

National Tracking Poll #201296
December 17-19, 2020

Crosstabulation Results

Methodology:

This poll was conducted between December 17-December 19, 2020 among a national sample of 2201 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 individuals and killing hundreds of thousands 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:** *How concerned are you that the coronavirus will impact the following? The hospitality industry* 141

35 **Table CMS9_8:** *How concerned are you that the coronavirus will impact the following? My job* 145

36 **Table CMS9_9:** *How concerned are you that the coronavirus will impact the following? American job market* 149

37 **Table CMS9_10:** *How concerned are you that the coronavirus will impact the following? American companies* 153

38 **Table CMS14_1NET:** *Which of these applies to you? Please select all that apply I have or previously had COVID-19 (coronavirus)* 157

39 **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)* 161

40 **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)* 165

41 **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* 169

42 **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)* 173

43 **Table CMS14_6NET:** *Which of these applies to you? Please select all that apply I have been exposed to COVID-19 (coronavirus)* 177

44 **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)* 181

45 **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)* 185

46 **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)* 189

47 **Table CMS14_10NET:** *Which of these applies to you? Please select all that apply None of the above* 193

48 **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* 197

49 **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* 201

50 **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* 205

51 **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* 209

52	Table CMS15_7: <i>How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Disorganized</i>	213
53	Table CMS15_12: <i>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 .</i>	217
54	Table CMS15_13: <i>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 .</i>	221
55	Table CMS15_14: <i>How well do the following words or phrases describe the United States' response to the COVID-19 pandemic (coronavirus) so far? Embarrassing</i>	225
56	Table CMS16: <i>Since the COVID-19 pandemic (coronavirus) spread to the U.S., would you say you're spending more or less than you usually do?</i>	229
57	Table CMS17: <i>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? . . .</i>	233
58	Table CMS18: <i>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</i>	237
59	Table CMS19_1: <i>How comfortable would you be doing the following activities right now? Going out to eat at a restaurant or cafe</i>	241
60	Table CMS19_2: <i>How comfortable would you be doing the following activities right now? Going to the movies</i>	245
61	Table CMS19_3: <i>How comfortable would you be doing the following activities right now? Going to a concert</i>	249
62	Table CMS19_4: <i>How comfortable would you be doing the following activities right now? Going to a shopping mall</i>	253
63	Table CMS19_5: <i>How comfortable would you be doing the following activities right now? Going to an amusement park</i>	257
64	Table CMS19_6: <i>How comfortable would you be doing the following activities right now? Going to a party or social event</i>	261
65	Table CMS19_7: <i>How comfortable would you be doing the following activities right now? Going to a religious gathering or meeting</i>	265
66	Table CMS19_8: <i>How comfortable would you be doing the following activities right now? Going to a work conference</i>	269
67	Table CMS19_9: <i>How comfortable would you be doing the following activities right now? Going to a theater performance</i>	273
68	Table CMS19_10: <i>How comfortable would you be doing the following activities right now? Going to a museum</i>	277
69	Table CMS19_11: <i>How comfortable would you be doing the following activities right now? Going to a political rally</i>	281

70	Table CMS19_12: <i>How comfortable would you be doing the following activities right now? Going to the gym or an exercise class</i>	285
71	Table CMS19_13: <i>How comfortable would you be doing the following activities right now? Going on vacation</i>	289
72	Table CMS19_14: <i>How comfortable would you be doing the following activities right now? Traveling abroad</i>	293
73	Table CMS19_15: <i>How comfortable would you be doing the following activities right now? Returning to your normal routine</i>	297
74	Table CMS19_16: <i>How comfortable would you be doing the following activities right now? Socializing with people in public places</i>	301
75	Table CMS19_17: <i>How comfortable would you be doing the following activities right now? Going to a sporting event</i>	305
76	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>	309
77	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>	313
78	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>	317
79	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>	321
80	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>	325
81	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>	329
82	Table CMS20_7: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a religious gathering or meeting</i>	333
83	Table CMS20_8: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a work conference</i>	337
84	Table CMS20_9: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a theater performance</i>	341
85	Table CMS20_10: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a museum</i>	345
86	Table CMS20_11: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a political rally</i>	349
87	Table CMS20_12: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to the gym or an exercise class</i>	353

88	Table CMS20_13: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going on vacation</i>	357
89	Table CMS20_14: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Traveling abroad</i>	361
90	Table CMS20_15: <i>Based on what you know about the coronavirus, when would you feel comfortable doing the following? Going to a sporting event</i>	365
91	Table CMS22_1: <i>If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following? Quarantine for 14 days if advised by a public health official or health care provider</i>	369
92	Table CMS22_2: <i>If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following? Quarantine for 7 to 10 days if advised by a public health official or health care provider</i>	373
93	Table CMS22_3: <i>If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following? Get tested for COVID-19 (coronavirus)</i>	377
94	Table CMS22_4: <i>If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following? Contact people you potentially exposed to COVID-19 (coronavirus)</i>	381
95	Table CMSdem1_1: <i>In the past year, how many times have you done the following? Traveled within the U.S.</i>	385
96	Table CMSdem1_2: <i>In the past year, how many times have you done the following? Traveled outside of the U.S.</i>	389
97	Table CMSdem1_3: <i>In the past year, how many times have you done the following? Stayed overnight at a hotel in the U.S.</i>	393
98	Table CMSdem1_4: <i>In the past year, how many times have you done the following? Stayed overnight at a hotel outside of the U.S.</i>	397
99	Table CMSdem1_5: <i>In the past year, how many times have you done the following? Traveled by airplane</i>	401
100	Table CMSdem2_1: <i>And do you currently have plans to do any of the following in the next year? Travel within the U.S.</i>	405
101	Table CMSdem2_2: <i>And do you currently have plans to do any of the following in the next year? Travel outside of the U.S.</i>	409
102	Table CMSdem2_3: <i>And do you currently have plans to do any of the following in the next year? Stay overnight at a hotel in the U.S.</i>	413
103	Table CMSdem2_4: <i>And do you currently have plans to do any of the following in the next year? Stay overnight at a hotel outside of the U.S.</i>	417

104	Table CMSdem2_5: <i>And do you currently have plans to do any of the following in the next year? Travel by airplane</i>	421
105	Table CMSdem3_1: <i>In general, what kind of fan do you consider yourself of the following? Film</i>	425
106	Table CMSdem3_2: <i>In general, what kind of fan do you consider yourself of the following? Television</i>	429
107	Table CMSdem3_3: <i>In general, what kind of fan do you consider yourself of the following? Music</i>	433
108	Table CMSdem3_4: <i>In general, what kind of fan do you consider yourself of the following? Sports</i>	437
109	Table CMSdem4: <i>Which of the following best describes your current behavior?</i>	441
110	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>	446
111	Table CVT35: <i>Thinking of the coronavirus, would you say the worst is behind us or ahead of us?</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 individuals and killing hundreds of thousands 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	57% (1262)	29% (631)	7% (152)	5% (107)	2% (49)	2201
Gender: Male	56% (591)	31% (325)	6% (69)	6% (59)	2% (18)	1062
Gender: Female	59% (671)	27% (305)	7% (83)	4% (48)	3% (31)	1139
Age: 18-34	48% (318)	34% (221)	7% (47)	6% (36)	5% (34)	655
Age: 35-44	56% (199)	32% (116)	7% (25)	4% (16)	— (1)	358
Age: 45-64	59% (447)	26% (194)	7% (55)	6% (45)	1% (11)	751
Age: 65+	68% (299)	23% (99)	6% (25)	2% (10)	1% (3)	436
GenZers: 1997-2012	49% (99)	36% (74)	7% (15)	2% (5)	5% (11)	203
Millennials: 1981-1996	50% (314)	33% (209)	7% (47)	6% (40)	4% (24)	634
GenXers: 1965-1980	56% (270)	29% (140)	8% (37)	6% (30)	1% (5)	482
Baby Boomers: 1946-1964	65% (502)	23% (180)	6% (48)	4% (31)	1% (7)	768
PID: Dem (no lean)	73% (667)	21% (191)	3% (32)	1% (12)	2% (14)	916
PID: Ind (no lean)	49% (308)	33% (209)	9% (58)	5% (28)	5% (29)	633
PID: Rep (no lean)	44% (287)	35% (230)	10% (62)	10% (66)	1% (6)	652
PID/Gender: Dem Men	71% (312)	23% (101)	4% (19)	1% (6)	1% (3)	441
PID/Gender: Dem Women	75% (355)	19% (90)	3% (13)	1% (7)	2% (11)	475
PID/Gender: Ind Men	48% (147)	32% (97)	9% (27)	6% (19)	4% (13)	303
PID/Gender: Ind Women	49% (161)	34% (112)	9% (31)	3% (9)	5% (16)	330
PID/Gender: Rep Men	42% (133)	40% (127)	7% (22)	11% (34)	1% (2)	318
PID/Gender: Rep Women	46% (155)	31% (103)	12% (40)	10% (32)	1% (4)	334
Ideo: Liberal (1-3)	74% (480)	21% (138)	3% (17)	1% (8)	1% (5)	649
Ideo: Moderate (4)	60% (401)	29% (193)	7% (44)	3% (20)	2% (11)	669
Ideo: Conservative (5-7)	44% (320)	34% (250)	12% (86)	10% (73)	1% (6)	734
Educ: < College	55% (832)	29% (432)	8% (115)	6% (90)	3% (45)	1513
Educ: Bachelors degree	61% (272)	29% (131)	6% (26)	3% (13)	— (2)	444
Educ: Post-grad	65% (159)	28% (68)	5% (11)	2% (4)	1% (1)	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 individuals and killing hundreds of thousands 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	57% (1262)	29% (631)	7% (152)	5% (107)	2% (49)	2201
Income: Under 50k	55% (727)	29% (377)	8% (101)	5% (67)	3% (45)	1317
Income: 50k-100k	61% (364)	27% (162)	7% (41)	4% (24)	— (2)	593
Income: 100k+	59% (171)	32% (92)	4% (11)	6% (16)	— (1)	291
Ethnicity: White	57% (974)	29% (500)	7% (125)	5% (90)	2% (35)	1722
Ethnicity: Hispanic	58% (203)	29% (101)	6% (20)	5% (17)	2% (9)	350
Ethnicity: Black	63% (174)	26% (71)	5% (14)	3% (7)	3% (9)	274
Ethnicity: Other	56% (115)	29% (60)	7% (14)	5% (11)	3% (5)	204
All Christian	57% (584)	31% (319)	6% (64)	5% (48)	1% (8)	1022
All Non-Christian	75% (100)	20% (27)	2% (2)	1% (2)	2% (3)	133
Atheist	63% (57)	26% (24)	2% (2)	8% (7)	2% (2)	91
Agnostic/Nothing in particular	53% (325)	28% (172)	10% (60)	5% (30)	4% (27)	613
Something Else	58% (196)	26% (89)	7% (25)	6% (21)	3% (9)	341
Religious Non-Protestant/Catholic	74% (104)	20% (28)	3% (5)	1% (2)	2% (3)	141
Evangelical	55% (335)	29% (179)	8% (48)	6% (38)	1% (9)	609
Non-Evangelical	59% (427)	31% (220)	5% (34)	4% (31)	1% (7)	720
Community: Urban	60% (391)	29% (188)	6% (40)	2% (16)	2% (13)	648
Community: Suburban	56% (560)	30% (294)	7% (66)	5% (54)	2% (21)	995
Community: Rural	56% (311)	27% (148)	8% (47)	7% (37)	3% (14)	557
Employ: Private Sector	56% (328)	32% (188)	7% (43)	5% (29)	— (3)	590
Employ: Government	52% (52)	38% (38)	5% (5)	4% (4)	1% (1)	99
Employ: Self-Employed	45% (90)	39% (79)	6% (13)	8% (17)	2% (3)	202
Employ: Homemaker	61% (109)	21% (38)	9% (16)	7% (13)	2% (3)	179
Employ: Student	54% (43)	36% (29)	2% (2)	— (0)	8% (6)	79
Employ: Retired	67% (396)	22% (127)	6% (38)	3% (20)	1% (8)	589
Employ: Unemployed	53% (195)	29% (106)	9% (32)	5% (18)	4% (15)	366
Employ: Other	51% (48)	27% (26)	5% (5)	7% (7)	10% (10)	95
Military HH: Yes	56% (189)	28% (97)	9% (30)	5% (17)	2% (7)	340
Military HH: No	58% (1073)	29% (534)	7% (122)	5% (90)	2% (42)	1861

