (25)	4% (37)	10% (82)	44% (362)	26% (219)	832
2012 Vote: Mitt Romney	33% (149)	6% (30)	6% (26)	7% (32)	10% (45)	24% (111)	14% (65)	458
2012 Vote: Other	32% (18)	8% (5)	8% (4)	— (0)	7% (4)	26% (15)	19% (10)	56
2012 Vote: Didn't Vote	13% (114)	4% (34)	3% (23)	4% (31)	7% (60)	28% (236)	41% (351)	848
4-Region: Northeast	13% (50)	5% (21)	3% (10)	5% (19)	7% (28)	36% (142)	31% (124)	394
4-Region: Midwest	13% (61)	5% (23)	5% (21)	4% (21)	11% (49)	30% (137)	32% (150)	462
4-Region: South	18% (148)	4% (32)	3% (26)	5% (40)	10% (82)	34% (280)	26% (216)	824
4-Region: West	18% (93)	6% (30)	4% (22)	4% (20)	6% (32)	32% (167)	30% (156)	520
Sports fan	15% (209)	5% (68)	5% (67)	5% (69)	11% (157)	34% (484)	26% (366)	1420
Traveled outside of U.S. in past year 1+ times	20% (62)	6% (19)	8% (24)	7% (22)	10% (33)	28% (88)	21% (67)	316
Frequent Flyer	25% (41)	9% (15)	9% (15)	5% (8)	8% (13)	26% (42)	18% (30)	165
Responded Friday, 11/27	17% (202)	5% (58)	3% (37)	4% (51)	8% (92)	33% (389)	29% (333)	1163
Respondent Saturday, 11/28	15% (131)	4% (39)	4% (37)	4% (37)	10% (90)	32% (285)	30% (271)	889
Respondent Sunday, 11/29	13% (14)	8% (8)	4% (5)	8% (9)	5% (5)	35% (38)	26% (28)	107
Responded Friday, 11/27; PID: Dem (no lean)	6% (26)	3% (13)	3% (15)	3% (12)	9% (38)	45% (198)	31% (137)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5% (14)	5% (15)	2% (6)	4% (11)	10% (33)	45% (144)	30% (97)	320
Responded Friday, 11/27; PID: Ind (no lean)	17% (61)	4% (13)	2% (6)	4% (16)	7% (26)	31% (113)	35% (128)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	14% (40)	4% (12)	4% (12)	4% (11)	9% (24)	25% (71)	40% (111)	280
Responded Friday, 11/27; PID: Rep (no lean)	32% (116)	9% (31)	4% (16)	6% (23)	8% (28)	22% (78)	19% (68)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	27% (77)	4% (12)	6% (18)	5% (14)	12% (34)	24% (69)	22% (63)	288

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

Table CMS20_8: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a work conference

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	9% (197)	4% (92)	3% (74)	6% (124)	10% (214)	31% (692)	37% (808)	2200
Gender: Male	11% (115)	4% (44)	4% (47)	7% (69)	10% (108)	31% (327)	33% (352)	1062
Gender: Female	7% (83)	4% (48)	2% (27)	5% (55)	9% (106)	32% (365)	40% (456)	1138
Age: 18-34	8% (51)	6% (38)	4% (25)	8% (49)	12% (77)	24% (159)	39% (255)	655
Age: 35-44	16% (58)	6% (22)	4% (13)	7% (27)	11% (40)	27% (98)	28% (101)	358
Age: 45-64	10% (77)	3% (22)	4% (28)	4% (33)	9% (66)	34% (254)	36% (270)	751
Age: 65+	2% (10)	2% (10)	2% (7)	3% (15)	7% (30)	42% (182)	42% (182)	436
GenZers: 1997-2012	6% (14)	6% (15)	4% (9)	10% (26)	13% (33)	22% (55)	40% (101)	254
Millennials: 1981-1996	12% (69)	6% (35)	4% (21)	6% (37)	11% (64)	26% (151)	36% (215)	593
GenXers: 1965-1980	13% (74)	4% (24)	5% (29)	6% (33)	10% (59)	30% (175)	32% (183)	577
Baby Boomers: 1946-1964	5% (35)	2% (15)	2% (12)	4% (25)	8% (52)	40% (279)	40% (274)	693
PID: Dem (no lean)	4% (33)	3% (25)	3% (23)	5% (39)	10% (78)	43% (350)	33% (266)	814
PID: Ind (no lean)	9% (61)	3% (23)	3% (20)	7% (47)	11% (76)	25% (171)	41% (282)	681
PID: Rep (no lean)	15% (103)	6% (43)	4% (31)	5% (38)	8% (59)	24% (172)	37% (260)	706
PID/Gender: Dem Men	5% (21)	3% (12)	4% (16)	6% (24)	10% (41)	43% (171)	28% (112)	396
PID/Gender: Dem Women	3% (12)	3% (13)	2% (7)	3% (14)	9% (38)	43% (179)	37% (154)	418
PID/Gender: Ind Men	12% (41)	2% (5)	4% (14)	6% (20)	12% (41)	24% (78)	39% (129)	329
PID/Gender: Ind Women	6% (20)	5% (18)	2% (6)	8% (27)	10% (35)	26% (92)	43% (152)	352
PID/Gender: Rep Men	16% (53)	8% (26)	5% (17)	7% (25)	8% (26)	23% (78)	33% (111)	337
PID/Gender: Rep Women	14% (50)	5% (17)	4% (13)	4% (13)	9% (33)	25% (94)	40% (149)	369
Ideo: Liberal (1-3)	3% (20)	4% (22)	3% (19)	4% (27)	13% (82)	42% (264)	30% (188)	623
Ideo: Moderate (4)	8% (49)	3% (20)	2% (15)	6% (35)	10% (57)	34% (200)	36% (215)	592
Ideo: Conservative (5-7)	16% (111)	6% (41)	5% (33)	7% (48)	8% (57)	25% (178)	34% (238)	706
Educ: < College	9% (142)	4% (64)	3% (44)	5% (82)	9% (130)	28% (417)	42% (634)	1512
Educ: Bachelors degree	8% (34)	4% (16)	4% (17)	6% (27)	12% (51)	39% (173)	28% (126)	444
Educ: Post-grad	9% (21)	5% (12)	5% (13)	6% (15)	13% (33)	42% (102)	20% (48)	244
Income: Under 50k	9% (118)	3% (39)	3% (42)	5% (61)	8% (101)	29% (380)	43% (563)	1305
Income: 50k-100k	8% (49)	5% (31)	3% (19)	7% (42)	11% (64)	34% (200)	32% (190)	595
Income: 100k+	10% (30)	7% (21)	4% (13)	7% (21)	16% (48)	37% (113)	18% (54)	300
Ethnicity: White	9% (159)	4% (70)	3% (55)	6% (96)	10% (165)	32% (549)	37% (629)	1722

Continued on next page

Table CMS20_8: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a work conference

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	9% (197)	4% (92)	3% (74)	6% (124)	10% (214)	31% (692)	37% (808)	2200
Ethnicity: Hispanic	6% (22)	7% (23)	4% (13)	7% (25)	13% (45)	29% (100)	35% (122)	349
Ethnicity: Black	7% (18)	3% (9)	4% (11)	9% (23)	9% (25)	29% (80)	39% (108)	274
Ethnicity: Other	10% (20)	6% (13)	4% (8)	2% (4)	12% (24)	31% (64)	35% (71)	204
All Christian	8% (80)	5% (45)	4% (38)	6% (53)	9% (90)	34% (327)	35% (335)	970
All Non-Christian	12% (14)	6% (7)	2% (2)	10% (11)	18% (21)	34% (39)	18% (21)	114
Atheist	7% (7)	3% (4)	6% (6)	3% (4)	5% (5)	44% (45)	31% (32)	102
Agnostic/Nothing in particular	10% (60)	4% (24)	2% (15)	5% (28)	8% (48)	28% (169)	43% (261)	605
Something Else	9% (36)	3% (12)	3% (12)	7% (28)	12% (50)	27% (112)	39% (159)	408
Religious Non-Protestant/Catholic	13% (20)	7% (10)	2% (3)	12% (18)	14% (21)	28% (43)	24% (37)	152
Evangelical	8% (49)	5% (27)	5% (27)	6% (35)	9% (56)	31% (184)	37% (222)	600
Non-Evangelical	8% (61)	3% (25)	3% (21)	5% (38)	11% (81)	34% (249)	35% (254)	729
Community: Urban	9% (57)	5% (34)	5% (31)	6% (41)	9% (59)	30% (196)	37% (245)	663
Community: Suburban	8% (77)	4% (35)	3% (30)	5% (50)	11% (104)	33% (319)	36% (347)	962
Community: Rural	11% (64)	4% (22)	2% (13)	6% (32)	9% (51)	31% (177)	38% (216)	575
Employ: Private Sector	14% (87)	6% (38)	5% (28)	8% (49)	13% (79)	32% (190)	22% (130)	600
Employ: Government	14% (17)	7% (9)	9% (11)	6% (7)	17% (21)	28% (34)	20% (25)	123
Employ: Self-Employed	9% (17)	5% (10)	8% (15)	6% (11)	15% (27)	33% (61)	24% (44)	184
Employ: Homemaker	6% (11)	3% (5)	2% (4)	6% (10)	8% (13)	30% (50)	44% (73)	166
Employ: Student	5% (5)	3% (3)	3% (3)	14% (13)	19% (19)	17% (16)	38% (37)	96
Employ: Retired	4% (19)	3% (13)	1% (3)	2% (12)	5% (26)	38% (181)	47% (226)	479
Employ: Unemployed	5% (20)	1% (4)	2% (6)	3% (10)	5% (21)	31% (119)	53% (203)	383
Employ: Other	13% (22)	6% (10)	3% (4)	7% (12)	5% (9)	25% (41)	41% (70)	169
Military HH: Yes	11% (37)	3% (11)	2% (8)	4% (15)	10% (35)	33% (116)	36% (125)	347
Military HH: No	9% (160)	4% (81)	4% (66)	6% (109)	10% (179)	31% (576)	37% (682)	1853
RD/WT: Right Direction	11% (69)	6% (41)	5% (32)	8% (53)	10% (68)	26% (171)	34% (220)	654
RD/WT: Wrong Track	8% (128)	3% (51)	3% (41)	5% (70)	9% (146)	34% (521)	38% (588)	1546
Trump Job Approve	15% (136)	6% (54)	4% (36)	6% (52)	10% (91)	23% (205)	37% (336)	910
Trump Job Disapprove	5% (55)	3% (36)	3% (36)	5% (61)	10% (120)	40% (477)	35% (417)	1203

Continued on next page

Table CMS20_8: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a work conference

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	9% (197)	4% (92)	3% (74)	6% (124)	10% (214)	31% (692)	37% (808)	2200
Trump Job Strongly Approve	18% (108)	6% (37)	3% (19)	6% (37)	10% (57)	20% (116)	37% (217)	592
Trump Job Somewhat Approve	9% (28)	5% (16)	5% (17)	5% (15)	11% (34)	28% (89)	37% (119)	318
Trump Job Somewhat Disapprove	10% (19)	4% (8)	5% (10)	7% (15)	10% (19)	33% (64)	31% (60)	195
Trump Job Strongly Disapprove	4% (37)	3% (28)	3% (26)	5% (46)	10% (100)	41% (413)	35% (357)	1008
Favorable of Trump	15% (138)	6% (49)	4% (36)	6% (57)	10% (86)	22% (201)	37% (326)	892
Unfavorable of Trump	4% (53)	3% (41)	3% (36)	5% (59)	10% (122)	39% (477)	35% (421)	1210
Very Favorable of Trump	19% (110)	5% (31)	4% (23)	6% (36)	9% (50)	20% (114)	38% (220)	584
Somewhat Favorable of Trump	9% (28)	6% (19)	4% (12)	7% (21)	11% (35)	28% (87)	34% (106)	308
Somewhat Unfavorable of Trump	9% (17)	4% (7)	5% (8)	6% (12)	7% (14)	35% (64)	33% (60)	182
Very Unfavorable of Trump	3% (36)	3% (35)	3% (28)	5% (47)	11% (109)	40% (413)	35% (361)	1029
#1 Issue: Economy	12% (90)	5% (36)	4% (33)	6% (45)	11% (83)	30% (223)	32% (238)	748
#1 Issue: Security	17% (38)	7% (16)	5% (11)	6% (13)	7% (15)	26% (58)	33% (74)	225
#1 Issue: Health Care	5% (24)	5% (21)	1% (6)	5% (23)	10% (44)	34% (153)	40% (177)	447
#1 Issue: Medicare / Social Security	3% (8)	2% (8)	3% (9)	1% (2)	8% (23)	39% (119)	45% (137)	306
#1 Issue: Women's Issues	9% (12)	2% (3)	3% (4)	11% (16)	9% (13)	33% (47)	32% (46)	142
#1 Issue: Education	8% (9)	4% (5)	4% (4)	13% (15)	14% (17)	19% (22)	38% (45)	117
#1 Issue: Energy	4% (3)	1% (1)	6% (4)	9% (5)	12% (7)	44% (26)	24% (14)	60
#1 Issue: Other	9% (14)	1% (2)	2% (3)	2% (3)	7% (11)	28% (44)	50% (77)	155
2018 House Vote: Democrat	3% (18)	3% (21)	4% (26)	4% (30)	9% (60)	46% (309)	32% (214)	678
2018 House Vote: Republican	16% (93)	6% (37)	4% (23)	7% (38)	10% (56)	24% (141)	34% (196)	583
2016 Vote: Hillary Clinton	4% (31)	2% (15)	4% (29)	6% (41)	9% (62)	43% (298)	31% (211)	686
2016 Vote: Donald Trump	16% (108)	6% (40)	3% (20)	5% (33)	9% (59)	26% (174)	34% (227)	662
2016 Vote: Other	5% (5)	6% (7)	5% (5)	5% (5)	5% (6)	40% (43)	34% (37)	108
2016 Vote: Didn't Vote	7% (52)	4% (28)	3% (19)	6% (44)	12% (87)	24% (176)	45% (333)	741
Voted in 2014: Yes	10% (115)	4% (46)	4% (44)	6% (67)	9% (107)	36% (431)	32% (376)	1185
Voted in 2014: No	8% (82)	5% (46)	3% (30)	6% (56)	11% (107)	26% (261)	43% (432)	1015

Continued on next page

Table CMS20_8: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a work conference

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	9% (197)	4% (92)	3% (74)	6% (124)	10% (214)	31% (692)	37% (808)	2200
2012 Vote: Barack Obama	6% (49)	3% (29)	3% (24)	5% (45)	10% (82)	41% (344)	31% (259)	832
2012 Vote: Mitt Romney	16% (74)	5% (25)	5% (23)	6% (28)	7% (31)	28% (127)	33% (151)	458
2012 Vote: Other	15% (8)	1% (1)	3% (1)	2% (1)	7% (4)	27% (15)	45% (25)	56
2012 Vote: Didn't Vote	7% (64)	4% (37)	3% (25)	6% (49)	11% (97)	24% (204)	44% (372)	848
4-Region: Northeast	8% (31)	4% (16)	4% (16)	6% (22)	10% (41)	36% (141)	32% (128)	394
4-Region: Midwest	8% (35)	4% (20)	4% (17)	4% (20)	8% (39)	31% (145)	40% (187)	462
4-Region: South	10% (80)	4% (32)	3% (25)	6% (47)	11% (88)	30% (245)	37% (307)	824
4-Region: West	10% (51)	5% (24)	3% (16)	7% (34)	9% (46)	31% (161)	36% (186)	520
Sports fan	8% (118)	5% (68)	5% (65)	7% (96)	11% (153)	33% (466)	32% (455)	1420
Traveled outside of U.S. in past year 1+ times	10% (32)	9% (28)	6% (19)	8% (25)	16% (51)	29% (91)	22% (70)	316
Frequent Flyer	12% (20)	11% (19)	10% (17)	11% (18)	12% (20)	23% (38)	20% (33)	165
Responded Friday, 11/27	9% (109)	4% (50)	3% (34)	5% (62)	9% (102)	33% (383)	36% (422)	1163
Respondent Saturday, 11/28	8% (68)	4% (36)	4% (34)	6% (53)	11% (95)	30% (264)	38% (339)	889
Respondent Sunday, 11/29	13% (14)	4% (4)	5% (6)	7% (7)	10% (11)	31% (33)	30% (32)	107
Responded Friday, 11/27; PID: Dem (no lean)	4% (20)	3% (12)	2% (10)	4% (19)	9% (41)	42% (186)	34% (151)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	4% (13)	3% (11)	3% (11)	5% (15)	10% (33)	44% (143)	30% (95)	320
Responded Friday, 11/27; PID: Ind (no lean)	9% (34)	4% (16)	3% (9)	8% (29)	9% (31)	28% (103)	39% (140)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	8% (21)	2% (5)	4% (11)	6% (17)	14% (39)	21% (60)	45% (127)	280
Responded Friday, 11/27; PID: Rep (no lean)	15% (55)	6% (22)	4% (15)	4% (14)	8% (29)	26% (94)	36% (131)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	12% (34)	7% (20)	4% (12)	7% (21)	8% (24)	21% (62)	41% (117)	288

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

Table CMS20_9: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a theater performance

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	8% (183)	3% (58)	3% (74)	5% (105)	10% (210)	41% (893)	31% (676)	2200
Gender: Male	10% (104)	3% (36)	4% (45)	6% (60)	10% (106)	39% (418)	28% (292)	1062
Gender: Female	7% (79)	2% (22)	3% (29)	4% (46)	9% (104)	42% (475)	34% (383)	1138
Age: 18-34	8% (51)	4% (27)	4% (28)	5% (36)	9% (60)	31% (205)	38% (249)	655
Age: 35-44	14% (50)	3% (11)	3% (12)	6% (21)	11% (39)	36% (128)	27% (96)	358
Age: 45-64	9% (67)	2% (15)	3% (25)	4% (34)	8% (62)	44% (332)	29% (218)	751
Age: 65+	3% (15)	1% (6)	2% (8)	3% (15)	11% (50)	52% (229)	26% (113)	436
GenZers: 1997-2012	6% (16)	3% (8)	4% (11)	7% (19)	10% (25)	30% (75)	39% (100)	254
Millennials: 1981-1996	10% (62)	5% (27)	4% (24)	4% (26)	9% (52)	33% (199)	34% (204)	593
GenXers: 1965-1980	11% (62)	2% (13)	4% (24)	5% (29)	9% (53)	41% (235)	28% (160)	577
Baby Boomers: 1946-1964	5% (35)	2% (11)	2% (13)	4% (29)	11% (73)	50% (345)	27% (187)	693
PID: Dem (no lean)	2% (17)	3% (21)	3% (22)	4% (29)	9% (74)	53% (428)	27% (223)	814
PID: Ind (no lean)	9% (62)	3% (17)	3% (21)	4% (29)	10% (66)	34% (230)	38% (256)	681
PID: Rep (no lean)	15% (104)	3% (20)	4% (31)	7% (48)	10% (70)	33% (236)	28% (196)	706
PID/Gender: Dem Men	3% (11)	4% (15)	4% (15)	4% (17)	11% (43)	49% (193)	26% (102)	396
PID/Gender: Dem Women	2% (7)	1% (6)	2% (7)	3% (11)	7% (31)	56% (235)	29% (121)	418
PID/Gender: Ind Men	13% (42)	4% (12)	2% (8)	5% (15)	11% (35)	34% (113)	32% (104)	329
PID/Gender: Ind Women	6% (20)	1% (5)	4% (13)	4% (14)	9% (31)	33% (117)	43% (152)	352
PID/Gender: Rep Men	15% (51)	3% (9)	7% (23)	8% (27)	8% (28)	34% (113)	25% (85)	337
PID/Gender: Rep Women	14% (53)	3% (11)	2% (9)	5% (20)	11% (42)	33% (122)	30% (111)	369
Ideo: Liberal (1-3)	3% (17)	3% (20)	4% (22)	3% (20)	9% (56)	54% (337)	24% (151)	623
Ideo: Moderate (4)	7% (39)	2% (10)	2% (13)	5% (29)	12% (73)	40% (239)	32% (190)	592
Ideo: Conservative (5-7)	15% (106)	4% (27)	5% (36)	6% (45)	9% (66)	35% (245)	26% (181)	706
Educ: < College	9% (140)	3% (40)	3% (43)	4% (62)	9% (134)	37% (553)	36% (541)	1512
Educ: Bachelors degree	6% (27)	3% (15)	3% (15)	6% (27)	10% (42)	50% (222)	22% (96)	444
Educ: Post-grad	7% (17)	2% (4)	6% (16)	7% (17)	14% (34)	48% (118)	16% (38)	244
Income: Under 50k	8% (107)	2% (29)	3% (34)	4% (50)	8% (99)	37% (487)	38% (499)	1305
Income: 50k-100k	8% (48)	2% (14)	4% (22)	5% (32)	11% (63)	47% (279)	23% (136)	595
Income: 100k+	9% (28)	5% (16)	6% (17)	8% (23)	16% (49)	42% (127)	14% (41)	300
Ethnicity: White	9% (151)	2% (43)	3% (59)	4% (75)	10% (166)	42% (725)	29% (504)	1722

Continued on next page

Table CMS20_9: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a theater performance

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	8% (183)	3% (58)	3% (74)	5% (105)	10% (210)	41% (893)	31% (676)	2200
Ethnicity: Hispanic	6% (21)	4% (15)	8% (27)	8% (26)	8% (29)	35% (121)	32% (110)	349
Ethnicity: Black	6% (17)	3% (9)	2% (4)	7% (18)	9% (25)	36% (99)	37% (103)	274
Ethnicity: Other	8% (15)	3% (7)	5% (11)	6% (12)	10% (19)	34% (70)	34% (69)	204
All Christian	8% (76)	3% (29)	4% (41)	5% (52)	11% (105)	43% (418)	26% (248)	970
All Non-Christian	8% (9)	3% (3)	8% (9)	5% (6)	14% (16)	42% (48)	19% (22)	114
Atheist	9% (9)	5% (5)	1% (1)	2% (2)	4% (5)	55% (57)	23% (24)	102
Agnostic/Nothing in particular	8% (48)	2% (11)	1% (8)	3% (20)	9% (57)	37% (222)	39% (238)	605
Something Else	10% (41)	2% (9)	4% (15)	6% (24)	7% (28)	36% (148)	35% (143)	408
Religious Non-Protestant/Catholic	7% (11)	4% (7)	7% (11)	7% (10)	17% (26)	35% (53)	23% (34)	152
Evangelical	10% (58)	3% (16)	4% (22)	6% (34)	10% (58)	40% (239)	29% (172)	600
Non-Evangelical	8% (56)	3% (19)	4% (31)	5% (37)	9% (64)	44% (319)	28% (204)	729
Community: Urban	7% (47)	3% (19)	4% (28)	6% (39)	10% (65)	37% (244)	33% (221)	663
Community: Suburban	9% (85)	3% (26)	3% (27)	4% (39)	11% (105)	43% (414)	28% (266)	962
Community: Rural	9% (51)	2% (13)	3% (19)	5% (28)	7% (40)	41% (236)	33% (189)	575
Employ: Private Sector	10% (60)	5% (29)	5% (31)	7% (43)	11% (67)	41% (248)	20% (123)	600
Employ: Government	18% (22)	1% (1)	4% (5)	8% (10)	14% (17)	30% (37)	25% (31)	123
Employ: Self-Employed	10% (18)	2% (4)	7% (13)	6% (12)	8% (15)	40% (73)	26% (48)	184
Employ: Homemaker	8% (14)	3% (5)	4% (7)	5% (8)	7% (12)	42% (69)	31% (52)	166
Employ: Student	5% (5)	7% (6)	3% (3)	7% (6)	12% (12)	29% (28)	37% (36)	96
Employ: Retired	5% (24)	1% (6)	1% (6)	3% (15)	11% (51)	49% (234)	30% (143)	479
Employ: Unemployed	6% (22)	— (0)	2% (7)	2% (9)	7% (26)	39% (149)	44% (169)	383
Employ: Other	10% (18)	4% (7)	2% (3)	2% (3)	6% (10)	33% (55)	44% (74)	169
Military HH: Yes	10% (33)	3% (11)	2% (7)	6% (20)	8% (27)	47% (161)	25% (87)	347
Military HH: No	8% (150)	3% (48)	4% (67)	5% (85)	10% (183)	39% (732)	32% (588)	1853
RD/WT: Right Direction	10% (63)	4% (28)	5% (32)	8% (52)	9% (61)	34% (224)	30% (194)	654
RD/WT: Wrong Track	8% (120)	2% (30)	3% (41)	3% (53)	10% (150)	43% (669)	31% (482)	1546
Trump Job Approve	16% (141)	3% (30)	5% (49)	5% (48)	9% (85)	32% (290)	29% (267)	910
Trump Job Disapprove	3% (34)	2% (28)	2% (22)	4% (49)	10% (124)	49% (590)	30% (356)	1203

Continued on next page

Table CMS20_9: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a theater performance

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	8% (183)	3% (58)	3% (74)	5% (105)	10% (210)	41% (893)	31% (676)	2200
Trump Job Strongly Approve	19% (113)	4% (24)	6% (34)	6% (37)	9% (51)	29% (169)	28% (164)	592
Trump Job Somewhat Approve	9% (28)	2% (6)	5% (15)	4% (11)	11% (34)	38% (121)	32% (103)	318
Trump Job Somewhat Disapprove	4% (8)	5% (10)	3% (7)	5% (9)	14% (27)	39% (76)	30% (58)	195
Trump Job Strongly Disapprove	3% (26)	2% (18)	2% (16)	4% (40)	10% (97)	51% (514)	30% (298)	1008
Favorable of Trump	16% (142)	3% (30)	5% (45)	5% (47)	10% (89)	32% (283)	29% (256)	892
Unfavorable of Trump	3% (35)	2% (28)	2% (27)	4% (53)	10% (115)	49% (590)	30% (361)	1210
Very Favorable of Trump	19% (113)	3% (16)	5% (31)	6% (35)	9% (54)	28% (165)	29% (170)	584
Somewhat Favorable of Trump	9% (28)	4% (14)	5% (15)	4% (13)	11% (35)	38% (118)	28% (86)	308
Somewhat Unfavorable of Trump	6% (10)	4% (8)	2% (4)	6% (11)	9% (16)	41% (74)	32% (58)	182
Very Unfavorable of Trump	2% (25)	2% (20)	2% (23)	4% (42)	10% (99)	50% (516)	29% (303)	1029
#1 Issue: Economy	11% (79)	2% (18)	4% (28)	5% (35)	12% (88)	39% (289)	28% (211)	748
#1 Issue: Security	16% (37)	3% (6)	8% (17)	6% (13)	7% (16)	32% (72)	28% (63)	225
#1 Issue: Health Care	3% (15)	2% (8)	3% (12)	4% (18)	11% (49)	44% (197)	33% (148)	447
#1 Issue: Medicare / Social Security	5% (15)	3% (9)	2% (6)	3% (9)	8% (23)	51% (154)	29% (90)	306
#1 Issue: Women's Issues	9% (13)	3% (4)	1% (1)	10% (14)	4% (6)	41% (58)	33% (46)	142
#1 Issue: Education	8% (9)	8% (9)	7% (8)	9% (10)	9% (11)	25% (30)	35% (41)	117
#1 Issue: Energy	6% (4)	2% (1)	3% (2)	— (0)	10% (6)	55% (33)	23% (14)	60
#1 Issue: Other	8% (12)	2% (3)	— (0)	4% (7)	7% (11)	38% (58)	41% (64)	155
2018 House Vote: Democrat	3% (18)	3% (18)	3% (19)	5% (32)	8% (57)	54% (368)	24% (166)	678
2018 House Vote: Republican	15% (88)	3% (20)	6% (32)	6% (36)	10% (57)	36% (209)	24% (141)	583
2016 Vote: Hillary Clinton	3% (21)	3% (19)	4% (26)	5% (37)	8% (53)	54% (369)	23% (161)	686
2016 Vote: Donald Trump	16% (104)	3% (18)	4% (26)	6% (37)	10% (68)	37% (243)	25% (167)	662
2016 Vote: Other	5% (5)	2% (2)	1% (1)	4% (5)	14% (15)	42% (45)	31% (33)	108
2016 Vote: Didn't Vote	7% (52)	3% (19)	3% (21)	4% (27)	10% (73)	32% (234)	42% (315)	741
Voted in 2014: Yes	9% (106)	3% (32)	4% (50)	5% (60)	10% (116)	46% (549)	23% (272)	1185
Voted in 2014: No	8% (77)	3% (27)	2% (24)	4% (45)	9% (94)	34% (344)	40% (404)	1015

Continued on next page

Table CMS20_9: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a theater performance

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	8% (183)	3% (58)	3% (74)	5% (105)	10% (210)	41% (893)	31% (676)	2200
2012 Vote: Barack Obama	5% (41)	3% (23)	3% (25)	4% (33)	9% (76)	52% (430)	25% (205)	832
2012 Vote: Mitt Romney	15% (68)	3% (12)	5% (23)	8% (37)	11% (49)	37% (169)	22% (101)	458
2012 Vote: Other	16% (9)	4% (2)	7% (4)	— (0)	10% (6)	34% (19)	30% (17)	56
2012 Vote: Didn't Vote	8% (65)	2% (21)	3% (22)	4% (35)	9% (80)	32% (273)	42% (353)	848
4-Region: Northeast	7% (27)	4% (16)	5% (18)	3% (12)	9% (34)	44% (175)	29% (112)	394
4-Region: Midwest	7% (31)	2% (10)	3% (13)	4% (18)	12% (53)	38% (176)	35% (161)	462
4-Region: South	10% (79)	2% (17)	3% (24)	4% (33)	10% (81)	41% (338)	31% (252)	824
4-Region: West	9% (46)	3% (16)	4% (20)	8% (42)	8% (43)	39% (204)	29% (150)	520
Sports fan	8% (110)	3% (40)	4% (62)	5% (75)	11% (151)	43% (611)	26% (371)	1420
Traveled outside of U.S. in past year 1+ times	8% (24)	7% (23)	9% (28)	8% (24)	13% (40)	35% (109)	21% (67)	316
Frequent Flyer	11% (17)	8% (13)	11% (18)	8% (13)	14% (23)	30% (49)	19% (31)	165
Responded Friday, 11/27	9% (101)	3% (30)	3% (31)	4% (50)	10% (116)	41% (482)	30% (355)	1163
Respondent Saturday, 11/28	7% (63)	3% (25)	4% (35)	5% (46)	9% (80)	40% (359)	32% (282)	889
Respondent Sunday, 11/29	13% (13)	2% (3)	8% (8)	7% (7)	7% (7)	40% (42)	24% (26)	107
Responded Friday, 11/27; PID: Dem (no lean)	2% (7)	2% (10)	3% (13)	3% (15)	8% (33)	53% (232)	29% (129)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	3% (9)	3% (9)	2% (6)	3% (10)	11% (34)	55% (176)	24% (77)	320
Responded Friday, 11/27; PID: Ind (no lean)	10% (37)	2% (7)	2% (6)	4% (15)	10% (37)	36% (131)	36% (130)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	7% (20)	3% (9)	5% (14)	5% (13)	9% (25)	31% (87)	40% (113)	280
Responded Friday, 11/27; PID: Rep (no lean)	16% (56)	4% (13)	3% (11)	5% (20)	13% (45)	33% (119)	26% (95)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	12% (34)	3% (7)	5% (15)	8% (23)	7% (22)	33% (96)	32% (92)	288

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

Table CMS20_10: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a museum

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (240)	4% (91)	5% (103)	5% (117)	11% (249)	36% (793)	28% (607)	2200
Gender: Male	13% (139)	5% (52)	6% (60)	5% (52)	12% (128)	35% (377)	24% (254)	1062
Gender: Female	9% (101)	3% (40)	4% (42)	6% (65)	11% (121)	37% (417)	31% (353)	1138
Age: 18-34	11% (70)	5% (30)	5% (36)	7% (46)	9% (61)	28% (185)	35% (228)	655
Age: 35-44	16% (56)	6% (20)	6% (23)	4% (14)	15% (52)	30% (108)	24% (84)	358
Age: 45-64	11% (85)	3% (26)	4% (30)	5% (35)	10% (78)	40% (304)	26% (193)	751
Age: 65+	6% (28)	4% (15)	3% (14)	5% (21)	13% (59)	45% (197)	23% (102)	436
GenZers: 1997-2012	7% (18)	3% (7)	5% (14)	10% (25)	10% (25)	28% (71)	37% (94)	254
Millennials: 1981-1996	14% (82)	6% (33)	6% (34)	5% (27)	11% (63)	29% (169)	31% (185)	593
GenXers: 1965-1980	13% (74)	4% (23)	5% (31)	5% (29)	11% (64)	36% (210)	25% (146)	577
Baby Boomers: 1946-1964	8% (58)	4% (26)	3% (22)	5% (31)	13% (88)	44% (305)	23% (162)	693
PID: Dem (no lean)	5% (38)	3% (27)	3% (25)	6% (51)	12% (101)	45% (369)	25% (203)	814
PID: Ind (no lean)	12% (81)	4% (25)	5% (32)	4% (30)	10% (70)	31% (213)	34% (230)	681
PID: Rep (no lean)	17% (121)	6% (39)	7% (46)	5% (36)	11% (78)	30% (212)	25% (173)	706
PID/Gender: Dem Men	7% (28)	4% (14)	4% (15)	7% (26)	13% (50)	43% (171)	23% (92)	396
PID/Gender: Dem Women	2% (10)	3% (12)	3% (10)	6% (25)	12% (51)	47% (198)	27% (111)	418
PID/Gender: Ind Men	16% (52)	3% (11)	6% (19)	3% (10)	12% (41)	32% (106)	28% (91)	329
PID/Gender: Ind Women	8% (29)	4% (14)	4% (13)	6% (20)	8% (30)	30% (107)	40% (139)	352
PID/Gender: Rep Men	18% (59)	8% (26)	8% (27)	5% (16)	11% (38)	30% (100)	21% (71)	337
PID/Gender: Rep Women	17% (62)	4% (13)	5% (19)	5% (20)	11% (41)	30% (112)	28% (103)	369
Ideo: Liberal (1-3)	6% (36)	4% (24)	4% (23)	6% (39)	13% (79)	46% (286)	22% (135)	623
Ideo: Moderate (4)	9% (53)	4% (24)	4% (22)	4% (26)	12% (71)	38% (227)	29% (170)	592
Ideo: Conservative (5-7)	18% (127)	6% (41)	7% (48)	6% (42)	12% (84)	30% (210)	22% (154)	706
Educ: < College	12% (176)	4% (55)	4% (66)	5% (71)	10% (145)	34% (514)	32% (486)	1512
Educ: Bachelors degree	9% (40)	6% (26)	4% (18)	7% (29)	14% (63)	41% (180)	20% (88)	444
Educ: Post-grad	10% (25)	4% (10)	8% (19)	7% (17)	17% (41)	41% (99)	13% (33)	244
Income: Under 50k	10% (136)	3% (36)	5% (61)	4% (54)	8% (111)	35% (460)	34% (448)	1305
Income: 50k-100k	11% (66)	5% (31)	3% (21)	7% (42)	15% (88)	38% (227)	20% (121)	595
Income: 100k+	13% (39)	8% (25)	7% (21)	7% (20)	17% (51)	36% (107)	13% (38)	300
Ethnicity: White	12% (207)	4% (72)	4% (74)	5% (88)	12% (203)	37% (630)	26% (448)	1722