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 individuals and killing hundreds of thousands 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	57% (1262)	29% (631)	7% (152)	5% (107)	2% (49)	2201
RD/WT: Right Direction	44% (293)	38% (250)	8% (54)	8% (50)	2% (13)	660
RD/WT: Wrong Track	63% (969)	25% (380)	6% (99)	4% (58)	2% (35)	1541
Trump Job Approve	42% (361)	36% (310)	11% (95)	10% (87)	1% (12)	865
Trump Job Disapprove	70% (880)	23% (292)	4% (54)	1% (17)	1% (13)	1256
Trump Job Strongly Approve	43% (234)	32% (173)	11% (59)	13% (71)	1% (6)	543
Trump Job Somewhat Approve	40% (127)	43% (137)	11% (36)	5% (15)	2% (6)	321
Trump Job Somewhat Disapprove	51% (131)	40% (103)	7% (18)	1% (2)	2% (4)	259
Trump Job Strongly Disapprove	75% (748)	19% (189)	4% (36)	2% (15)	1% (9)	997
Favorable of Trump	42% (359)	36% (305)	11% (93)	10% (87)	1% (9)	854
Unfavorable of Trump	70% (866)	23% (284)	4% (52)	1% (17)	1% (15)	1234
Very Favorable of Trump	42% (225)	33% (175)	11% (59)	13% (72)	1% (6)	537
Somewhat Favorable of Trump	42% (134)	41% (131)	11% (35)	5% (15)	1% (3)	318
Somewhat Unfavorable of Trump	57% (118)	35% (74)	5% (11)	2% (3)	1% (1)	207
Very Unfavorable of Trump	73% (747)	21% (211)	4% (41)	1% (13)	1% (14)	1026
#1 Issue: Economy	49% (364)	35% (260)	8% (57)	7% (52)	2% (13)	746
#1 Issue: Security	44% (97)	30% (65)	16% (35)	9% (19)	1% (3)	219
#1 Issue: Health Care	72% (322)	22% (97)	3% (14)	1% (6)	1% (6)	445
#1 Issue: Medicare / Social Security	67% (221)	24% (78)	3% (10)	5% (16)	2% (7)	331
#1 Issue: Women's Issues	53% (72)	26% (36)	13% (17)	3% (4)	5% (7)	138
#1 Issue: Education	46% (49)	43% (46)	7% (8)	2% (2)	2% (2)	107
#1 Issue: Energy	58% (48)	28% (23)	3% (3)	4% (4)	6% (5)	82
#1 Issue: Other	68% (90)	19% (25)	7% (9)	4% (5)	3% (4)	133
2018 House Vote: Democrat	78% (602)	17% (134)	2% (15)	2% (15)	1% (5)	771
2018 House Vote: Republican	42% (232)	37% (208)	11% (59)	9% (52)	1% (4)	555
2018 House Vote: Someone else	48% (24)	31% (15)	18% (9)	3% (2)	— (0)	50

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 individuals and killing hundreds of thousands 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	57% (1262)	29% (631)	7% (152)	5% (107)	2% (49)	2201
2016 Vote: Hillary Clinton	76% (547)	19% (135)	2% (16)	2% (13)	1% (6)	717
2016 Vote: Donald Trump	44% (300)	36% (247)	10% (70)	9% (59)	1% (4)	680
2016 Vote: Other	64% (71)	29% (32)	2% (3)	5% (5)	1% (1)	112
2016 Vote: Didn't Vote	50% (344)	31% (216)	9% (63)	4% (30)	5% (38)	692
Voted in 2014: Yes	63% (761)	26% (307)	6% (69)	5% (55)	1% (8)	1200
Voted in 2014: No	50% (501)	32% (323)	8% (84)	5% (53)	4% (40)	1001
2012 Vote: Barack Obama	72% (622)	21% (181)	3% (28)	2% (20)	1% (7)	858
2012 Vote: Mitt Romney	44% (201)	37% (169)	10% (47)	8% (38)	— (1)	456
2012 Vote: Other	58% (34)	25% (15)	10% (6)	8% (4)	— (0)	59
2012 Vote: Didn't Vote	49% (404)	32% (266)	9% (71)	5% (45)	5% (40)	826
4-Region: Northeast	60% (236)	26% (104)	8% (31)	5% (19)	1% (4)	394
4-Region: Midwest	55% (256)	29% (133)	8% (37)	6% (27)	2% (10)	462
4-Region: South	57% (468)	29% (240)	6% (49)	5% (42)	3% (26)	825
4-Region: West	58% (302)	30% (154)	7% (36)	4% (19)	2% (9)	520
Sports fan	60% (830)	29% (403)	6% (79)	4% (54)	2% (26)	1392
Traveled outside of U.S. in past year 1+ times	59% (186)	33% (104)	6% (18)	1% (4)	2% (5)	318
Frequent Flyer	60% (114)	29% (55)	6% (12)	3% (6)	2% (4)	191