Continued on next page

Table CMS20_10: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a museum

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (240)	4% (91)	5% (103)	5% (117)	11% (249)	36% (793)	28% (607)	2200
Ethnicity: Hispanic	7% (25)	5% (16)	8% (26)	7% (23)	10% (35)	34% (120)	30% (103)	349
Ethnicity: Black	5% (12)	6% (15)	5% (12)	6% (15)	11% (29)	32% (88)	37% (102)	274
Ethnicity: Other	10% (20)	2% (4)	8% (17)	7% (14)	9% (17)	37% (76)	28% (57)	204
All Christian	11% (109)	5% (49)	5% (50)	6% (56)	13% (123)	38% (368)	22% (216)	970
All Non-Christian	10% (12)	5% (6)	9% (10)	9% (11)	16% (18)	36% (40)	15% (17)	114
Atheist	10% (11)	4% (4)	1% (1)	3% (3)	10% (10)	48% (49)	23% (24)	102
Agnostic/Nothing in particular	10% (59)	3% (17)	4% (27)	5% (29)	9% (52)	33% (197)	37% (224)	605
Something Else	12% (50)	4% (15)	4% (15)	4% (18)	11% (46)	34% (138)	31% (126)	408
Religious Non-Protestant/Catholic	13% (20)	5% (8)	8% (12)	9% (13)	16% (24)	34% (52)	15% (23)	152
Evangelical	12% (73)	6% (35)	5% (31)	4% (25)	12% (70)	35% (211)	26% (154)	600
Non-Evangelical	11% (77)	4% (26)	4% (30)	6% (43)	13% (92)	39% (281)	25% (180)	729
Community: Urban	8% (56)	4% (29)	6% (37)	6% (43)	11% (71)	34% (225)	31% (203)	663
Community: Suburban	11% (109)	4% (36)	5% (47)	5% (50)	13% (124)	36% (350)	26% (247)	962
Community: Rural	13% (76)	5% (27)	3% (19)	4% (24)	9% (54)	38% (218)	27% (158)	575
Employ: Private Sector	15% (89)	7% (39)	6% (35)	6% (34)	15% (90)	33% (199)	19% (113)	600
Employ: Government	15% (18)	6% (7)	10% (12)	13% (16)	10% (12)	25% (30)	22% (27)	123
Employ: Self-Employed	11% (21)	5% (9)	5% (10)	6% (12)	14% (25)	38% (70)	21% (38)	184
Employ: Homemaker	10% (16)	7% (11)	4% (6)	5% (8)	12% (20)	32% (52)	32% (53)	166
Employ: Student	6% (6)	2% (2)	10% (9)	11% (10)	13% (12)	23% (22)	36% (35)	96
Employ: Retired	9% (41)	3% (13)	2% (10)	4% (20)	12% (57)	45% (215)	26% (122)	479
Employ: Unemployed	6% (25)	1% (5)	2% (8)	3% (11)	7% (29)	37% (142)	43% (165)	383
Employ: Other	14% (24)	3% (5)	8% (13)	3% (6)	3% (4)	37% (62)	32% (54)	169
Military HH: Yes	13% (45)	5% (18)	6% (20)	5% (18)	9% (30)	39% (134)	24% (82)	347
Military HH: No	11% (195)	4% (73)	4% (83)	5% (99)	12% (219)	36% (660)	28% (525)	1853
RD/WT: Right Direction	13% (84)	5% (33)	8% (50)	8% (50)	13% (82)	28% (181)	27% (174)	654
RD/WT: Wrong Track	10% (156)	4% (59)	3% (53)	4% (67)	11% (167)	40% (612)	28% (433)	1546
Trump Job Approve	18% (167)	6% (57)	6% (56)	5% (44)	10% (95)	28% (259)	26% (232)	910
Trump Job Disapprove	5% (66)	3% (31)	4% (44)	5% (66)	13% (152)	43% (520)	27% (324)	1203

Continued on next page

Table CMS20_10: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a museum

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (240)	4% (91)	5% (103)	5% (117)	11% (249)	36% (793)	28% (607)	2200
Trump Job Strongly Approve	23% (135)	7% (39)	7% (41)	5% (29)	9% (56)	24% (142)	25% (150)	592
Trump Job Somewhat Approve	10% (32)	6% (18)	5% (15)	5% (15)	12% (38)	37% (117)	26% (82)	318
Trump Job Somewhat Disapprove	8% (16)	6% (11)	7% (13)	5% (10)	11% (22)	36% (71)	26% (52)	195
Trump Job Strongly Disapprove	5% (50)	2% (20)	3% (30)	6% (56)	13% (130)	45% (450)	27% (272)	1008
Favorable of Trump	19% (169)	6% (56)	6% (57)	5% (43)	10% (93)	28% (253)	25% (223)	892
Unfavorable of Trump	5% (64)	3% (33)	4% (44)	6% (69)	12% (151)	43% (525)	27% (325)	1210
Very Favorable of Trump	23% (132)	6% (34)	6% (36)	5% (27)	10% (58)	24% (141)	27% (155)	584
Somewhat Favorable of Trump	12% (37)	7% (21)	7% (21)	5% (15)	11% (35)	36% (112)	22% (67)	308
Somewhat Unfavorable of Trump	8% (15)	5% (8)	6% (10)	8% (14)	11% (20)	37% (67)	25% (46)	182
Very Unfavorable of Trump	5% (49)	2% (24)	3% (34)	5% (55)	13% (131)	44% (457)	27% (279)	1029
#1 Issue: Economy	14% (101)	5% (35)	6% (42)	6% (43)	13% (96)	33% (244)	25% (186)	748
#1 Issue: Security	19% (43)	8% (17)	5% (11)	4% (10)	8% (18)	29% (64)	28% (62)	225
#1 Issue: Health Care	6% (29)	2% (7)	4% (18)	5% (21)	13% (58)	42% (186)	29% (128)	447
#1 Issue: Medicare / Social Security	5% (15)	4% (11)	3% (10)	2% (7)	11% (34)	46% (141)	29% (88)	306
#1 Issue: Women's Issues	12% (16)	2% (3)	2% (2)	11% (16)	12% (17)	30% (43)	32% (45)	142
#1 Issue: Education	11% (12)	10% (12)	12% (14)	6% (7)	8% (10)	26% (31)	26% (30)	117
#1 Issue: Energy	12% (7)	1% (1)	1% (1)	5% (3)	10% (6)	47% (28)	23% (14)	60
#1 Issue: Other	10% (16)	3% (5)	2% (3)	6% (9)	7% (11)	36% (56)	35% (54)	155
2018 House Vote: Democrat	5% (36)	2% (17)	5% (33)	7% (47)	12% (83)	47% (319)	21% (144)	678
2018 House Vote: Republican	19% (110)	7% (40)	6% (34)	6% (34)	12% (68)	29% (167)	22% (130)	583
2016 Vote: Hillary Clinton	6% (42)	3% (21)	4% (29)	6% (42)	12% (85)	47% (321)	21% (145)	686
2016 Vote: Donald Trump	20% (129)	5% (34)	5% (35)	6% (38)	11% (74)	30% (196)	23% (155)	662
2016 Vote: Other	7% (7)	4% (5)	5% (6)	7% (7)	20% (21)	39% (42)	18% (20)	108
2016 Vote: Didn't Vote	8% (60)	4% (31)	4% (32)	4% (29)	9% (68)	31% (233)	39% (286)	741
Voted in 2014: Yes	12% (143)	5% (56)	6% (66)	6% (69)	12% (142)	39% (462)	21% (246)	1185
Voted in 2014: No	10% (97)	3% (35)	4% (36)	5% (47)	11% (107)	33% (331)	36% (361)	1015

Continued on next page

Table CMS20_10: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a museum

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (240)	4% (91)	5% (103)	5% (117)	11% (249)	36% (793)	28% (607)	2200
2012 Vote: Barack Obama	8% (64)	4% (35)	5% (40)	5% (42)	12% (101)	44% (369)	22% (182)	832
2012 Vote: Mitt Romney	19% (88)	5% (25)	7% (32)	6% (28)	12% (53)	32% (145)	19% (86)	458
2012 Vote: Other	16% (9)	5% (3)	— (0)	5% (3)	16% (9)	28% (16)	30% (17)	56
2012 Vote: Didn't Vote	9% (77)	3% (29)	4% (31)	5% (43)	10% (86)	31% (262)	38% (321)	848
4-Region: Northeast	9% (36)	4% (17)	4% (17)	6% (24)	10% (39)	39% (154)	27% (106)	394
4-Region: Midwest	10% (44)	5% (22)	4% (20)	5% (25)	13% (60)	34% (156)	29% (134)	462
4-Region: South	12% (100)	2% (18)	5% (40)	5% (42)	12% (99)	36% (296)	28% (230)	824
4-Region: West	12% (60)	7% (34)	5% (26)	5% (25)	10% (51)	36% (187)	26% (137)	520
Sports fan	11% (151)	5% (70)	5% (72)	6% (86)	13% (179)	37% (529)	23% (333)	1420
Traveled outside of U.S. in past year 1+ times	12% (38)	8% (25)	11% (33)	7% (22)	12% (39)	31% (97)	20% (62)	316
Frequent Flyer	12% (20)	12% (19)	14% (23)	5% (8)	13% (21)	26% (43)	19% (31)	165
Responded Friday, 11/27	11% (131)	3% (39)	4% (52)	6% (66)	12% (145)	36% (416)	27% (314)	1163
Respondent Saturday, 11/28	9% (82)	5% (46)	5% (42)	4% (40)	11% (94)	37% (329)	29% (256)	889
Respondent Sunday, 11/29	21% (22)	6% (7)	5% (6)	8% (8)	5% (6)	33% (36)	21% (23)	107
Responded Friday, 11/27; PID: Dem (no lean)	4% (16)	3% (15)	3% (11)	7% (31)	13% (59)	45% (199)	25% (110)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	6% (18)	3% (10)	3% (10)	5% (16)	11% (37)	47% (151)	25% (80)	320
Responded Friday, 11/27; PID: Ind (no lean)	13% (48)	2% (8)	5% (19)	5% (18)	12% (44)	30% (109)	32% (118)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	10% (28)	6% (17)	4% (11)	3% (9)	9% (24)	32% (90)	36% (101)	280
Responded Friday, 11/27; PID: Rep (no lean)	19% (67)	5% (17)	6% (22)	5% (18)	12% (42)	30% (109)	24% (86)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	13% (37)	7% (19)	7% (21)	5% (14)	11% (33)	31% (88)	26% (76)	288

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

Table CMS20_11: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a political rally

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	8% (170)	2% (53)	2% (43)	3% (71)	7% (151)	39% (854)	39% (858)	2200
Gender: Male	9% (100)	3% (32)	2% (25)	3% (31)	9% (95)	39% (417)	34% (360)	1062
Gender: Female	6% (70)	2% (20)	2% (18)	3% (40)	5% (56)	38% (437)	44% (498)	1138
Age: 18-34	7% (48)	3% (17)	3% (17)	6% (37)	6% (42)	30% (195)	46% (298)	655
Age: 35-44	10% (36)	5% (17)	2% (7)	3% (11)	10% (37)	31% (111)	39% (138)	358
Age: 45-64	9% (70)	2% (13)	2% (12)	2% (15)	6% (43)	42% (314)	38% (284)	751
Age: 65+	4% (16)	1% (5)	1% (6)	2% (8)	7% (29)	54% (234)	32% (137)	436
GenZers: 1997-2012	6% (14)	2% (6)	— (1)	8% (21)	7% (18)	29% (73)	47% (120)	254
Millennials: 1981-1996	9% (56)	4% (21)	3% (18)	3% (19)	7% (42)	30% (178)	44% (259)	593
GenXers: 1965-1980	9% (54)	2% (14)	2% (12)	3% (16)	8% (44)	38% (216)	38% (219)	577
Baby Boomers: 1946-1964	6% (39)	1% (9)	1% (10)	2% (12)	6% (40)	50% (348)	34% (235)	693
PID: Dem (no lean)	2% (20)	2% (14)	2% (13)	3% (24)	9% (73)	47% (381)	35% (289)	814
PID: Ind (no lean)	7% (51)	2% (14)	2% (11)	3% (21)	5% (31)	34% (229)	48% (324)	681
PID: Rep (no lean)	14% (99)	4% (25)	3% (19)	4% (26)	7% (47)	35% (245)	35% (245)	706
PID/Gender: Dem Men	3% (13)	3% (10)	3% (10)	2% (9)	13% (50)	46% (181)	31% (122)	396
PID/Gender: Dem Women	2% (8)	1% (4)	1% (3)	4% (15)	5% (23)	48% (199)	40% (166)	418
PID/Gender: Ind Men	11% (36)	2% (7)	2% (7)	2% (7)	5% (18)	35% (116)	42% (138)	329
PID/Gender: Ind Women	4% (15)	2% (6)	1% (5)	4% (14)	4% (13)	32% (113)	53% (186)	352
PID/Gender: Rep Men	16% (52)	5% (15)	3% (9)	4% (15)	8% (27)	36% (120)	29% (99)	337
PID/Gender: Rep Women	13% (47)	3% (10)	3% (10)	3% (11)	6% (20)	34% (125)	39% (145)	369
Ideo: Liberal (1-3)	2% (13)	2% (11)	2% (14)	3% (19)	10% (59)	50% (310)	32% (197)	623
Ideo: Moderate (4)	6% (35)	2% (9)	1% (5)	2% (14)	7% (40)	41% (241)	42% (248)	592
Ideo: Conservative (5-7)	15% (103)	5% (32)	3% (18)	4% (27)	6% (43)	35% (250)	33% (233)	706
Educ: < College	8% (122)	2% (35)	2% (30)	3% (39)	6% (90)	35% (532)	44% (664)	1512
Educ: Bachelors degree	6% (27)	2% (11)	1% (5)	5% (21)	8% (36)	46% (203)	32% (141)	444
Educ: Post-grad	9% (21)	3% (7)	3% (8)	4% (11)	10% (24)	49% (120)	22% (53)	244
Income: Under 50k	8% (99)	1% (18)	2% (25)	3% (35)	6% (74)	35% (453)	46% (600)	1305
Income: 50k-100k	7% (39)	4% (24)	1% (7)	3% (20)	8% (50)	46% (275)	30% (180)	595
Income: 100k+	11% (32)	4% (11)	4% (11)	5% (16)	9% (26)	42% (126)	26% (78)	300
Ethnicity: White	8% (145)	2% (42)	2% (31)	3% (55)	7% (122)	40% (687)	37% (640)	1722

Continued on next page

Table CMS20_11: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a political rally

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	8% (170)	2% (53)	2% (43)	3% (71)	7% (151)	39% (854)	39% (858)	2200
Ethnicity: Hispanic	4% (16)	3% (10)	5% (17)	5% (17)	7% (25)	34% (118)	42% (147)	349
Ethnicity: Black	5% (14)	3% (8)	1% (1)	4% (11)	5% (14)	36% (100)	46% (126)	274
Ethnicity: Other	6% (11)	1% (3)	5% (11)	3% (5)	7% (14)	33% (68)	45% (92)	204
All Christian	8% (75)	3% (27)	3% (27)	3% (26)	7% (68)	43% (413)	34% (333)	970
All Non-Christian	9% (10)	5% (6)	2% (2)	6% (7)	16% (18)	39% (44)	24% (28)	114
Atheist	8% (8)	— (0)	1% (1)	3% (3)	8% (9)	48% (49)	32% (33)	102
Agnostic/Nothing in particular	8% (48)	2% (9)	2% (10)	3% (18)	5% (31)	35% (212)	46% (278)	605
Something Else	7% (29)	3% (11)	1% (3)	4% (18)	6% (25)	34% (137)	46% (186)	408
Religious Non-Protestant/Catholic	8% (12)	4% (7)	4% (6)	7% (10)	15% (23)	37% (56)	26% (39)	152
Evangelical	8% (50)	3% (20)	2% (14)	3% (16)	6% (39)	38% (230)	38% (230)	600
Non-Evangelical	7% (52)	2% (17)	1% (10)	3% (24)	7% (49)	42% (305)	37% (273)	729
Community: Urban	7% (47)	3% (18)	3% (20)	4% (26)	6% (41)	37% (247)	40% (264)	663
Community: Suburban	8% (73)	3% (25)	1% (13)	3% (30)	8% (73)	40% (387)	37% (360)	962
Community: Rural	9% (50)	2% (10)	2% (10)	3% (16)	6% (36)	38% (220)	41% (233)	575
Employ: Private Sector	11% (67)	4% (24)	1% (8)	4% (23)	9% (55)	41% (245)	30% (179)	600
Employ: Government	10% (13)	2% (2)	2% (3)	9% (11)	10% (12)	33% (41)	34% (42)	123
Employ: Self-Employed	9% (16)	2% (4)	7% (13)	3% (6)	9% (17)	38% (70)	31% (57)	184
Employ: Homemaker	10% (16)	4% (7)	1% (2)	1% (2)	7% (11)	34% (57)	43% (71)	166
Employ: Student	4% (4)	1% (1)	5% (5)	11% (10)	5% (5)	28% (27)	46% (44)	96
Employ: Retired	6% (26)	2% (9)	1% (4)	2% (7)	6% (27)	49% (235)	35% (170)	479
Employ: Unemployed	5% (19)	1% (2)	1% (6)	2% (9)	5% (20)	32% (124)	53% (204)	383
Employ: Other	6% (10)	2% (4)	1% (2)	2% (4)	2% (4)	32% (55)	53% (90)	169
Military HH: Yes	10% (36)	3% (11)	2% (8)	2% (8)	6% (22)	42% (145)	33% (116)	347
Military HH: No	7% (135)	2% (42)	2% (35)	3% (63)	7% (128)	38% (709)	40% (742)	1853
RD/WT: Right Direction	10% (64)	5% (32)	3% (19)	5% (34)	7% (45)	34% (225)	36% (236)	654
RD/WT: Wrong Track	7% (107)	1% (21)	2% (24)	2% (38)	7% (105)	41% (630)	40% (621)	1546
Trump Job Approve	15% (134)	4% (37)	4% (32)	4% (36)	6% (57)	32% (287)	36% (327)	910
Trump Job Disapprove	3% (33)	1% (12)	1% (10)	3% (31)	8% (91)	46% (557)	39% (469)	1203

Continued on next page

Table CMS20_11: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a political rally

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	8% (170)	2% (53)	2% (43)	3% (71)	7% (151)	39% (854)	39% (858)	2200
Trump Job Strongly Approve	19% (112)	6% (34)	3% (20)	4% (22)	6% (36)	28% (166)	34% (203)	592
Trump Job Somewhat Approve	7% (22)	1% (4)	4% (12)	4% (14)	7% (21)	38% (122)	39% (124)	318
Trump Job Somewhat Disapprove	4% (8)	2% (4)	2% (4)	4% (7)	5% (10)	41% (80)	42% (81)	195
Trump Job Strongly Disapprove	2% (24)	1% (8)	1% (6)	2% (24)	8% (81)	47% (477)	39% (388)	1008
Favorable of Trump	15% (138)	4% (34)	3% (31)	4% (34)	6% (53)	32% (286)	35% (317)	892
Unfavorable of Trump	2% (30)	1% (15)	1% (9)	3% (34)	8% (92)	46% (556)	39% (475)	1210
Very Favorable of Trump	20% (114)	5% (31)	3% (15)	4% (23)	6% (32)	28% (166)	35% (202)	584
Somewhat Favorable of Trump	8% (24)	1% (3)	5% (16)	3% (11)	7% (20)	39% (120)	37% (114)	308
Somewhat Unfavorable of Trump	5% (8)	2% (3)	1% (2)	6% (11)	6% (11)	41% (74)	40% (72)	182
Very Unfavorable of Trump	2% (22)	1% (11)	1% (6)	2% (22)	8% (82)	47% (482)	39% (403)	1029
#1 Issue: Economy	10% (74)	2% (18)	2% (17)	4% (26)	7% (54)	38% (284)	37% (275)	748
#1 Issue: Security	16% (37)	7% (16)	2% (5)	2% (5)	6% (13)	30% (67)	37% (82)	225
#1 Issue: Health Care	2% (11)	1% (4)	2% (7)	2% (9)	9% (38)	43% (190)	42% (187)	447
#1 Issue: Medicare / Social Security	4% (13)	1% (5)	2% (5)	2% (6)	6% (17)	45% (137)	40% (123)	306
#1 Issue: Women's Issues	6% (8)	2% (3)	— (0)	8% (11)	5% (7)	41% (58)	39% (55)	142
#1 Issue: Education	6% (7)	4% (5)	7% (8)	4% (4)	12% (14)	27% (31)	40% (48)	117
#1 Issue: Energy	9% (5)	1% (1)	— (0)	4% (2)	7% (4)	54% (33)	25% (15)	60
#1 Issue: Other	9% (14)	1% (2)	1% (1)	4% (7)	2% (4)	35% (54)	47% (73)	155
2018 House Vote: Democrat	2% (12)	2% (12)	2% (15)	3% (22)	9% (60)	50% (340)	32% (218)	678
2018 House Vote: Republican	17% (97)	4% (22)	2% (13)	3% (19)	6% (38)	37% (214)	31% (181)	583
2016 Vote: Hillary Clinton	2% (13)	1% (10)	2% (14)	4% (26)	8% (58)	51% (347)	32% (218)	686
2016 Vote: Donald Trump	16% (108)	4% (24)	3% (17)	3% (20)	6% (40)	35% (234)	33% (221)	662
2016 Vote: Other	4% (4)	1% (1)	— (0)	1% (1)	5% (5)	50% (54)	40% (43)	108
2016 Vote: Didn't Vote	6% (44)	2% (17)	2% (13)	3% (25)	6% (47)	29% (218)	51% (376)	741
Voted in 2014: Yes	9% (102)	3% (31)	2% (28)	3% (34)	7% (87)	45% (531)	31% (371)	1185
Voted in 2014: No	7% (68)	2% (22)	2% (15)	4% (37)	6% (63)	32% (323)	48% (486)	1015

Continued on next page

Table CMS20_11: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a political rally

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	8% (170)	2% (53)	2% (43)	3% (71)	7% (151)	39% (854)	39% (858)	2200
2012 Vote: Barack Obama	4% (31)	2% (19)	2% (17)	3% (23)	8% (69)	49% (406)	32% (266)	832
2012 Vote: Mitt Romney	16% (73)	3% (14)	3% (12)	3% (16)	6% (28)	38% (175)	30% (139)	458
2012 Vote: Other	10% (5)	1% (1)	3% (2)	— (0)	6% (3)	32% (18)	48% (27)	56
2012 Vote: Didn't Vote	7% (60)	2% (18)	1% (12)	4% (32)	6% (50)	30% (253)	50% (423)	848
4-Region: Northeast	9% (35)	3% (12)	1% (3)	2% (7)	7% (27)	42% (164)	37% (145)	394
4-Region: Midwest	7% (32)	2% (7)	1% (6)	3% (16)	7% (33)	38% (174)	42% (195)	462
4-Region: South	7% (61)	2% (15)	2% (18)	3% (29)	6% (52)	40% (334)	38% (316)	824
4-Region: West	8% (42)	3% (18)	3% (16)	4% (20)	7% (39)	35% (183)	39% (203)	520
Sports fan	7% (103)	3% (41)	2% (31)	4% (54)	8% (118)	42% (590)	34% (484)	1420
Traveled outside of U.S. in past year 1+ times	9% (30)	6% (19)	6% (18)	5% (14)	11% (34)	34% (108)	30% (94)	316
Frequent Flyer	13% (22)	7% (12)	6% (9)	6% (9)	8% (13)	32% (53)	28% (46)	165
Responded Friday, 11/27	8% (93)	2% (28)	2% (21)	3% (41)	7% (79)	38% (439)	40% (463)	1163
Respondent Saturday, 11/28	6% (55)	2% (19)	2% (20)	3% (27)	7% (59)	40% (359)	39% (350)	889
Respondent Sunday, 11/29	16% (17)	5% (6)	1% (1)	2% (3)	8% (9)	40% (43)	27% (29)	107
Responded Friday, 11/27; PID: Dem (no lean)	3% (12)	2% (10)	1% (3)	3% (14)	9% (39)	44% (195)	38% (167)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	2% (6)	1% (3)	2% (8)	3% (8)	9% (28)	50% (162)	33% (107)	320
Responded Friday, 11/27; PID: Ind (no lean)	8% (29)	1% (5)	2% (7)	4% (14)	4% (13)	33% (122)	48% (174)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	6% (16)	3% (9)	2% (4)	2% (6)	6% (17)	34% (94)	48% (134)	280
Responded Friday, 11/27; PID: Rep (no lean)	14% (52)	4% (13)	3% (11)	4% (13)	8% (27)	34% (123)	34% (122)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	12% (33)	3% (8)	3% (8)	4% (13)	5% (15)	36% (103)	38% (109)	288

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

Table CMS20_12: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to the gym or an exercise class

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (240)	4% (98)	4% (83)	5% (103)	10% (216)	36% (783)	31% (678)	2200
Gender: Male	12% (131)	6% (64)	4% (45)	5% (52)	10% (106)	35% (373)	27% (291)	1062
Gender: Female	10% (108)	3% (34)	3% (37)	4% (51)	10% (110)	36% (410)	34% (387)	1138
Age: 18-34	11% (74)	6% (41)	5% (34)	7% (44)	10% (65)	27% (180)	33% (216)	655
Age: 35-44	16% (59)	6% (23)	5% (17)	4% (14)	9% (34)	30% (109)	29% (103)	358
Age: 45-64	11% (80)	3% (23)	3% (26)	4% (33)	9% (69)	38% (288)	31% (232)	751
Age: 65+	6% (26)	3% (11)	2% (7)	3% (12)	11% (47)	47% (206)	29% (126)	436
GenZers: 1997-2012	12% (30)	3% (6)	4% (10)	8% (22)	12% (32)	27% (68)	34% (86)	254
Millennials: 1981-1996	13% (77)	8% (45)	5% (30)	5% (30)	8% (49)	29% (173)	32% (190)	593
GenXers: 1965-1980	13% (74)	5% (28)	4% (26)	3% (18)	10% (59)	35% (200)	30% (172)	577
Baby Boomers: 1946-1964	8% (53)	2% (14)	2% (16)	5% (33)	9% (63)	44% (307)	30% (207)	693
PID: Dem (no lean)	5% (39)	3% (28)	2% (18)	5% (42)	10% (81)	44% (359)	30% (247)	814
PID: Ind (no lean)	12% (79)	5% (31)	4% (26)	5% (33)	9% (60)	31% (210)	35% (241)	681
PID: Rep (no lean)	17% (122)	5% (39)	5% (38)	4% (28)	11% (75)	30% (214)	27% (190)	706
PID/Gender: Dem Men	5% (21)	5% (21)	3% (11)	7% (29)	10% (38)	42% (168)	27% (108)	396
PID/Gender: Dem Women	4% (18)	2% (7)	2% (8)	3% (13)	10% (43)	46% (191)	33% (138)	418
PID/Gender: Ind Men	15% (48)	5% (17)	4% (12)	3% (10)	10% (32)	30% (99)	33% (110)	329
PID/Gender: Ind Women	9% (31)	4% (14)	4% (14)	6% (23)	8% (28)	31% (111)	37% (131)	352
PID/Gender: Rep Men	18% (62)	8% (26)	7% (22)	4% (13)	11% (35)	31% (106)	22% (73)	337
PID/Gender: Rep Women	16% (59)	4% (13)	4% (16)	4% (15)	11% (39)	29% (109)	32% (117)	369
Ideo: Liberal (1-3)	5% (33)	3% (22)	3% (19)	5% (34)	10% (60)	46% (289)	27% (167)	623
Ideo: Moderate (4)	9% (53)	6% (34)	3% (17)	3% (17)	11% (63)	38% (225)	31% (183)	592
Ideo: Conservative (5-7)	18% (127)	5% (36)	5% (37)	5% (37)	11% (76)	30% (210)	26% (183)	706
Educ: < College	11% (173)	4% (60)	3% (47)	5% (68)	8% (127)	33% (506)	35% (531)	1512
Educ: Bachelors degree	8% (35)	5% (24)	4% (18)	5% (21)	12% (52)	42% (186)	24% (107)	444
Educ: Post-grad	13% (32)	5% (13)	7% (18)	6% (14)	15% (37)	37% (91)	16% (40)	244
Income: Under 50k	10% (135)	4% (51)	3% (43)	5% (62)	8% (104)	33% (432)	37% (478)	1305
Income: 50k-100k	11% (64)	4% (22)	4% (21)	5% (27)	11% (67)	41% (245)	25% (149)	595
Income: 100k+	14% (41)	8% (25)	6% (19)	5% (14)	15% (44)	35% (106)	17% (51)	300
Ethnicity: White	11% (195)	5% (78)	4% (62)	4% (70)	10% (168)	37% (636)	30% (514)	1722

Continued on next page

Table CMS20_12: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to the gym or an exercise class

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (240)	4% (98)	4% (83)	5% (103)	10% (216)	36% (783)	31% (678)	2200
Ethnicity: Hispanic	9% (31)	7% (24)	6% (22)	6% (20)	12% (43)	30% (106)	30% (103)	349
Ethnicity: Black	9% (24)	3% (9)	3% (9)	6% (15)	9% (25)	32% (87)	38% (104)	274
Ethnicity: Other	10% (21)	5% (11)	6% (11)	9% (18)	11% (23)	29% (60)	30% (60)	204
All Christian	11% (107)	5% (49)	5% (46)	5% (46)	11% (102)	37% (356)	27% (265)	970
All Non-Christian	13% (15)	8% (9)	6% (7)	7% (8)	17% (19)	32% (37)	16% (18)	114
Atheist	10% (11)	1% (1)	1% (1)	4% (4)	5% (5)	48% (50)	32% (32)	102
Agnostic/Nothing in particular	10% (58)	4% (27)	3% (16)	4% (22)	10% (59)	34% (204)	36% (219)	605
Something Else	12% (49)	3% (12)	3% (13)	6% (23)	8% (31)	34% (137)	35% (142)	408
Religious Non-Protestant/Catholic	13% (20)	9% (14)	7% (10)	7% (11)	14% (21)	32% (49)	18% (27)	152
Evangelical	12% (70)	5% (27)	5% (29)	6% (34)	9% (55)	34% (204)	30% (181)	600
Non-Evangelical	11% (80)	4% (28)	4% (27)	4% (32)	10% (75)	37% (272)	30% (216)	729
Community: Urban	11% (74)	5% (36)	4% (26)	5% (35)	8% (53)	34% (228)	32% (211)	663
Community: Suburban	11% (107)	4% (34)	4% (39)	5% (52)	12% (114)	35% (339)	29% (276)	962
Community: Rural	10% (59)	5% (28)	3% (18)	3% (16)	8% (48)	38% (216)	33% (191)	575
Employ: Private Sector	14% (86)	7% (44)	4% (27)	6% (35)	9% (55)	37% (223)	22% (131)	600
Employ: Government	14% (17)	7% (8)	9% (11)	5% (6)	17% (21)	25% (30)	24% (30)	123
Employ: Self-Employed	14% (26)	4% (7)	7% (13)	6% (11)	9% (17)	34% (62)	27% (50)	184
Employ: Homemaker	9% (14)	5% (9)	4% (6)	7% (12)	9% (15)	34% (57)	32% (53)	166
Employ: Student	9% (9)	11% (11)	4% (4)	8% (8)	15% (14)	22% (21)	31% (30)	96
Employ: Retired	7% (35)	2% (11)	2% (8)	3% (15)	10% (50)	42% (203)	33% (156)	479
Employ: Unemployed	8% (31)	2% (6)	1% (4)	3% (12)	9% (35)	34% (129)	43% (166)	383
Employ: Other	13% (22)	2% (3)	6% (10)	3% (5)	5% (9)	34% (57)	37% (62)	169
Military HH: Yes	12% (40)	5% (17)	3% (10)	5% (19)	10% (35)	41% (141)	24% (85)	347
Military HH: No	11% (200)	4% (81)	4% (73)	5% (84)	10% (181)	35% (642)	32% (593)	1853
RD/WT: Right Direction	13% (84)	9% (58)	5% (35)	6% (37)	11% (75)	31% (200)	25% (165)	654
RD/WT: Wrong Track	10% (155)	3% (40)	3% (48)	4% (66)	9% (141)	38% (583)	33% (512)	1546
Trump Job Approve	18% (166)	7% (65)	5% (41)	4% (35)	10% (90)	28% (258)	28% (255)	910
Trump Job Disapprove	5% (65)	2% (29)	3% (36)	5% (60)	10% (120)	43% (516)	31% (377)	1203

Continued on next page

Table CMS20_12: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to the gym or an exercise class

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (240)	4% (98)	4% (83)	5% (103)	10% (216)	36% (783)	31% (678)	2200
Trump Job Strongly Approve	21% (126)	8% (46)	5% (30)	4% (25)	10% (57)	25% (146)	27% (161)	592
Trump Job Somewhat Approve	12% (40)	6% (18)	3% (11)	3% (11)	10% (33)	35% (112)	30% (94)	318
Trump Job Somewhat Disapprove	9% (17)	4% (8)	6% (12)	4% (7)	12% (23)	38% (73)	28% (55)	195
Trump Job Strongly Disapprove	5% (48)	2% (21)	2% (24)	5% (53)	10% (97)	44% (443)	32% (322)	1008
Favorable of Trump	18% (163)	7% (63)	5% (43)	4% (38)	10% (88)	29% (257)	27% (240)	892
Unfavorable of Trump	5% (65)	3% (33)	3% (39)	5% (60)	10% (118)	42% (513)	32% (383)	1210
Very Favorable of Trump	22% (126)	7% (39)	5% (30)	4% (22)	9% (55)	25% (146)	28% (165)	584
Somewhat Favorable of Trump	12% (37)	8% (23)	4% (13)	5% (16)	11% (33)	36% (111)	24% (75)	308
Somewhat Unfavorable of Trump	9% (17)	4% (7)	4% (7)	6% (11)	10% (17)	40% (72)	28% (51)	182
Very Unfavorable of Trump	5% (48)	3% (26)	3% (32)	5% (49)	10% (100)	43% (441)	32% (332)	1029
#1 Issue: Economy	13% (100)	6% (43)	4% (33)	5% (35)	9% (70)	34% (255)	28% (213)	748
#1 Issue: Security	18% (40)	7% (15)	5% (10)	4% (9)	7% (16)	31% (71)	28% (64)	225
#1 Issue: Health Care	7% (31)	3% (13)	4% (16)	5% (22)	12% (52)	37% (166)	33% (147)	447
#1 Issue: Medicare / Social Security	6% (18)	3% (9)	2% (7)	3% (10)	11% (32)	41% (126)	34% (103)	306
#1 Issue: Women's Issues	11% (16)	1% (1)	2% (3)	10% (14)	6% (9)	41% (59)	29% (41)	142
#1 Issue: Education	12% (14)	11% (13)	6% (7)	5% (6)	14% (16)	26% (30)	26% (31)	117
#1 Issue: Energy	8% (5)	2% (1)	4% (2)	7% (4)	13% (8)	39% (24)	26% (16)	60
#1 Issue: Other	10% (16)	2% (3)	3% (4)	2% (3)	7% (12)	34% (52)	42% (65)	155
2018 House Vote: Democrat	4% (28)	4% (26)	4% (25)	5% (37)	9% (61)	46% (314)	28% (188)	678
2018 House Vote: Republican	17% (97)	7% (40)	6% (33)	4% (22)	11% (63)	31% (179)	26% (149)	583
2016 Vote: Hillary Clinton	5% (33)	4% (29)	3% (21)	6% (39)	9% (59)	46% (317)	28% (189)	686
2016 Vote: Donald Trump	17% (116)	6% (38)	5% (33)	4% (27)	10% (68)	32% (212)	26% (169)	662
2016 Vote: Other	8% (9)	3% (4)	5% (5)	1% (2)	14% (15)	37% (39)	31% (34)	108
2016 Vote: Didn't Vote	11% (82)	4% (27)	3% (24)	5% (35)	10% (73)	29% (213)	39% (286)	741
Voted in 2014: Yes	11% (126)	5% (57)	4% (53)	4% (50)	10% (123)	39% (468)	26% (308)	1185
Voted in 2014: No	11% (114)	4% (40)	3% (30)	5% (53)	9% (93)	31% (316)	36% (370)	1015

Continued on next page

Table CMS20_12: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to the gym or an exercise class

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (240)	4% (98)	4% (83)	5% (103)	10% (216)	36% (783)	31% (678)	2200
2012 Vote: Barack Obama	7% (58)	4% (34)	3% (26)	5% (41)	8% (69)	46% (379)	27% (225)	832
2012 Vote: Mitt Romney	17% (76)	6% (26)	5% (25)	4% (19)	12% (56)	31% (140)	25% (116)	458
2012 Vote: Other	13% (7)	5% (3)	1% (1)	2% (1)	5% (3)	37% (21)	36% (20)	56
2012 Vote: Didn't Vote	11% (96)	4% (34)	4% (31)	5% (42)	11% (89)	28% (240)	37% (315)	848
4-Region: Northeast	10% (41)	4% (17)	3% (13)	5% (19)	8% (32)	40% (156)	29% (115)	394
4-Region: Midwest	9% (42)	4% (20)	3% (14)	3% (14)	10% (48)	36% (168)	34% (155)	462
4-Region: South	13% (105)	3% (27)	4% (31)	5% (37)	11% (89)	35% (292)	29% (242)	824
4-Region: West	10% (51)	6% (33)	5% (26)	6% (32)	9% (46)	32% (166)	32% (165)	520
Sports fan	11% (158)	5% (72)	5% (65)	6% (79)	11% (152)	37% (525)	26% (369)	1420
Traveled outside of U.S. in past year 1+ times	12% (37)	11% (36)	10% (33)	8% (25)	9% (29)	31% (97)	19% (59)	316
Frequent Flyer	17% (28)	8% (13)	13% (22)	9% (15)	9% (14)	26% (43)	18% (30)	165
Responded Friday, 11/27	11% (129)	4% (45)	4% (45)	5% (62)	10% (112)	36% (416)	31% (355)	1163
Respondent Saturday, 11/28	10% (86)	5% (48)	3% (29)	4% (33)	11% (93)	35% (315)	32% (284)	889
Respondent Sunday, 11/29	15% (16)	5% (5)	7% (8)	6% (6)	7% (8)	37% (39)	23% (25)	107
Responded Friday, 11/27; PID: Dem (no lean)	4% (20)	3% (13)	3% (11)	5% (21)	10% (44)	43% (190)	32% (140)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5% (18)	4% (12)	2% (7)	4% (14)	10% (33)	47% (150)	27% (88)	320
Responded Friday, 11/27; PID: Ind (no lean)	12% (45)	4% (14)	4% (13)	6% (23)	9% (33)	34% (122)	31% (113)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	9% (26)	6% (17)	4% (10)	3% (9)	10% (27)	27% (75)	42% (117)	280
Responded Friday, 11/27; PID: Rep (no lean)	18% (64)	5% (18)	6% (21)	5% (18)	10% (35)	29% (104)	28% (101)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	15% (43)	6% (18)	4% (12)	4% (10)	12% (34)	31% (91)	28% (80)	288

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

Table CMS20_13: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going on vacation

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (248)	5% (114)	4% (90)	6% (122)	14% (309)	35% (778)	25% (539)	2200
Gender: Male	12% (131)	7% (69)	5% (51)	6% (59)	16% (171)	33% (346)	22% (234)	1062
Gender: Female	10% (117)	4% (44)	3% (39)	6% (63)	12% (138)	38% (432)	27% (305)	1138
Age: 18-34	10% (65)	7% (45)	3% (17)	6% (41)	12% (80)	31% (203)	31% (205)	655
Age: 35-44	16% (57)	6% (21)	6% (23)	5% (17)	14% (51)	31% (111)	22% (77)	358
Age: 45-64	13% (97)	4% (29)	4% (27)	6% (49)	13% (101)	37% (281)	22% (169)	751
Age: 65+	7% (30)	4% (19)	6% (24)	3% (15)	18% (77)	42% (184)	20% (88)	436
GenZers: 1997-2012	6% (14)	7% (17)	3% (7)	6% (16)	11% (27)	33% (84)	35% (88)	254
Millennials: 1981-1996	14% (80)	6% (36)	3% (20)	6% (35)	14% (81)	30% (179)	27% (161)	593
GenXers: 1965-1980	15% (84)	5% (29)	5% (26)	6% (35)	12% (71)	36% (206)	22% (127)	577
Baby Boomers: 1946-1964	9% (61)	4% (30)	5% (32)	5% (33)	16% (113)	40% (276)	21% (148)	693
PID: Dem (no lean)	4% (36)	3% (28)	3% (26)	5% (39)	16% (127)	45% (365)	24% (193)	814
PID: Ind (no lean)	13% (85)	4% (29)	3% (18)	6% (40)	12% (82)	32% (219)	30% (206)	681
PID: Rep (no lean)	18% (126)	8% (57)	7% (46)	6% (42)	14% (99)	28% (194)	20% (140)	706
PID/Gender: Dem Men	5% (21)	4% (17)	5% (19)	5% (20)	19% (74)	40% (160)	22% (86)	396
PID/Gender: Dem Women	4% (15)	3% (11)	2% (7)	4% (19)	13% (53)	49% (206)	26% (107)	418
PID/Gender: Ind Men	15% (51)	5% (17)	3% (9)	6% (20)	11% (37)	31% (101)	29% (94)	329
PID/Gender: Ind Women	10% (35)	4% (13)	3% (9)	6% (20)	13% (45)	34% (118)	32% (112)	352
PID/Gender: Rep Men	18% (59)	10% (35)	7% (24)	5% (18)	18% (60)	26% (86)	16% (54)	337
PID/Gender: Rep Women	18% (67)	6% (21)	6% (22)	7% (24)	11% (39)	29% (109)	23% (86)	369
Ideo: Liberal (1-3)	5% (29)	3% (20)	3% (19)	5% (31)	16% (100)	48% (300)	20% (124)	623
Ideo: Moderate (4)	10% (57)	4% (25)	3% (20)	5% (31)	13% (80)	37% (220)	27% (158)	592
Ideo: Conservative (5-7)	20% (139)	8% (59)	6% (44)	6% (42)	14% (97)	28% (199)	18% (127)	706
Educ: < College	12% (187)	5% (75)	3% (50)	5% (70)	12% (185)	34% (510)	29% (435)	1512
Educ: Bachelors degree	8% (37)	5% (24)	5% (24)	6% (26)	19% (84)	39% (171)	17% (77)	444
Educ: Post-grad	10% (23)	6% (15)	7% (16)	11% (26)	16% (40)	40% (97)	11% (27)	244
Income: Under 50k	11% (138)	4% (53)	3% (38)	5% (61)	11% (143)	35% (457)	32% (414)	1305
Income: 50k-100k	11% (66)	6% (37)	5% (27)	7% (41)	18% (107)	37% (221)	16% (96)	595
Income: 100k+	15% (44)	8% (24)	8% (25)	7% (20)	20% (59)	34% (101)	9% (28)	300
Ethnicity: White	12% (205)	5% (88)	5% (86)	5% (90)	14% (249)	36% (617)	22% (386)	1722

Continued on next page

Table CMS20_13: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going on vacation

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (248)	5% (114)	4% (90)	6% (122)	14% (309)	35% (778)	25% (539)	2200
Ethnicity: Hispanic	8% (28)	7% (24)	5% (16)	5% (19)	17% (58)	32% (113)	26% (92)	349
Ethnicity: Black	8% (22)	6% (16)	1% (3)	5% (13)	10% (28)	34% (93)	36% (99)	274
Ethnicity: Other	10% (20)	5% (10)	1% (1)	9% (18)	15% (31)	34% (69)	27% (54)	204
All Christian	12% (118)	6% (57)	6% (55)	6% (54)	17% (163)	34% (334)	19% (189)	970
All Non-Christian	6% (7)	8% (9)	6% (7)	11% (12)	16% (19)	36% (41)	17% (19)	114
Atheist	8% (8)	5% (5)	1% (1)	1% (1)	14% (14)	51% (52)	20% (21)	102
Agnostic/Nothing in particular	10% (63)	4% (25)	2% (12)	5% (32)	11% (65)	35% (214)	32% (193)	605
Something Else	13% (51)	4% (17)	4% (15)	6% (23)	12% (48)	34% (137)	29% (117)	408
Religious Non-Protestant/Catholic	8% (12)	9% (14)	8% (12)	12% (18)	18% (27)	28% (43)	17% (26)	152
Evangelical	14% (86)	6% (34)	5% (29)	5% (31)	13% (77)	33% (199)	24% (144)	600
Non-Evangelical	11% (78)	5% (34)	5% (35)	5% (38)	17% (123)	37% (268)	21% (152)	729
Community: Urban	9% (61)	6% (40)	5% (33)	5% (34)	14% (96)	32% (213)	28% (186)	663
Community: Suburban	11% (107)	5% (44)	4% (38)	6% (58)	16% (150)	36% (349)	22% (215)	962
Community: Rural	14% (79)	5% (30)	3% (19)	5% (30)	11% (63)	38% (217)	24% (138)	575
Employ: Private Sector	13% (80)	7% (44)	6% (37)	7% (42)	19% (114)	33% (197)	14% (87)	600
Employ: Government	16% (20)	7% (9)	5% (6)	7% (9)	17% (20)	26% (32)	22% (27)	123
Employ: Self-Employed	13% (23)	3% (5)	7% (13)	9% (16)	11% (21)	39% (72)	18% (34)	184
Employ: Homemaker	13% (22)	3% (6)	5% (8)	5% (8)	9% (15)	39% (64)	26% (44)	166
Employ: Student	7% (7)	10% (10)	1% (1)	4% (4)	15% (14)	32% (31)	31% (30)	96
Employ: Retired	9% (42)	5% (26)	4% (18)	4% (21)	16% (75)	39% (188)	23% (110)	479
Employ: Unemployed	8% (32)	2% (8)	2% (8)	3% (11)	8% (32)	36% (137)	40% (155)	383
Employ: Other	13% (22)	4% (7)	1% (1)	6% (11)	10% (18)	33% (56)	32% (54)	169
Military HH: Yes	11% (38)	6% (22)	7% (24)	6% (20)	13% (44)	37% (127)	21% (72)	347
Military HH: No	11% (210)	5% (91)	4% (67)	5% (101)	14% (265)	35% (652)	25% (468)	1853
RD/WT: Right Direction	13% (84)	9% (57)	6% (38)	7% (48)	17% (108)	27% (175)	22% (145)	654
RD/WT: Wrong Track	11% (164)	4% (57)	3% (52)	5% (74)	13% (201)	39% (604)	26% (394)	1546
Trump Job Approve	20% (178)	8% (72)	6% (58)	5% (46)	15% (137)	25% (230)	21% (189)	910
Trump Job Disapprove	5% (61)	3% (39)	3% (32)	6% (71)	14% (163)	45% (536)	25% (300)	1203

Continued on next page

Table CMS20_13: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going on vacation

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (248)	5% (114)	4% (90)	6% (122)	14% (309)	35% (778)	25% (539)	2200
Trump Job Strongly Approve	22% (133)	10% (62)	7% (41)	5% (31)	14% (82)	22% (127)	19% (115)	592
Trump Job Somewhat Approve	14% (45)	3% (10)	5% (16)	5% (15)	17% (54)	32% (103)	23% (74)	318
Trump Job Somewhat Disapprove	8% (15)	5% (10)	6% (11)	8% (15)	10% (20)	43% (84)	20% (40)	195
Trump Job Strongly Disapprove	5% (47)	3% (29)	2% (21)	6% (56)	14% (143)	45% (452)	26% (261)	1008
Favorable of Trump	21% (183)	7% (64)	6% (56)	6% (50)	15% (130)	25% (226)	21% (184)	892
Unfavorable of Trump	5% (59)	4% (46)	3% (32)	5% (65)	14% (171)	45% (540)	25% (298)	1210
Very Favorable of Trump	23% (135)	8% (49)	7% (41)	6% (32)	14% (82)	21% (123)	21% (120)	584
Somewhat Favorable of Trump	16% (48)	5% (15)	5% (14)	6% (18)	15% (47)	33% (102)	21% (64)	308
Somewhat Unfavorable of Trump	10% (18)	7% (13)	5% (9)	5% (9)	14% (25)	39% (71)	20% (36)	182
Very Unfavorable of Trump	4% (41)	3% (33)	2% (23)	5% (56)	14% (146)	46% (469)	25% (262)	1029
#1 Issue: Economy	14% (102)	5% (38)	5% (35)	7% (52)	14% (102)	33% (245)	23% (175)	748
#1 Issue: Security	20% (45)	7% (16)	6% (13)	6% (14)	13% (29)	29% (65)	19% (42)	225
#1 Issue: Health Care	7% (30)	3% (13)	2% (9)	4% (18)	18% (79)	41% (183)	26% (115)	447
#1 Issue: Medicare / Social Security	7% (21)	6% (18)	4% (13)	4% (11)	13% (40)	40% (123)	26% (79)	306
#1 Issue: Women's Issues	9% (12)	4% (6)	3% (4)	6% (8)	14% (20)	37% (53)	27% (39)	142
#1 Issue: Education	13% (15)	12% (14)	7% (8)	7% (8)	12% (14)	23% (27)	27% (32)	117
#1 Issue: Energy	7% (4)	11% (6)	2% (1)	11% (6)	12% (7)	44% (26)	14% (8)	60
#1 Issue: Other	12% (18)	3% (4)	4% (6)	3% (5)	11% (17)	37% (56)	32% (49)	155
2018 House Vote: Democrat	4% (25)	3% (21)	4% (24)	6% (39)	17% (116)	45% (308)	21% (144)	678
2018 House Vote: Republican	21% (122)	8% (46)	6% (32)	7% (40)	15% (86)	28% (163)	16% (94)	583
2016 Vote: Hillary Clinton	5% (37)	3% (19)	4% (28)	5% (37)	15% (103)	47% (325)	20% (138)	686
2016 Vote: Donald Trump	21% (137)	6% (43)	6% (39)	6% (41)	15% (101)	27% (181)	18% (120)	662
2016 Vote: Other	9% (9)	7% (8)	4% (4)	4% (4)	18% (20)	35% (37)	23% (25)	108
2016 Vote: Didn't Vote	9% (64)	6% (44)	3% (20)	5% (39)	11% (85)	32% (234)	35% (256)	741
Voted in 2014: Yes	12% (142)	5% (65)	5% (64)	5% (65)	16% (186)	38% (448)	18% (215)	1185
Voted in 2014: No	10% (106)	5% (49)	3% (26)	6% (57)	12% (123)	33% (331)	32% (324)	1015

Continued on next page

Table CMS20_13: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going on vacation

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	11% (248)	5% (114)	4% (90)	6% (122)	14% (309)	35% (778)	25% (539)	2200
2012 Vote: Barack Obama	7% (59)	4% (31)	4% (34)	5% (45)	14% (119)	44% (369)	21% (175)	832
2012 Vote: Mitt Romney	20% (93)	8% (34)	7% (32)	6% (28)	17% (76)	28% (129)	15% (67)	458
2012 Vote: Other	25% (14)	3% (2)	7% (4)	5% (3)	7% (4)	24% (13)	30% (17)	56
2012 Vote: Didn't Vote	9% (80)	5% (47)	2% (21)	5% (46)	13% (110)	31% (265)	33% (280)	848
4-Region: Northeast	9% (34)	5% (18)	3% (11)	6% (24)	13% (53)	42% (164)	23% (89)	394
4-Region: Midwest	9% (41)	6% (29)	4% (17)	5% (21)	17% (79)	34% (159)	25% (116)	462
4-Region: South	13% (111)	4% (29)	4% (33)	5% (44)	14% (118)	35% (286)	25% (204)	824
4-Region: West	12% (61)	7% (38)	6% (29)	6% (33)	11% (59)	33% (170)	25% (130)	520
Sports fan	11% (154)	5% (75)	5% (70)	6% (83)	16% (230)	36% (508)	21% (300)	1420
Traveled outside of U.S. in past year 1+ times	12% (39)	10% (32)	10% (30)	6% (20)	14% (45)	32% (102)	15% (49)	316
Frequent Flyer	13% (21)	16% (27)	13% (21)	8% (13)	12% (19)	25% (42)	13% (21)	165
Responded Friday, 11/27	12% (137)	4% (51)	4% (43)	6% (72)	13% (153)	37% (432)	24% (275)	1163
Respondent Saturday, 11/28	10% (88)	6% (53)	4% (37)	5% (43)	16% (145)	33% (289)	26% (233)	889
Respondent Sunday, 11/29	16% (17)	8% (9)	8% (9)	4% (4)	10% (11)	36% (39)	18% (19)	107
Responded Friday, 11/27; PID: Dem (no lean)	4% (16)	2% (10)	2% (10)	4% (16)	15% (68)	48% (210)	25% (110)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	5% (16)	5% (15)	4% (13)	6% (19)	17% (54)	42% (133)	22% (70)	320
Responded Friday, 11/27; PID: Ind (no lean)	13% (49)	4% (15)	3% (11)	8% (27)	11% (38)	34% (124)	27% (99)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	10% (29)	5% (14)	3% (7)	4% (11)	15% (43)	28% (80)	34% (96)	280
Responded Friday, 11/27; PID: Rep (no lean)	20% (72)	7% (27)	6% (22)	8% (28)	13% (47)	27% (98)	19% (67)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	15% (43)	9% (25)	6% (17)	5% (13)	16% (47)	27% (76)	23% (67)	288

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

Table CMS20_14: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Traveling abroad

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	5% (119)	2% (54)	3% (56)	3% (67)	7% (151)	44% (972)	36% (781)	2200
Gender: Male	7% (72)	4% (40)	3% (33)	4% (43)	9% (92)	41% (439)	32% (342)	1062
Gender: Female	4% (47)	1% (14)	2% (23)	2% (24)	5% (59)	47% (533)	39% (439)	1138
Age: 18-34	5% (33)	4% (28)	2% (14)	5% (30)	6% (37)	39% (255)	39% (258)	655
Age: 35-44	9% (33)	5% (17)	6% (20)	2% (8)	10% (36)	35% (126)	33% (118)	358
Age: 45-64	6% (47)	1% (6)	2% (15)	3% (20)	6% (48)	47% (357)	34% (257)	751
Age: 65+	1% (6)	1% (2)	1% (6)	2% (9)	7% (30)	54% (234)	34% (149)	436
GenZers: 1997-2012	5% (12)	4% (10)	2% (6)	7% (17)	5% (12)	36% (91)	42% (106)	254
Millennials: 1981-1996	7% (40)	4% (25)	3% (18)	3% (17)	8% (46)	38% (223)	38% (224)	593
GenXers: 1965-1980	8% (45)	2% (14)	3% (19)	3% (17)	8% (45)	44% (253)	32% (184)	577
Baby Boomers: 1946-1964	3% (19)	— (2)	2% (12)	2% (13)	6% (40)	54% (372)	34% (234)	693
PID: Dem (no lean)	2% (14)	2% (18)	2% (16)	3% (24)	6% (53)	50% (411)	34% (278)	814
PID: Ind (no lean)	6% (38)	3% (23)	2% (15)	3% (18)	5% (34)	41% (279)	40% (272)	681
PID: Rep (no lean)	9% (67)	2% (12)	4% (25)	4% (25)	9% (64)	40% (282)	33% (231)	706
PID/Gender: Dem Men	2% (8)	4% (15)	2% (9)	4% (16)	9% (38)	44% (175)	34% (135)	396
PID/Gender: Dem Women	1% (6)	1% (3)	2% (7)	2% (8)	4% (15)	57% (236)	34% (142)	418
PID/Gender: Ind Men	9% (29)	5% (17)	2% (8)	4% (14)	6% (18)	38% (125)	36% (118)	329
PID/Gender: Ind Women	3% (9)	2% (6)	2% (8)	1% (4)	5% (16)	44% (154)	44% (155)	352
PID/Gender: Rep Men	10% (35)	2% (7)	5% (16)	4% (13)	11% (36)	41% (139)	26% (89)	337
PID/Gender: Rep Women	8% (31)	1% (4)	2% (8)	3% (12)	8% (28)	39% (143)	39% (142)	369
Ideo: Liberal (1-3)	1% (8)	3% (17)	2% (11)	3% (16)	7% (44)	55% (345)	29% (183)	623
Ideo: Moderate (4)	4% (25)	3% (15)	2% (13)	2% (13)	7% (40)	47% (281)	35% (205)	592
Ideo: Conservative (5-7)	10% (71)	3% (20)	4% (28)	4% (27)	8% (58)	40% (282)	31% (220)	706
Educ: < College	6% (86)	2% (35)	2% (30)	3% (46)	5% (78)	41% (614)	41% (623)	1512
Educ: Bachelors degree	5% (23)	1% (5)	3% (14)	2% (9)	11% (49)	52% (233)	25% (112)	444
Educ: Post-grad	4% (10)	6% (14)	5% (13)	5% (11)	10% (25)	51% (125)	19% (46)	244
Income: Under 50k	5% (66)	2% (25)	2% (28)	3% (36)	5% (68)	40% (522)	43% (560)	1305
Income: 50k-100k	6% (36)	3% (17)	2% (10)	3% (20)	8% (47)	51% (305)	27% (159)	595
Income: 100k+	6% (17)	4% (12)	6% (19)	3% (10)	12% (36)	48% (145)	21% (62)	300
Ethnicity: White	6% (99)	2% (34)	3% (48)	3% (45)	7% (115)	46% (792)	34% (589)	1722

Continued on next page

Table CMS20_14: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Traveling abroad

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	5% (119)	2% (54)	3% (56)	3% (67)	7% (151)	44% (972)	36% (781)	2200
Ethnicity: Hispanic	5% (19)	4% (14)	5% (16)	3% (10)	7% (25)	42% (145)	34% (120)	349
Ethnicity: Black	5% (12)	3% (9)	2% (6)	4% (12)	6% (17)	35% (96)	44% (121)	274
Ethnicity: Other	4% (8)	5% (11)	1% (2)	5% (10)	9% (19)	41% (84)	35% (71)	204
All Christian	5% (52)	2% (22)	3% (33)	3% (31)	8% (77)	47% (452)	31% (303)	970
All Non-Christian	7% (8)	3% (4)	3% (3)	6% (7)	12% (13)	47% (53)	22% (25)	114
Atheist	6% (6)	2% (2)	1% (1)	2% (3)	8% (8)	52% (53)	29% (30)	102
Agnostic/Nothing in particular	5% (28)	2% (12)	2% (11)	2% (9)	4% (27)	43% (261)	43% (258)	605
Something Else	6% (25)	3% (14)	2% (8)	4% (18)	7% (27)	37% (152)	40% (165)	408
Religious Non-Protestant/Catholic	9% (13)	4% (6)	3% (4)	7% (10)	14% (21)	39% (60)	24% (37)	152
Evangelical	5% (31)	3% (17)	4% (23)	3% (21)	7% (41)	42% (255)	35% (213)	600
Non-Evangelical	6% (41)	2% (17)	2% (15)	3% (24)	7% (53)	46% (338)	33% (241)	729
Community: Urban	5% (36)	3% (17)	4% (28)	3% (19)	8% (52)	39% (260)	38% (251)	663
Community: Suburban	5% (43)	3% (28)	2% (22)	3% (25)	9% (83)	47% (452)	32% (307)	962
Community: Rural	7% (40)	1% (9)	1% (6)	4% (22)	3% (16)	45% (259)	39% (223)	575
Employ: Private Sector	8% (47)	4% (22)	3% (18)	5% (29)	9% (53)	47% (285)	24% (146)	600
Employ: Government	9% (11)	2% (2)	7% (8)	5% (6)	8% (10)	40% (49)	30% (37)	123
Employ: Self-Employed	4% (8)	4% (8)	6% (11)	4% (7)	7% (13)	45% (83)	29% (54)	184
Employ: Homemaker	6% (10)	— (0)	5% (8)	3% (4)	7% (12)	43% (71)	37% (61)	166
Employ: Student	6% (6)	6% (6)	— (0)	2% (2)	10% (9)	40% (39)	36% (34)	96
Employ: Retired	2% (12)	— (2)	1% (5)	1% (6)	6% (31)	51% (244)	37% (179)	479
Employ: Unemployed	4% (15)	1% (4)	1% (5)	2% (9)	4% (17)	34% (130)	53% (203)	383
Employ: Other	7% (11)	5% (9)	1% (1)	2% (4)	4% (7)	42% (71)	39% (65)	169
Military HH: Yes	6% (22)	4% (12)	3% (10)	3% (9)	6% (21)	47% (163)	32% (110)	347
Military HH: No	5% (97)	2% (41)	2% (46)	3% (58)	7% (130)	44% (809)	36% (672)	1853
RD/WT: Right Direction	6% (40)	5% (31)	4% (27)	4% (26)	9% (59)	40% (265)	31% (206)	654
RD/WT: Wrong Track	5% (79)	1% (23)	2% (29)	3% (41)	6% (92)	46% (707)	37% (575)	1546
Trump Job Approve	10% (87)	3% (25)	4% (33)	4% (37)	7% (64)	38% (350)	34% (313)	910
Trump Job Disapprove	2% (26)	2% (25)	2% (22)	2% (27)	7% (81)	50% (607)	34% (415)	1203

Continued on next page

Table CMS20_14: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Traveling abroad

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	5% (119)	2% (54)	3% (56)	3% (67)	7% (151)	44% (972)	36% (781)	2200
Trump Job Strongly Approve	13% (74)	3% (19)	4% (26)	4% (23)	7% (43)	34% (204)	34% (203)	592
Trump Job Somewhat Approve	4% (13)	2% (6)	2% (7)	4% (14)	7% (21)	46% (146)	35% (110)	318
Trump Job Somewhat Disapprove	4% (8)	3% (6)	4% (7)	2% (4)	8% (16)	48% (93)	31% (60)	195
Trump Job Strongly Disapprove	2% (17)	2% (19)	1% (15)	2% (24)	6% (65)	51% (514)	35% (354)	1008
Favorable of Trump	10% (87)	2% (21)	4% (39)	4% (32)	8% (68)	38% (343)	34% (302)	892
Unfavorable of Trump	2% (29)	2% (28)	1% (17)	2% (29)	6% (78)	51% (615)	34% (415)	1210
Very Favorable of Trump	13% (74)	2% (13)	5% (30)	3% (17)	7% (43)	34% (198)	36% (210)	584
Somewhat Favorable of Trump	4% (13)	3% (8)	3% (9)	5% (15)	8% (25)	47% (146)	30% (92)	308
Somewhat Unfavorable of Trump	5% (9)	4% (7)	2% (4)	3% (5)	10% (18)	45% (81)	32% (58)	182
Very Unfavorable of Trump	2% (20)	2% (21)	1% (13)	2% (23)	6% (60)	52% (534)	35% (357)	1029
#1 Issue: Economy	7% (52)	2% (15)	3% (25)	3% (26)	8% (58)	42% (316)	34% (257)	748
#1 Issue: Security	10% (23)	4% (10)	5% (11)	3% (8)	7% (16)	36% (82)	33% (75)	225
#1 Issue: Health Care	2% (8)	1% (4)	1% (3)	3% (12)	8% (36)	48% (215)	38% (169)	447
#1 Issue: Medicare / Social Security	3% (9)	2% (5)	1% (4)	2% (5)	5% (15)	50% (153)	37% (114)	306
#1 Issue: Women's Issues	5% (7)	3% (5)	1% (2)	4% (6)	9% (12)	45% (65)	32% (46)	142
#1 Issue: Education	6% (7)	8% (9)	4% (5)	7% (8)	6% (7)	32% (38)	37% (43)	117
#1 Issue: Energy	2% (1)	3% (2)	3% (2)	3% (2)	6% (3)	55% (33)	28% (17)	60
#1 Issue: Other	7% (11)	2% (3)	4% (6)	— (1)	2% (3)	45% (70)	39% (60)	155
2018 House Vote: Democrat	1% (9)	2% (16)	2% (14)	3% (19)	8% (53)	53% (360)	31% (208)	678
2018 House Vote: Republican	10% (56)	3% (16)	3% (19)	3% (16)	8% (46)	44% (256)	30% (175)	583
2016 Vote: Hillary Clinton	1% (9)	3% (22)	2% (14)	3% (23)	7% (45)	54% (367)	30% (205)	686
2016 Vote: Donald Trump	10% (65)	2% (15)	3% (22)	2% (16)	8% (55)	42% (279)	32% (210)	662
2016 Vote: Other	3% (4)	1% (1)	1% (1)	— (0)	11% (12)	51% (55)	32% (35)	108
2016 Vote: Didn't Vote	5% (40)	2% (15)	3% (19)	4% (28)	5% (39)	36% (269)	45% (331)	741
Voted in 2014: Yes	6% (65)	2% (26)	2% (29)	3% (34)	8% (92)	50% (589)	29% (350)	1185
Voted in 2014: No	5% (54)	3% (27)	3% (27)	3% (33)	6% (59)	38% (383)	43% (432)	1015

Continued on next page

Table CMS20_14: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Traveling abroad

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Adults	5% (119)	2% (54)	3% (56)	3% (67)	7% (151)	44% (972)	36% (781)	2200
2012 Vote: Barack Obama	2% (20)	3% (25)	2% (17)	3% (28)	7% (58)	52% (432)	30% (253)	832
2012 Vote: Mitt Romney	10% (46)	1% (5)	4% (16)	3% (13)	8% (38)	43% (198)	31% (142)	458
2012 Vote: Other	16% (9)	1% (1)	3% (1)	2% (1)	4% (2)	35% (20)	39% (22)	56
2012 Vote: Didn't Vote	5% (44)	3% (22)	2% (21)	3% (26)	6% (53)	38% (319)	43% (363)	848
4-Region: Northeast	6% (23)	3% (11)	1% (4)	3% (12)	6% (25)	50% (196)	31% (123)	394
4-Region: Midwest	5% (21)	2% (8)	2% (8)	2% (8)	4% (16)	47% (219)	39% (181)	462
4-Region: South	6% (46)	1% (8)	4% (31)	4% (31)	7% (60)	42% (349)	36% (300)	824
4-Region: West	5% (29)	5% (27)	3% (14)	3% (16)	10% (50)	40% (208)	34% (177)	520
Sports fan	5% (66)	3% (41)	3% (42)	3% (50)	8% (117)	46% (660)	31% (445)	1420
Traveled outside of U.S. in past year 1+ times	9% (27)	7% (23)	8% (25)	5% (15)	11% (35)	40% (126)	20% (65)	316
Frequent Flyer	8% (13)	9% (14)	11% (18)	6% (10)	7% (12)	34% (57)	25% (41)	165
Responded Friday, 11/27	6% (65)	2% (27)	3% (32)	3% (32)	7% (81)	45% (522)	35% (405)	1163
Respondent Saturday, 11/28	4% (39)	2% (21)	3% (22)	3% (27)	7% (61)	43% (387)	37% (331)	889
Respondent Sunday, 11/29	10% (10)	4% (4)	2% (2)	7% (8)	6% (7)	43% (45)	28% (30)	107
Responded Friday, 11/27; PID: Dem (no lean)	2% (10)	2% (10)	2% (7)	3% (12)	6% (25)	50% (221)	35% (155)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	1% (5)	2% (6)	2% (8)	3% (9)	7% (23)	52% (167)	32% (103)	320
Responded Friday, 11/27; PID: Ind (no lean)	5% (19)	3% (11)	3% (12)	3% (9)	5% (19)	44% (160)	37% (133)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	5% (14)	4% (11)	1% (3)	3% (8)	5% (15)	37% (103)	45% (126)	280
Responded Friday, 11/27; PID: Rep (no lean)	10% (37)	2% (6)	3% (12)	3% (10)	10% (38)	39% (141)	32% (117)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	7% (20)	1% (4)	4% (11)	3% (10)	8% (24)	40% (117)	36% (103)	288

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

Table CMSdem1_1: *In the past year, how many times have you done the following?*
Traveled within the U.S.