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 not a		Don't Know /		Total N		
	It is a severe health risk		It is a moderate health risk		health risk at all		No Opinion				
Adults	48%	(1060)	21%	(463)	8%	(185)	3%	(66)	19%	(428)	2201
Gender: Male	46%	(493)	25%	(269)	10%	(110)	4%	(38)	14%	(152)	1062
Gender: Female	50%	(566)	17%	(194)	7%	(75)	2%	(28)	24%	(276)	1139
Age: 18-34	39%	(253)	20%	(134)	11%	(72)	5%	(31)	25%	(166)	655
Age: 35-44	46%	(164)	22%	(80)	7%	(26)	5%	(18)	19%	(69)	358
Age: 45-64	52%	(390)	21%	(159)	8%	(60)	2%	(16)	17%	(126)	751
Age: 65+	58%	(253)	21%	(90)	6%	(27)	—	(1)	15%	(67)	436
GenZers: 1997-2012	34%	(69)	21%	(42)	10%	(20)	6%	(12)	30%	(60)	203
Millennials: 1981-1996	43%	(271)	22%	(140)	10%	(63)	4%	(28)	21%	(133)	634
GenXers: 1965-1980	44%	(211)	21%	(103)	9%	(45)	4%	(18)	22%	(105)	482
Baby Boomers: 1946-1964	57%	(441)	19%	(150)	7%	(53)	1%	(7)	15%	(116)	768
PID: Dem (no lean)	55%	(505)	20%	(182)	7%	(63)	2%	(22)	16%	(144)	916
PID: Ind (no lean)	40%	(256)	21%	(135)	10%	(65)	4%	(23)	24%	(154)	633
PID: Rep (no lean)	46%	(299)	22%	(145)	9%	(57)	3%	(21)	20%	(130)	652
PID/Gender: Dem Men	51%	(227)	25%	(109)	9%	(39)	4%	(18)	11%	(48)	441
PID/Gender: Dem Women	59%	(278)	15%	(73)	5%	(24)	1%	(4)	20%	(96)	475
PID/Gender: Ind Men	42%	(126)	26%	(80)	10%	(31)	4%	(13)	18%	(53)	303
PID/Gender: Ind Women	39%	(130)	17%	(56)	10%	(34)	3%	(10)	30%	(100)	330
PID/Gender: Rep Men	44%	(141)	25%	(80)	12%	(40)	2%	(8)	16%	(50)	318
PID/Gender: Rep Women	47%	(158)	20%	(65)	5%	(18)	4%	(13)	24%	(80)	334
Ideo: Liberal (1-3)	56%	(361)	19%	(124)	10%	(64)	2%	(14)	13%	(86)	649
Ideo: Moderate (4)	50%	(337)	22%	(145)	6%	(42)	3%	(20)	19%	(126)	669
Ideo: Conservative (5-7)	42%	(308)	23%	(171)	10%	(72)	4%	(29)	21%	(154)	734
Educ: < College	47%	(706)	19%	(292)	7%	(112)	3%	(44)	24%	(358)	1513
Educ: Bachelors degree	51%	(225)	25%	(110)	10%	(46)	2%	(11)	12%	(52)	444
Educ: Post-grad	53%	(129)	25%	(61)	11%	(27)	4%	(10)	7%	(17)	244
Income: Under 50k	47%	(623)	20%	(258)	7%	(93)	3%	(43)	23%	(301)	1317
Income: 50k-100k	52%	(308)	21%	(126)	8%	(50)	2%	(12)	17%	(98)	593
Income: 100k+	44%	(129)	27%	(79)	15%	(43)	4%	(11)	10%	(29)	291
Ethnicity: White	48%	(824)	22%	(383)	8%	(144)	3%	(44)	19%	(327)	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	48%	(1060)	21%	(463)	8%	(185)	3%	(66)	19%	(428)	2201
Ethnicity: Hispanic	44%	(152)	20%	(69)	11%	(39)	3%	(9)	23%	(80)	350
Ethnicity: Black	50%	(137)	15%	(42)	7%	(18)	5%	(15)	23%	(63)	274
Ethnicity: Other	48%	(99)	18%	(37)	12%	(24)	3%	(7)	19%	(38)	204
All Christian	52%	(533)	22%	(222)	8%	(85)	3%	(27)	15%	(155)	1022
All Non-Christian	56%	(74)	22%	(29)	7%	(10)	5%	(7)	10%	(13)	133
Atheist	45%	(41)	20%	(19)	13%	(12)	4%	(4)	17%	(16)	91
Agnostic/Nothing in particular	41%	(249)	19%	(117)	9%	(53)	3%	(16)	29%	(178)	613
Something Else	48%	(163)	22%	(76)	7%	(25)	3%	(12)	19%	(65)	341
Religious Non-Protestant/Catholic	55%	(77)	23%	(32)	7%	(10)	5%	(7)	11%	(15)	141
Evangelical	48%	(295)	23%	(140)	8%	(52)	3%	(18)	17%	(105)	609
Non-Evangelical	54%	(390)	21%	(148)	7%	(53)	3%	(20)	15%	(109)	720
Community: Urban	50%	(326)	21%	(139)	9%	(59)	4%	(26)	15%	(99)	648
Community: Suburban	47%	(472)	22%	(220)	9%	(87)	2%	(24)	19%	(192)	995
Community: Rural	47%	(262)	19%	(103)	7%	(39)	3%	(16)	25%	(137)	557
Employ: Private Sector	48%	(282)	25%	(150)	10%	(60)	4%	(26)	12%	(71)	590
Employ: Government	41%	(41)	28%	(28)	15%	(15)	2%	(2)	14%	(14)	99
Employ: Self-Employed	41%	(83)	26%	(52)	13%	(25)	3%	(6)	18%	(35)	202
Employ: Homemaker	50%	(90)	9%	(16)	4%	(8)	5%	(8)	31%	(56)	179
Employ: Student	27%	(21)	25%	(20)	13%	(10)	4%	(3)	32%	(26)	79
Employ: Retired	57%	(335)	19%	(112)	6%	(36)	1%	(6)	17%	(100)	589
Employ: Unemployed	45%	(164)	18%	(67)	7%	(27)	3%	(10)	27%	(98)	366
Employ: Other	46%	(43)	18%	(17)	3%	(3)	4%	(3)	29%	(28)	95
Military HH: Yes	46%	(158)	25%	(85)	8%	(26)	3%	(10)	18%	(62)	340
Military HH: No	48%	(902)	20%	(378)	9%	(159)	3%	(55)	20%	(366)	1861
RD/WT: Right Direction	45%	(300)	23%	(150)	9%	(61)	4%	(29)	18%	(120)	660
RD/WT: Wrong Track	49%	(760)	20%	(312)	8%	(124)	2%	(37)	20%	(308)	1541
Trump Job Approve	42%	(359)	24%	(211)	9%	(79)	4%	(35)	21%	(180)	865
Trump Job Disapprove	55%	(686)	19%	(239)	8%	(104)	2%	(26)	16%	(200)	1256

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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	48%	(1060)	21%	(463)	8%	(185)	3%	(66)	19%	(428)	2201
Trump Job Strongly Approve	43%	(235)	20%	(106)	10%	(55)	5%	(28)	22%	(119)	543
Trump Job Somewhat Approve	39%	(124)	33%	(105)	8%	(24)	2%	(7)	19%	(61)	321
Trump Job Somewhat Disapprove	44%	(114)	27%	(69)	10%	(26)	—	(1)	19%	(49)	259
Trump Job Strongly Disapprove	57%	(573)	17%	(170)	8%	(79)	3%	(25)	15%	(151)	997
Favorable of Trump	43%	(365)	24%	(209)	9%	(80)	4%	(35)	19%	(165)	854
Unfavorable of Trump	54%	(665)	19%	(234)	8%	(102)	2%	(23)	17%	(209)	1234
Very Favorable of Trump	44%	(234)	20%	(106)	11%	(57)	5%	(26)	21%	(114)	537
Somewhat Favorable of Trump	41%	(131)	33%	(103)	7%	(23)	3%	(9)	16%	(51)	318
Somewhat Unfavorable of Trump	49%	(102)	25%	(51)	8%	(17)	1%	(1)	17%	(36)	207
Very Unfavorable of Trump	55%	(563)	18%	(183)	8%	(85)	2%	(22)	17%	(173)	1026
#1 Issue: Economy	41%	(308)	24%	(178)	12%	(87)	3%	(26)	20%	(147)	746
#1 Issue: Security	48%	(104)	21%	(46)	8%	(17)	5%	(10)	19%	(41)	219
#1 Issue: Health Care	54%	(242)	22%	(97)	7%	(32)	2%	(9)	15%	(65)	445
#1 Issue: Medicare / Social Security	58%	(191)	17%	(57)	5%	(16)	—	(1)	20%	(67)	331
#1 Issue: Women's Issues	40%	(56)	17%	(24)	9%	(12)	5%	(6)	29%	(40)	138
#1 Issue: Education	34%	(37)	29%	(31)	5%	(5)	5%	(6)	26%	(28)	107
#1 Issue: Energy	58%	(48)	13%	(11)	10%	(8)	6%	(5)	12%	(10)	82
#1 Issue: Other	55%	(74)	14%	(18)	6%	(9)	2%	(3)	22%	(30)	133
2018 House Vote: Democrat	59%	(456)	19%	(145)	7%	(54)	3%	(20)	12%	(95)	771
2018 House Vote: Republican	45%	(252)	24%	(131)	10%	(57)	3%	(19)	17%	(96)	555
2018 House Vote: Someone else	43%	(22)	29%	(15)	7%	(3)	3%	(2)	17%	(9)	50
2016 Vote: Hillary Clinton	58%	(417)	19%	(134)	7%	(49)	2%	(14)	14%	(104)	717
2016 Vote: Donald Trump	44%	(302)	25%	(170)	10%	(67)	3%	(23)	17%	(118)	680
2016 Vote: Other	52%	(59)	23%	(26)	9%	(10)	3%	(4)	12%	(13)	112
2016 Vote: Didn't Vote	41%	(282)	19%	(133)	8%	(59)	4%	(25)	28%	(193)	692
Voted in 2014: Yes	55%	(655)	20%	(244)	7%	(90)	3%	(32)	15%	(179)	1200
Voted in 2014: No	40%	(405)	22%	(219)	10%	(95)	3%	(33)	25%	(249)	1001