Demographic	None		1 to 3 times		4 to 6 times		7 to 10 times		More than 10 times		Total N
Adults	41%	(912)	39%	(862)	10%	(229)	4%	(89)	5%	(108)	2200
Gender: Male	38%	(408)	39%	(415)	12%	(126)	5%	(51)	6%	(61)	1062
Gender: Female	44%	(504)	39%	(447)	9%	(102)	3%	(38)	4%	(47)	1138
Age: 18-34	38%	(247)	38%	(246)	10%	(69)	6%	(42)	8%	(52)	655
Age: 35-44	38%	(134)	35%	(125)	15%	(54)	7%	(24)	6%	(21)	358
Age: 45-64	42%	(319)	43%	(325)	9%	(68)	2%	(17)	3%	(22)	751
Age: 65+	49%	(212)	38%	(166)	9%	(38)	1%	(6)	3%	(14)	436
GenZers: 1997-2012	36%	(90)	43%	(110)	9%	(23)	4%	(9)	9%	(22)	254
Millennials: 1981-1996	39%	(232)	35%	(210)	11%	(68)	7%	(42)	7%	(42)	593
GenXers: 1965-1980	40%	(231)	39%	(227)	12%	(72)	5%	(26)	4%	(21)	577
Baby Boomers: 1946-1964	46%	(316)	41%	(286)	8%	(56)	1%	(10)	3%	(24)	693
PID: Dem (no lean)	46%	(377)	36%	(292)	10%	(82)	4%	(32)	4%	(31)	814
PID: Ind (no lean)	42%	(285)	36%	(247)	11%	(75)	4%	(28)	7%	(46)	681
PID: Rep (no lean)	36%	(251)	46%	(323)	10%	(72)	4%	(29)	4%	(31)	706
PID/Gender: Dem Men	44%	(174)	35%	(140)	11%	(45)	5%	(20)	4%	(17)	396
PID/Gender: Dem Women	48%	(202)	37%	(152)	9%	(38)	3%	(11)	3%	(14)	418
PID/Gender: Ind Men	40%	(130)	38%	(123)	11%	(35)	4%	(13)	8%	(28)	329
PID/Gender: Ind Women	44%	(155)	35%	(124)	11%	(40)	4%	(15)	5%	(18)	352
PID/Gender: Rep Men	31%	(104)	45%	(152)	14%	(47)	5%	(17)	5%	(16)	337
PID/Gender: Rep Women	40%	(147)	46%	(170)	7%	(25)	3%	(12)	4%	(15)	369
Ideo: Liberal (1-3)	46%	(287)	37%	(233)	9%	(59)	4%	(23)	3%	(21)	623
Ideo: Moderate (4)	41%	(243)	39%	(228)	11%	(66)	4%	(24)	5%	(31)	592
Ideo: Conservative (5-7)	34%	(242)	46%	(325)	11%	(75)	5%	(33)	5%	(33)	706
Educ: < College	46%	(695)	38%	(570)	9%	(129)	4%	(54)	4%	(65)	1512
Educ: Bachelors degree	34%	(152)	43%	(193)	13%	(58)	4%	(20)	5%	(21)	444
Educ: Post-grad	27%	(65)	41%	(99)	17%	(41)	6%	(15)	9%	(23)	244
Income: Under 50k	51%	(671)	34%	(447)	8%	(100)	3%	(39)	4%	(48)	1305
Income: 50k-100k	31%	(187)	47%	(281)	12%	(69)	5%	(31)	4%	(26)	595
Income: 100k+	18%	(54)	45%	(134)	20%	(60)	6%	(18)	11%	(34)	300
Ethnicity: White	40%	(695)	41%	(709)	11%	(181)	4%	(63)	4%	(74)	1722
Ethnicity: Hispanic	40%	(139)	38%	(133)	9%	(33)	4%	(13)	9%	(31)	349

Continued on next page

Table CMSdem1_1: *In the past year, how many times have you done the following?*
Traveled within the U.S.

Demographic	None		1 to 3 times		4 to 6 times		7 to 10 times		More than 10 times	Total N
Adults	41%	(912)	39%	(862)	10%	(229)	4%	(89)	5% (108)	2200
Ethnicity: Black	47%	(128)	29%	(81)	12%	(32)	6%	(17)	6% (17)	274
Ethnicity: Other	44%	(89)	35%	(72)	7%	(15)	5%	(9)	9% (18)	204
All Christian	38%	(370)	43%	(413)	11%	(108)	4%	(34)	5% (45)	970
All Non-Christian	37%	(43)	39%	(44)	15%	(17)	6%	(6)	4% (4)	114
Atheist	45%	(46)	40%	(41)	8%	(8)	4%	(4)	3% (3)	102
Agnostic/Nothing in particular	46%	(277)	35%	(210)	9%	(56)	4%	(24)	6% (39)	605
Something Else	43%	(177)	38%	(154)	10%	(39)	5%	(20)	4% (18)	408
Religious Non-Protestant/Catholic	33%	(51)	41%	(63)	13%	(19)	8%	(12)	4% (7)	152
Evangelical	40%	(240)	42%	(250)	9%	(55)	5%	(28)	5% (28)	600
Non-Evangelical	41%	(296)	41%	(296)	12%	(87)	3%	(19)	4% (31)	729
Community: Urban	42%	(277)	36%	(242)	11%	(73)	6%	(37)	5% (35)	663
Community: Suburban	42%	(401)	41%	(396)	10%	(99)	3%	(28)	4% (37)	962
Community: Rural	41%	(234)	39%	(224)	10%	(56)	4%	(24)	6% (36)	575
Employ: Private Sector	31%	(187)	45%	(268)	14%	(82)	6%	(34)	5% (30)	600
Employ: Government	31%	(38)	38%	(47)	16%	(20)	7%	(9)	7% (9)	123
Employ: Self-Employed	32%	(59)	37%	(69)	15%	(27)	8%	(15)	8% (14)	184
Employ: Homemaker	46%	(76)	34%	(56)	6%	(11)	3%	(5)	11% (18)	166
Employ: Student	34%	(33)	46%	(44)	13%	(13)	2%	(2)	5% (5)	96
Employ: Retired	48%	(232)	39%	(187)	8%	(38)	2%	(7)	3% (14)	479
Employ: Unemployed	53%	(204)	36%	(136)	6%	(24)	1%	(4)	4% (14)	383
Employ: Other	50%	(84)	32%	(54)	8%	(13)	8%	(13)	2% (4)	169
Military HH: Yes	38%	(130)	44%	(151)	12%	(40)	2%	(8)	5% (16)	347
Military HH: No	42%	(782)	38%	(711)	10%	(188)	4%	(81)	5% (92)	1853
RD/WT: Right Direction	34%	(223)	43%	(282)	15%	(96)	4%	(29)	4% (24)	654
RD/WT: Wrong Track	45%	(689)	38%	(580)	9%	(133)	4%	(60)	5% (85)	1546
Trump Job Approve	36%	(330)	43%	(395)	11%	(101)	4%	(40)	5% (44)	910
Trump Job Disapprove	45%	(536)	37%	(441)	10%	(119)	4%	(49)	5% (58)	1203

Continued on next page

Table CMSdem1_1: *In the past year, how many times have you done the following?*
Traveled within the U.S.

Demographic	None		1 to 3 times		4 to 6 times		7 to 10 times		More than 10 times	Total N
Adults	41%	(912)	39%	(862)	10%	(229)	4%	(89)	5% (108)	2200
Trump Job Strongly Approve	34%	(200)	44%	(257)	12%	(69)	5%	(32)	6% (34)	592
Trump Job Somewhat Approve	41%	(130)	43%	(138)	10%	(32)	2%	(8)	3% (11)	318
Trump Job Somewhat Disapprove	37%	(71)	40%	(77)	12%	(24)	5%	(10)	7% (13)	195
Trump Job Strongly Disapprove	46%	(464)	36%	(364)	9%	(96)	4%	(40)	4% (45)	1008
Favorable of Trump	37%	(326)	43%	(388)	10%	(92)	4%	(39)	5% (47)	892
Unfavorable of Trump	44%	(538)	36%	(441)	11%	(130)	4%	(48)	5% (55)	1210
Very Favorable of Trump	37%	(214)	43%	(251)	10%	(60)	4%	(24)	6% (34)	584
Somewhat Favorable of Trump	36%	(112)	45%	(137)	10%	(32)	5%	(15)	4% (12)	308
Somewhat Unfavorable of Trump	40%	(72)	38%	(68)	16%	(29)	3%	(6)	3% (6)	182
Very Unfavorable of Trump	45%	(466)	36%	(372)	10%	(101)	4%	(42)	5% (49)	1029
#1 Issue: Economy	37%	(278)	41%	(304)	13%	(95)	4%	(30)	6% (42)	748
#1 Issue: Security	42%	(95)	36%	(81)	11%	(25)	3%	(7)	7% (16)	225
#1 Issue: Health Care	45%	(199)	40%	(178)	6%	(28)	7%	(30)	3% (12)	447
#1 Issue: Medicare / Social Security	50%	(154)	36%	(111)	8%	(25)	3%	(9)	3% (8)	306
#1 Issue: Women's Issues	34%	(48)	39%	(55)	12%	(18)	5%	(7)	11% (15)	142
#1 Issue: Education	25%	(29)	50%	(59)	17%	(20)	2%	(3)	6% (7)	117
#1 Issue: Energy	44%	(26)	36%	(21)	13%	(8)	3%	(2)	4% (2)	60
#1 Issue: Other	53%	(81)	34%	(53)	7%	(11)	2%	(3)	4% (6)	155
2018 House Vote: Democrat	44%	(295)	37%	(252)	12%	(82)	4%	(25)	4% (24)	678
2018 House Vote: Republican	32%	(184)	47%	(274)	12%	(73)	5%	(27)	4% (26)	583
2016 Vote: Hillary Clinton	44%	(302)	37%	(255)	12%	(82)	4%	(24)	3% (22)	686
2016 Vote: Donald Trump	32%	(212)	47%	(314)	12%	(81)	4%	(28)	4% (28)	662
2016 Vote: Other	35%	(38)	42%	(45)	10%	(11)	7%	(8)	6% (7)	108
2016 Vote: Didn't Vote	48%	(359)	33%	(248)	7%	(54)	4%	(29)	7% (51)	741
Voted in 2014: Yes	37%	(442)	43%	(509)	12%	(137)	4%	(49)	4% (48)	1185
Voted in 2014: No	46%	(470)	35%	(353)	9%	(92)	4%	(40)	6% (60)	1015
2012 Vote: Barack Obama	43%	(359)	37%	(311)	11%	(91)	5%	(42)	3% (29)	832
2012 Vote: Mitt Romney	30%	(137)	49%	(225)	13%	(58)	3%	(14)	5% (24)	458
2012 Vote: Other	41%	(23)	40%	(22)	11%	(6)	3%	(2)	4% (2)	56
2012 Vote: Didn't Vote	46%	(391)	35%	(299)	9%	(73)	4%	(31)	6% (53)	848

Continued on next page

Table CMSdem1_1: *In the past year, how many times have you done the following?*
Traveled within the U.S.

Demographic	None		1 to 3 times		4 to 6 times		7 to 10 times		More than 10 times		Total N
Adults	41%	(912)	39%	(862)	10%	(229)	4%	(89)	5%	(108)	2200
4-Region: Northeast	43%	(168)	39%	(154)	9%	(37)	4%	(15)	5%	(20)	394
4-Region: Midwest	45%	(208)	40%	(186)	8%	(36)	3%	(13)	4%	(18)	462
4-Region: South	39%	(320)	41%	(340)	11%	(94)	4%	(37)	4%	(34)	824
4-Region: West	42%	(216)	35%	(182)	12%	(61)	5%	(24)	7%	(36)	520
Sports fan	36%	(516)	42%	(593)	12%	(173)	5%	(68)	5%	(71)	1420
Traveled outside of U.S. in past year 1+ times	8%	(24)	42%	(133)	24%	(74)	11%	(34)	16%	(51)	316
Frequent Flyer	5%	(7)	15%	(24)	30%	(50)	20%	(33)	31%	(51)	165
Responded Friday, 11/27	41%	(477)	39%	(458)	11%	(129)	4%	(47)	4%	(52)	1163
Respondent Saturday, 11/28	41%	(367)	40%	(355)	9%	(83)	4%	(38)	5%	(45)	889
Respondent Sunday, 11/29	43%	(46)	35%	(38)	13%	(14)	1%	(1)	8%	(9)	107
Responded Friday, 11/27; PID: Dem (no lean)	47%	(205)	35%	(154)	11%	(50)	5%	(21)	2%	(10)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	45%	(145)	40%	(128)	8%	(25)	3%	(10)	4%	(13)	320
Responded Friday, 11/27; PID: Ind (no lean)	38%	(137)	38%	(137)	13%	(46)	5%	(17)	8%	(27)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	46%	(128)	35%	(99)	9%	(26)	4%	(11)	6%	(16)	280
Responded Friday, 11/27; PID: Rep (no lean)	37%	(135)	46%	(167)	9%	(34)	3%	(9)	4%	(15)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	33%	(95)	45%	(129)	11%	(33)	6%	(17)	5%	(15)	288

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

Table CMSdem1_2: *In the past year, how many times have you done the following?*
Traveled outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	86% (1884)	10% (218)	2% (44)	1% (23)	1% (30)	2200
Gender: Male	81% (864)	12% (122)	4% (38)	2% (19)	2% (19)	1062
Gender: Female	90% (1020)	8% (96)	1% (7)	— (5)	1% (10)	1138
Age: 18-34	80% (527)	13% (84)	3% (18)	1% (7)	3% (18)	655
Age: 35-44	79% (283)	13% (47)	5% (17)	2% (8)	1% (2)	358
Age: 45-64	90% (675)	8% (60)	1% (6)	1% (4)	1% (6)	751
Age: 65+	91% (398)	6% (27)	1% (3)	1% (4)	1% (3)	436
GenZers: 1997-2012	80% (202)	13% (33)	2% (4)	1% (4)	4% (11)	254
Millennials: 1981-1996	82% (488)	11% (67)	4% (23)	1% (6)	1% (8)	593
GenXers: 1965-1980	84% (485)	12% (67)	2% (12)	1% (8)	1% (5)	577
Baby Boomers: 1946-1964	91% (628)	7% (49)	1% (5)	1% (5)	1% (6)	693
PID: Dem (no lean)	84% (687)	11% (87)	2% (16)	1% (12)	1% (12)	814
PID: Ind (no lean)	87% (592)	9% (59)	2% (12)	1% (7)	1% (10)	681
PID: Rep (no lean)	86% (605)	10% (72)	2% (16)	1% (4)	1% (8)	706
PID/Gender: Dem Men	79% (313)	12% (48)	4% (15)	3% (12)	2% (8)	396
PID/Gender: Dem Women	90% (374)	9% (39)	— (1)	— (0)	1% (4)	418
PID/Gender: Ind Men	85% (279)	9% (29)	3% (10)	1% (4)	2% (7)	329
PID/Gender: Ind Women	89% (313)	8% (30)	1% (2)	1% (4)	1% (3)	352
PID/Gender: Rep Men	81% (272)	13% (45)	4% (12)	1% (3)	1% (5)	337
PID/Gender: Rep Women	90% (333)	7% (27)	1% (4)	— (1)	1% (3)	369
Ideo: Liberal (1-3)	85% (530)	12% (72)	2% (12)	1% (4)	1% (5)	623
Ideo: Moderate (4)	85% (502)	11% (63)	1% (7)	1% (9)	2% (11)	592
Ideo: Conservative (5-7)	86% (608)	9% (60)	2% (17)	2% (11)	1% (10)	706
Educ: < College	90% (1361)	7% (108)	1% (15)	— (7)	1% (21)	1512
Educ: Bachelors degree	81% (358)	13% (59)	4% (19)	1% (6)	— (1)	444
Educ: Post-grad	68% (165)	21% (51)	4% (11)	4% (9)	3% (7)	244
Income: Under 50k	90% (1177)	7% (95)	1% (15)	— (6)	1% (12)	1305
Income: 50k-100k	85% (508)	10% (61)	2% (12)	1% (6)	2% (9)	595
Income: 100k+	67% (200)	21% (63)	6% (17)	4% (12)	3% (9)	300
Ethnicity: White	87% (1490)	10% (165)	2% (34)	1% (20)	1% (13)	1722
Ethnicity: Hispanic	74% (259)	18% (63)	3% (11)	1% (5)	3% (12)	349

Continued on next page

Table CMSdem1_2: *In the past year, how many times have you done the following?*
Traveled outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	86% (1884)	10% (218)	2% (44)	1% (23)	1% (30)	2200
Ethnicity: Black	86% (235)	8% (23)	2% (5)	1% (4)	3% (8)	274
Ethnicity: Other	78% (158)	15% (31)	3% (5)	— (0)	5% (9)	204
All Christian	84% (813)	11% (110)	2% (18)	1% (11)	2% (18)	970
All Non-Christian	71% (80)	14% (16)	9% (10)	5% (6)	1% (2)	114
Atheist	93% (95)	7% (7)	— (0)	— (0)	— (0)	102
Agnostic/Nothing in particular	88% (535)	8% (51)	2% (9)	1% (4)	1% (6)	605
Something Else	88% (361)	8% (34)	2% (6)	1% (2)	1% (4)	408
Religious Non-Protestant/Catholic	72% (109)	15% (24)	7% (10)	4% (6)	2% (4)	152
Evangelical	85% (508)	9% (56)	3% (19)	1% (5)	2% (12)	600
Non-Evangelical	87% (631)	11% (77)	1% (6)	1% (7)	1% (8)	729
Community: Urban	82% (542)	10% (65)	3% (22)	3% (19)	2% (16)	663
Community: Suburban	87% (840)	9% (91)	2% (17)	— (3)	1% (10)	962
Community: Rural	87% (502)	11% (62)	1% (5)	— (2)	1% (4)	575
Employ: Private Sector	78% (471)	15% (92)	3% (19)	2% (12)	1% (6)	600
Employ: Government	77% (95)	15% (18)	5% (6)	1% (1)	2% (3)	123
Employ: Self-Employed	81% (149)	10% (18)	5% (8)	3% (6)	1% (2)	184
Employ: Homemaker	91% (150)	6% (9)	1% (1)	— (0)	3% (5)	166
Employ: Student	73% (71)	22% (21)	2% (2)	1% (1)	2% (2)	96
Employ: Retired	94% (448)	5% (24)	— (1)	— (2)	1% (4)	479
Employ: Unemployed	92% (353)	6% (22)	— (1)	— (1)	1% (6)	383
Employ: Other	88% (148)	8% (14)	3% (5)	— (0)	1% (2)	169
Military HH: Yes	89% (308)	8% (29)	2% (6)	— (1)	1% (3)	347
Military HH: No	85% (1576)	10% (190)	2% (38)	1% (22)	1% (27)	1853
RD/WT: Right Direction	78% (508)	16% (104)	4% (23)	2% (12)	1% (7)	654
RD/WT: Wrong Track	89% (1376)	7% (115)	1% (21)	1% (11)	1% (23)	1546
Trump Job Approve	86% (778)	10% (88)	2% (22)	1% (11)	1% (10)	910
Trump Job Disapprove	85% (1025)	10% (126)	2% (22)	1% (11)	2% (19)	1203

Continued on next page

Table CMSdem1_2: *In the past year, how many times have you done the following?*
Traveled outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	86% (1884)	10% (218)	2% (44)	1% (23)	1% (30)	2200
Trump Job Strongly Approve	83% (494)	10% (62)	3% (16)	2% (11)	2% (9)	592
Trump Job Somewhat Approve	89% (284)	8% (26)	2% (6)	— (1)	— (1)	318
Trump Job Somewhat Disapprove	80% (156)	15% (28)	3% (5)	3% (5)	— (0)	195
Trump Job Strongly Disapprove	86% (869)	10% (98)	2% (17)	1% (6)	2% (19)	1008
Favorable of Trump	86% (771)	10% (86)	2% (20)	1% (5)	1% (10)	892
Unfavorable of Trump	85% (1028)	11% (128)	2% (20)	1% (17)	1% (17)	1210
Very Favorable of Trump	87% (507)	9% (53)	2% (12)	1% (4)	1% (8)	584
Somewhat Favorable of Trump	86% (264)	11% (33)	2% (8)	1% (2)	1% (2)	308
Somewhat Unfavorable of Trump	82% (150)	13% (24)	2% (3)	2% (3)	1% (2)	182
Very Unfavorable of Trump	85% (878)	10% (104)	2% (17)	1% (15)	1% (15)	1029
#1 Issue: Economy	85% (633)	11% (80)	3% (20)	1% (7)	1% (8)	748
#1 Issue: Security	87% (196)	9% (20)	2% (4)	1% (1)	2% (4)	225
#1 Issue: Health Care	89% (397)	9% (39)	1% (4)	— (2)	1% (5)	447
#1 Issue: Medicare / Social Security	90% (274)	7% (20)	— (1)	1% (5)	2% (6)	306
#1 Issue: Women's Issues	80% (114)	14% (20)	2% (3)	1% (1)	3% (4)	142
#1 Issue: Education	76% (89)	15% (17)	5% (6)	5% (6)	— (0)	117
#1 Issue: Energy	74% (45)	19% (11)	5% (3)	2% (1)	— (0)	60
#1 Issue: Other	88% (136)	7% (11)	3% (5)	— (0)	1% (2)	155
2018 House Vote: Democrat	84% (567)	11% (76)	3% (21)	1% (8)	1% (7)	678
2018 House Vote: Republican	86% (501)	11% (62)	2% (11)	— (3)	1% (7)	583
2016 Vote: Hillary Clinton	85% (581)	10% (69)	3% (22)	1% (9)	1% (6)	686
2016 Vote: Donald Trump	86% (571)	10% (67)	2% (12)	1% (4)	1% (8)	662
2016 Vote: Other	88% (94)	11% (12)	— (0)	1% (1)	1% (1)	108
2016 Vote: Didn't Vote	86% (635)	10% (70)	1% (9)	1% (10)	2% (16)	741
Voted in 2014: Yes	85% (1009)	11% (126)	2% (28)	1% (10)	1% (11)	1185
Voted in 2014: No	86% (875)	9% (92)	2% (16)	1% (13)	2% (19)	1015
2012 Vote: Barack Obama	84% (698)	11% (92)	3% (21)	2% (15)	1% (7)	832
2012 Vote: Mitt Romney	87% (397)	9% (43)	2% (10)	— (1)	1% (6)	458
2012 Vote: Other	87% (49)	13% (7)	— (0)	— (0)	— (0)	56
2012 Vote: Didn't Vote	87% (735)	9% (77)	2% (13)	1% (7)	2% (17)	848

Continued on next page

Table CMSdem1_2: In the past year, how many times have you done the following?
Traveled outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	86% (1884)	10% (218)	2% (44)	1% (23)	1% (30)	2200
4-Region: Northeast	83% (325)	10% (41)	2% (7)	3% (14)	2% (6)	394
4-Region: Midwest	90% (417)	7% (31)	1% (6)	— (0)	2% (7)	462
4-Region: South	87% (719)	10% (81)	1% (12)	1% (6)	1% (6)	824
4-Region: West	81% (422)	13% (65)	4% (19)	1% (3)	2% (11)	520
Sports fan	84% (1198)	10% (148)	3% (36)	1% (19)	1% (20)	1420
Traveled outside of U.S. in past year 1+ times	— (0)	69% (218)	14% (44)	7% (23)	9% (30)	316
Frequent Flyer	26% (44)	31% (50)	20% (33)	10% (17)	13% (21)	165
Responded Friday, 11/27	86% (1004)	10% (116)	2% (22)	1% (11)	1% (10)	1163
Respondent Saturday, 11/28	85% (756)	10% (91)	2% (17)	1% (11)	2% (14)	889
Respondent Sunday, 11/29	82% (87)	8% (9)	4% (4)	1% (1)	5% (5)	107
Responded Friday, 11/27; PID: Dem (no lean)	84% (369)	12% (53)	2% (8)	1% (4)	1% (4)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	86% (277)	9% (28)	2% (8)	2% (6)	1% (2)	320
Responded Friday, 11/27; PID: Ind (no lean)	88% (319)	8% (31)	2% (7)	1% (4)	1% (3)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	85% (238)	10% (27)	2% (5)	1% (4)	2% (6)	280
Responded Friday, 11/27; PID: Rep (no lean)	87% (315)	9% (33)	2% (7)	1% (3)	1% (3)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	84% (241)	12% (35)	2% (5)	— (1)	2% (5)	288

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

Table CMSdem1_3: *In the past year, how many times have you done the following?*
Stayed overnight at a hotel in the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	50% (1090)	32% (700)	9% (193)	4% (92)	6% (125)	2200
Gender: Male	47% (498)	32% (339)	10% (111)	5% (49)	6% (65)	1062
Gender: Female	52% (593)	32% (361)	7% (82)	4% (43)	5% (59)	1138
Age: 18-34	43% (284)	33% (214)	11% (69)	6% (37)	8% (51)	655
Age: 35-44	41% (147)	33% (119)	11% (39)	8% (27)	7% (25)	358
Age: 45-64	51% (382)	35% (263)	7% (56)	3% (22)	4% (29)	751
Age: 65+	64% (277)	24% (104)	6% (28)	2% (7)	5% (20)	436
GenZers: 1997-2012	46% (117)	31% (80)	9% (24)	5% (14)	8% (19)	254
Millennials: 1981-1996	42% (248)	34% (201)	10% (61)	6% (38)	7% (44)	593
GenXers: 1965-1980	45% (260)	35% (200)	11% (61)	5% (28)	5% (27)	577
Baby Boomers: 1946-1964	58% (403)	29% (203)	6% (44)	2% (12)	4% (31)	693
PID: Dem (no lean)	52% (422)	32% (259)	7% (57)	4% (35)	5% (41)	814
PID: Ind (no lean)	50% (341)	29% (195)	10% (71)	4% (30)	6% (44)	681
PID: Rep (no lean)	46% (327)	35% (246)	9% (65)	4% (27)	6% (40)	706
PID/Gender: Dem Men	49% (193)	33% (130)	9% (35)	5% (19)	5% (20)	396
PID/Gender: Dem Women	55% (229)	31% (130)	5% (21)	4% (16)	5% (21)	418
PID/Gender: Ind Men	49% (162)	27% (89)	11% (36)	6% (19)	7% (22)	329
PID/Gender: Ind Women	51% (179)	30% (106)	10% (35)	3% (11)	6% (21)	352
PID/Gender: Rep Men	43% (143)	36% (120)	12% (39)	3% (11)	7% (23)	337
PID/Gender: Rep Women	50% (184)	34% (126)	7% (26)	4% (16)	5% (17)	369
Ideo: Liberal (1-3)	50% (313)	33% (208)	7% (41)	4% (27)	5% (34)	623
Ideo: Moderate (4)	51% (303)	31% (182)	9% (55)	3% (20)	5% (32)	592
Ideo: Conservative (5-7)	46% (324)	33% (233)	11% (77)	4% (29)	6% (43)	706
Educ: < College	53% (805)	30% (451)	8% (116)	4% (63)	5% (78)	1512
Educ: Bachelors degree	44% (197)	37% (166)	9% (40)	3% (14)	6% (28)	444
Educ: Post-grad	37% (89)	34% (84)	15% (37)	7% (16)	8% (18)	244
Income: Under 50k	58% (754)	28% (372)	6% (78)	3% (38)	5% (62)	1305
Income: 50k-100k	45% (266)	35% (209)	11% (63)	5% (31)	4% (26)	595
Income: 100k+	23% (70)	40% (119)	17% (52)	8% (23)	12% (36)	300
Ethnicity: White	50% (863)	32% (554)	9% (151)	4% (62)	5% (91)	1722
Ethnicity: Hispanic	44% (155)	35% (122)	8% (27)	5% (17)	8% (29)	349

Continued on next page

Table CMSdem1_3: *In the past year, how many times have you done the following?*
Stayed overnight at a hotel in the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	50% (1090)	32% (700)	9% (193)	4% (92)	6% (125)	2200
Ethnicity: Black	47% (128)	29% (80)	10% (28)	7% (19)	7% (18)	274
Ethnicity: Other	49% (99)	32% (66)	6% (13)	5% (10)	8% (15)	204
All Christian	49% (474)	32% (310)	9% (87)	4% (37)	6% (61)	970
All Non-Christian	42% (48)	35% (40)	14% (16)	1% (1)	8% (9)	114
Atheist	56% (58)	31% (32)	3% (4)	3% (3)	6% (6)	102
Agnostic/Nothing in particular	52% (316)	29% (176)	9% (52)	5% (32)	5% (28)	605
Something Else	48% (194)	35% (142)	8% (34)	4% (18)	5% (20)	408
Religious Non-Protestant/Catholic	41% (62)	36% (55)	13% (20)	2% (4)	8% (12)	152
Evangelical	47% (280)	33% (199)	10% (61)	3% (21)	7% (39)	600
Non-Evangelical	51% (369)	32% (236)	7% (54)	4% (31)	5% (39)	729
Community: Urban	47% (313)	32% (212)	9% (61)	4% (29)	7% (46)	663
Community: Suburban	49% (470)	33% (314)	9% (90)	4% (37)	5% (51)	962
Community: Rural	53% (307)	30% (173)	7% (42)	5% (26)	5% (27)	575
Employ: Private Sector	36% (215)	40% (239)	12% (74)	5% (32)	7% (40)	600
Employ: Government	31% (38)	39% (48)	14% (17)	9% (11)	7% (8)	123
Employ: Self-Employed	36% (66)	33% (61)	15% (28)	7% (12)	9% (17)	184
Employ: Homemaker	54% (89)	26% (43)	6% (10)	2% (3)	12% (20)	166
Employ: Student	41% (40)	39% (38)	8% (8)	7% (7)	4% (4)	96
Employ: Retired	64% (305)	26% (125)	5% (26)	2% (9)	3% (14)	479
Employ: Unemployed	62% (239)	27% (102)	4% (17)	2% (9)	4% (16)	383
Employ: Other	59% (99)	26% (43)	7% (13)	5% (8)	3% (6)	169
Military HH: Yes	51% (177)	30% (102)	9% (32)	5% (19)	5% (17)	347
Military HH: No	49% (913)	32% (598)	9% (161)	4% (74)	6% (108)	1853
RD/WT: Right Direction	43% (283)	36% (237)	9% (62)	6% (36)	5% (36)	654
RD/WT: Wrong Track	52% (807)	30% (463)	8% (131)	4% (56)	6% (89)	1546
Trump Job Approve	45% (408)	35% (315)	9% (85)	5% (42)	7% (60)	910
Trump Job Disapprove	53% (633)	30% (359)	8% (99)	4% (49)	5% (63)	1203

Continued on next page

Table CMSdem1_3: *In the past year, how many times have you done the following?*
Stayed overnight at a hotel in the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	50% (1090)	32% (700)	9% (193)	4% (92)	6% (125)	2200
Trump Job Strongly Approve	43% (253)	34% (200)	11% (64)	5% (31)	7% (44)	592
Trump Job Somewhat Approve	49% (155)	36% (116)	7% (21)	4% (11)	5% (16)	318
Trump Job Somewhat Disapprove	50% (97)	29% (57)	13% (25)	6% (11)	3% (5)	195
Trump Job Strongly Disapprove	53% (535)	30% (303)	7% (74)	4% (38)	6% (58)	1008
Favorable of Trump	46% (407)	34% (302)	9% (83)	5% (43)	6% (57)	892
Unfavorable of Trump	52% (631)	31% (371)	8% (98)	4% (47)	5% (64)	1210
Very Favorable of Trump	45% (265)	34% (196)	10% (58)	4% (24)	7% (41)	584
Somewhat Favorable of Trump	46% (142)	34% (106)	8% (24)	6% (20)	5% (16)	308
Somewhat Unfavorable of Trump	44% (80)	36% (65)	9% (16)	7% (12)	4% (8)	182
Very Unfavorable of Trump	53% (550)	30% (305)	8% (82)	3% (35)	5% (56)	1029
#1 Issue: Economy	43% (320)	35% (262)	12% (90)	4% (29)	6% (47)	748
#1 Issue: Security	50% (113)	30% (68)	7% (15)	5% (11)	7% (17)	225
#1 Issue: Health Care	53% (238)	32% (142)	6% (28)	4% (19)	4% (19)	447
#1 Issue: Medicare / Social Security	62% (188)	28% (87)	4% (13)	1% (4)	5% (14)	306
#1 Issue: Women's Issues	47% (67)	33% (46)	6% (9)	8% (11)	7% (9)	142
#1 Issue: Education	38% (45)	37% (43)	14% (16)	7% (9)	4% (5)	117
#1 Issue: Energy	45% (27)	32% (19)	12% (7)	7% (4)	4% (2)	60
#1 Issue: Other	60% (93)	20% (32)	9% (14)	3% (5)	7% (11)	155
2018 House Vote: Democrat	48% (325)	35% (239)	8% (54)	4% (30)	4% (30)	678
2018 House Vote: Republican	45% (261)	35% (203)	11% (64)	5% (27)	5% (29)	583
2016 Vote: Hillary Clinton	49% (337)	33% (227)	8% (54)	5% (31)	5% (36)	686
2016 Vote: Donald Trump	44% (293)	36% (238)	10% (67)	4% (27)	6% (37)	662
2016 Vote: Other	46% (49)	33% (35)	12% (13)	8% (8)	1% (2)	108
2016 Vote: Didn't Vote	55% (409)	27% (199)	8% (58)	4% (26)	7% (49)	741
Voted in 2014: Yes	46% (545)	35% (413)	10% (113)	4% (50)	5% (64)	1185
Voted in 2014: No	54% (546)	28% (287)	8% (80)	4% (42)	6% (61)	1015
2012 Vote: Barack Obama	48% (399)	34% (284)	8% (65)	5% (39)	6% (46)	832
2012 Vote: Mitt Romney	45% (207)	35% (159)	10% (47)	3% (15)	7% (30)	458
2012 Vote: Other	46% (25)	36% (20)	16% (9)	1% (0)	1% (1)	56
2012 Vote: Didn't Vote	54% (458)	27% (233)	8% (71)	4% (37)	6% (48)	848

Continued on next page

Table CMSdem1_3: In the past year, how many times have you done the following?
Stayed overnight at a hotel in the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	50% (1090)	32% (700)	9% (193)	4% (92)	6% (125)	2200
4-Region: Northeast	53% (210)	31% (122)	7% (27)	4% (14)	5% (20)	394
4-Region: Midwest	51% (237)	31% (145)	8% (36)	4% (16)	6% (28)	462
4-Region: South	47% (385)	34% (282)	9% (76)	5% (42)	5% (40)	824
4-Region: West	50% (258)	29% (151)	10% (54)	4% (20)	7% (37)	520
Sports fan	45% (635)	34% (488)	10% (145)	4% (61)	6% (90)	1420
Traveled outside of U.S. in past year 1+ times	12% (39)	38% (121)	22% (70)	12% (37)	16% (49)	316
Frequent Flyer	4% (7)	17% (28)	25% (42)	18% (30)	35% (58)	165
Responded Friday, 11/27	49% (572)	32% (372)	8% (95)	5% (53)	6% (71)	1163
Respondent Saturday, 11/28	49% (438)	32% (287)	9% (84)	4% (34)	5% (47)	889
Respondent Sunday, 11/29	50% (54)	28% (30)	12% (13)	4% (5)	5% (6)	107
Responded Friday, 11/27; PID: Dem (no lean)	53% (232)	31% (138)	7% (32)	4% (19)	4% (17)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	50% (160)	35% (112)	5% (17)	4% (13)	5% (17)	320
Responded Friday, 11/27; PID: Ind (no lean)	48% (173)	30% (109)	8% (31)	6% (22)	8% (29)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	50% (141)	28% (79)	14% (38)	2% (7)	5% (15)	280
Responded Friday, 11/27; PID: Rep (no lean)	47% (168)	35% (125)	9% (32)	3% (12)	7% (25)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	48% (137)	33% (95)	10% (28)	5% (13)	5% (15)	288

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

Table CMSdem1_4: *In the past year, how many times have you done the following?*
Stayed overnight at a hotel outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	85% (1866)	10% (212)	3% (57)	1% (22)	2% (44)	2200
Gender: Male	80% (850)	12% (125)	4% (45)	2% (16)	2% (26)	1062
Gender: Female	89% (1016)	8% (87)	1% (12)	— (6)	2% (17)	1138
Age: 18-34	81% (532)	12% (80)	3% (16)	2% (10)	3% (17)	655
Age: 35-44	77% (274)	13% (45)	6% (23)	1% (5)	3% (10)	358
Age: 45-64	87% (655)	9% (70)	2% (13)	1% (5)	1% (7)	751
Age: 65+	93% (405)	4% (17)	1% (4)	— (1)	2% (9)	436
GenZers: 1997-2012	80% (203)	13% (33)	2% (4)	2% (5)	4% (9)	254
Millennials: 1981-1996	82% (486)	11% (63)	4% (24)	1% (6)	2% (14)	593
GenXers: 1965-1980	81% (466)	13% (75)	4% (20)	1% (8)	1% (8)	577
Baby Boomers: 1946-1964	91% (630)	5% (38)	1% (7)	1% (4)	2% (13)	693
PID: Dem (no lean)	84% (680)	10% (84)	3% (26)	1% (10)	2% (14)	814
PID: Ind (no lean)	86% (588)	9% (59)	2% (12)	1% (6)	2% (15)	681
PID: Rep (no lean)	85% (598)	10% (69)	3% (18)	1% (6)	2% (15)	706
PID/Gender: Dem Men	78% (308)	12% (49)	6% (22)	2% (8)	2% (9)	396
PID/Gender: Dem Women	89% (372)	8% (35)	1% (4)	— (2)	1% (5)	418
PID/Gender: Ind Men	84% (276)	10% (34)	2% (8)	1% (4)	2% (7)	329
PID/Gender: Ind Women	89% (312)	7% (26)	1% (4)	1% (2)	2% (8)	352
PID/Gender: Rep Men	79% (265)	13% (42)	4% (15)	1% (4)	3% (10)	337
PID/Gender: Rep Women	90% (332)	7% (27)	1% (3)	1% (2)	1% (5)	369
Ideo: Liberal (1-3)	84% (523)	11% (67)	3% (21)	1% (4)	1% (8)	623
Ideo: Moderate (4)	83% (493)	11% (66)	2% (11)	1% (9)	2% (13)	592
Ideo: Conservative (5-7)	87% (612)	8% (57)	2% (16)	1% (6)	2% (15)	706
Educ: < College	89% (1344)	8% (115)	1% (21)	1% (8)	2% (24)	1512
Educ: Bachelors degree	80% (357)	13% (58)	3% (14)	2% (8)	2% (7)	444
Educ: Post-grad	68% (165)	16% (38)	9% (22)	3% (6)	5% (13)	244
Income: Under 50k	89% (1165)	7% (96)	2% (22)	— (5)	1% (16)	1305
Income: 50k-100k	84% (502)	11% (63)	2% (14)	1% (7)	2% (10)	595
Income: 100k+	66% (199)	17% (52)	7% (21)	3% (10)	6% (18)	300
Ethnicity: White	86% (1483)	9% (151)	3% (44)	1% (15)	2% (29)	1722
Ethnicity: Hispanic	74% (259)	18% (64)	2% (6)	2% (6)	4% (14)	349

Continued on next page

Table CMSdem1_4: *In the past year, how many times have you done the following?*
Stayed overnight at a hotel outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	85% (1866)	10% (212)	3% (57)	1% (22)	2% (44)	2200
Ethnicity: Black	83% (227)	12% (32)	3% (7)	1% (2)	3% (7)	274
Ethnicity: Other	77% (156)	14% (29)	3% (5)	2% (5)	4% (8)	204
All Christian	84% (814)	9% (90)	2% (24)	1% (13)	3% (29)	970
All Non-Christian	69% (79)	18% (20)	9% (10)	1% (1)	3% (3)	114
Atheist	92% (94)	7% (7)	1% (1)	— (0)	— (0)	102
Agnostic/Nothing in particular	88% (536)	7% (45)	2% (12)	1% (4)	1% (8)	605
Something Else	84% (343)	12% (50)	2% (10)	1% (4)	1% (2)	408
Religious Non-Protestant/Catholic	70% (106)	17% (26)	7% (11)	4% (6)	2% (3)	152
Evangelical	84% (502)	10% (59)	3% (20)	1% (6)	2% (13)	600
Non-Evangelical	85% (622)	10% (72)	2% (11)	1% (5)	3% (18)	729
Community: Urban	80% (527)	12% (80)	4% (26)	2% (13)	3% (17)	663
Community: Suburban	85% (821)	10% (100)	2% (16)	1% (8)	2% (17)	962
Community: Rural	90% (518)	6% (32)	3% (15)	— (2)	2% (9)	575
Employ: Private Sector	75% (450)	17% (103)	5% (29)	1% (8)	2% (10)	600
Employ: Government	77% (95)	13% (16)	4% (5)	3% (4)	2% (3)	123
Employ: Self-Employed	81% (149)	11% (20)	3% (5)	3% (5)	3% (5)	184
Employ: Homemaker	88% (146)	3% (6)	2% (4)	2% (3)	4% (7)	166
Employ: Student	78% (76)	16% (15)	2% (2)	1% (1)	3% (3)	96
Employ: Retired	94% (450)	3% (16)	1% (4)	— (0)	2% (9)	479
Employ: Unemployed	92% (351)	6% (23)	1% (4)	— (0)	1% (5)	383
Employ: Other	88% (149)	7% (12)	2% (3)	1% (1)	2% (3)	169
Military HH: Yes	88% (306)	9% (30)	1% (4)	1% (4)	1% (3)	347
Military HH: No	84% (1560)	10% (182)	3% (53)	1% (18)	2% (41)	1853
RD/WT: Right Direction	77% (501)	15% (100)	5% (30)	2% (12)	2% (12)	654
RD/WT: Wrong Track	88% (1365)	7% (112)	2% (27)	1% (10)	2% (32)	1546
Trump Job Approve	85% (771)	9% (85)	2% (21)	1% (11)	2% (21)	910
Trump Job Disapprove	85% (1018)	10% (118)	3% (34)	1% (10)	2% (23)	1203

Continued on next page

Table CMSdem1_4: In the past year, how many times have you done the following?
Stayed overnight at a hotel outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	85% (1866)	10% (212)	3% (57)	1% (22)	2% (44)	2200
Trump Job Strongly Approve	83% (493)	9% (56)	3% (19)	1% (9)	3% (16)	592
Trump Job Somewhat Approve	87% (278)	9% (30)	1% (3)	1% (2)	2% (5)	318
Trump Job Somewhat Disapprove	78% (152)	16% (32)	4% (7)	1% (3)	— (1)	195
Trump Job Strongly Disapprove	86% (865)	9% (86)	3% (27)	1% (7)	2% (22)	1008
Favorable of Trump	85% (760)	9% (81)	3% (24)	1% (9)	2% (19)	892
Unfavorable of Trump	85% (1023)	10% (123)	2% (29)	1% (13)	2% (22)	1210
Very Favorable of Trump	85% (495)	8% (50)	3% (18)	1% (8)	2% (14)	584
Somewhat Favorable of Trump	86% (264)	10% (31)	2% (7)	— (1)	2% (5)	308
Somewhat Unfavorable of Trump	81% (147)	15% (27)	4% (7)	— (0)	— (1)	182
Very Unfavorable of Trump	85% (875)	9% (96)	2% (22)	1% (13)	2% (22)	1029
#1 Issue: Economy	84% (628)	10% (77)	3% (25)	1% (6)	2% (13)	748
#1 Issue: Security	83% (187)	10% (22)	2% (4)	— (1)	5% (11)	225
#1 Issue: Health Care	87% (387)	10% (43)	2% (7)	2% (8)	— (2)	447
#1 Issue: Medicare / Social Security	91% (278)	4% (12)	1% (4)	— (0)	4% (11)	306
#1 Issue: Women's Issues	81% (116)	12% (17)	4% (5)	1% (1)	2% (3)	142
#1 Issue: Education	73% (85)	19% (22)	5% (6)	3% (3)	— (0)	117
#1 Issue: Energy	74% (44)	15% (9)	5% (3)	5% (3)	2% (1)	60
#1 Issue: Other	91% (140)	6% (9)	2% (3)	— (0)	1% (2)	155
2018 House Vote: Democrat	83% (564)	11% (78)	3% (20)	1% (8)	1% (9)	678
2018 House Vote: Republican	86% (500)	9% (50)	2% (14)	1% (6)	2% (12)	583
2016 Vote: Hillary Clinton	84% (576)	10% (67)	4% (25)	1% (8)	2% (10)	686
2016 Vote: Donald Trump	87% (573)	10% (65)	2% (10)	— (3)	2% (11)	662
2016 Vote: Other	85% (92)	7% (8)	3% (3)	3% (4)	1% (2)	108
2016 Vote: Didn't Vote	84% (624)	10% (71)	2% (18)	1% (8)	3% (20)	741
Voted in 2014: Yes	85% (1001)	10% (118)	3% (34)	1% (12)	2% (19)	1185
Voted in 2014: No	85% (864)	9% (93)	2% (23)	1% (10)	2% (24)	1015
2012 Vote: Barack Obama	84% (695)	10% (87)	3% (27)	1% (9)	2% (13)	832
2012 Vote: Mitt Romney	87% (400)	8% (36)	2% (10)	1% (4)	2% (8)	458
2012 Vote: Other	85% (47)	10% (6)	2% (1)	1% (0)	2% (1)	56
2012 Vote: Didn't Vote	85% (720)	10% (82)	2% (17)	1% (9)	2% (21)	848

Continued on next page

Table CMSdem1_4: In the past year, how many times have you done the following?
Stayed overnight at a hotel outside of the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	85% (1866)	10% (212)	3% (57)	1% (22)	2% (44)	2200
4-Region: Northeast	82% (322)	11% (43)	4% (15)	1% (4)	2% (9)	394
4-Region: Midwest	87% (402)	9% (44)	2% (8)	— (2)	1% (6)	462
4-Region: South	86% (706)	10% (86)	2% (15)	1% (6)	1% (11)	824
4-Region: West	84% (435)	7% (39)	3% (18)	2% (11)	3% (18)	520
Sports fan	82% (1171)	11% (153)	3% (47)	1% (17)	2% (33)	1420
Traveled outside of U.S. in past year 1+ times	24% (74)	44% (139)	15% (48)	6% (19)	11% (35)	316
Frequent Flyer	26% (42)	24% (40)	22% (36)	10% (16)	19% (31)	165
Responded Friday, 11/27	85% (992)	10% (115)	2% (28)	— (5)	2% (23)	1163
Respondent Saturday, 11/28	85% (755)	9% (76)	3% (27)	2% (15)	2% (16)	889
Respondent Sunday, 11/29	76% (81)	16% (17)	2% (2)	2% (2)	4% (4)	107
Responded Friday, 11/27; PID: Dem (no lean)	83% (364)	12% (51)	4% (17)	1% (3)	1% (5)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	86% (277)	8% (25)	3% (9)	2% (5)	1% (4)	320
Responded Friday, 11/27; PID: Ind (no lean)	87% (315)	8% (30)	1% (4)	1% (2)	3% (12)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	85% (237)	10% (28)	3% (9)	1% (4)	1% (3)	280
Responded Friday, 11/27; PID: Rep (no lean)	87% (313)	9% (34)	2% (8)	— (0)	2% (6)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	84% (241)	8% (23)	3% (9)	2% (6)	3% (9)	288

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

Table CMSdem1_5: *In the past year, how many times have you done the following?*
Traveled by airplane

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	72% (1588)	20% (447)	4% (87)	2% (34)	2% (43)	2200
Gender: Male	68% (727)	22% (230)	5% (52)	2% (22)	3% (31)	1062
Gender: Female	76% (862)	19% (217)	3% (35)	1% (12)	1% (13)	1138
Age: 18-34	70% (456)	21% (139)	5% (32)	2% (13)	2% (15)	655
Age: 35-44	63% (226)	24% (87)	7% (25)	2% (8)	3% (11)	358
Age: 45-64	75% (560)	21% (154)	3% (20)	1% (9)	1% (7)	751
Age: 65+	79% (346)	15% (67)	2% (10)	1% (4)	2% (10)	436
GenZers: 1997-2012	70% (178)	22% (57)	5% (14)	1% (2)	2% (4)	254
Millennials: 1981-1996	68% (406)	22% (132)	4% (25)	2% (12)	3% (17)	593
GenXers: 1965-1980	70% (404)	21% (119)	6% (32)	2% (12)	2% (9)	577
Baby Boomers: 1946-1964	76% (530)	18% (127)	2% (15)	1% (8)	2% (13)	693
PID: Dem (no lean)	70% (572)	21% (171)	5% (38)	2% (15)	2% (17)	814
PID: Ind (no lean)	75% (508)	19% (130)	3% (24)	1% (10)	1% (10)	681
PID: Rep (no lean)	72% (508)	21% (146)	4% (25)	1% (10)	2% (16)	706
PID/Gender: Dem Men	67% (265)	22% (87)	5% (21)	3% (11)	3% (12)	396
PID/Gender: Dem Women	74% (308)	20% (85)	4% (17)	1% (3)	1% (5)	418
PID/Gender: Ind Men	72% (237)	20% (66)	4% (13)	1% (3)	3% (9)	329
PID/Gender: Ind Women	77% (271)	18% (64)	3% (10)	2% (6)	— (1)	352
PID/Gender: Rep Men	67% (225)	23% (78)	5% (18)	2% (7)	3% (9)	337
PID/Gender: Rep Women	77% (283)	19% (68)	2% (8)	1% (3)	2% (7)	369
Ideo: Liberal (1-3)	69% (433)	23% (141)	5% (28)	2% (10)	2% (12)	623
Ideo: Moderate (4)	74% (439)	18% (109)	4% (26)	1% (8)	2% (9)	592
Ideo: Conservative (5-7)	71% (498)	22% (155)	3% (24)	2% (13)	2% (16)	706
Educ: < College	79% (1199)	17% (250)	2% (30)	1% (14)	1% (19)	1512
Educ: Bachelors degree	59% (263)	29% (129)	7% (33)	2% (8)	2% (11)	444
Educ: Post-grad	52% (126)	28% (69)	10% (24)	5% (12)	6% (14)	244
Income: Under 50k	81% (1059)	15% (194)	2% (28)	1% (9)	1% (14)	1305
Income: 50k-100k	66% (392)	26% (157)	5% (27)	1% (7)	2% (12)	595
Income: 100k+	46% (137)	32% (95)	11% (32)	6% (19)	6% (17)	300
Ethnicity: White	73% (1254)	20% (345)	4% (65)	2% (27)	2% (31)	1722
Ethnicity: Hispanic	62% (215)	28% (99)	6% (21)	2% (7)	2% (8)	349

Continued on next page

Table CMSdem1_5: *In the past year, how many times have you done the following?*
Traveled by airplane

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	72% (1588)	20% (447)	4% (87)	2% (34)	2% (43)	2200
Ethnicity: Black	76% (207)	16% (45)	3% (9)	1% (4)	3% (9)	274
Ethnicity: Other	62% (127)	28% (57)	6% (13)	2% (3)	2% (4)	204
All Christian	68% (663)	22% (218)	4% (44)	2% (22)	2% (23)	970
All Non-Christian	56% (64)	29% (33)	10% (12)	— (0)	5% (6)	114
Atheist	77% (79)	18% (19)	3% (3)	1% (1)	— (0)	102
Agnostic/Nothing in particular	77% (463)	17% (106)	3% (19)	1% (8)	1% (8)	605
Something Else	78% (319)	17% (71)	2% (9)	1% (3)	1% (6)	408
Religious Non-Protestant/Catholic	58% (88)	27% (42)	10% (15)	— (0)	5% (8)	152
Evangelical	71% (425)	22% (130)	4% (21)	2% (11)	2% (13)	600
Non-Evangelical	72% (527)	20% (148)	4% (29)	2% (13)	2% (13)	729
Community: Urban	69% (455)	20% (135)	5% (32)	3% (20)	3% (21)	663
Community: Suburban	70% (677)	23% (219)	4% (41)	1% (9)	2% (15)	962
Community: Rural	79% (456)	16% (92)	3% (15)	1% (5)	1% (7)	575
Employ: Private Sector	58% (350)	29% (175)	7% (39)	4% (23)	2% (14)	600
Employ: Government	61% (75)	25% (31)	11% (13)	— (0)	3% (4)	123
Employ: Self-Employed	62% (115)	26% (49)	5% (10)	1% (2)	5% (9)	184
Employ: Homemaker	77% (128)	15% (24)	4% (7)	1% (1)	3% (5)	166
Employ: Student	68% (65)	25% (24)	4% (4)	2% (1)	2% (2)	96
Employ: Retired	81% (389)	15% (72)	2% (9)	1% (3)	1% (6)	479
Employ: Unemployed	85% (325)	13% (52)	1% (4)	— (1)	— (1)	383
Employ: Other	84% (141)	13% (21)	1% (2)	1% (2)	1% (2)	169
Military HH: Yes	73% (252)	20% (69)	4% (15)	1% (5)	1% (5)	347
Military HH: No	72% (1336)	20% (378)	4% (72)	2% (29)	2% (38)	1853
RD/WT: Right Direction	67% (437)	23% (151)	6% (37)	2% (16)	2% (14)	654
RD/WT: Wrong Track	74% (1151)	19% (296)	3% (51)	1% (19)	2% (30)	1546
Trump Job Approve	73% (662)	20% (180)	3% (31)	2% (17)	2% (20)	910
Trump Job Disapprove	71% (855)	21% (251)	5% (56)	1% (17)	2% (23)	1203

Continued on next page

Table CMSdem1_5: *In the past year, how many times have you done the following?*
Traveled by airplane

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	72% (1588)	20% (447)	4% (87)	2% (34)	2% (43)	2200
Trump Job Strongly Approve	71% (419)	21% (122)	4% (21)	2% (13)	3% (16)	592
Trump Job Somewhat Approve	76% (243)	18% (58)	3% (9)	1% (4)	1% (4)	318
Trump Job Somewhat Disapprove	68% (132)	23% (44)	5% (10)	3% (5)	2% (3)	195
Trump Job Strongly Disapprove	72% (724)	20% (206)	5% (46)	1% (12)	2% (20)	1008
Favorable of Trump	73% (654)	20% (178)	3% (27)	1% (12)	2% (21)	892
Unfavorable of Trump	71% (858)	21% (256)	4% (54)	2% (22)	2% (21)	1210
Very Favorable of Trump	74% (432)	19% (113)	3% (16)	2% (9)	3% (15)	584
Somewhat Favorable of Trump	72% (222)	21% (66)	4% (11)	1% (3)	2% (6)	308
Somewhat Unfavorable of Trump	70% (128)	22% (39)	5% (10)	2% (4)	— (0)	182
Very Unfavorable of Trump	71% (730)	21% (216)	4% (44)	2% (18)	2% (20)	1029
#1 Issue: Economy	70% (524)	21% (158)	5% (35)	2% (16)	2% (16)	748
#1 Issue: Security	71% (159)	21% (48)	3% (6)	2% (5)	3% (7)	225
#1 Issue: Health Care	73% (326)	20% (91)	4% (19)	1% (4)	1% (6)	447
#1 Issue: Medicare / Social Security	81% (248)	14% (43)	3% (8)	1% (2)	2% (5)	306
#1 Issue: Women's Issues	71% (101)	17% (25)	6% (9)	2% (3)	3% (4)	142
#1 Issue: Education	57% (66)	38% (45)	1% (2)	2% (3)	2% (2)	117
#1 Issue: Energy	69% (41)	20% (12)	7% (4)	2% (1)	2% (1)	60
#1 Issue: Other	79% (123)	16% (25)	3% (4)	— (0)	1% (2)	155
2018 House Vote: Democrat	67% (454)	24% (162)	6% (40)	2% (12)	2% (11)	678
2018 House Vote: Republican	71% (412)	22% (126)	4% (23)	2% (9)	2% (13)	583
2016 Vote: Hillary Clinton	68% (466)	22% (154)	5% (36)	3% (17)	2% (13)	686
2016 Vote: Donald Trump	71% (473)	22% (145)	4% (23)	1% (8)	2% (13)	662
2016 Vote: Other	66% (71)	27% (29)	5% (5)	1% (1)	1% (1)	108
2016 Vote: Didn't Vote	78% (576)	16% (118)	3% (22)	1% (8)	2% (15)	741
Voted in 2014: Yes	69% (819)	22% (266)	5% (57)	1% (17)	2% (26)	1185
Voted in 2014: No	76% (769)	18% (181)	3% (30)	2% (17)	2% (17)	1015
2012 Vote: Barack Obama	70% (585)	21% (171)	5% (39)	2% (20)	2% (17)	832
2012 Vote: Mitt Romney	68% (311)	24% (110)	5% (22)	1% (3)	3% (12)	458
2012 Vote: Other	76% (42)	21% (12)	2% (1)	— (0)	1% (0)	56
2012 Vote: Didn't Vote	76% (647)	18% (152)	3% (25)	1% (10)	2% (14)	848

Continued on next page

Table CMSdem1_5: In the past year, how many times have you done the following?
Traveled by airplane

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	72% (1588)	20% (447)	4% (87)	2% (34)	2% (43)	2200
4-Region: Northeast	72% (282)	19% (75)	5% (19)	2% (9)	2% (9)	394
4-Region: Midwest	76% (352)	19% (87)	3% (14)	1% (3)	1% (6)	462
4-Region: South	74% (606)	20% (165)	4% (29)	1% (11)	2% (13)	824
4-Region: West	67% (348)	23% (119)	5% (26)	2% (12)	3% (15)	520
Sports fan	67% (957)	24% (339)	5% (67)	2% (27)	2% (30)	1420
Traveled outside of U.S. in past year 1+ times	16% (51)	45% (143)	19% (60)	8% (26)	11% (36)	316
Frequent Flyer	— (0)	— (0)	53% (87)	21% (34)	26% (43)	165
Responded Friday, 11/27	72% (835)	21% (241)	4% (49)	1% (17)	2% (21)	1163
Respondent Saturday, 11/28	72% (641)	20% (182)	4% (34)	2% (15)	2% (17)	889
Respondent Sunday, 11/29	74% (79)	17% (19)	4% (4)	2% (2)	3% (3)	107
Responded Friday, 11/27; PID: Dem (no lean)	68% (300)	23% (99)	6% (25)	1% (5)	2% (10)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	73% (233)	20% (63)	4% (12)	2% (8)	1% (4)	320
Responded Friday, 11/27; PID: Ind (no lean)	74% (270)	19% (68)	4% (14)	2% (6)	2% (6)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	74% (206)	20% (57)	3% (9)	1% (4)	1% (4)	280
Responded Friday, 11/27; PID: Rep (no lean)	74% (265)	21% (74)	3% (10)	1% (5)	2% (6)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	70% (201)	21% (62)	4% (13)	1% (4)	3% (9)	288

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

Table CMSdem2_1: *And do you currently have plans to do any of the following in the next year?*
Travel within the U.S.

Demographic	Yes		No		Total N
Adults	55%	(1220)	45%	(980)	2200
Gender: Male	60%	(636)	40%	(426)	1062
Gender: Female	51%	(584)	49%	(555)	1138
Age: 18-34	54%	(352)	46%	(303)	655
Age: 35-44	61%	(218)	39%	(139)	358
Age: 45-64	54%	(404)	46%	(347)	751
Age: 65+	56%	(246)	44%	(191)	436
GenZers: 1997-2012	52%	(133)	48%	(121)	254
Millennials: 1981-1996	57%	(339)	43%	(254)	593
GenXers: 1965-1980	54%	(314)	46%	(263)	577
Baby Boomers: 1946-1964	56%	(390)	44%	(303)	693
PID: Dem (no lean)	50%	(405)	50%	(409)	814
PID: Ind (no lean)	57%	(390)	43%	(291)	681
PID: Rep (no lean)	60%	(425)	40%	(280)	706
PID/Gender: Dem Men	55%	(217)	45%	(179)	396
PID/Gender: Dem Women	45%	(188)	55%	(230)	418
PID/Gender: Ind Men	61%	(200)	39%	(129)	329
PID/Gender: Ind Women	54%	(190)	46%	(162)	352
PID/Gender: Rep Men	65%	(219)	35%	(118)	337
PID/Gender: Rep Women	56%	(206)	44%	(163)	369
Ideo: Liberal (1-3)	52%	(326)	48%	(298)	623
Ideo: Moderate (4)	54%	(317)	46%	(275)	592
Ideo: Conservative (5-7)	63%	(448)	37%	(258)	706
Educ: < College	52%	(785)	48%	(728)	1512
Educ: Bachelors degree	61%	(270)	39%	(173)	444
Educ: Post-grad	68%	(165)	32%	(79)	244
Income: Under 50k	47%	(614)	53%	(691)	1305
Income: 50k-100k	64%	(381)	36%	(214)	595
Income: 100k+	75%	(224)	25%	(76)	300
Ethnicity: White	56%	(957)	44%	(765)	1722
Ethnicity: Hispanic	54%	(189)	46%	(161)	349
Ethnicity: Black	53%	(146)	47%	(128)	274

Continued on next page

Table CMSdem2_1: And do you currently have plans to do any of the following in the next year?
Travel within the U.S.

Demographic	Yes		No		Total N
Adults	55%	(1220)	45%	(980)	2200
Ethnicity: Other	57%	(117)	43%	(87)	204
All Christian	58%	(561)	42%	(409)	970
All Non-Christian	64%	(73)	36%	(41)	114
Atheist	50%	(51)	50%	(51)	102
Agnostic/Nothing in particular	50%	(301)	50%	(304)	605
Something Else	57%	(234)	43%	(174)	408
Religious Non-Protestant/Catholic	65%	(99)	35%	(54)	152
Evangelical	60%	(360)	40%	(239)	600
Non-Evangelical	55%	(402)	45%	(327)	729
Community: Urban	58%	(385)	42%	(278)	663
Community: Suburban	54%	(523)	46%	(439)	962
Community: Rural	54%	(312)	46%	(264)	575
Employ: Private Sector	65%	(389)	35%	(211)	600
Employ: Government	68%	(83)	32%	(40)	123
Employ: Self-Employed	71%	(131)	29%	(53)	184
Employ: Homemaker	53%	(88)	47%	(77)	166
Employ: Student	56%	(54)	44%	(42)	96
Employ: Retired	52%	(249)	48%	(230)	479
Employ: Unemployed	37%	(143)	63%	(240)	383
Employ: Other	48%	(81)	52%	(88)	169
Military HH: Yes	62%	(215)	38%	(132)	347
Military HH: No	54%	(1005)	46%	(848)	1853
RD/WT: Right Direction	61%	(398)	39%	(256)	654
RD/WT: Wrong Track	53%	(821)	47%	(725)	1546
Trump Job Approve	62%	(564)	38%	(346)	910
Trump Job Disapprove	52%	(621)	48%	(582)	1203
Trump Job Strongly Approve	65%	(383)	35%	(209)	592
Trump Job Somewhat Approve	57%	(181)	43%	(137)	318
Trump Job Somewhat Disapprove	57%	(110)	43%	(84)	195
Trump Job Strongly Disapprove	51%	(511)	49%	(497)	1008

Continued on next page

Table CMSdem2_1: *And do you currently have plans to do any of the following in the next year?*
Travel within the U.S.