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	48%	(1060)	21%	(463)	8%	(185)	3%	(66)	19%	(428)	2201
2012 Vote: Barack Obama	58%	(498)	20%	(172)	7%	(57)	3%	(24)	13%	(108)	858
2012 Vote: Mitt Romney	46%	(211)	22%	(98)	10%	(45)	4%	(16)	19%	(86)	456
2012 Vote: Other	49%	(29)	23%	(13)	9%	(5)	1%	(1)	19%	(11)	59
2012 Vote: Didn't Vote	39%	(323)	22%	(178)	10%	(79)	3%	(25)	27%	(222)	826
4-Region: Northeast	54%	(214)	17%	(68)	9%	(34)	1%	(6)	18%	(72)	394
4-Region: Midwest	46%	(213)	22%	(102)	7%	(32)	3%	(15)	22%	(101)	462
4-Region: South	47%	(388)	21%	(175)	9%	(72)	4%	(33)	19%	(157)	825
4-Region: West	47%	(245)	23%	(118)	9%	(47)	2%	(13)	19%	(98)	520
Sports fan	49%	(679)	23%	(314)	9%	(125)	3%	(41)	17%	(233)	1392
Traveled outside of U.S. in past year 1+ times	44%	(140)	26%	(84)	12%	(38)	6%	(20)	11%	(36)	318
Frequent Flyer	41%	(77)	27%	(52)	11%	(21)	9%	(17)	12%	(23)	191

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%	(947)	23%	(499)	7%	(165)	3%	(66)	24%	(524)	2201
Gender: Male	44%	(463)	27%	(292)	9%	(91)	3%	(36)	17%	(182)	1062
Gender: Female	43%	(484)	18%	(208)	7%	(74)	3%	(30)	30%	(343)	1139
Age: 18-34	32%	(213)	22%	(146)	12%	(76)	4%	(25)	30%	(196)	655
Age: 35-44	40%	(141)	26%	(92)	9%	(30)	5%	(16)	22%	(78)	358
Age: 45-64	47%	(353)	22%	(162)	7%	(50)	3%	(20)	22%	(166)	751
Age: 65+	55%	(240)	23%	(100)	2%	(9)	1%	(4)	19%	(85)	436
GenZers: 1997-2012	29%	(59)	23%	(47)	10%	(21)	5%	(10)	33%	(66)	203
Millennials: 1981-1996	35%	(222)	24%	(153)	11%	(69)	4%	(27)	26%	(163)	634
GenXers: 1965-1980	38%	(183)	23%	(112)	9%	(45)	4%	(19)	26%	(124)	482
Baby Boomers: 1946-1964	55%	(423)	20%	(156)	4%	(29)	1%	(10)	20%	(150)	768
PID: Dem (no lean)	51%	(470)	21%	(190)	5%	(49)	2%	(22)	20%	(185)	916
PID: Ind (no lean)	37%	(236)	23%	(146)	8%	(53)	3%	(17)	29%	(181)	633
PID: Rep (no lean)	37%	(242)	25%	(163)	10%	(62)	4%	(27)	24%	(158)	652
PID/Gender: Dem Men	50%	(218)	26%	(116)	6%	(27)	3%	(11)	15%	(68)	441
PID/Gender: Dem Women	53%	(251)	16%	(74)	5%	(22)	2%	(11)	25%	(117)	475
PID/Gender: Ind Men	41%	(125)	29%	(88)	7%	(21)	3%	(11)	19%	(58)	303
PID/Gender: Ind Women	33%	(110)	18%	(58)	10%	(32)	2%	(6)	37%	(123)	330
PID/Gender: Rep Men	37%	(119)	27%	(87)	13%	(42)	4%	(14)	18%	(56)	318
PID/Gender: Rep Women	37%	(123)	23%	(76)	6%	(20)	4%	(13)	31%	(102)	334
Ideo: Liberal (1-3)	55%	(356)	20%	(131)	6%	(38)	3%	(20)	16%	(104)	649
Ideo: Moderate (4)	44%	(297)	24%	(159)	7%	(48)	2%	(15)	23%	(151)	669
Ideo: Conservative (5-7)	35%	(260)	25%	(184)	10%	(76)	4%	(30)	25%	(184)	734
Educ: < College	40%	(601)	22%	(326)	6%	(98)	3%	(49)	29%	(439)	1513
Educ: Bachelors degree	50%	(220)	24%	(108)	10%	(44)	1%	(7)	15%	(66)	444
Educ: Post-grad	52%	(126)	27%	(65)	10%	(23)	4%	(10)	8%	(20)	244
Income: Under 50k	41%	(541)	20%	(269)	6%	(83)	3%	(44)	29%	(380)	1317
Income: 50k-100k	46%	(273)	25%	(148)	8%	(50)	2%	(11)	19%	(110)	593
Income: 100k+	46%	(133)	28%	(82)	11%	(32)	4%	(10)	12%	(34)	291
Ethnicity: White	43%	(746)	24%	(419)	7%	(117)	3%	(48)	23%	(392)	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%	(947)	23%	(499)	7%	(165)	3%	(66)	24%	(524)	2201
Ethnicity: Hispanic	38%	(131)	21%	(74)	12%	(43)	3%	(9)	26%	(92)	350
Ethnicity: Black	41%	(112)	18%	(49)	10%	(28)	4%	(10)	27%	(75)	274
Ethnicity: Other	43%	(88)	15%	(31)	10%	(21)	4%	(8)	28%	(57)	204
All Christian	47%	(477)	25%	(252)	8%	(80)	2%	(25)	18%	(189)	1022
All Non-Christian	56%	(74)	20%	(27)	10%	(13)	5%	(6)	10%	(13)	133
Atheist	48%	(44)	15%	(14)	12%	(11)	5%	(4)	20%	(19)	91
Agnostic/Nothing in particular	34%	(209)	22%	(134)	7%	(41)	3%	(16)	35%	(212)	613
Something Else	42%	(143)	21%	(72)	6%	(20)	4%	(14)	27%	(92)	341
Religious Non-Protestant/Catholic	53%	(75)	23%	(32)	9%	(13)	5%	(6)	10%	(14)	141
Evangelical	40%	(243)	24%	(144)	9%	(55)	4%	(24)	24%	(144)	609
Non-Evangelical	50%	(363)	23%	(167)	6%	(43)	2%	(15)	18%	(132)	720
Community: Urban	44%	(286)	22%	(145)	9%	(57)	5%	(30)	20%	(130)	648
Community: Suburban	44%	(443)	23%	(233)	8%	(77)	2%	(22)	22%	(220)	995
Community: Rural	39%	(219)	22%	(121)	5%	(30)	3%	(14)	31%	(174)	557
Employ: Private Sector	44%	(258)	27%	(161)	9%	(55)	4%	(23)	16%	(93)	590
Employ: Government	39%	(38)	24%	(23)	18%	(17)	2%	(2)	18%	(17)	99
Employ: Self-Employed	36%	(73)	24%	(49)	18%	(36)	5%	(9)	17%	(35)	202
Employ: Homemaker	40%	(71)	16%	(29)	6%	(11)	4%	(7)	34%	(61)	179
Employ: Student	26%	(20)	24%	(19)	8%	(6)	8%	(7)	34%	(27)	79
Employ: Retired	53%	(313)	21%	(126)	3%	(18)	1%	(9)	21%	(123)	589
Employ: Unemployed	37%	(135)	20%	(74)	4%	(15)	2%	(6)	37%	(135)	366
Employ: Other	39%	(37)	18%	(17)	6%	(5)	3%	(3)	34%	(33)	95
Military HH: Yes	40%	(136)	28%	(96)	8%	(26)	2%	(8)	22%	(74)	340
Military HH: No	44%	(811)	22%	(403)	7%	(139)	3%	(57)	24%	(450)	1861
RD/WT: Right Direction	37%	(241)	26%	(174)	9%	(62)	5%	(34)	22%	(148)	660
RD/WT: Wrong Track	46%	(706)	21%	(325)	7%	(103)	2%	(32)	24%	(376)	1541
Trump Job Approve	34%	(290)	27%	(232)	10%	(84)	4%	(38)	26%	(221)	865
Trump Job Disapprove	51%	(646)	20%	(257)	6%	(78)	2%	(25)	20%	(250)	1256

Continued on next page

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

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% (947)	23% (499)	7% (165)	3% (66)	24% (524)	2201
Trump Job Strongly Approve	34% (185)	23% (125)	10% (56)	6% (30)	27% (146)	543
Trump Job Somewhat Approve	33% (105)	33% (106)	9% (27)	2% (8)	23% (75)	321
Trump Job Somewhat Disapprove	38% (99)	28% (72)	12% (30)	1% (4)	21% (54)	259
Trump Job Strongly Disapprove	55% (547)	19% (185)	5% (48)	2% (21)	20% (196)	997
Favorable of Trump	34% (290)	28% (236)	10% (86)	4% (36)	24% (207)	854
Unfavorable of Trump	51% (628)	20% (249)	6% (72)	2% (25)	21% (260)	1234
Very Favorable of Trump	35% (187)	24% (128)	11% (58)	6% (31)	25% (134)	537
Somewhat Favorable of Trump	32% (103)	34% (108)	9% (28)	2% (5)	23% (73)	318
Somewhat Unfavorable of Trump	42% (88)	27% (55)	9% (19)	1% (2)	21% (44)	207
Very Unfavorable of Trump	53% (540)	19% (194)	5% (53)	2% (24)	21% (216)	1026
#1 Issue: Economy	35% (264)	26% (196)	10% (76)	4% (26)	25% (184)	746
#1 Issue: Security	41% (90)	24% (52)	8% (18)	5% (11)	22% (47)	219
#1 Issue: Health Care	51% (226)	23% (103)	5% (24)	1% (6)	19% (85)	445
#1 Issue: Medicare / Social Security	52% (171)	17% (57)	4% (14)	1% (3)	26% (87)	331
#1 Issue: Women's Issues	37% (51)	18% (24)	7% (10)	6% (9)	31% (43)	138
#1 Issue: Education	30% (32)	26% (28)	12% (13)	1% (2)	31% (33)	107
#1 Issue: Energy	51% (42)	21% (17)	8% (7)	6% (5)	14% (11)	82
#1 Issue: Other	53% (71)	17% (22)	3% (4)	3% (3)	25% (33)	133
2018 House Vote: Democrat	56% (429)	20% (158)	5% (40)	2% (12)	17% (131)	771
2018 House Vote: Republican	38% (208)	27% (151)	10% (58)	4% (19)	21% (118)	555
2018 House Vote: Someone else	41% (20)	25% (13)	4% (2)	3% (2)	27% (13)	50
2016 Vote: Hillary Clinton	55% (395)	20% (142)	5% (34)	2% (11)	19% (136)	717
2016 Vote: Donald Trump	36% (247)	28% (194)	11% (72)	4% (26)	21% (142)	680
2016 Vote: Other	51% (58)	29% (33)	4% (4)	3% (3)	13% (14)	112
2016 Vote: Didn't Vote	36% (248)	19% (131)	8% (55)	4% (25)	34% (233)	692
Voted in 2014: Yes	50% (596)	22% (268)	6% (77)	2% (30)	19% (229)	1200
Voted in 2014: No	35% (351)	23% (232)	9% (88)	4% (36)	29% (295)	1001