Demographic	Yes		No		Total N
Adults	55%	(1220)	45%	(980)	2200
Favorable of Trump	63%	(560)	37%	(332)	892
Unfavorable of Trump	52%	(626)	48%	(584)	1210
Very Favorable of Trump	65%	(379)	35%	(205)	584
Somewhat Favorable of Trump	59%	(181)	41%	(127)	308
Somewhat Unfavorable of Trump	57%	(104)	43%	(78)	182
Very Unfavorable of Trump	51%	(522)	49%	(506)	1029
#1 Issue: Economy	60%	(446)	40%	(302)	748
#1 Issue: Security	57%	(128)	43%	(96)	225
#1 Issue: Health Care	55%	(246)	45%	(201)	447
#1 Issue: Medicare / Social Security	47%	(143)	53%	(162)	306
#1 Issue: Women's Issues	55%	(79)	45%	(64)	142
#1 Issue: Education	63%	(74)	37%	(44)	117
#1 Issue: Energy	57%	(34)	43%	(26)	60
#1 Issue: Other	45%	(69)	55%	(85)	155
2018 House Vote: Democrat	54%	(367)	46%	(312)	678
2018 House Vote: Republican	67%	(388)	33%	(195)	583
2016 Vote: Hillary Clinton	54%	(371)	46%	(315)	686
2016 Vote: Donald Trump	65%	(433)	35%	(230)	662
2016 Vote: Other	64%	(69)	36%	(39)	108
2016 Vote: Didn't Vote	47%	(345)	53%	(396)	741
Voted in 2014: Yes	60%	(716)	40%	(469)	1185
Voted in 2014: No	50%	(504)	50%	(511)	1015
2012 Vote: Barack Obama	56%	(466)	44%	(366)	832
2012 Vote: Mitt Romney	67%	(305)	33%	(153)	458
2012 Vote: Other	62%	(34)	38%	(21)	56
2012 Vote: Didn't Vote	48%	(411)	52%	(437)	848
4-Region: Northeast	52%	(203)	48%	(191)	394
4-Region: Midwest	52%	(240)	48%	(222)	462
4-Region: South	60%	(493)	40%	(331)	824
4-Region: West	55%	(283)	45%	(237)	520
Sports fan	61%	(869)	39%	(551)	1420

Continued on next page

Table CMSdem2_1: *And do you currently have plans to do any of the following in the next year?*
Travel within the U.S.

Demographic	Yes		No		Total N
Adults	55%	(1220)	45%	(980)	2200
Traveled outside of U.S. in past year 1+ times	75%	(237)	25%	(79)	316
Frequent Flyer	86%	(142)	14%	(23)	165
Responded Friday, 11/27	54%	(633)	46%	(530)	1163
Respondent Saturday, 11/28	57%	(506)	43%	(383)	889
Respondent Sunday, 11/29	57%	(60)	43%	(46)	107
Responded Friday, 11/27; PID: Dem (no lean)	48%	(211)	52%	(228)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	51%	(165)	49%	(156)	320
Responded Friday, 11/27; PID: Ind (no lean)	56%	(204)	44%	(160)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	59%	(166)	41%	(114)	280
Responded Friday, 11/27; PID: Rep (no lean)	60%	(218)	40%	(143)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	61%	(175)	39%	(113)	288

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

Table CMSdem2_2: *And do you currently have plans to do any of the following in the next year?*
Travel outside of the U.S.

Demographic	Yes		No		Total N
Adults	17%	(377)	83%	(1823)	2200
Gender: Male	21%	(222)	79%	(839)	1062
Gender: Female	14%	(154)	86%	(984)	1138
Age: 18-34	23%	(149)	77%	(506)	655
Age: 35-44	22%	(79)	78%	(278)	358
Age: 45-64	14%	(102)	86%	(649)	751
Age: 65+	11%	(46)	89%	(390)	436
GenZers: 1997-2012	25%	(64)	75%	(190)	254
Millennials: 1981-1996	20%	(116)	80%	(477)	593
GenXers: 1965-1980	18%	(103)	82%	(474)	577
Baby Boomers: 1946-1964	12%	(86)	88%	(606)	693
PID: Dem (no lean)	19%	(151)	81%	(663)	814
PID: Ind (no lean)	18%	(123)	82%	(558)	681
PID: Rep (no lean)	15%	(103)	85%	(603)	706
PID/Gender: Dem Men	25%	(100)	75%	(296)	396
PID/Gender: Dem Women	12%	(52)	88%	(366)	418
PID/Gender: Ind Men	18%	(60)	82%	(269)	329
PID/Gender: Ind Women	18%	(63)	82%	(289)	352
PID/Gender: Rep Men	19%	(62)	81%	(274)	337
PID/Gender: Rep Women	11%	(40)	89%	(328)	369
Ideo: Liberal (1-3)	18%	(115)	82%	(508)	623
Ideo: Moderate (4)	18%	(106)	82%	(486)	592
Ideo: Conservative (5-7)	16%	(114)	84%	(592)	706
Educ: < College	13%	(198)	87%	(1314)	1512
Educ: Bachelors degree	23%	(103)	77%	(341)	444
Educ: Post-grad	31%	(75)	69%	(169)	244
Income: Under 50k	12%	(155)	88%	(1150)	1305
Income: 50k-100k	20%	(117)	80%	(478)	595
Income: 100k+	35%	(105)	65%	(196)	300
Ethnicity: White	15%	(258)	85%	(1463)	1722
Ethnicity: Hispanic	29%	(102)	71%	(247)	349
Ethnicity: Black	20%	(55)	80%	(219)	274

Continued on next page

Table CMSdem2_2: *And do you currently have plans to do any of the following in the next year?*
Travel outside of the U.S.

Demographic	Yes		No		Total N
Adults	17%	(377)	83%	(1823)	2200
Ethnicity: Other	31%	(63)	69%	(141)	204
All Christian	18%	(175)	82%	(795)	970
All Non-Christian	30%	(34)	70%	(80)	114
Atheist	12%	(12)	88%	(90)	102
Agnostic/Nothing in particular	15%	(92)	85%	(513)	605
Something Else	16%	(63)	84%	(345)	408
Religious Non-Protestant/Catholic	29%	(45)	71%	(108)	152
Evangelical	17%	(102)	83%	(498)	600
Non-Evangelical	16%	(119)	84%	(610)	729
Community: Urban	23%	(151)	77%	(512)	663
Community: Suburban	17%	(159)	83%	(802)	962
Community: Rural	12%	(67)	88%	(509)	575
Employ: Private Sector	25%	(152)	75%	(449)	600
Employ: Government	28%	(34)	72%	(89)	123
Employ: Self-Employed	26%	(49)	74%	(135)	184
Employ: Homemaker	8%	(14)	92%	(152)	166
Employ: Student	28%	(27)	72%	(69)	96
Employ: Retired	9%	(44)	91%	(435)	479
Employ: Unemployed	8%	(33)	92%	(350)	383
Employ: Other	15%	(25)	85%	(144)	169
Military HH: Yes	15%	(52)	85%	(294)	347
Military HH: No	17%	(324)	83%	(1529)	1853
RD/WT: Right Direction	24%	(155)	76%	(499)	654
RD/WT: Wrong Track	14%	(221)	86%	(1324)	1546
Trump Job Approve	16%	(144)	84%	(766)	910
Trump Job Disapprove	18%	(212)	82%	(990)	1203
Trump Job Strongly Approve	17%	(102)	83%	(490)	592
Trump Job Somewhat Approve	13%	(42)	87%	(276)	318
Trump Job Somewhat Disapprove	22%	(44)	78%	(151)	195
Trump Job Strongly Disapprove	17%	(169)	83%	(839)	1008

Continued on next page

Table CMSdem2_2: *And do you currently have plans to do any of the following in the next year?*
Travel outside of the U.S.

Demographic	Yes		No		Total N
Adults	17%	(377)	83%	(1823)	2200
Favorable of Trump	15%	(131)	85%	(762)	892
Unfavorable of Trump	19%	(233)	81%	(978)	1210
Very Favorable of Trump	14%	(83)	86%	(501)	584
Somewhat Favorable of Trump	15%	(47)	85%	(261)	308
Somewhat Unfavorable of Trump	22%	(39)	78%	(143)	182
Very Unfavorable of Trump	19%	(193)	81%	(835)	1029
#1 Issue: Economy	18%	(137)	82%	(612)	748
#1 Issue: Security	16%	(35)	84%	(189)	225
#1 Issue: Health Care	17%	(76)	83%	(370)	447
#1 Issue: Medicare / Social Security	11%	(34)	89%	(271)	306
#1 Issue: Women's Issues	21%	(29)	79%	(113)	142
#1 Issue: Education	27%	(32)	73%	(85)	117
#1 Issue: Energy	25%	(15)	75%	(45)	60
#1 Issue: Other	11%	(17)	89%	(137)	155
2018 House Vote: Democrat	21%	(143)	79%	(535)	678
2018 House Vote: Republican	15%	(90)	85%	(493)	583
2016 Vote: Hillary Clinton	20%	(134)	80%	(552)	686
2016 Vote: Donald Trump	15%	(98)	85%	(564)	662
2016 Vote: Other	20%	(22)	80%	(86)	108
2016 Vote: Didn't Vote	16%	(122)	84%	(619)	741
Voted in 2014: Yes	18%	(213)	82%	(972)	1185
Voted in 2014: No	16%	(163)	84%	(852)	1015
2012 Vote: Barack Obama	19%	(156)	81%	(676)	832
2012 Vote: Mitt Romney	15%	(70)	85%	(388)	458
2012 Vote: Other	19%	(10)	81%	(45)	56
2012 Vote: Didn't Vote	16%	(139)	84%	(709)	848
4-Region: Northeast	19%	(76)	81%	(317)	394
4-Region: Midwest	10%	(48)	90%	(414)	462
4-Region: South	15%	(120)	85%	(704)	824
4-Region: West	25%	(132)	75%	(388)	520
Sports fan	20%	(277)	80%	(1143)	1420

Continued on next page

Table CMSdem2_2: *And do you currently have plans to do any of the following in the next year?*
Travel outside of the U.S.

Demographic	Yes		No		Total N
Adults	17%	(377)	83%	(1823)	2200
Traveled outside of U.S. in past year 1+ times	62%	(195)	38%	(121)	316
Frequent Flyer	57%	(95)	43%	(70)	165
Responded Friday, 11/27	15%	(179)	85%	(984)	1163
Respondent Saturday, 11/28	19%	(166)	81%	(723)	889
Respondent Sunday, 11/29	23%	(25)	77%	(82)	107
Responded Friday, 11/27; PID: Dem (no lean)	16%	(71)	84%	(368)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	20%	(63)	80%	(258)	320
Responded Friday, 11/27; PID: Ind (no lean)	17%	(62)	83%	(302)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	20%	(56)	80%	(224)	280
Responded Friday, 11/27; PID: Rep (no lean)	13%	(46)	87%	(314)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	16%	(47)	84%	(241)	288

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

Table CMSdem2_3: *And do you currently have plans to do any of the following in the next year?*
Stay overnight at a hotel in the U.S.

Demographic	Yes		No		Total N
Adults	47%	(1031)	53%	(1169)	2200
Gender: Male	51%	(542)	49%	(520)	1062
Gender: Female	43%	(489)	57%	(649)	1138
Age: 18-34	50%	(329)	50%	(327)	655
Age: 35-44	56%	(199)	44%	(159)	358
Age: 45-64	45%	(336)	55%	(415)	751
Age: 65+	39%	(168)	61%	(268)	436
GenZers: 1997-2012	47%	(120)	53%	(134)	254
Millennials: 1981-1996	53%	(316)	47%	(277)	593
GenXers: 1965-1980	48%	(278)	52%	(298)	577
Baby Boomers: 1946-1964	43%	(297)	57%	(395)	693
PID: Dem (no lean)	43%	(346)	57%	(468)	814
PID: Ind (no lean)	48%	(329)	52%	(351)	681
PID: Rep (no lean)	50%	(356)	50%	(350)	706
PID/Gender: Dem Men	45%	(180)	55%	(216)	396
PID/Gender: Dem Women	40%	(166)	60%	(251)	418
PID/Gender: Ind Men	51%	(166)	49%	(162)	329
PID/Gender: Ind Women	46%	(163)	54%	(189)	352
PID/Gender: Rep Men	58%	(196)	42%	(141)	337
PID/Gender: Rep Women	43%	(160)	57%	(209)	369
Ideo: Liberal (1-3)	46%	(287)	54%	(336)	623
Ideo: Moderate (4)	44%	(261)	56%	(331)	592
Ideo: Conservative (5-7)	52%	(366)	48%	(340)	706
Educ: < College	44%	(669)	56%	(844)	1512
Educ: Bachelors degree	51%	(226)	49%	(218)	444
Educ: Post-grad	56%	(137)	44%	(107)	244
Income: Under 50k	40%	(519)	60%	(785)	1305
Income: 50k-100k	51%	(306)	49%	(289)	595
Income: 100k+	69%	(206)	31%	(94)	300
Ethnicity: White	46%	(789)	54%	(933)	1722
Ethnicity: Hispanic	51%	(177)	49%	(173)	349
Ethnicity: Black	50%	(137)	50%	(137)	274

Continued on next page

Table CMSdem2_3: *And do you currently have plans to do any of the following in the next year?*
Stay overnight at a hotel in the U.S.

Demographic	Yes		No		Total N
Adults	47%	(1031)	53%	(1169)	2200
Ethnicity: Other	52%	(105)	48%	(99)	204
All Christian	47%	(455)	53%	(515)	970
All Non-Christian	54%	(61)	46%	(53)	114
Atheist	46%	(47)	54%	(56)	102
Agnostic/Nothing in particular	45%	(271)	55%	(335)	605
Something Else	48%	(198)	52%	(211)	408
Religious Non-Protestant/Catholic	55%	(84)	45%	(69)	152
Evangelical	50%	(298)	50%	(302)	600
Non-Evangelical	45%	(328)	55%	(401)	729
Community: Urban	50%	(334)	50%	(329)	663
Community: Suburban	46%	(443)	54%	(519)	962
Community: Rural	44%	(255)	56%	(321)	575
Employ: Private Sector	58%	(347)	42%	(253)	600
Employ: Government	66%	(81)	34%	(42)	123
Employ: Self-Employed	66%	(120)	34%	(63)	184
Employ: Homemaker	43%	(72)	57%	(94)	166
Employ: Student	50%	(48)	50%	(48)	96
Employ: Retired	34%	(164)	66%	(315)	479
Employ: Unemployed	34%	(130)	66%	(253)	383
Employ: Other	41%	(69)	59%	(100)	169
Military HH: Yes	48%	(167)	52%	(180)	347
Military HH: No	47%	(865)	53%	(989)	1853
RD/WT: Right Direction	53%	(344)	47%	(310)	654
RD/WT: Wrong Track	44%	(687)	56%	(859)	1546
Trump Job Approve	53%	(481)	47%	(429)	910
Trump Job Disapprove	43%	(518)	57%	(684)	1203
Trump Job Strongly Approve	55%	(326)	45%	(265)	592
Trump Job Somewhat Approve	49%	(155)	51%	(163)	318
Trump Job Somewhat Disapprove	43%	(84)	57%	(110)	195
Trump Job Strongly Disapprove	43%	(434)	57%	(574)	1008

Continued on next page

Table CMSdem2_3: *And do you currently have plans to do any of the following in the next year?*
Stay overnight at a hotel in the U.S.

Demographic	Yes		No		Total N
Adults	47%	(1031)	53%	(1169)	2200
Favorable of Trump	52%	(467)	48%	(425)	892
Unfavorable of Trump	44%	(529)	56%	(682)	1210
Very Favorable of Trump	54%	(316)	46%	(268)	584
Somewhat Favorable of Trump	49%	(152)	51%	(157)	308
Somewhat Unfavorable of Trump	51%	(92)	49%	(89)	182
Very Unfavorable of Trump	42%	(436)	58%	(592)	1029
#1 Issue: Economy	54%	(405)	46%	(344)	748
#1 Issue: Security	48%	(109)	52%	(116)	225
#1 Issue: Health Care	47%	(210)	53%	(237)	447
#1 Issue: Medicare / Social Security	32%	(99)	68%	(207)	306
#1 Issue: Women's Issues	47%	(67)	53%	(75)	142
#1 Issue: Education	46%	(55)	54%	(63)	117
#1 Issue: Energy	44%	(27)	56%	(33)	60
#1 Issue: Other	39%	(61)	61%	(94)	155
2018 House Vote: Democrat	47%	(317)	53%	(361)	678
2018 House Vote: Republican	54%	(314)	46%	(269)	583
2016 Vote: Hillary Clinton	47%	(322)	53%	(364)	686
2016 Vote: Donald Trump	53%	(353)	47%	(310)	662
2016 Vote: Other	49%	(53)	51%	(55)	108
2016 Vote: Didn't Vote	41%	(302)	59%	(438)	741
Voted in 2014: Yes	50%	(592)	50%	(593)	1185
Voted in 2014: No	43%	(439)	57%	(576)	1015
2012 Vote: Barack Obama	49%	(405)	51%	(427)	832
2012 Vote: Mitt Romney	51%	(236)	49%	(222)	458
2012 Vote: Other	48%	(27)	52%	(29)	56
2012 Vote: Didn't Vote	43%	(361)	57%	(487)	848
4-Region: Northeast	40%	(158)	60%	(236)	394
4-Region: Midwest	41%	(191)	59%	(271)	462
4-Region: South	52%	(425)	48%	(400)	824
4-Region: West	50%	(258)	50%	(262)	520
Sports fan	53%	(746)	47%	(675)	1420

Continued on next page

Table CMSdem2_3: *And do you currently have plans to do any of the following in the next year?
Stay overnight at a hotel in the U.S.*

Demographic	Yes		No		Total N
Adults	47%	(1031)	53%	(1169)	2200
Traveled outside of U.S. in past year 1+ times	69%	(218)	31%	(98)	316
Frequent Flyer	79%	(130)	21%	(35)	165
Responded Friday, 11/27	47%	(547)	53%	(616)	1163
Respondent Saturday, 11/28	47%	(422)	53%	(467)	889
Respondent Sunday, 11/29	47%	(50)	53%	(57)	107
Responded Friday, 11/27; PID: Dem (no lean)	41%	(181)	59%	(259)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	45%	(143)	55%	(178)	320
Responded Friday, 11/27; PID: Ind (no lean)	50%	(182)	50%	(182)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	48%	(135)	52%	(145)	280
Responded Friday, 11/27; PID: Rep (no lean)	51%	(184)	49%	(176)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	50%	(144)	50%	(144)	288

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

Table CMSdem2_4: *And do you currently have plans to do any of the following in the next year?*
Stay overnight at a hotel outside of the U.S.

Demographic	Yes		No		Total N
Adults	18%	(399)	82%	(1801)	2200
Gender: Male	23%	(243)	77%	(818)	1062
Gender: Female	14%	(156)	86%	(982)	1138
Age: 18-34	21%	(139)	79%	(517)	655
Age: 35-44	25%	(90)	75%	(268)	358
Age: 45-64	16%	(120)	84%	(631)	751
Age: 65+	12%	(51)	88%	(385)	436
GenZers: 1997-2012	22%	(55)	78%	(198)	254
Millennials: 1981-1996	20%	(120)	80%	(473)	593
GenXers: 1965-1980	20%	(116)	80%	(460)	577
Baby Boomers: 1946-1964	15%	(101)	85%	(592)	693
PID: Dem (no lean)	20%	(163)	80%	(651)	814
PID: Ind (no lean)	18%	(122)	82%	(559)	681
PID: Rep (no lean)	16%	(114)	84%	(591)	706
PID/Gender: Dem Men	27%	(106)	73%	(290)	396
PID/Gender: Dem Women	14%	(57)	86%	(361)	418
PID/Gender: Ind Men	18%	(60)	82%	(268)	329
PID/Gender: Ind Women	17%	(61)	83%	(291)	352
PID/Gender: Rep Men	23%	(77)	77%	(260)	337
PID/Gender: Rep Women	10%	(38)	90%	(331)	369
Ideo: Liberal (1-3)	21%	(129)	79%	(494)	623
Ideo: Moderate (4)	17%	(102)	83%	(490)	592
Ideo: Conservative (5-7)	17%	(122)	83%	(584)	706
Educ: < College	14%	(211)	86%	(1301)	1512
Educ: Bachelors degree	25%	(112)	75%	(332)	444
Educ: Post-grad	31%	(76)	69%	(168)	244
Income: Under 50k	13%	(168)	87%	(1136)	1305
Income: 50k-100k	21%	(123)	79%	(472)	595
Income: 100k+	36%	(108)	64%	(193)	300
Ethnicity: White	16%	(277)	84%	(1445)	1722
Ethnicity: Hispanic	30%	(104)	70%	(246)	349
Ethnicity: Black	21%	(58)	79%	(216)	274

Continued on next page

Table CMSdem2_4: *And do you currently have plans to do any of the following in the next year?*
Stay overnight at a hotel outside of the U.S.

Demographic	Yes		No		Total N
Adults	18%	(399)	82%	(1801)	2200
Ethnicity: Other	31%	(64)	69%	(140)	204
All Christian	19%	(186)	81%	(784)	970
All Non-Christian	27%	(30)	73%	(84)	114
Atheist	12%	(12)	88%	(90)	102
Agnostic/Nothing in particular	16%	(97)	84%	(508)	605
Something Else	18%	(74)	82%	(334)	408
Religious Non-Protestant/Catholic	27%	(42)	73%	(111)	152
Evangelical	20%	(123)	80%	(477)	600
Non-Evangelical	17%	(120)	83%	(609)	729
Community: Urban	25%	(165)	75%	(498)	663
Community: Suburban	18%	(170)	82%	(792)	962
Community: Rural	11%	(65)	89%	(511)	575
Employ: Private Sector	26%	(158)	74%	(443)	600
Employ: Government	29%	(35)	71%	(88)	123
Employ: Self-Employed	29%	(53)	71%	(131)	184
Employ: Homemaker	9%	(15)	91%	(151)	166
Employ: Student	27%	(26)	73%	(71)	96
Employ: Retired	10%	(48)	90%	(431)	479
Employ: Unemployed	11%	(41)	89%	(342)	383
Employ: Other	14%	(24)	86%	(144)	169
Military HH: Yes	17%	(60)	83%	(287)	347
Military HH: No	18%	(339)	82%	(1514)	1853
RD/WT: Right Direction	25%	(164)	75%	(490)	654
RD/WT: Wrong Track	15%	(235)	85%	(1311)	1546
Trump Job Approve	17%	(151)	83%	(759)	910
Trump Job Disapprove	19%	(227)	81%	(976)	1203
Trump Job Strongly Approve	19%	(111)	81%	(481)	592
Trump Job Somewhat Approve	12%	(40)	88%	(278)	318
Trump Job Somewhat Disapprove	25%	(49)	75%	(146)	195
Trump Job Strongly Disapprove	18%	(178)	82%	(830)	1008

Continued on next page

Table CMSdem2_4: *And do you currently have plans to do any of the following in the next year?
Stay overnight at a hotel outside of the U.S.*

Demographic	Yes		No		Total N
Adults	18%	(399)	82%	(1801)	2200
Favorable of Trump	16%	(138)	84%	(754)	892
Unfavorable of Trump	20%	(241)	80%	(969)	1210
Very Favorable of Trump	17%	(96)	83%	(488)	584
Somewhat Favorable of Trump	14%	(42)	86%	(266)	308
Somewhat Unfavorable of Trump	24%	(43)	76%	(139)	182
Very Unfavorable of Trump	19%	(198)	81%	(830)	1029
#1 Issue: Economy	19%	(142)	81%	(606)	748
#1 Issue: Security	20%	(44)	80%	(181)	225
#1 Issue: Health Care	18%	(82)	82%	(364)	447
#1 Issue: Medicare / Social Security	12%	(35)	88%	(270)	306
#1 Issue: Women's Issues	20%	(29)	80%	(114)	142
#1 Issue: Education	25%	(29)	75%	(88)	117
#1 Issue: Energy	23%	(14)	77%	(46)	60
#1 Issue: Other	15%	(23)	85%	(132)	155
2018 House Vote: Democrat	23%	(154)	77%	(525)	678
2018 House Vote: Republican	17%	(102)	83%	(481)	583
2016 Vote: Hillary Clinton	22%	(149)	78%	(537)	686
2016 Vote: Donald Trump	16%	(103)	84%	(559)	662
2016 Vote: Other	21%	(23)	79%	(85)	108
2016 Vote: Didn't Vote	17%	(124)	83%	(617)	741
Voted in 2014: Yes	19%	(229)	81%	(956)	1185
Voted in 2014: No	17%	(170)	83%	(844)	1015
2012 Vote: Barack Obama	20%	(168)	80%	(664)	832
2012 Vote: Mitt Romney	17%	(79)	83%	(380)	458
2012 Vote: Other	14%	(8)	86%	(48)	56
2012 Vote: Didn't Vote	17%	(144)	83%	(704)	848
4-Region: Northeast	20%	(80)	80%	(313)	394
4-Region: Midwest	12%	(54)	88%	(408)	462
4-Region: South	16%	(133)	84%	(691)	824
4-Region: West	25%	(132)	75%	(388)	520
Sports fan	22%	(306)	78%	(1114)	1420

Continued on next page

Table CMSdem2_4: *And do you currently have plans to do any of the following in the next year?
Stay overnight at a hotel outside of the U.S.*

Demographic	Yes		No		Total N
Adults	18%	(399)	82%	(1801)	2200
Traveled outside of U.S. in past year 1+ times	56%	(177)	44%	(138)	316
Frequent Flyer	58%	(95)	42%	(70)	165
Responded Friday, 11/27	17%	(200)	83%	(963)	1163
Respondent Saturday, 11/28	19%	(165)	81%	(724)	889
Respondent Sunday, 11/29	28%	(30)	72%	(77)	107
Responded Friday, 11/27; PID: Dem (no lean)	19%	(83)	81%	(356)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	19%	(62)	81%	(259)	320
Responded Friday, 11/27; PID: Ind (no lean)	18%	(67)	82%	(297)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	18%	(50)	82%	(230)	280
Responded Friday, 11/27; PID: Rep (no lean)	14%	(50)	86%	(310)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	18%	(52)	82%	(236)	288

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

Table CMSdem2_5: And do you currently have plans to do any of the following in the next year?
Travel by airplane

Demographic	Yes		No		Total N
Adults	32%	(697)	68%	(1503)	2200
Gender: Male	35%	(375)	65%	(686)	1062
Gender: Female	28%	(321)	72%	(817)	1138
Age: 18-34	35%	(229)	65%	(427)	655
Age: 35-44	38%	(135)	62%	(223)	358
Age: 45-64	29%	(220)	71%	(531)	751
Age: 65+	26%	(113)	74%	(323)	436
GenZers: 1997-2012	37%	(93)	63%	(161)	254
Millennials: 1981-1996	34%	(201)	66%	(392)	593
GenXers: 1965-1980	32%	(184)	68%	(392)	577
Baby Boomers: 1946-1964	29%	(200)	71%	(493)	693
PID: Dem (no lean)	33%	(265)	67%	(548)	814
PID: Ind (no lean)	31%	(211)	69%	(470)	681
PID: Rep (no lean)	31%	(221)	69%	(485)	706
PID/Gender: Dem Men	38%	(149)	62%	(247)	396
PID/Gender: Dem Women	28%	(116)	72%	(302)	418
PID/Gender: Ind Men	31%	(102)	69%	(227)	329
PID/Gender: Ind Women	31%	(109)	69%	(243)	352
PID/Gender: Rep Men	37%	(124)	63%	(213)	337
PID/Gender: Rep Women	26%	(97)	74%	(272)	369
Ideo: Liberal (1-3)	35%	(221)	65%	(402)	623
Ideo: Moderate (4)	27%	(162)	73%	(430)	592
Ideo: Conservative (5-7)	34%	(238)	66%	(468)	706
Educ: < College	26%	(390)	74%	(1122)	1512
Educ: Bachelors degree	43%	(192)	57%	(252)	444
Educ: Post-grad	47%	(115)	53%	(129)	244
Income: Under 50k	24%	(309)	76%	(996)	1305
Income: 50k-100k	37%	(219)	63%	(376)	595
Income: 100k+	56%	(169)	44%	(131)	300
Ethnicity: White	30%	(519)	70%	(1202)	1722
Ethnicity: Hispanic	41%	(145)	59%	(205)	349
Ethnicity: Black	30%	(82)	70%	(192)	274

Continued on next page

Table CMSdem2_5: *And do you currently have plans to do any of the following in the next year?*

Travel by airplane

Demographic	Yes		No		Total N
Adults	32%	(697)	68%	(1503)	2200
Ethnicity: Other	47%	(96)	53%	(108)	204
All Christian	34%	(333)	66%	(637)	970
All Non-Christian	42%	(48)	58%	(66)	114
Atheist	31%	(32)	69%	(70)	102
Agnostic/Nothing in particular	28%	(168)	72%	(438)	605
Something Else	28%	(116)	72%	(292)	408
Religious Non-Protestant/Catholic	42%	(64)	58%	(88)	152
Evangelical	32%	(190)	68%	(410)	600
Non-Evangelical	32%	(236)	68%	(493)	729
Community: Urban	37%	(248)	63%	(415)	663
Community: Suburban	33%	(317)	67%	(645)	962
Community: Rural	23%	(131)	77%	(444)	575
Employ: Private Sector	45%	(273)	55%	(328)	600
Employ: Government	44%	(54)	56%	(69)	123
Employ: Self-Employed	42%	(77)	58%	(107)	184
Employ: Homemaker	20%	(33)	80%	(132)	166
Employ: Student	35%	(34)	65%	(63)	96
Employ: Retired	21%	(103)	79%	(376)	479
Employ: Unemployed	22%	(86)	78%	(297)	383
Employ: Other	22%	(37)	78%	(131)	169
Military HH: Yes	33%	(115)	67%	(232)	347
Military HH: No	31%	(582)	69%	(1271)	1853
RD/WT: Right Direction	38%	(249)	62%	(406)	654
RD/WT: Wrong Track	29%	(448)	71%	(1098)	1546
Trump Job Approve	31%	(283)	69%	(626)	910
Trump Job Disapprove	33%	(393)	67%	(809)	1203
Trump Job Strongly Approve	33%	(195)	67%	(397)	592
Trump Job Somewhat Approve	28%	(88)	72%	(230)	318
Trump Job Somewhat Disapprove	40%	(77)	60%	(118)	195
Trump Job Strongly Disapprove	31%	(316)	69%	(692)	1008

Continued on next page

Table CMSdem2_5: *And do you currently have plans to do any of the following in the next year?*

Travel by airplane

Demographic	Yes		No		Total N
Adults	32%	(697)	68%	(1503)	2200
Favorable of Trump	31%	(275)	69%	(617)	892
Unfavorable of Trump	33%	(395)	67%	(815)	1210
Very Favorable of Trump	31%	(183)	69%	(401)	584
Somewhat Favorable of Trump	30%	(92)	70%	(216)	308
Somewhat Unfavorable of Trump	34%	(62)	66%	(120)	182
Very Unfavorable of Trump	32%	(333)	68%	(695)	1029
#1 Issue: Economy	34%	(254)	66%	(494)	748
#1 Issue: Security	35%	(78)	65%	(147)	225
#1 Issue: Health Care	32%	(144)	68%	(303)	447
#1 Issue: Medicare / Social Security	23%	(72)	77%	(234)	306
#1 Issue: Women's Issues	35%	(50)	65%	(92)	142
#1 Issue: Education	37%	(44)	63%	(74)	117
#1 Issue: Energy	34%	(20)	66%	(40)	60
#1 Issue: Other	22%	(35)	78%	(120)	155
2018 House Vote: Democrat	35%	(235)	65%	(444)	678
2018 House Vote: Republican	34%	(200)	66%	(383)	583
2016 Vote: Hillary Clinton	33%	(229)	67%	(457)	686
2016 Vote: Donald Trump	33%	(216)	67%	(447)	662
2016 Vote: Other	41%	(44)	59%	(64)	108
2016 Vote: Didn't Vote	28%	(207)	72%	(534)	741
Voted in 2014: Yes	34%	(406)	66%	(779)	1185
Voted in 2014: No	29%	(290)	71%	(725)	1015
2012 Vote: Barack Obama	34%	(283)	66%	(549)	832
2012 Vote: Mitt Romney	34%	(156)	66%	(302)	458
2012 Vote: Other	33%	(18)	67%	(38)	56
2012 Vote: Didn't Vote	28%	(237)	72%	(611)	848
4-Region: Northeast	30%	(119)	70%	(275)	394
4-Region: Midwest	26%	(118)	74%	(344)	462
4-Region: South	30%	(244)	70%	(580)	824
4-Region: West	41%	(216)	59%	(304)	520
Sports fan	36%	(505)	64%	(915)	1420

Continued on next page

Table CMSdem2_5: *And do you currently have plans to do any of the following in the next year?*

Travel by airplane

Demographic	Yes		No		Total N
Adults	32%	(697)	68%	(1503)	2200
Traveled outside of U.S. in past year 1+ times	67%	(213)	33%	(103)	316
Frequent Flyer	79%	(131)	21%	(34)	165
Responded Friday, 11/27	30%	(344)	70%	(819)	1163
Respondent Saturday, 11/28	34%	(306)	66%	(583)	889
Respondent Sunday, 11/29	36%	(38)	64%	(68)	107
Responded Friday, 11/27; PID: Dem (no lean)	30%	(130)	70%	(309)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	35%	(114)	65%	(207)	320
Responded Friday, 11/27; PID: Ind (no lean)	29%	(106)	71%	(258)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	35%	(97)	65%	(183)	280
Responded Friday, 11/27; PID: Rep (no lean)	30%	(109)	70%	(252)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	33%	(95)	67%	(193)	288

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

Table CMSdem3_1: *In general, what kind of fan do you consider yourself of the following?*

Film

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	32%	(701)	54%	(1199)	14%	(300)	2200
Gender: Male	37%	(395)	52%	(553)	11%	(114)	1062
Gender: Female	27%	(307)	57%	(646)	16%	(186)	1138
Age: 18-34	35%	(230)	50%	(325)	15%	(101)	655
Age: 35-44	41%	(146)	50%	(180)	9%	(31)	358
Age: 45-64	30%	(223)	60%	(450)	10%	(78)	751
Age: 65+	23%	(102)	56%	(244)	21%	(90)	436
GenZers: 1997-2012	28%	(71)	54%	(136)	18%	(47)	254
Millennials: 1981-1996	40%	(234)	48%	(286)	12%	(73)	593
GenXers: 1965-1980	35%	(200)	56%	(323)	9%	(54)	577
Baby Boomers: 1946-1964	26%	(181)	59%	(412)	14%	(100)	693
PID: Dem (no lean)	39%	(314)	51%	(412)	11%	(87)	814
PID: Ind (no lean)	32%	(216)	54%	(368)	14%	(97)	681
PID: Rep (no lean)	24%	(171)	59%	(419)	16%	(116)	706
PID/Gender: Dem Men	45%	(178)	46%	(184)	9%	(34)	396
PID/Gender: Dem Women	33%	(137)	55%	(228)	13%	(53)	418
PID/Gender: Ind Men	36%	(117)	53%	(176)	11%	(36)	329
PID/Gender: Ind Women	28%	(99)	55%	(192)	17%	(61)	352
PID/Gender: Rep Men	30%	(100)	57%	(194)	13%	(43)	337
PID/Gender: Rep Women	19%	(71)	61%	(225)	20%	(72)	369
Ideo: Liberal (1-3)	42%	(259)	50%	(313)	8%	(51)	623
Ideo: Moderate (4)	34%	(202)	55%	(325)	11%	(65)	592
Ideo: Conservative (5-7)	24%	(168)	60%	(421)	17%	(118)	706
Educ: < College	30%	(453)	54%	(822)	16%	(237)	1512
Educ: Bachelors degree	37%	(163)	54%	(239)	9%	(42)	444
Educ: Post-grad	35%	(85)	56%	(138)	9%	(21)	244
Income: Under 50k	31%	(402)	53%	(697)	16%	(206)	1305
Income: 50k-100k	33%	(197)	57%	(337)	10%	(61)	595
Income: 100k+	34%	(103)	55%	(165)	11%	(33)	300
Ethnicity: White	31%	(527)	55%	(954)	14%	(240)	1722
Ethnicity: Hispanic	35%	(124)	48%	(167)	17%	(59)	349
Ethnicity: Black	35%	(96)	54%	(147)	12%	(32)	274

Continued on next page

Table CMSdem3_1: In general, what kind of fan do you consider yourself of the following?

Film

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	32%	(701)	54%	(1199)	14%	(300)	2200
Ethnicity: Other	38%	(79)	48%	(97)	14%	(28)	204
All Christian	30%	(295)	55%	(535)	14%	(140)	970
All Non-Christian	39%	(45)	51%	(58)	10%	(12)	114
Atheist	32%	(33)	55%	(57)	12%	(13)	102
Agnostic/Nothing in particular	30%	(179)	56%	(339)	14%	(87)	605
Something Else	37%	(149)	51%	(210)	12%	(49)	408
Religious Non-Protestant/Catholic	37%	(57)	48%	(74)	14%	(22)	152
Evangelical	33%	(199)	54%	(322)	13%	(79)	600
Non-Evangelical	31%	(228)	55%	(403)	13%	(98)	729
Community: Urban	36%	(241)	50%	(335)	13%	(88)	663
Community: Suburban	31%	(300)	57%	(547)	12%	(115)	962
Community: Rural	28%	(160)	55%	(317)	17%	(98)	575
Employ: Private Sector	37%	(222)	53%	(319)	10%	(60)	600
Employ: Government	31%	(38)	56%	(69)	13%	(16)	123
Employ: Self-Employed	34%	(63)	57%	(104)	9%	(17)	184
Employ: Homemaker	25%	(41)	61%	(100)	14%	(24)	166
Employ: Student	26%	(25)	61%	(59)	13%	(13)	96
Employ: Retired	24%	(116)	57%	(274)	18%	(88)	479
Employ: Unemployed	34%	(130)	49%	(187)	17%	(65)	383
Employ: Other	39%	(65)	51%	(85)	11%	(18)	169
Military HH: Yes	30%	(103)	57%	(198)	13%	(46)	347
Military HH: No	32%	(599)	54%	(1001)	14%	(254)	1853
RD/WT: Right Direction	30%	(198)	55%	(360)	15%	(96)	654
RD/WT: Wrong Track	33%	(503)	54%	(839)	13%	(204)	1546
Trump Job Approve	27%	(243)	56%	(508)	17%	(159)	910
Trump Job Disapprove	37%	(442)	54%	(647)	9%	(113)	1203
Trump Job Strongly Approve	29%	(171)	51%	(305)	20%	(116)	592
Trump Job Somewhat Approve	23%	(72)	64%	(203)	14%	(43)	318
Trump Job Somewhat Disapprove	32%	(62)	60%	(118)	8%	(15)	195
Trump Job Strongly Disapprove	38%	(380)	53%	(530)	10%	(98)	1008

Continued on next page

Table CMSdem3_1: In general, what kind of fan do you consider yourself of the following?

Film

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	32%	(701)	54%	(1199)	14%	(300)	2200
Favorable of Trump	26%	(233)	57%	(505)	17%	(154)	892
Unfavorable of Trump	37%	(449)	53%	(646)	10%	(116)	1210
Very Favorable of Trump	28%	(164)	52%	(306)	20%	(114)	584
Somewhat Favorable of Trump	22%	(69)	65%	(200)	13%	(40)	308
Somewhat Unfavorable of Trump	28%	(52)	64%	(116)	8%	(14)	182
Very Unfavorable of Trump	39%	(397)	52%	(530)	10%	(102)	1029
#1 Issue: Economy	33%	(249)	56%	(419)	11%	(81)	748
#1 Issue: Security	25%	(56)	52%	(116)	23%	(53)	225
#1 Issue: Health Care	40%	(177)	49%	(220)	11%	(50)	447
#1 Issue: Medicare / Social Security	26%	(79)	60%	(182)	14%	(44)	306
#1 Issue: Women's Issues	29%	(41)	55%	(79)	16%	(23)	142
#1 Issue: Education	35%	(41)	55%	(65)	10%	(11)	117
#1 Issue: Energy	28%	(17)	50%	(30)	22%	(13)	60
#1 Issue: Other	27%	(41)	57%	(88)	16%	(25)	155
2018 House Vote: Democrat	39%	(268)	52%	(353)	8%	(58)	678
2018 House Vote: Republican	25%	(148)	60%	(348)	15%	(87)	583
2016 Vote: Hillary Clinton	39%	(266)	52%	(358)	9%	(62)	686
2016 Vote: Donald Trump	25%	(167)	59%	(392)	16%	(104)	662
2016 Vote: Other	38%	(41)	54%	(58)	8%	(9)	108
2016 Vote: Didn't Vote	31%	(227)	52%	(388)	17%	(125)	741
Voted in 2014: Yes	34%	(401)	54%	(642)	12%	(142)	1185
Voted in 2014: No	30%	(300)	55%	(557)	16%	(158)	1015
2012 Vote: Barack Obama	38%	(318)	53%	(441)	9%	(74)	832
2012 Vote: Mitt Romney	24%	(111)	60%	(277)	15%	(70)	458
2012 Vote: Other	18%	(10)	58%	(32)	24%	(13)	56
2012 Vote: Didn't Vote	30%	(258)	53%	(447)	17%	(143)	848
4-Region: Northeast	35%	(137)	53%	(209)	12%	(47)	394
4-Region: Midwest	30%	(137)	57%	(261)	14%	(64)	462
4-Region: South	30%	(245)	56%	(459)	15%	(121)	824
4-Region: West	35%	(183)	52%	(269)	13%	(68)	520
Sports fan	36%	(515)	54%	(767)	10%	(139)	1420

Continued on next page

Table CMSdem3_1: *In general, what kind of fan do you consider yourself of the following?*

Film

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	32%	(701)	54%	(1199)	14%	(300)	2200
Traveled outside of U.S. in past year 1+ times	41%	(129)	46%	(144)	13%	(42)	316
Frequent Flyer	45%	(74)	48%	(78)	7%	(12)	165
Responded Friday, 11/27	30%	(351)	56%	(651)	14%	(162)	1163
Respondent Saturday, 11/28	33%	(291)	53%	(473)	14%	(125)	889
Respondent Sunday, 11/29	35%	(38)	56%	(60)	9%	(9)	107
Responded Friday, 11/27; PID: Dem (no lean)	37%	(162)	52%	(229)	11%	(48)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	39%	(125)	49%	(156)	12%	(39)	320
Responded Friday, 11/27; PID: Ind (no lean)	29%	(105)	57%	(206)	14%	(52)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	34%	(97)	51%	(142)	15%	(42)	280
Responded Friday, 11/27; PID: Rep (no lean)	23%	(83)	60%	(215)	17%	(62)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	24%	(69)	61%	(175)	15%	(44)	288

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

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

Television

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	42%	(926)	49%	(1070)	9%	(204)	2200
Gender: Male	40%	(428)	50%	(528)	10%	(107)	1062
Gender: Female	44%	(498)	48%	(542)	9%	(98)	1138
Age: 18-34	31%	(200)	53%	(347)	17%	(108)	655
Age: 35-44	46%	(164)	46%	(165)	8%	(29)	358
Age: 45-64	46%	(345)	47%	(355)	7%	(51)	751
Age: 65+	50%	(217)	46%	(203)	4%	(17)	436
GenZers: 1997-2012	23%	(58)	54%	(136)	24%	(60)	254
Millennials: 1981-1996	38%	(225)	51%	(302)	11%	(66)	593
GenXers: 1965-1980	46%	(267)	47%	(270)	7%	(39)	577
Baby Boomers: 1946-1964	49%	(341)	46%	(318)	5%	(33)	693
PID: Dem (no lean)	48%	(389)	44%	(362)	8%	(63)	814
PID: Ind (no lean)	36%	(247)	50%	(342)	13%	(92)	681
PID: Rep (no lean)	41%	(291)	52%	(365)	7%	(49)	706
PID/Gender: Dem Men	47%	(185)	46%	(181)	8%	(30)	396
PID/Gender: Dem Women	49%	(203)	43%	(181)	8%	(33)	418
PID/Gender: Ind Men	34%	(111)	51%	(166)	16%	(51)	329
PID/Gender: Ind Women	39%	(136)	50%	(176)	11%	(40)	352
PID/Gender: Rep Men	39%	(131)	53%	(180)	7%	(25)	337
PID/Gender: Rep Women	43%	(159)	50%	(185)	7%	(24)	369
Ideo: Liberal (1-3)	47%	(296)	45%	(281)	7%	(46)	623
Ideo: Moderate (4)	43%	(257)	49%	(291)	7%	(44)	592
Ideo: Conservative (5-7)	39%	(275)	54%	(380)	7%	(51)	706
Educ: < College	42%	(636)	48%	(723)	10%	(154)	1512
Educ: Bachelors degree	43%	(192)	50%	(224)	6%	(27)	444
Educ: Post-grad	40%	(98)	50%	(123)	9%	(23)	244
Income: Under 50k	43%	(559)	47%	(607)	11%	(139)	1305
Income: 50k-100k	42%	(249)	50%	(298)	8%	(48)	595
Income: 100k+	39%	(118)	55%	(165)	6%	(17)	300
Ethnicity: White	42%	(721)	49%	(849)	9%	(152)	1722
Ethnicity: Hispanic	37%	(130)	47%	(164)	16%	(56)	349
Ethnicity: Black	48%	(132)	42%	(115)	10%	(27)	274

Continued on next page

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

Television

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	42%	(926)	49%	(1070)	9%	(204)	2200
Ethnicity: Other	36%	(73)	52%	(105)	12%	(25)	204
All Christian	47%	(458)	48%	(462)	5%	(50)	970
All Non-Christian	40%	(46)	47%	(53)	13%	(15)	114
Atheist	33%	(34)	56%	(57)	11%	(12)	102
Agnostic/Nothing in particular	34%	(203)	52%	(318)	14%	(84)	605
Something Else	45%	(185)	44%	(180)	11%	(43)	408
Religious Non-Protestant/Catholic	38%	(57)	51%	(77)	12%	(18)	152
Evangelical	46%	(276)	48%	(286)	6%	(38)	600
Non-Evangelical	48%	(350)	45%	(327)	7%	(52)	729
Community: Urban	42%	(280)	47%	(311)	11%	(72)	663
Community: Suburban	42%	(405)	50%	(482)	8%	(75)	962
Community: Rural	42%	(240)	48%	(277)	10%	(58)	575
Employ: Private Sector	42%	(251)	51%	(305)	7%	(45)	600
Employ: Government	38%	(47)	53%	(66)	9%	(11)	123
Employ: Self-Employed	42%	(78)	43%	(80)	14%	(26)	184
Employ: Homemaker	47%	(77)	49%	(82)	4%	(7)	166
Employ: Student	32%	(31)	51%	(49)	17%	(16)	96
Employ: Retired	49%	(233)	47%	(226)	4%	(20)	479
Employ: Unemployed	37%	(141)	48%	(185)	15%	(57)	383
Employ: Other	41%	(68)	46%	(77)	14%	(23)	169
Military HH: Yes	42%	(147)	49%	(172)	8%	(28)	347
Military HH: No	42%	(779)	48%	(898)	9%	(176)	1853
RD/WT: Right Direction	38%	(246)	51%	(334)	11%	(74)	654
RD/WT: Wrong Track	44%	(680)	48%	(736)	8%	(130)	1546
Trump Job Approve	38%	(347)	54%	(488)	8%	(74)	910
Trump Job Disapprove	46%	(558)	45%	(544)	8%	(101)	1203
Trump Job Strongly Approve	40%	(237)	52%	(307)	8%	(47)	592
Trump Job Somewhat Approve	35%	(110)	57%	(181)	9%	(27)	318
Trump Job Somewhat Disapprove	44%	(85)	50%	(97)	6%	(12)	195
Trump Job Strongly Disapprove	47%	(473)	44%	(446)	9%	(89)	1008

Continued on next page

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

Television

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	42%	(926)	49%	(1070)	9%	(204)	2200
Favorable of Trump	39%	(346)	54%	(484)	7%	(63)	892
Unfavorable of Trump	46%	(559)	45%	(543)	9%	(109)	1210
Very Favorable of Trump	40%	(233)	53%	(310)	7%	(40)	584
Somewhat Favorable of Trump	37%	(113)	56%	(173)	7%	(22)	308
Somewhat Unfavorable of Trump	40%	(73)	51%	(92)	9%	(16)	182
Very Unfavorable of Trump	47%	(486)	44%	(450)	9%	(93)	1029
#1 Issue: Economy	43%	(321)	49%	(368)	8%	(60)	748
#1 Issue: Security	34%	(76)	59%	(132)	7%	(17)	225
#1 Issue: Health Care	46%	(204)	46%	(205)	9%	(38)	447
#1 Issue: Medicare / Social Security	52%	(160)	40%	(123)	7%	(23)	306
#1 Issue: Women's Issues	36%	(52)	47%	(67)	17%	(24)	142
#1 Issue: Education	34%	(40)	55%	(64)	12%	(14)	117
#1 Issue: Energy	32%	(19)	45%	(27)	23%	(14)	60
#1 Issue: Other	36%	(55)	54%	(84)	10%	(16)	155
2018 House Vote: Democrat	51%	(346)	44%	(297)	5%	(35)	678
2018 House Vote: Republican	41%	(238)	52%	(306)	7%	(39)	583
2016 Vote: Hillary Clinton	53%	(363)	42%	(289)	5%	(34)	686
2016 Vote: Donald Trump	41%	(273)	52%	(344)	7%	(45)	662
2016 Vote: Other	28%	(30)	65%	(70)	7%	(8)	108
2016 Vote: Didn't Vote	35%	(259)	49%	(364)	16%	(118)	741
Voted in 2014: Yes	47%	(555)	48%	(563)	6%	(66)	1185
Voted in 2014: No	37%	(371)	50%	(506)	14%	(138)	1015
2012 Vote: Barack Obama	50%	(418)	45%	(372)	5%	(42)	832
2012 Vote: Mitt Romney	43%	(199)	51%	(233)	6%	(26)	458
2012 Vote: Other	25%	(14)	66%	(37)	9%	(5)	56
2012 Vote: Didn't Vote	35%	(293)	50%	(425)	15%	(131)	848
4-Region: Northeast	44%	(173)	45%	(176)	11%	(45)	394
4-Region: Midwest	45%	(210)	48%	(222)	7%	(31)	462
4-Region: South	44%	(364)	48%	(394)	8%	(66)	824
4-Region: West	35%	(180)	53%	(277)	12%	(63)	520
Sports fan	47%	(666)	48%	(675)	6%	(78)	1420

Continued on next page

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

Television

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	42%	(926)	49%	(1070)	9%	(204)	2200
Traveled outside of U.S. in past year 1+ times	37%	(118)	50%	(157)	13%	(40)	316
Frequent Flyer	42%	(69)	48%	(80)	9%	(16)	165
Responded Friday, 11/27	43%	(502)	49%	(566)	8%	(95)	1163
Respondent Saturday, 11/28	42%	(373)	47%	(418)	11%	(97)	889
Respondent Sunday, 11/29	29%	(31)	62%	(66)	9%	(9)	107
Responded Friday, 11/27; PID: Dem (no lean)	50%	(218)	44%	(192)	7%	(30)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	48%	(153)	43%	(137)	9%	(30)	320
Responded Friday, 11/27; PID: Ind (no lean)	35%	(129)	53%	(194)	11%	(40)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	37%	(102)	47%	(131)	17%	(47)	280
Responded Friday, 11/27; PID: Rep (no lean)	43%	(156)	50%	(180)	7%	(25)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	41%	(118)	52%	(150)	7%	(20)	288

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

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

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	51%	(1133)	43%	(936)	6%	(131)	2200
Gender: Male	51%	(546)	43%	(456)	6%	(59)	1062
Gender: Female	52%	(587)	42%	(480)	6%	(72)	1138
Age: 18-34	61%	(397)	33%	(218)	6%	(40)	655
Age: 35-44	63%	(224)	32%	(114)	5%	(19)	358
Age: 45-64	50%	(375)	46%	(343)	4%	(33)	751
Age: 65+	31%	(137)	60%	(260)	9%	(39)	436
GenZers: 1997-2012	71%	(179)	22%	(55)	8%	(19)	254
Millennials: 1981-1996	57%	(339)	37%	(221)	6%	(33)	593
GenXers: 1965-1980	54%	(312)	41%	(237)	5%	(27)	577
Baby Boomers: 1946-1964	41%	(285)	53%	(365)	6%	(43)	693
PID: Dem (no lean)	55%	(445)	40%	(322)	6%	(47)	814
PID: Ind (no lean)	56%	(380)	38%	(258)	6%	(42)	681
PID: Rep (no lean)	44%	(308)	50%	(356)	6%	(42)	706
PID/Gender: Dem Men	54%	(214)	42%	(166)	4%	(16)	396
PID/Gender: Dem Women	55%	(231)	37%	(156)	7%	(31)	418
PID/Gender: Ind Men	54%	(178)	38%	(127)	7%	(24)	329
PID/Gender: Ind Women	57%	(201)	37%	(132)	5%	(19)	352
PID/Gender: Rep Men	46%	(154)	49%	(164)	6%	(19)	337
PID/Gender: Rep Women	42%	(154)	52%	(192)	6%	(22)	369
Ideo: Liberal (1-3)	58%	(360)	37%	(230)	5%	(33)	623
Ideo: Moderate (4)	49%	(292)	46%	(272)	5%	(29)	592
Ideo: Conservative (5-7)	44%	(313)	50%	(350)	6%	(43)	706
Educ: < College	53%	(801)	41%	(613)	7%	(99)	1512
Educ: Bachelors degree	50%	(222)	45%	(199)	5%	(23)	444
Educ: Post-grad	45%	(110)	51%	(124)	4%	(10)	244
Income: Under 50k	54%	(700)	40%	(519)	7%	(86)	1305
Income: 50k-100k	49%	(290)	46%	(271)	6%	(34)	595
Income: 100k+	48%	(143)	49%	(146)	4%	(11)	300
Ethnicity: White	48%	(832)	45%	(783)	6%	(106)	1722
Ethnicity: Hispanic	56%	(196)	38%	(131)	6%	(22)	349
Ethnicity: Black	66%	(180)	29%	(80)	5%	(14)	274

Continued on next page

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

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	51%	(1133)	43%	(936)	6%	(131)	2200
Ethnicity: Other	59%	(120)	36%	(73)	5%	(11)	204
All Christian	46%	(446)	47%	(456)	7%	(68)	970
All Non-Christian	43%	(49)	48%	(55)	9%	(10)	114
Atheist	65%	(67)	30%	(31)	5%	(5)	102
Agnostic/Nothing in particular	54%	(327)	39%	(239)	7%	(40)	605
Something Else	60%	(244)	38%	(156)	2%	(9)	408
Religious Non-Protestant/Catholic	41%	(63)	49%	(75)	9%	(14)	152
Evangelical	51%	(308)	44%	(264)	5%	(28)	600
Non-Evangelical	49%	(361)	45%	(324)	6%	(44)	729
Community: Urban	56%	(373)	37%	(246)	7%	(44)	663
Community: Suburban	49%	(472)	46%	(439)	5%	(51)	962
Community: Rural	50%	(288)	44%	(250)	6%	(37)	575
Employ: Private Sector	54%	(325)	42%	(254)	4%	(22)	600
Employ: Government	60%	(74)	32%	(40)	7%	(9)	123
Employ: Self-Employed	61%	(111)	36%	(66)	3%	(6)	184
Employ: Homemaker	48%	(79)	49%	(81)	4%	(6)	166
Employ: Student	63%	(60)	23%	(22)	15%	(14)	96
Employ: Retired	34%	(161)	56%	(268)	10%	(50)	479
Employ: Unemployed	56%	(216)	38%	(145)	6%	(22)	383
Employ: Other	63%	(106)	35%	(60)	2%	(3)	169
Military HH: Yes	47%	(163)	44%	(153)	9%	(31)	347
Military HH: No	52%	(970)	42%	(784)	5%	(100)	1853
RD/WT: Right Direction	51%	(335)	41%	(270)	7%	(49)	654
RD/WT: Wrong Track	52%	(798)	43%	(666)	5%	(83)	1546
Trump Job Approve	46%	(419)	47%	(430)	7%	(61)	910
Trump Job Disapprove	56%	(677)	39%	(472)	4%	(54)	1203
Trump Job Strongly Approve	46%	(273)	46%	(272)	8%	(47)	592
Trump Job Somewhat Approve	46%	(146)	50%	(158)	5%	(14)	318
Trump Job Somewhat Disapprove	52%	(101)	42%	(81)	6%	(13)	195
Trump Job Strongly Disapprove	57%	(576)	39%	(391)	4%	(41)	1008

Continued on next page

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

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	51%	(1133)	43%	(936)	6%	(131)	2200
Favorable of Trump	46%	(408)	48%	(429)	6%	(55)	892
Unfavorable of Trump	56%	(681)	39%	(472)	5%	(57)	1210
Very Favorable of Trump	46%	(268)	47%	(277)	7%	(39)	584
Somewhat Favorable of Trump	45%	(140)	49%	(152)	5%	(16)	308
Somewhat Unfavorable of Trump	51%	(92)	44%	(81)	5%	(9)	182
Very Unfavorable of Trump	57%	(589)	38%	(391)	5%	(48)	1029
#1 Issue: Economy	54%	(400)	43%	(320)	4%	(28)	748
#1 Issue: Security	41%	(91)	50%	(113)	9%	(20)	225
#1 Issue: Health Care	55%	(248)	39%	(176)	5%	(23)	447
#1 Issue: Medicare / Social Security	41%	(126)	51%	(156)	8%	(24)	306
#1 Issue: Women's Issues	65%	(92)	29%	(41)	6%	(9)	142
#1 Issue: Education	47%	(55)	45%	(53)	8%	(9)	117
#1 Issue: Energy	53%	(32)	34%	(20)	13%	(8)	60
#1 Issue: Other	57%	(87)	37%	(58)	6%	(9)	155
2018 House Vote: Democrat	53%	(358)	42%	(283)	6%	(38)	678
2018 House Vote: Republican	43%	(253)	51%	(299)	5%	(32)	583
2016 Vote: Hillary Clinton	53%	(363)	41%	(281)	6%	(42)	686
2016 Vote: Donald Trump	43%	(283)	52%	(345)	5%	(35)	662
2016 Vote: Other	51%	(55)	45%	(49)	4%	(4)	108
2016 Vote: Didn't Vote	58%	(431)	35%	(259)	7%	(51)	741
Voted in 2014: Yes	49%	(576)	46%	(541)	6%	(68)	1185
Voted in 2014: No	55%	(556)	39%	(395)	6%	(64)	1015
2012 Vote: Barack Obama	54%	(452)	41%	(338)	5%	(43)	832
2012 Vote: Mitt Romney	39%	(181)	54%	(250)	6%	(28)	458
2012 Vote: Other	47%	(26)	48%	(27)	5%	(3)	56
2012 Vote: Didn't Vote	55%	(470)	38%	(320)	7%	(57)	848
4-Region: Northeast	50%	(196)	44%	(174)	6%	(23)	394
4-Region: Midwest	53%	(246)	41%	(188)	6%	(29)	462
4-Region: South	51%	(417)	45%	(367)	5%	(40)	824
4-Region: West	53%	(273)	40%	(207)	8%	(39)	520
Sports fan	54%	(773)	43%	(607)	3%	(40)	1420

Continued on next page

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

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	51%	(1133)	43%	(936)	6%	(131)	2200
Traveled outside of U.S. in past year 1+ times	56%	(178)	34%	(106)	10%	(32)	316
Frequent Flyer	56%	(93)	37%	(61)	7%	(12)	165
Responded Friday, 11/27	53%	(615)	41%	(478)	6%	(71)	1163
Respondent Saturday, 11/28	48%	(429)	45%	(400)	7%	(61)	889
Respondent Sunday, 11/29	60%	(64)	40%	(43)	—	(0)	107
Responded Friday, 11/27; PID: Dem (no lean)	57%	(249)	37%	(163)	6%	(28)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	50%	(161)	44%	(140)	6%	(20)	320
Responded Friday, 11/27; PID: Ind (no lean)	56%	(205)	37%	(136)	6%	(23)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	56%	(157)	37%	(104)	7%	(19)	280
Responded Friday, 11/27; PID: Rep (no lean)	45%	(161)	50%	(179)	6%	(20)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	38%	(111)	54%	(155)	8%	(22)	288

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

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

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	25%	(539)	40%	(881)	35%	(780)	2200
Gender: Male	38%	(399)	42%	(441)	21%	(222)	1062
Gender: Female	12%	(140)	39%	(440)	49%	(558)	1138
Age: 18-34	18%	(119)	39%	(255)	43%	(281)	655
Age: 35-44	34%	(123)	35%	(124)	31%	(111)	358
Age: 45-64	27%	(203)	41%	(311)	31%	(236)	751
Age: 65+	22%	(94)	44%	(191)	35%	(151)	436
GenZers: 1997-2012	13%	(34)	34%	(86)	53%	(134)	254
Millennials: 1981-1996	26%	(154)	38%	(227)	36%	(213)	593
GenXers: 1965-1980	29%	(169)	40%	(228)	31%	(179)	577
Baby Boomers: 1946-1964	25%	(170)	43%	(298)	32%	(225)	693
PID: Dem (no lean)	26%	(212)	41%	(336)	33%	(266)	814
PID: Ind (no lean)	23%	(154)	39%	(263)	39%	(263)	681
PID: Rep (no lean)	24%	(173)	40%	(282)	36%	(251)	706
PID/Gender: Dem Men	40%	(158)	45%	(177)	15%	(61)	396
PID/Gender: Dem Women	13%	(54)	38%	(159)	49%	(205)	418
PID/Gender: Ind Men	36%	(119)	37%	(123)	26%	(87)	329
PID/Gender: Ind Women	10%	(35)	40%	(140)	50%	(176)	352
PID/Gender: Rep Men	36%	(122)	42%	(141)	22%	(74)	337
PID/Gender: Rep Women	14%	(51)	38%	(141)	48%	(177)	369
Ideo: Liberal (1-3)	25%	(154)	40%	(249)	35%	(220)	623
Ideo: Moderate (4)	27%	(157)	42%	(251)	31%	(184)	592
Ideo: Conservative (5-7)	26%	(186)	40%	(284)	33%	(236)	706
Educ: < College	21%	(317)	39%	(587)	40%	(607)	1512
Educ: Bachelors degree	32%	(142)	44%	(194)	24%	(108)	444
Educ: Post-grad	33%	(80)	41%	(100)	26%	(64)	244
Income: Under 50k	19%	(251)	38%	(502)	42%	(552)	1305
Income: 50k-100k	29%	(170)	44%	(263)	27%	(162)	595
Income: 100k+	40%	(119)	39%	(116)	22%	(65)	300
Ethnicity: White	24%	(411)	40%	(684)	36%	(627)	1722
Ethnicity: Hispanic	25%	(87)	38%	(132)	37%	(130)	349
Ethnicity: Black	28%	(78)	42%	(116)	29%	(81)	274

Continued on next page

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

Sports

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	25%	(539)	40%	(881)	35%	(780)	2200
Ethnicity: Other	25%	(51)	40%	(81)	35%	(72)	204
All Christian	30%	(289)	40%	(385)	30%	(296)	970
All Non-Christian	29%	(33)	45%	(52)	25%	(29)	114
Atheist	22%	(22)	39%	(40)	40%	(41)	102
Agnostic/Nothing in particular	18%	(111)	40%	(240)	42%	(254)	605
Something Else	20%	(84)	40%	(164)	39%	(160)	408
Religious Non-Protestant/Catholic	26%	(39)	45%	(69)	29%	(45)	152
Evangelical	26%	(159)	39%	(233)	35%	(208)	600
Non-Evangelical	28%	(202)	41%	(298)	31%	(229)	729
Community: Urban	27%	(177)	42%	(279)	31%	(208)	663
Community: Suburban	25%	(245)	41%	(396)	33%	(321)	962
Community: Rural	21%	(118)	36%	(207)	44%	(251)	575
Employ: Private Sector	34%	(203)	41%	(247)	25%	(151)	600
Employ: Government	30%	(37)	37%	(46)	33%	(41)	123
Employ: Self-Employed	30%	(56)	45%	(83)	25%	(45)	184
Employ: Homemaker	14%	(22)	38%	(62)	49%	(81)	166
Employ: Student	7%	(7)	39%	(38)	54%	(52)	96
Employ: Retired	18%	(88)	44%	(210)	38%	(181)	479
Employ: Unemployed	25%	(94)	32%	(121)	44%	(167)	383
Employ: Other	19%	(33)	44%	(74)	37%	(62)	169
Military HH: Yes	25%	(86)	44%	(151)	32%	(110)	347
Military HH: No	24%	(454)	39%	(730)	36%	(669)	1853
RD/WT: Right Direction	27%	(180)	40%	(261)	33%	(214)	654
RD/WT: Wrong Track	23%	(359)	40%	(620)	37%	(566)	1546
Trump Job Approve	26%	(235)	39%	(357)	35%	(318)	910
Trump Job Disapprove	24%	(289)	42%	(501)	34%	(413)	1203
Trump Job Strongly Approve	26%	(151)	38%	(224)	37%	(217)	592
Trump Job Somewhat Approve	26%	(84)	42%	(134)	32%	(101)	318
Trump Job Somewhat Disapprove	22%	(44)	46%	(89)	32%	(62)	195
Trump Job Strongly Disapprove	24%	(246)	41%	(412)	35%	(350)	1008

Continued on next page

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

Sports

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	25%	(539)	40%	(881)	35%	(780)	2200
Favorable of Trump	25%	(222)	40%	(355)	35%	(315)	892
Unfavorable of Trump	25%	(299)	41%	(500)	34%	(412)	1210
Very Favorable of Trump	26%	(153)	38%	(220)	36%	(212)	584
Somewhat Favorable of Trump	22%	(69)	44%	(136)	33%	(103)	308
Somewhat Unfavorable of Trump	24%	(43)	41%	(75)	35%	(63)	182
Very Unfavorable of Trump	25%	(256)	41%	(424)	34%	(348)	1029
#1 Issue: Economy	29%	(216)	41%	(308)	30%	(224)	748
#1 Issue: Security	20%	(45)	44%	(99)	36%	(80)	225
#1 Issue: Health Care	22%	(100)	45%	(200)	33%	(147)	447
#1 Issue: Medicare / Social Security	27%	(83)	37%	(113)	36%	(110)	306
#1 Issue: Women's Issues	12%	(17)	31%	(44)	57%	(81)	142
#1 Issue: Education	27%	(32)	38%	(44)	35%	(41)	117
#1 Issue: Energy	18%	(11)	41%	(25)	41%	(24)	60
#1 Issue: Other	23%	(36)	31%	(48)	45%	(70)	155
2018 House Vote: Democrat	28%	(191)	44%	(302)	27%	(185)	678
2018 House Vote: Republican	28%	(162)	39%	(226)	33%	(195)	583
2016 Vote: Hillary Clinton	27%	(186)	43%	(292)	30%	(208)	686
2016 Vote: Donald Trump	26%	(175)	42%	(276)	32%	(211)	662
2016 Vote: Other	23%	(25)	50%	(54)	27%	(29)	108
2016 Vote: Didn't Vote	21%	(154)	35%	(257)	45%	(330)	741
Voted in 2014: Yes	28%	(329)	42%	(503)	30%	(353)	1185
Voted in 2014: No	21%	(211)	37%	(378)	42%	(427)	1015
2012 Vote: Barack Obama	28%	(235)	44%	(370)	27%	(228)	832
2012 Vote: Mitt Romney	27%	(123)	39%	(178)	34%	(157)	458
2012 Vote: Other	19%	(11)	41%	(23)	39%	(22)	56
2012 Vote: Didn't Vote	20%	(168)	36%	(306)	44%	(374)	848
4-Region: Northeast	27%	(105)	39%	(153)	35%	(136)	394
4-Region: Midwest	24%	(112)	39%	(181)	37%	(169)	462
4-Region: South	23%	(192)	41%	(337)	36%	(295)	824
4-Region: West	25%	(131)	40%	(210)	34%	(179)	520
Sports fan	38%	(539)	62%	(881)	—	(0)	1420