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% (947)	23% (499)	7% (165)	3% (66)	24% (524)	2201
2012 Vote: Barack Obama	53% (455)	23% (197)	5% (45)	2% (16)	17% (145)	858
2012 Vote: Mitt Romney	39% (177)	26% (119)	8% (36)	4% (19)	23% (106)	456
2012 Vote: Other	49% (29)	15% (9)	8% (4)	1% (1)	27% (16)	59
2012 Vote: Didn't Vote	34% (285)	21% (174)	10% (79)	4% (30)	31% (258)	826
4-Region: Northeast	48% (188)	22% (85)	6% (23)	2% (8)	23% (91)	394
4-Region: Midwest	41% (189)	23% (108)	8% (38)	3% (15)	24% (112)	462
4-Region: South	41% (341)	23% (187)	8% (66)	3% (28)	25% (202)	825
4-Region: West	44% (229)	23% (119)	7% (38)	3% (15)	23% (119)	520
Sports fan	45% (622)	23% (325)	8% (118)	3% (41)	21% (287)	1392
Traveled outside of U.S. in past year 1+ times	40% (126)	25% (80)	18% (56)	3% (10)	14% (45)	318
Frequent Flyer	37% (71)	24% (46)	21% (40)	5% (9)	13% (24)	191

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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	46%	(1020)	23%	(516)	7%	(163)	2%	(55)	20%	(447)	2201
Gender: Male	49%	(517)	27%	(284)	8%	(85)	3%	(31)	14%	(146)	1062
Gender: Female	44%	(503)	20%	(233)	7%	(78)	2%	(23)	26%	(301)	1139
Age: 18-34	31%	(205)	25%	(164)	11%	(73)	4%	(24)	29%	(189)	655
Age: 35-44	38%	(137)	29%	(105)	9%	(34)	4%	(15)	18%	(66)	358
Age: 45-64	54%	(405)	21%	(155)	6%	(46)	2%	(13)	18%	(133)	751
Age: 65+	62%	(272)	21%	(92)	2%	(11)	1%	(2)	14%	(59)	436
GenZers: 1997-2012	26%	(53)	28%	(57)	9%	(19)	5%	(10)	32%	(65)	203
Millennials: 1981-1996	36%	(227)	26%	(162)	11%	(69)	4%	(23)	24%	(152)	634
GenXers: 1965-1980	41%	(197)	25%	(119)	9%	(45)	3%	(13)	23%	(109)	482
Baby Boomers: 1946-1964	61%	(470)	20%	(154)	3%	(26)	1%	(9)	14%	(110)	768
PID: Dem (no lean)	56%	(511)	21%	(195)	5%	(49)	1%	(12)	16%	(149)	916
PID: Ind (no lean)	41%	(262)	24%	(155)	7%	(42)	3%	(19)	24%	(154)	633
PID: Rep (no lean)	38%	(246)	26%	(166)	11%	(71)	4%	(24)	22%	(144)	652
PID/Gender: Dem Men	55%	(244)	26%	(115)	6%	(28)	1%	(6)	11%	(48)	441
PID/Gender: Dem Women	56%	(267)	17%	(80)	5%	(22)	1%	(5)	21%	(101)	475
PID/Gender: Ind Men	49%	(147)	25%	(76)	6%	(18)	4%	(13)	16%	(49)	303
PID/Gender: Ind Women	35%	(115)	24%	(79)	7%	(24)	2%	(6)	32%	(105)	330
PID/Gender: Rep Men	39%	(125)	29%	(93)	12%	(39)	4%	(12)	15%	(49)	318
PID/Gender: Rep Women	36%	(121)	22%	(74)	10%	(32)	4%	(12)	29%	(95)	334
Ideo: Liberal (1-3)	61%	(393)	20%	(132)	6%	(36)	1%	(8)	12%	(80)	649
Ideo: Moderate (4)	47%	(313)	25%	(168)	6%	(40)	3%	(18)	19%	(130)	669
Ideo: Conservative (5-7)	37%	(275)	26%	(188)	11%	(82)	4%	(28)	22%	(161)	734
Educ: < College	43%	(648)	22%	(336)	6%	(97)	3%	(46)	26%	(386)	1513
Educ: Bachelors degree	55%	(244)	24%	(106)	10%	(44)	1%	(4)	10%	(46)	444
Educ: Post-grad	52%	(128)	30%	(74)	9%	(22)	2%	(5)	6%	(15)	244
Income: Under 50k	44%	(573)	22%	(286)	7%	(90)	3%	(36)	25%	(332)	1317
Income: 50k-100k	51%	(301)	24%	(142)	8%	(47)	2%	(13)	15%	(90)	593
Income: 100k+	50%	(146)	31%	(89)	9%	(26)	2%	(6)	8%	(25)	291
Ethnicity: White	47%	(816)	25%	(424)	7%	(123)	2%	(38)	19%	(321)	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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	46%	(1020)	23%	(516)	7%	(163)	2%	(55)	20%	(447)	2201
Ethnicity: Hispanic	40%	(139)	21%	(73)	10%	(37)	3%	(11)	26%	(90)	350
Ethnicity: Black	42%	(114)	20%	(56)	7%	(19)	4%	(11)	27%	(74)	274
Ethnicity: Other	44%	(89)	18%	(36)	10%	(21)	3%	(6)	25%	(52)	204
All Christian	50%	(515)	25%	(257)	8%	(79)	2%	(23)	15%	(148)	1022
All Non-Christian	57%	(76)	23%	(31)	9%	(12)	3%	(4)	7%	(10)	133
Atheist	51%	(47)	23%	(21)	3%	(2)	6%	(5)	18%	(16)	91
Agnostic/Nothing in particular	38%	(236)	20%	(124)	8%	(50)	1%	(9)	32%	(194)	613
Something Else	43%	(145)	25%	(84)	6%	(20)	4%	(13)	23%	(78)	341
Religious Non-Protestant/Catholic	57%	(80)	24%	(33)	10%	(14)	3%	(4)	7%	(10)	141
Evangelical	42%	(258)	25%	(155)	9%	(56)	3%	(21)	19%	(118)	609
Non-Evangelical	54%	(387)	24%	(173)	5%	(39)	2%	(15)	15%	(106)	720
Community: Urban	47%	(306)	23%	(151)	9%	(56)	2%	(14)	19%	(121)	648
Community: Suburban	48%	(477)	24%	(238)	8%	(76)	2%	(23)	18%	(182)	995
Community: Rural	42%	(236)	23%	(127)	6%	(32)	3%	(17)	26%	(145)	557
Employ: Private Sector	44%	(262)	30%	(174)	9%	(54)	2%	(15)	14%	(86)	590
Employ: Government	38%	(37)	31%	(31)	16%	(16)	2%	(2)	13%	(13)	99
Employ: Self-Employed	37%	(74)	28%	(57)	14%	(27)	6%	(13)	15%	(30)	202
Employ: Homemaker	45%	(80)	15%	(27)	4%	(7)	5%	(9)	31%	(56)	179
Employ: Student	26%	(21)	31%	(25)	12%	(10)	4%	(3)	27%	(22)	79
Employ: Retired	60%	(352)	20%	(119)	4%	(22)	1%	(5)	15%	(91)	589
Employ: Unemployed	42%	(153)	18%	(66)	6%	(20)	2%	(6)	33%	(121)	366
Employ: Other	42%	(40)	18%	(17)	7%	(7)	2%	(2)	31%	(29)	95
Military HH: Yes	50%	(171)	24%	(83)	8%	(26)	2%	(6)	16%	(54)	340
Military HH: No	46%	(849)	23%	(434)	7%	(137)	3%	(49)	21%	(393)	1861
RD/WT: Right Direction	40%	(263)	27%	(176)	11%	(71)	4%	(27)	19%	(123)	660
RD/WT: Wrong Track	49%	(757)	22%	(340)	6%	(92)	2%	(28)	21%	(324)	1541
Trump Job Approve	35%	(302)	27%	(235)	11%	(96)	4%	(36)	23%	(195)	865
Trump Job Disapprove	56%	(703)	21%	(270)	5%	(65)	1%	(15)	16%	(203)	1256

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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	46%	(1020)	23%	(516)	7%	(163)	2%	(55)	20%	(447)	2201
Trump Job Strongly Approve	36%	(193)	24%	(130)	11%	(60)	5%	(27)	24%	(132)	543
Trump Job Somewhat Approve	34%	(109)	32%	(104)	11%	(36)	3%	(9)	19%	(62)	321
Trump Job Somewhat Disapprove	40%	(105)	31%	(79)	8%	(21)	2%	(4)	19%	(49)	259
Trump Job Strongly Disapprove	60%	(598)	19%	(190)	4%	(43)	1%	(11)	15%	(154)	997
Favorable of Trump	36%	(304)	28%	(237)	12%	(99)	4%	(34)	21%	(180)	854
Unfavorable of Trump	56%	(686)	21%	(260)	5%	(61)	1%	(16)	17%	(211)	1234
Very Favorable of Trump	36%	(192)	24%	(131)	12%	(62)	5%	(29)	23%	(123)	537
Somewhat Favorable of Trump	35%	(113)	33%	(105)	12%	(37)	2%	(6)	18%	(57)	318
Somewhat Unfavorable of Trump	46%	(95)	28%	(59)	5%	(10)	1%	(2)	20%	(41)	207
Very Unfavorable of Trump	58%	(591)	20%	(201)	5%	(51)	1%	(14)	17%	(169)	1026
#1 Issue: Economy	39%	(291)	27%	(205)	10%	(73)	3%	(22)	21%	(155)	746
#1 Issue: Security	42%	(92)	23%	(50)	10%	(21)	6%	(14)	19%	(42)	219
#1 Issue: Health Care	59%	(261)	21%	(95)	4%	(16)	1%	(4)	15%	(69)	445
#1 Issue: Medicare / Social Security	56%	(186)	17%	(57)	4%	(13)	1%	(2)	22%	(73)	331
#1 Issue: Women's Issues	30%	(41)	24%	(33)	13%	(18)	3%	(4)	30%	(41)	138
#1 Issue: Education	29%	(31)	35%	(37)	10%	(11)	2%	(2)	25%	(26)	107
#1 Issue: Energy	49%	(40)	25%	(21)	8%	(7)	3%	(3)	14%	(12)	82
#1 Issue: Other	59%	(78)	14%	(18)	3%	(4)	3%	(4)	21%	(28)	133
2018 House Vote: Democrat	62%	(478)	20%	(158)	3%	(26)	1%	(12)	13%	(97)	771
2018 House Vote: Republican	40%	(220)	28%	(154)	12%	(66)	3%	(17)	18%	(100)	555
2018 House Vote: Someone else	44%	(22)	33%	(17)	—	(0)	3%	(2)	19%	(10)	50
2016 Vote: Hillary Clinton	61%	(436)	22%	(159)	2%	(16)	1%	(9)	14%	(97)	717
2016 Vote: Donald Trump	40%	(273)	27%	(185)	12%	(80)	3%	(23)	17%	(119)	680
2016 Vote: Other	49%	(55)	33%	(37)	3%	(4)	3%	(3)	12%	(13)	112
2016 Vote: Didn't Vote	37%	(256)	20%	(135)	9%	(63)	3%	(19)	32%	(218)	692
Voted in 2014: Yes	54%	(646)	23%	(277)	6%	(73)	2%	(25)	15%	(179)	1200
Voted in 2014: No	37%	(373)	24%	(240)	9%	(90)	3%	(30)	27%	(268)	1001

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	46%	(1020)	23%	(516)	7%	(163)	2%	(55)	20%	(447)	2201
2012 Vote: Barack Obama	58%	(502)	24%	(203)	4%	(31)	1%	(13)	13%	(110)	858
2012 Vote: Mitt Romney	43%	(197)	25%	(115)	9%	(42)	3%	(15)	19%	(87)	456
2012 Vote: Other	47%	(27)	21%	(12)	10%	(6)	1%	(1)	21%	(13)	59
2012 Vote: Didn't Vote	35%	(292)	22%	(186)	10%	(84)	3%	(26)	29%	(238)	826
4-Region: Northeast	52%	(204)	21%	(84)	8%	(32)	2%	(7)	17%	(67)	394
4-Region: Midwest	44%	(203)	26%	(119)	6%	(28)	2%	(10)	22%	(102)	462
4-Region: South	46%	(376)	22%	(183)	7%	(61)	4%	(31)	21%	(173)	825
4-Region: West	46%	(237)	25%	(130)	8%	(42)	1%	(7)	20%	(105)	520
Sports fan	48%	(665)	25%	(342)	8%	(111)	3%	(40)	17%	(234)	1392
Traveled outside of U.S. in past year 1+ times	44%	(140)	28%	(89)	15%	(47)	4%	(12)	9%	(29)	318
Frequent Flyer	39%	(75)	30%	(57)	17%	(32)	4%	(9)	10%	(18)	191

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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	63%	(1392)	21%	(456)	7%	(157)	3%	(74)	6%	(122)	2201
Gender: Male	61%	(643)	23%	(240)	9%	(95)	4%	(43)	4%	(40)	1062
Gender: Female	66%	(749)	19%	(216)	5%	(62)	3%	(31)	7%	(82)	1139
Age: 18-34	57%	(372)	21%	(136)	7%	(46)	5%	(31)	11%	(71)	655
Age: 35-44	56%	(202)	25%	(88)	9%	(32)	6%	(20)	5%	(17)	358
Age: 45-64	66%	(494)	20%	(148)	8%	(64)	3%	(20)	3%	(26)	751
Age: 65+	74%	(325)	19%	(85)	3%	(15)	1%	(4)	2%	(8)	436
GenZers: 1997-2012	61%	(123)	22%	(44)	5%	(11)	4%	(7)	9%	(17)	203
Millennials: 1981-1996	55%	(350)	22%	(138)	7%	(46)	6%	(37)	10%	(63)	634
GenXers: 1965-1980	58%	(278)	23%	(110)	12%	(56)	4%	(19)	4%	(20)	482
Baby Boomers: 1946-1964	73%	(558)	18%	(140)	5%	(42)	1%	(10)	2%	(19)	768
PID: Dem (no lean)	75%	(689)	16%	(145)	4%	(40)	1%	(11)	3%	(31)	916
PID: Ind (no lean)	60%	(380)	20%	(124)	6%	(36)	5%	(31)	10%	(62)	633
PID: Rep (no lean)	49%	(323)	29%	(187)	12%	(81)	5%	(33)	4%	(29)	652
PID/Gender: Dem Men	70%	(308)	19%	(84)	6%	(28)	2%	(10)	2%	(10)	441
PID/Gender: Dem Women	80%	(381)	13%	(61)	2%	(12)	—	(1)	5%	(22)	475
PID/Gender: Ind Men	61%	(186)	21%	(63)	6%	(19)	5%	(16)	6%	(20)	303
PID/Gender: Ind Women	59%	(195)	19%	(61)	5%	(17)	4%	(15)	13%	(42)	330
PID/Gender: Rep Men	47%	(150)	29%	(93)	15%	(48)	5%	(17)	3%	(11)	318
PID/Gender: Rep Women	52%	(173)	28%	(94)	10%	(33)	5%	(16)	5%	(18)	334
Ideo: Liberal (1-3)	80%	(516)	13%	(81)	4%	(24)	2%	(14)	2%	(13)	649
Ideo: Moderate (4)	67%	(447)	20%	(134)	5%	(36)	3%	(20)	5%	(34)	669
Ideo: Conservative (5-7)	49%	(358)	29%	(211)	12%	(91)	6%	(41)	5%	(35)	734
Educ: < College	63%	(952)	20%	(306)	7%	(99)	3%	(49)	7%	(106)	1513
Educ: Bachelors degree	65%	(288)	22%	(96)	7%	(33)	4%	(16)	2%	(11)	444
Educ: Post-grad	62%	(152)	22%	(54)	10%	(25)	4%	(9)	2%	(4)	244
Income: Under 50k	63%	(828)	21%	(272)	6%	(79)	3%	(37)	8%	(101)	1317
Income: 50k-100k	66%	(389)	20%	(119)	8%	(50)	4%	(24)	2%	(11)	593
Income: 100k+	60%	(175)	23%	(66)	10%	(28)	5%	(14)	3%	(9)	291
Ethnicity: White	62%	(1068)	22%	(372)	8%	(139)	3%	(52)	5%	(93)	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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	63%	(1392)	21%	(456)	7%	(157)	3%	(74)	6%	(122)	2201
Ethnicity: Hispanic	64%	(223)	16%	(55)	9%	(32)	5%	(16)	7%	(23)	350
Ethnicity: Black	70%	(192)	15%	(42)	4%	(11)	4%	(10)	7%	(20)	274
Ethnicity: Other	65%	(133)	21%	(43)	3%	(7)	6%	(12)	5%	(9)	204
All Christian	62%	(630)	23%	(239)	9%	(91)	3%	(34)	3%	(28)	1022
All Non-Christian	75%	(100)	15%	(20)	4%	(5)	3%	(4)	3%	(4)	133
Atheist	73%	(67)	14%	(13)	2%	(2)	5%	(4)	6%	(5)	91
Agnostic/Nothing in particular	61%	(373)	21%	(127)	6%	(38)	2%	(14)	10%	(62)	613
Something Else	65%	(222)	17%	(57)	6%	(20)	5%	(18)	7%	(23)	341
Religious Non-Protestant/Catholic	73%	(102)	18%	(25)	4%	(6)	3%	(4)	3%	(4)	141
Evangelical	58%	(351)	23%	(139)	11%	(65)	5%	(31)	4%	(23)	609
Non-Evangelical	67%	(483)	21%	(149)	6%	(42)	3%	(19)	4%	(26)	720
Community: Urban	67%	(435)	19%	(121)	7%	(46)	4%	(28)	3%	(20)	648
Community: Suburban	62%	(618)	21%	(212)	7%	(71)	3%	(29)	7%	(65)	995
Community: Rural	61%	(339)	22%	(124)	7%	(40)	3%	(18)	7%	(37)	557
Employ: Private Sector	59%	(347)	25%	(150)	8%	(45)	5%	(30)	3%	(19)	590
Employ: Government	52%	(51)	25%	(25)	14%	(14)	5%	(5)	3%	(3)	99
Employ: Self-Employed	49%	(99)	24%	(49)	18%	(37)	6%	(11)	3%	(6)	202
Employ: Homemaker	63%	(113)	15%	(28)	6%	(10)	4%	(7)	12%	(22)	179
Employ: Student	68%	(54)	18%	(14)	3%	(2)	8%	(6)	4%	(3)	79
Employ: Retired	75%	(439)	17%	(99)	5%	(32)	1%	(6)	2%	(14)	589
Employ: Unemployed	62%	(228)	20%	(74)	3%	(13)	2%	(9)	12%	(43)	366
Employ: Other	64%	(61)	17%	(17)	4%	(4)	1%	(1)	13%	(12)	95
Military HH: Yes	61%	(209)	23%	(77)	7%	(25)	4%	(13)	5%	(16)	340
Military HH: No	64%	(1183)	20%	(379)	7%	(132)	3%	(62)	6%	(105)	1861
RD/WT: Right Direction	49%	(321)	27%	(178)	12%	(79)	6%	(40)	6%	(41)	660
RD/WT: Wrong Track	70%	(1071)	18%	(278)	5%	(77)	2%	(34)	5%	(80)	1541
Trump Job Approve	48%	(415)	27%	(236)	13%	(109)	6%	(54)	6%	(51)	865
Trump Job Disapprove	76%	(949)	16%	(204)	4%	(47)	1%	(18)	3%	(38)	1256