Continued on next page

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

Sports

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	25%	(539)	40%	(881)	35%	(780)	2200
Traveled outside of U.S. in past year 1+ times	38%	(121)	32%	(101)	29%	(93)	316
Frequent Flyer	46%	(76)	29%	(48)	25%	(41)	165
Responded Friday, 11/27	20%	(237)	39%	(449)	41%	(477)	1163
Respondent Saturday, 11/28	29%	(260)	41%	(360)	30%	(269)	889
Respondent Sunday, 11/29	32%	(35)	45%	(48)	23%	(24)	107
Responded Friday, 11/27; PID: Dem (no lean)	22%	(96)	40%	(175)	38%	(168)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	31%	(98)	41%	(133)	28%	(90)	320
Responded Friday, 11/27; PID: Ind (no lean)	18%	(67)	38%	(138)	44%	(159)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	27%	(77)	39%	(109)	34%	(95)	280
Responded Friday, 11/27; PID: Rep (no lean)	20%	(73)	38%	(137)	42%	(150)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	30%	(85)	41%	(118)	29%	(85)	288

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

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	9% (208)	18% (399)	22% (494)	26% (566)	18% (404)	6% (129)	2200
Gender: Male	10% (111)	19% (201)	21% (227)	25% (267)	19% (201)	5% (56)	1062
Gender: Female	9% (97)	17% (198)	23% (267)	26% (299)	18% (203)	6% (74)	1138
Age: 18-34	10% (65)	16% (103)	24% (160)	27% (180)	14% (93)	8% (55)	655
Age: 35-44	18% (64)	20% (72)	19% (68)	25% (91)	13% (46)	5% (17)	358
Age: 45-64	9% (65)	20% (152)	21% (154)	25% (189)	21% (157)	5% (35)	751
Age: 65+	3% (14)	17% (73)	26% (112)	24% (106)	25% (108)	5% (22)	436
GenZers: 1997-2012	9% (23)	12% (31)	25% (64)	34% (86)	10% (25)	10% (25)	254
Millennials: 1981-1996	13% (79)	19% (113)	22% (130)	24% (144)	15% (90)	6% (38)	593
GenXers: 1965-1980	12% (71)	18% (106)	19% (111)	25% (143)	19% (111)	6% (35)	577
Baby Boomers: 1946-1964	4% (31)	20% (136)	25% (170)	25% (172)	23% (156)	4% (28)	693
PID: Dem (no lean)	4% (33)	16% (134)	21% (171)	32% (264)	22% (180)	4% (33)	814
PID: Ind (no lean)	10% (68)	14% (95)	22% (149)	27% (185)	18% (123)	9% (61)	681
PID: Rep (no lean)	15% (107)	24% (170)	25% (174)	17% (117)	14% (101)	5% (35)	706
PID/Gender: Dem Men	5% (21)	17% (66)	21% (83)	30% (121)	24% (95)	3% (10)	396
PID/Gender: Dem Women	3% (12)	16% (68)	21% (88)	34% (143)	20% (84)	5% (23)	418
PID/Gender: Ind Men	13% (44)	14% (47)	19% (63)	25% (83)	20% (65)	8% (27)	329
PID/Gender: Ind Women	7% (24)	13% (47)	24% (86)	29% (102)	16% (58)	10% (34)	352
PID/Gender: Rep Men	14% (46)	26% (87)	24% (81)	19% (63)	12% (41)	5% (18)	337
PID/Gender: Rep Women	17% (61)	23% (83)	25% (93)	15% (54)	16% (60)	5% (17)	369
Ideo: Liberal (1-3)	3% (19)	17% (104)	24% (149)	33% (208)	21% (129)	2% (14)	623
Ideo: Moderate (4)	8% (47)	15% (90)	22% (132)	25% (150)	25% (148)	4% (25)	592
Ideo: Conservative (5-7)	14% (102)	26% (181)	24% (170)	18% (129)	13% (95)	4% (29)	706

Continued on next page

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	9% (208)	18% (399)	22% (494)	26% (566)	18% (404)	6% (129)	2200
Educ: < College	10% (158)	18% (268)	24% (356)	23% (348)	18% (269)	7% (113)	1512
Educ: Bachelors degree	6% (27)	21% (93)	20% (90)	31% (135)	20% (88)	2% (10)	444
Educ: Post-grad	9% (23)	16% (38)	20% (48)	34% (82)	19% (46)	3% (7)	244
Income: Under 50k	9% (120)	17% (221)	23% (296)	24% (315)	19% (245)	8% (107)	1305
Income: 50k-100k	8% (47)	18% (107)	24% (145)	28% (167)	19% (114)	2% (14)	595
Income: 100k+	14% (41)	23% (71)	18% (53)	28% (83)	15% (45)	3% (8)	300
Ethnicity: White	10% (172)	19% (329)	23% (404)	23% (399)	19% (322)	6% (97)	1722
Ethnicity: Hispanic	12% (42)	11% (39)	18% (64)	35% (124)	19% (65)	5% (16)	349
Ethnicity: Black	6% (16)	16% (43)	21% (57)	32% (86)	17% (47)	9% (26)	274
Ethnicity: Other	10% (21)	13% (27)	16% (33)	40% (81)	17% (35)	3% (7)	204
All Christian	9% (87)	22% (210)	22% (214)	24% (233)	19% (186)	4% (40)	970
All Non-Christian	8% (9)	14% (16)	19% (22)	33% (37)	24% (28)	3% (3)	114
Atheist	13% (13)	7% (7)	22% (23)	34% (35)	19% (20)	5% (5)	102
Agnostic/Nothing in particular	9% (54)	17% (105)	24% (148)	23% (136)	16% (100)	10% (63)	605
Something Else	11% (46)	15% (61)	22% (89)	30% (124)	17% (71)	4% (18)	408
Religious Non-Protestant/Catholic	8% (12)	15% (23)	23% (35)	27% (41)	23% (34)	4% (7)	152
Evangelical	10% (63)	21% (126)	21% (128)	25% (148)	18% (106)	5% (29)	600
Non-Evangelical	9% (66)	19% (135)	22% (157)	28% (203)	20% (143)	3% (24)	729
Community: Urban	8% (54)	17% (115)	19% (129)	30% (199)	17% (114)	8% (52)	663
Community: Suburban	8% (77)	19% (186)	24% (233)	26% (247)	19% (180)	4% (39)	962
Community: Rural	13% (77)	17% (97)	23% (132)	21% (121)	19% (110)	7% (39)	575

Continued on next page

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	9% (208)	18% (399)	22% (494)	26% (566)	18% (404)	6% (129)	2200
Employ: Private Sector	12% (73)	21% (124)	22% (131)	27% (160)	16% (97)	3% (16)	600
Employ: Government	11% (14)	19% (24)	25% (31)	28% (34)	12% (15)	4% (5)	123
Employ: Self-Employed	12% (22)	19% (35)	21% (38)	32% (58)	13% (25)	3% (6)	184
Employ: Homemaker	8% (14)	21% (34)	24% (39)	23% (38)	19% (31)	6% (10)	166
Employ: Student	7% (6)	9% (9)	21% (20)	41% (39)	13% (13)	9% (9)	96
Employ: Retired	4% (21)	20% (97)	25% (121)	21% (98)	23% (111)	6% (31)	479
Employ: Unemployed	10% (38)	14% (52)	21% (80)	24% (93)	21% (80)	10% (40)	383
Employ: Other	12% (19)	15% (24)	20% (34)	27% (45)	19% (32)	8% (13)	169
Military HH: Yes	8% (27)	21% (73)	21% (72)	25% (87)	19% (68)	6% (19)	347
Military HH: No	10% (181)	18% (326)	23% (422)	26% (478)	18% (336)	6% (110)	1853
RD/WT: Right Direction	13% (83)	19% (126)	23% (153)	20% (133)	17% (109)	8% (50)	654
RD/WT: Wrong Track	8% (125)	18% (272)	22% (342)	28% (433)	19% (295)	5% (79)	1546
Trump Job Approve	15% (139)	23% (208)	23% (212)	18% (164)	15% (137)	6% (51)	910
Trump Job Disapprove	5% (58)	15% (182)	23% (277)	31% (372)	22% (262)	4% (52)	1203
Trump Job Strongly Approve	18% (107)	24% (140)	24% (139)	15% (91)	14% (82)	5% (32)	592
Trump Job Somewhat Approve	10% (31)	21% (68)	23% (73)	23% (72)	17% (55)	6% (19)	318
Trump Job Somewhat Disapprove	10% (19)	22% (44)	23% (44)	27% (52)	14% (27)	5% (10)	195
Trump Job Strongly Disapprove	4% (39)	14% (138)	23% (233)	32% (320)	23% (235)	4% (43)	1008
Favorable of Trump	16% (142)	24% (210)	23% (206)	18% (161)	14% (123)	6% (50)	892
Unfavorable of Trump	5% (55)	15% (177)	23% (277)	31% (381)	22% (269)	4% (52)	1210

Continued on next page

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	9% (208)	18% (399)	22% (494)	26% (566)	18% (404)	6% (129)	2200
Very Favorable of Trump	19% (110)	25% (145)	23% (132)	15% (85)	13% (75)	6% (37)	584
Somewhat Favorable of Trump	10% (32)	21% (65)	24% (74)	24% (75)	16% (48)	4% (14)	308
Somewhat Unfavorable of Trump	10% (19)	22% (41)	19% (35)	32% (58)	12% (22)	3% (6)	182
Very Unfavorable of Trump	4% (36)	13% (136)	23% (241)	31% (322)	24% (247)	4% (46)	1029
#1 Issue: Economy	12% (91)	19% (146)	23% (175)	27% (200)	14% (105)	4% (32)	748
#1 Issue: Security	18% (40)	23% (52)	18% (39)	19% (43)	17% (39)	5% (12)	225
#1 Issue: Health Care	5% (22)	14% (64)	24% (108)	28% (125)	23% (104)	5% (24)	447
#1 Issue: Medicare / Social Security	5% (16)	15% (46)	24% (74)	23% (71)	26% (79)	6% (19)	306
#1 Issue: Women's Issues	11% (15)	19% (27)	21% (29)	32% (46)	7% (9)	11% (15)	142
#1 Issue: Education	8% (9)	16% (19)	23% (26)	29% (34)	20% (24)	4% (5)	117
#1 Issue: Energy	2% (1)	25% (15)	13% (8)	31% (19)	26% (16)	3% (2)	60
#1 Issue: Other	8% (13)	20% (30)	22% (34)	18% (29)	18% (29)	13% (20)	155
2018 House Vote: Democrat	3% (22)	16% (110)	20% (133)	34% (231)	23% (159)	3% (23)	678
2018 House Vote: Republican	14% (80)	24% (139)	26% (152)	17% (102)	15% (88)	4% (23)	583
2016 Vote: Hillary Clinton	5% (33)	15% (103)	20% (137)	33% (227)	23% (161)	3% (24)	686
2016 Vote: Donald Trump	14% (90)	23% (151)	24% (158)	19% (125)	16% (108)	5% (30)	662
2016 Vote: Other	6% (6)	14% (15)	30% (33)	28% (30)	19% (20)	3% (3)	108
2016 Vote: Didn't Vote	11% (79)	17% (127)	22% (166)	25% (183)	15% (113)	10% (72)	741
Voted in 2014: Yes	8% (100)	18% (214)	23% (269)	27% (321)	20% (235)	4% (47)	1185
Voted in 2014: No	11% (108)	18% (185)	22% (226)	24% (245)	17% (169)	8% (82)	1015

Continued on next page

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	9% (208)	18% (399)	22% (494)	26% (566)	18% (404)	6% (129)	2200
2012 Vote: Barack Obama	5% (44)	16% (131)	21% (174)	32% (270)	22% (184)	3% (29)	832
2012 Vote: Mitt Romney	13% (62)	23% (104)	25% (116)	17% (79)	16% (75)	5% (22)	458
2012 Vote: Other	15% (8)	25% (14)	17% (9)	21% (11)	20% (11)	2% (1)	56
2012 Vote: Didn't Vote	11% (93)	17% (147)	23% (194)	24% (204)	16% (133)	9% (77)	848
4-Region: Northeast	8% (31)	18% (70)	23% (90)	28% (112)	19% (76)	4% (15)	394
4-Region: Midwest	9% (40)	19% (86)	22% (101)	25% (117)	20% (91)	6% (28)	462
4-Region: South	10% (82)	21% (177)	25% (203)	23% (188)	15% (125)	6% (50)	824
4-Region: West	11% (56)	13% (67)	19% (100)	29% (148)	22% (112)	7% (37)	520
Sports fan	9% (130)	19% (275)	22% (312)	27% (387)	19% (264)	4% (53)	1420
Traveled outside of U.S. in past year 1+ times	12% (39)	19% (59)	21% (67)	27% (86)	17% (52)	4% (12)	316
Frequent Flyer	15% (25)	19% (32)	15% (25)	28% (46)	18% (30)	4% (6)	165
Responded Friday, 11/27	10% (118)	19% (219)	22% (256)	26% (302)	17% (203)	6% (65)	1163
Respondent Saturday, 11/28	8% (71)	17% (153)	23% (203)	27% (237)	19% (167)	6% (57)	889
Respondent Sunday, 11/29	13% (14)	22% (23)	25% (27)	19% (20)	19% (20)	3% (3)	107
Responded Friday, 11/27; PID: Dem (no lean)	5% (20)	18% (77)	21% (93)	33% (146)	20% (87)	3% (15)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	3% (10)	14% (46)	20% (64)	33% (107)	24% (76)	6% (18)	320
Responded Friday, 11/27; PID: Ind (no lean)	10% (35)	16% (58)	20% (74)	28% (102)	18% (64)	9% (31)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	11% (30)	11% (29)	23% (66)	27% (75)	19% (54)	9% (26)	280
Responded Friday, 11/27; PID: Rep (no lean)	17% (63)	23% (84)	25% (89)	15% (54)	14% (51)	5% (19)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	11% (32)	27% (77)	26% (74)	19% (56)	13% (37)	4% (13)	288

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

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%	(900)	32%	(694)	12%	(274)	10%	(221)	5%	(111)	2200
Gender: Male	41%	(431)	30%	(313)	13%	(143)	13%	(135)	4%	(39)	1062
Gender: Female	41%	(469)	33%	(381)	11%	(131)	8%	(86)	6%	(71)	1138
Age: 18-34	46%	(303)	31%	(204)	10%	(65)	5%	(36)	7%	(48)	655
Age: 35-44	39%	(139)	37%	(131)	10%	(36)	9%	(33)	5%	(18)	358
Age: 45-64	36%	(267)	33%	(245)	13%	(101)	13%	(101)	5%	(37)	751
Age: 65+	44%	(191)	26%	(114)	17%	(72)	12%	(51)	2%	(8)	436
GenZers: 1997-2012	50%	(127)	26%	(66)	12%	(30)	3%	(7)	9%	(23)	254
Millennials: 1981-1996	44%	(259)	34%	(199)	9%	(52)	8%	(48)	6%	(36)	593
GenXers: 1965-1980	35%	(203)	36%	(206)	12%	(71)	11%	(62)	6%	(34)	577
Baby Boomers: 1946-1964	40%	(279)	29%	(203)	15%	(105)	13%	(88)	3%	(18)	693
PID: Dem (no lean)	61%	(499)	31%	(248)	4%	(31)	2%	(15)	2%	(20)	814
PID: Ind (no lean)	36%	(243)	34%	(228)	11%	(78)	10%	(65)	10%	(66)	681
PID: Rep (no lean)	23%	(159)	31%	(218)	23%	(165)	20%	(140)	3%	(24)	706
PID/Gender: Dem Men	64%	(255)	28%	(113)	4%	(14)	3%	(11)	1%	(3)	396
PID/Gender: Dem Women	58%	(244)	33%	(136)	4%	(17)	1%	(4)	4%	(17)	418
PID/Gender: Ind Men	31%	(101)	32%	(104)	16%	(51)	13%	(43)	9%	(29)	329
PID/Gender: Ind Women	40%	(141)	35%	(124)	8%	(27)	6%	(23)	11%	(37)	352
PID/Gender: Rep Men	22%	(75)	29%	(97)	23%	(78)	24%	(81)	2%	(7)	337
PID/Gender: Rep Women	23%	(84)	33%	(121)	24%	(87)	16%	(59)	5%	(17)	369
Ideo: Liberal (1-3)	69%	(429)	26%	(163)	3%	(16)	1%	(7)	1%	(8)	623
Ideo: Moderate (4)	41%	(245)	38%	(224)	11%	(66)	7%	(41)	3%	(16)	592
Ideo: Conservative (5-7)	21%	(150)	31%	(221)	24%	(167)	21%	(146)	3%	(23)	706
Educ: < College	38%	(573)	31%	(474)	14%	(208)	11%	(160)	6%	(97)	1512
Educ: Bachelors degree	45%	(199)	32%	(144)	11%	(47)	10%	(44)	2%	(10)	444
Educ: Post-grad	53%	(128)	31%	(76)	8%	(19)	7%	(17)	2%	(4)	244
Income: Under 50k	40%	(524)	31%	(409)	13%	(166)	8%	(110)	7%	(96)	1305
Income: 50k-100k	41%	(243)	33%	(195)	13%	(77)	12%	(70)	2%	(10)	595
Income: 100k+	44%	(134)	30%	(90)	10%	(31)	14%	(41)	2%	(5)	300
Ethnicity: White	39%	(669)	31%	(530)	14%	(244)	11%	(198)	5%	(82)	1722
Ethnicity: Hispanic	48%	(168)	33%	(116)	6%	(21)	8%	(27)	5%	(17)	349
Ethnicity: Black	46%	(127)	36%	(98)	7%	(20)	5%	(14)	5%	(15)	274

Continued on next page

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%	(900)	32%	(694)	12%	(274)	10%	(221)	5% (111)	2200
Ethnicity: Other	51%	(104)	33%	(66)	5%	(10)	4%	(9)	7% (14)	204
All Christian	36%	(353)	33%	(321)	16%	(155)	12%	(119)	2% (22)	970
All Non-Christian	61%	(70)	29%	(33)	8%	(9)	1%	(2)	1% (1)	114
Atheist	59%	(61)	21%	(21)	6%	(6)	7%	(7)	7% (7)	102
Agnostic/Nothing in particular	42%	(253)	30%	(183)	9%	(54)	10%	(61)	9% (55)	605
Something Else	40%	(163)	34%	(137)	12%	(51)	8%	(31)	6% (26)	408
Religious Non-Protestant/Catholic	53%	(81)	27%	(41)	16%	(24)	4%	(5)	1% (1)	152
Evangelical	35%	(208)	33%	(196)	16%	(98)	12%	(71)	4% (27)	600
Non-Evangelical	40%	(290)	34%	(251)	13%	(92)	10%	(75)	3% (21)	729
Community: Urban	47%	(311)	32%	(213)	8%	(54)	7%	(49)	6% (37)	663
Community: Suburban	42%	(400)	32%	(306)	13%	(130)	9%	(87)	4% (39)	962
Community: Rural	33%	(189)	31%	(176)	16%	(91)	15%	(85)	6% (35)	575
Employ: Private Sector	41%	(247)	34%	(203)	12%	(71)	11%	(68)	2% (11)	600
Employ: Government	45%	(55)	33%	(41)	14%	(17)	6%	(8)	2% (2)	123
Employ: Self-Employed	42%	(78)	35%	(63)	7%	(13)	12%	(23)	4% (7)	184
Employ: Homemaker	39%	(65)	33%	(55)	13%	(21)	8%	(12)	7% (12)	166
Employ: Student	52%	(50)	26%	(25)	11%	(10)	1%	(1)	11% (10)	96
Employ: Retired	39%	(188)	27%	(130)	15%	(74)	15%	(71)	3% (16)	479
Employ: Unemployed	38%	(146)	33%	(127)	13%	(48)	7%	(26)	10% (36)	383
Employ: Other	42%	(71)	30%	(51)	11%	(19)	7%	(11)	9% (16)	169
Military HH: Yes	37%	(128)	29%	(102)	16%	(56)	15%	(53)	2% (8)	347
Military HH: No	42%	(772)	32%	(592)	12%	(219)	9%	(167)	6% (103)	1853
RD/WT: Right Direction	33%	(213)	34%	(225)	14%	(90)	15%	(95)	5% (31)	654
RD/WT: Wrong Track	44%	(687)	30%	(469)	12%	(184)	8%	(126)	5% (80)	1546
Trump Job Approve	20%	(178)	33%	(301)	23%	(206)	20%	(185)	4% (41)	910
Trump Job Disapprove	59%	(708)	31%	(370)	5%	(61)	3%	(32)	3% (32)	1203
Trump Job Strongly Approve	21%	(124)	26%	(154)	24%	(139)	25%	(150)	4% (25)	592
Trump Job Somewhat Approve	17%	(54)	46%	(146)	21%	(66)	11%	(35)	5% (16)	318
Trump Job Somewhat Disapprove	31%	(60)	51%	(100)	9%	(18)	7%	(13)	2% (5)	195
Trump Job Strongly Disapprove	64%	(649)	27%	(270)	4%	(43)	2%	(19)	3% (27)	1008

Continued on next page

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%	(900)	32%	(694)	12%	(274)	10%	(221)	5% (111)	2200
Favorable of Trump	19%	(168)	33%	(292)	23%	(208)	21%	(185)	4% (39)	892
Unfavorable of Trump	58%	(703)	31%	(379)	5%	(62)	2%	(26)	3% (41)	1210
Very Favorable of Trump	18%	(108)	27%	(157)	24%	(141)	26%	(151)	5% (27)	584
Somewhat Favorable of Trump	20%	(60)	44%	(135)	22%	(67)	11%	(34)	4% (12)	308
Somewhat Unfavorable of Trump	28%	(52)	54%	(98)	8%	(14)	4%	(7)	6% (11)	182
Very Unfavorable of Trump	63%	(651)	27%	(281)	5%	(48)	2%	(18)	3% (30)	1029
#1 Issue: Economy	33%	(248)	34%	(258)	17%	(129)	12%	(87)	4% (27)	748
#1 Issue: Security	24%	(54)	29%	(65)	15%	(33)	27%	(62)	5% (12)	225
#1 Issue: Health Care	53%	(238)	34%	(154)	5%	(21)	3%	(15)	4% (19)	447
#1 Issue: Medicare / Social Security	41%	(126)	32%	(97)	13%	(40)	6%	(20)	7% (23)	306
#1 Issue: Women's Issues	51%	(73)	27%	(38)	9%	(13)	3%	(5)	9% (13)	142
#1 Issue: Education	44%	(52)	31%	(37)	10%	(12)	12%	(14)	2% (2)	117
#1 Issue: Energy	72%	(43)	12%	(7)	13%	(8)	3%	(2)	— (0)	60
#1 Issue: Other	42%	(66)	25%	(39)	12%	(19)	10%	(16)	10% (15)	155
2018 House Vote: Democrat	67%	(456)	26%	(178)	3%	(22)	2%	(11)	2% (11)	678
2018 House Vote: Republican	19%	(114)	31%	(182)	23%	(134)	24%	(141)	2% (13)	583
2016 Vote: Hillary Clinton	65%	(443)	29%	(197)	3%	(23)	1%	(9)	2% (14)	686
2016 Vote: Donald Trump	18%	(121)	32%	(210)	24%	(156)	24%	(158)	3% (17)	662
2016 Vote: Other	44%	(48)	36%	(38)	8%	(9)	9%	(10)	2% (2)	108
2016 Vote: Didn't Vote	39%	(286)	34%	(248)	11%	(84)	6%	(44)	11% (78)	741
Voted in 2014: Yes	44%	(527)	29%	(338)	12%	(148)	13%	(150)	2% (22)	1185
Voted in 2014: No	37%	(374)	35%	(356)	12%	(126)	7%	(71)	9% (89)	1015
2012 Vote: Barack Obama	58%	(485)	30%	(249)	7%	(55)	4%	(30)	2% (13)	832
2012 Vote: Mitt Romney	18%	(81)	32%	(147)	23%	(106)	24%	(111)	3% (13)	458
2012 Vote: Other	21%	(12)	30%	(17)	22%	(12)	24%	(14)	3% (2)	56
2012 Vote: Didn't Vote	38%	(319)	33%	(280)	12%	(101)	8%	(65)	10% (83)	848
4-Region: Northeast	42%	(166)	31%	(124)	12%	(49)	10%	(39)	4% (17)	394
4-Region: Midwest	38%	(174)	34%	(157)	14%	(65)	9%	(39)	6% (28)	462
4-Region: South	40%	(326)	33%	(272)	11%	(94)	11%	(88)	5% (44)	824
4-Region: West	45%	(234)	27%	(142)	13%	(67)	11%	(55)	4% (23)	520
Sports fan	42%	(595)	33%	(473)	12%	(174)	9%	(126)	4% (51)	1420

Continued on next page

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%	(900)	32%	(694)	12%	(274)	10%	(221)	5% (111)	2200
Traveled outside of U.S. in past year 1+ times	51%	(161)	31%	(97)	9%	(29)	7%	(23)	2% (6)	316
Frequent Flyer	52%	(86)	28%	(46)	11%	(19)	7%	(12)	2% (3)	165
Responded Friday, 11/27	41%	(476)	32%	(373)	11%	(132)	10%	(113)	6% (70)	1163
Respondent Saturday, 11/28	41%	(364)	31%	(273)	14%	(126)	10%	(87)	4% (38)	889
Respondent Sunday, 11/29	37%	(40)	37%	(39)	11%	(12)	14%	(15)	1% (1)	107
Responded Friday, 11/27; PID: Dem (no lean)	59%	(261)	31%	(136)	5%	(22)	2%	(9)	3% (12)	439
Respondent Saturday, 11/28; PID: Dem (no lean)	62%	(200)	30%	(97)	3%	(10)	2%	(6)	3% (8)	320
Responded Friday, 11/27; PID: Ind (no lean)	39%	(141)	34%	(124)	7%	(25)	9%	(31)	12% (42)	363
Respondent Saturday, 11/28; PID: Ind (no lean)	32%	(89)	33%	(92)	17%	(47)	11%	(30)	8% (22)	280
Responded Friday, 11/27; PID: Rep (no lean)	20%	(73)	31%	(113)	24%	(85)	20%	(73)	4% (16)	360
Respondent Saturday, 11/28; PID: Rep (no lean)	26%	(75)	29%	(84)	24%	(69)	18%	(51)	3% (9)	288

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Adults	2200	100%
xdemGender	Gender: Male	1062	48%
	Gender: Female	1138	52%
	N	2200	
age	Age: 18-34	655	30%
	Age: 35-44	358	16%
	Age: 45-64	751	34%
	Age: 65+	436	20%
	N	2200	
demAgeGeneration	GenZers: 1997-2012	254	12%
	Millennials: 1981-1996	593	27%
	GenXers: 1965-1980	577	26%
	Baby Boomers: 1946-1964	693	31%
	N	2116	
xpid3	PID: Dem (no lean)	814	37%
	PID: Ind (no lean)	681	31%
	PID: Rep (no lean)	706	32%
	N	2200	
xpidGender	PID/Gender: Dem Men	396	18%
	PID/Gender: Dem Women	418	19%
	PID/Gender: Ind Men	329	15%
	PID/Gender: Ind Women	352	16%
	PID/Gender: Rep Men	337	15%
	PID/Gender: Rep Women	369	17%
	N	2200	
xdemIdeo3	Ideo: Liberal (1-3)	623	28%
	Ideo: Moderate (4)	592	27%
	Ideo: Conservative (5-7)	706	32%
	N	1921	
xeduc3	Educ: < College	1512	69%
	Educ: Bachelors degree	444	20%
	Educ: Post-grad	244	11%
	N	2200	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	1305	59%
	Income: 50k-100k	595	27%
	Income: 100k+	300	14%
	N	2200	
xdemWhite	Ethnicity: White	1722	78%
xdemHispBin	Ethnicity: Hispanic	349	16%
demBlackBin	Ethnicity: Black	274	12%
demRaceOther	Ethnicity: Other	204	9%
xdemReligion	All Christian	970	44%
	All Non-Christian	114	5%
	Atheist	102	5%
	Agnostic/Nothing in particular	605	28%
	Something Else	408	19%
	N	2200	
xdemReligOther	Religious Non-Protestant/Catholic	152	7%
xdemEvang	Evangelical	600	27%
	Non-Evangelical	729	33%
	N	1329	
xdemUsr	Community: Urban	663	30%
	Community: Suburban	962	44%
	Community: Rural	575	26%
	N	2200	
xdemEmploy	Employ: Private Sector	600	27%
	Employ: Government	123	6%
	Employ: Self-Employed	184	8%
	Employ: Homemaker	166	8%
	Employ: Student	96	4%
	Employ: Retired	479	22%
	Employ: Unemployed	383	17%
	Employ: Other	169	8%
	N	2200	
xdemMilHH1	Military HH: Yes	347	16%
	Military HH: No	1853	84%
	N	2200	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	654	30%
	RD/WT: Wrong Track	1546	70%
	N	2200	
Trump_Approve	Trump Job Approve	910	41%
	Trump Job Disapprove	1203	55%
	N	2112	
Trump_Approve2	Trump Job Strongly Approve	592	27%
	Trump Job Somewhat Approve	318	14%
	Trump Job Somewhat Disapprove	195	9%
	Trump Job Strongly Disapprove	1008	46%
	N	2112	
Trump_Fav	Favorable of Trump	892	41%
	Unfavorable of Trump	1210	55%
	N	2103	
Trump_Fav_FULL	Very Favorable of Trump	584	27%
	Somewhat Favorable of Trump	308	14%
	Somewhat Unfavorable of Trump	182	8%
	Very Unfavorable of Trump	1029	47%
	N	2103	
xnr3	#1 Issue: Economy	748	34%
	#1 Issue: Security	225	10%
	#1 Issue: Health Care	447	20%
	#1 Issue: Medicare / Social Security	306	14%
	#1 Issue: Women's Issues	142	6%
	#1 Issue: Education	117	5%
	#1 Issue: Energy	60	3%
	#1 Issue: Other	155	7%
	N	2200	
xsubVote18O	2018 House Vote: Democrat	678	31%
	2018 House Vote: Republican	583	27%
	2018 House Vote: Someone else	46	2%
	N	1308	
xsubVote16O	2016 Vote: Hillary Clinton	686	31%
	2016 Vote: Donald Trump	662	30%
	2016 Vote: Other	108	5%
	2016 Vote: Didn't Vote	741	34%
	N	2196	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote14O	Voted in 2014: Yes	1185	54%
	Voted in 2014: No	1015	46%
	N	2200	
xsubVote12O	2012 Vote: Barack Obama	832	38%
	2012 Vote: Mitt Romney	458	21%
	2012 Vote: Other	56	3%
	2012 Vote: Didn't Vote	848	39%
	N	2194	
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	1420	65%
CMSdem9	Traveled outside of U.S. in past year 1+ times	316	14%
CMSdem10	Frequent Flyer	165	7%
CMSdem11	Responded Thursday, 11/26	41	2%
	Responded Friday, 11/27	1163	53%
	Respondent Saturday, 11/28	889	40%
	Respondent Sunday, 11/29	107	5%
	N	2200	
CMSdem12	Responded Thursday, 11/26; PID: Dem (no lean)	18	1%
	Responded Friday, 11/27; PID: Dem (no lean)	439	20%
	Respondent Saturday, 11/28; PID: Dem (no lean)	320	15%
	Respondent Sunday, 11/29; PID: Dem (no lean)	36	2%
	Responded Thursday, 11/26; PID: Ind (no lean)	13	1%
	Responded Friday, 11/27; PID: Ind (no lean)	363	17%
	Respondent Saturday, 11/28; PID: Ind (no lean)	280	13%
	Respondent Sunday, 11/29; PID: Ind (no lean)	24	1%
	Responded Thursday, 11/26; PID: Rep (no lean)	10	0%
	Responded Friday, 11/27; PID: Rep (no lean)	360	16%
	Respondent Saturday, 11/28; PID: Rep (no lean)	288	13%
	Respondent Sunday, 11/29; PID: Rep (no lean)	47	2%
	N	2200	

Note: Group proportions may total to larger than one-hundred percent due to rounding. All statistics are calculated with demographic post-stratification weights applied.