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	63%	(1392)	21%	(456)	7%	(157)	3%	(74)	6%	(122)	2201
Trump Job Strongly Approve	46%	(249)	25%	(134)	15%	(80)	8%	(45)	7%	(35)	543
Trump Job Somewhat Approve	52%	(166)	32%	(102)	9%	(29)	3%	(9)	5%	(15)	321
Trump Job Somewhat Disapprove	58%	(151)	26%	(68)	9%	(23)	2%	(5)	4%	(11)	259
Trump Job Strongly Disapprove	80%	(798)	14%	(135)	2%	(24)	1%	(13)	3%	(27)	997
Favorable of Trump	47%	(406)	28%	(238)	13%	(113)	6%	(52)	5%	(45)	854
Unfavorable of Trump	76%	(934)	16%	(200)	3%	(43)	1%	(17)	3%	(39)	1234
Very Favorable of Trump	45%	(243)	26%	(140)	15%	(80)	8%	(42)	6%	(32)	537
Somewhat Favorable of Trump	51%	(163)	31%	(99)	10%	(33)	3%	(10)	4%	(13)	318
Somewhat Unfavorable of Trump	64%	(133)	26%	(54)	5%	(11)	1%	(1)	4%	(8)	207
Very Unfavorable of Trump	78%	(801)	14%	(147)	3%	(32)	2%	(16)	3%	(31)	1026
#1 Issue: Economy	56%	(417)	25%	(187)	9%	(70)	4%	(29)	6%	(42)	746
#1 Issue: Security	51%	(112)	25%	(54)	12%	(26)	7%	(14)	5%	(12)	219
#1 Issue: Health Care	74%	(328)	18%	(82)	2%	(11)	1%	(6)	4%	(18)	445
#1 Issue: Medicare / Social Security	74%	(246)	15%	(50)	6%	(18)	1%	(3)	5%	(15)	331
#1 Issue: Women's Issues	63%	(87)	23%	(31)	6%	(9)	5%	(7)	3%	(4)	138
#1 Issue: Education	54%	(58)	22%	(23)	12%	(13)	4%	(4)	9%	(9)	107
#1 Issue: Energy	70%	(58)	11%	(9)	6%	(5)	6%	(5)	6%	(5)	82
#1 Issue: Other	65%	(87)	15%	(20)	4%	(5)	4%	(6)	12%	(16)	133
2018 House Vote: Democrat	77%	(597)	14%	(107)	4%	(29)	2%	(13)	3%	(25)	771
2018 House Vote: Republican	49%	(275)	30%	(166)	13%	(70)	5%	(26)	3%	(18)	555
2018 House Vote: Someone else	58%	(29)	25%	(13)	3%	(1)	3%	(2)	10%	(5)	50
2016 Vote: Hillary Clinton	78%	(561)	15%	(107)	3%	(19)	2%	(12)	3%	(18)	717
2016 Vote: Donald Trump	51%	(345)	29%	(196)	12%	(82)	5%	(32)	4%	(25)	680
2016 Vote: Other	71%	(80)	21%	(23)	1%	(1)	1%	(1)	6%	(7)	112
2016 Vote: Didn't Vote	59%	(407)	19%	(130)	8%	(54)	4%	(29)	10%	(72)	692
Voted in 2014: Yes	66%	(793)	21%	(250)	7%	(82)	3%	(35)	3%	(40)	1200
Voted in 2014: No	60%	(599)	21%	(207)	7%	(74)	4%	(40)	8%	(82)	1001

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	63%	(1392)	21%	(456)	7%	(157)	3%	(74)	6%	(122)	2201
2012 Vote: Barack Obama	76%	(653)	16%	(138)	4%	(33)	2%	(13)	3%	(22)	858
2012 Vote: Mitt Romney	51%	(235)	29%	(133)	12%	(54)	4%	(19)	3%	(16)	456
2012 Vote: Other	58%	(34)	21%	(12)	6%	(4)	8%	(5)	7%	(4)	59
2012 Vote: Didn't Vote	57%	(468)	21%	(173)	8%	(66)	5%	(38)	10%	(81)	826
4-Region: Northeast	65%	(254)	17%	(67)	11%	(43)	2%	(9)	5%	(21)	394
4-Region: Midwest	61%	(284)	23%	(107)	7%	(32)	3%	(15)	5%	(25)	462
4-Region: South	64%	(525)	20%	(161)	7%	(57)	4%	(33)	6%	(49)	825
4-Region: West	63%	(329)	23%	(122)	5%	(25)	4%	(19)	5%	(26)	520
Sports fan	64%	(889)	21%	(290)	8%	(105)	4%	(52)	4%	(57)	1392
Traveled outside of U.S. in past year 1+ times	51%	(162)	21%	(67)	15%	(49)	8%	(25)	5%	(15)	318
Frequent Flyer	53%	(101)	20%	(38)	10%	(20)	12%	(23)	5%	(9)	191

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	57% (1257)	22% (486)	7% (150)	3% (65)	11% (244)	2201
Gender: Male	56% (598)	25% (267)	8% (87)	3% (33)	7% (77)	1062
Gender: Female	58% (659)	19% (219)	6% (63)	3% (31)	15% (167)	1139
Age: 18-34	47% (311)	22% (141)	9% (59)	5% (32)	17% (113)	655
Age: 35-44	52% (186)	25% (91)	8% (27)	5% (17)	10% (37)	358
Age: 45-64	61% (459)	22% (163)	7% (52)	2% (16)	8% (61)	751
Age: 65+	69% (300)	21% (91)	3% (13)	— (0)	8% (33)	436
GenZers: 1997-2012	44% (90)	24% (48)	6% (12)	7% (13)	19% (39)	203
Millennials: 1981-1996	50% (316)	22% (139)	10% (62)	4% (27)	14% (90)	634
GenXers: 1965-1980	53% (256)	25% (121)	8% (39)	4% (17)	10% (50)	482
Baby Boomers: 1946-1964	67% (516)	19% (149)	5% (37)	1% (6)	8% (59)	768
PID: Dem (no lean)	66% (607)	19% (176)	4% (37)	3% (23)	8% (73)	916
PID: Ind (no lean)	54% (339)	22% (141)	7% (42)	3% (17)	15% (93)	633
PID: Rep (no lean)	48% (310)	26% (170)	11% (71)	4% (25)	12% (77)	652
PID/Gender: Dem Men	62% (274)	24% (108)	5% (24)	3% (13)	5% (22)	441
PID/Gender: Dem Women	70% (333)	14% (68)	3% (13)	2% (10)	11% (51)	475
PID/Gender: Ind Men	57% (172)	22% (67)	7% (23)	3% (11)	10% (31)	303
PID/Gender: Ind Women	51% (167)	23% (74)	6% (20)	2% (6)	19% (62)	330
PID/Gender: Rep Men	47% (151)	29% (93)	13% (41)	3% (10)	7% (23)	318
PID/Gender: Rep Women	48% (159)	23% (77)	9% (30)	4% (14)	16% (54)	334
Ideo: Liberal (1-3)	72% (467)	17% (108)	5% (32)	1% (8)	5% (34)	649
Ideo: Moderate (4)	57% (379)	24% (158)	5% (34)	3% (23)	11% (75)	669
Ideo: Conservative (5-7)	48% (350)	25% (185)	11% (83)	4% (30)	12% (87)	734
Educ: < College	55% (828)	22% (330)	7% (100)	3% (46)	14% (209)	1513
Educ: Bachelors degree	64% (283)	21% (94)	6% (27)	3% (13)	6% (27)	444
Educ: Post-grad	60% (146)	25% (62)	9% (23)	2% (5)	3% (8)	244
Income: Under 50k	56% (734)	21% (276)	6% (79)	3% (42)	14% (187)	1317
Income: 50k-100k	61% (360)	23% (135)	7% (42)	3% (16)	7% (41)	593
Income: 100k+	56% (163)	26% (75)	10% (29)	2% (6)	6% (17)	291
Ethnicity: White	56% (971)	23% (401)	7% (125)	2% (42)	11% (183)	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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	57%	(1257)	22%	(486)	7%	(150)	3%	(65)	11%	(244)	2201
Ethnicity: Hispanic	55%	(192)	17%	(60)	10%	(35)	4%	(16)	13%	(46)	350
Ethnicity: Black	59%	(163)	19%	(52)	3%	(9)	5%	(13)	14%	(38)	274
Ethnicity: Other	60%	(123)	17%	(34)	8%	(16)	4%	(9)	11%	(23)	204
All Christian	59%	(600)	25%	(252)	7%	(73)	3%	(26)	7%	(71)	1022
All Non-Christian	63%	(83)	23%	(30)	2%	(3)	6%	(7)	7%	(9)	133
Atheist	67%	(61)	14%	(13)	6%	(5)	5%	(5)	7%	(7)	91
Agnostic/Nothing in particular	51%	(313)	20%	(121)	8%	(48)	3%	(17)	19%	(114)	613
Something Else	58%	(198)	20%	(70)	6%	(21)	3%	(9)	13%	(43)	341
Religious Non-Protestant/Catholic	62%	(87)	24%	(33)	3%	(4)	5%	(7)	6%	(9)	141
Evangelical	54%	(332)	24%	(149)	9%	(54)	3%	(20)	9%	(55)	609
Non-Evangelical	62%	(445)	23%	(166)	5%	(36)	2%	(15)	8%	(58)	720
Community: Urban	61%	(393)	20%	(133)	6%	(39)	4%	(26)	9%	(59)	648
Community: Suburban	56%	(562)	24%	(240)	6%	(63)	3%	(25)	10%	(104)	995
Community: Rural	54%	(302)	20%	(113)	9%	(48)	2%	(14)	14%	(80)	557
Employ: Private Sector	56%	(332)	25%	(146)	8%	(50)	4%	(22)	7%	(41)	590
Employ: Government	52%	(52)	27%	(27)	10%	(10)	3%	(3)	8%	(7)	99
Employ: Self-Employed	44%	(88)	29%	(59)	13%	(27)	7%	(14)	7%	(15)	202
Employ: Homemaker	57%	(101)	14%	(25)	5%	(9)	4%	(7)	20%	(36)	179
Employ: Student	45%	(35)	30%	(24)	5%	(4)	5%	(4)	15%	(12)	79
Employ: Retired	67%	(394)	19%	(114)	5%	(28)	—	(2)	9%	(52)	589
Employ: Unemployed	55%	(200)	20%	(73)	5%	(19)	2%	(6)	19%	(68)	366
Employ: Other	56%	(54)	20%	(19)	4%	(4)	6%	(6)	14%	(13)	95
Military HH: Yes	52%	(178)	30%	(100)	7%	(22)	2%	(8)	9%	(32)	340
Military HH: No	58%	(1079)	21%	(386)	7%	(128)	3%	(57)	11%	(212)	1861
RD/WT: Right Direction	46%	(305)	26%	(171)	9%	(61)	5%	(36)	13%	(87)	660
RD/WT: Wrong Track	62%	(952)	20%	(315)	6%	(89)	2%	(29)	10%	(157)	1541
Trump Job Approve	45%	(387)	27%	(232)	11%	(95)	5%	(40)	13%	(112)	865
Trump Job Disapprove	67%	(847)	19%	(238)	4%	(55)	2%	(20)	8%	(96)	1256

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	57%	(1257)	22%	(486)	7%	(150)	3%	(65)	11%	(244)	2201
Trump Job Strongly Approve	44%	(239)	23%	(127)	12%	(63)	6%	(32)	15%	(82)	543
Trump Job Somewhat Approve	46%	(148)	33%	(105)	10%	(32)	2%	(7)	9%	(30)	321
Trump Job Somewhat Disapprove	55%	(143)	27%	(70)	6%	(14)	3%	(7)	9%	(24)	259
Trump Job Strongly Disapprove	71%	(704)	17%	(168)	4%	(40)	1%	(13)	7%	(72)	997
Favorable of Trump	45%	(388)	27%	(233)	12%	(99)	4%	(36)	11%	(98)	854
Unfavorable of Trump	68%	(834)	19%	(234)	4%	(46)	2%	(21)	8%	(98)	1234
Very Favorable of Trump	44%	(236)	24%	(129)	13%	(68)	5%	(29)	14%	(74)	537
Somewhat Favorable of Trump	48%	(151)	33%	(104)	10%	(31)	2%	(8)	7%	(24)	318
Somewhat Unfavorable of Trump	60%	(125)	26%	(55)	3%	(6)	1%	(3)	9%	(19)	207
Very Unfavorable of Trump	69%	(710)	17%	(179)	4%	(39)	2%	(18)	8%	(79)	1026
#1 Issue: Economy	50%	(374)	27%	(200)	9%	(66)	3%	(25)	11%	(81)	746
#1 Issue: Security	51%	(111)	23%	(50)	9%	(20)	5%	(12)	12%	(26)	219
#1 Issue: Health Care	68%	(303)	20%	(87)	2%	(11)	1%	(6)	9%	(38)	445
#1 Issue: Medicare / Social Security	66%	(220)	17%	(58)	6%	(18)	1%	(3)	10%	(32)	331
#1 Issue: Women's Issues	42%	(58)	25%	(34)	10%	(14)	5%	(6)	18%	(25)	138
#1 Issue: Education	53%	(57)	24%	(25)	7%	(8)	4%	(4)	12%	(13)	107
#1 Issue: Energy	59%	(49)	15%	(12)	11%	(9)	4%	(4)	11%	(9)	82
#1 Issue: Other	63%	(84)	15%	(20)	3%	(4)	4%	(5)	15%	(20)	133
2018 House Vote: Democrat	70%	(538)	18%	(138)	3%	(27)	2%	(14)	7%	(53)	771
2018 House Vote: Republican	48%	(265)	28%	(156)	11%	(63)	3%	(19)	9%	(52)	555
2018 House Vote: Someone else	49%	(25)	32%	(16)	—	(0)	3%	(2)	16%	(8)	50
2016 Vote: Hillary Clinton	69%	(496)	20%	(142)	3%	(23)	1%	(10)	6%	(45)	717
2016 Vote: Donald Trump	49%	(335)	27%	(183)	11%	(75)	3%	(23)	9%	(64)	680
2016 Vote: Other	63%	(71)	23%	(26)	3%	(3)	2%	(2)	8%	(9)	112
2016 Vote: Didn't Vote	51%	(354)	19%	(134)	7%	(49)	4%	(30)	18%	(125)	692
Voted in 2014: Yes	62%	(741)	22%	(261)	6%	(69)	2%	(29)	8%	(99)	1200
Voted in 2014: No	51%	(516)	22%	(225)	8%	(80)	4%	(35)	14%	(145)	1001

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	57%	(1257)	22%	(486)	7%	(150)	3%	(65)	11%	(244)	2201
2012 Vote: Barack Obama	68%	(585)	20%	(175)	4%	(34)	2%	(14)	6%	(51)	858
2012 Vote: Mitt Romney	50%	(226)	28%	(126)	9%	(41)	3%	(14)	11%	(49)	456
2012 Vote: Other	57%	(33)	21%	(12)	9%	(5)	3%	(2)	10%	(6)	59
2012 Vote: Didn't Vote	50%	(411)	21%	(173)	8%	(70)	4%	(35)	17%	(137)	826
4-Region: Northeast	58%	(230)	21%	(82)	9%	(35)	2%	(8)	10%	(38)	394
4-Region: Midwest	53%	(243)	26%	(121)	7%	(32)	3%	(15)	11%	(51)	462
4-Region: South	57%	(472)	22%	(179)	5%	(45)	4%	(29)	12%	(99)	825
4-Region: West	60%	(311)	20%	(104)	7%	(38)	2%	(12)	11%	(56)	520
Sports fan	58%	(814)	23%	(320)	7%	(99)	3%	(45)	8%	(116)	1392
Traveled outside of U.S. in past year 1+ times	49%	(157)	25%	(79)	11%	(34)	7%	(22)	8%	(25)	318
Frequent Flyer	48%	(92)	22%	(42)	10%	(20)	8%	(16)	11%	(21)	191

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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	40%	(875)	23%	(515)	7%	(163)	3%	(60)	27%	(588)	2201
Gender: Male	40%	(424)	28%	(299)	9%	(99)	3%	(34)	19%	(205)	1062
Gender: Female	40%	(451)	19%	(216)	6%	(63)	2%	(26)	34%	(383)	1139
Age: 18-34	28%	(183)	26%	(172)	10%	(69)	3%	(22)	32%	(210)	655
Age: 35-44	34%	(120)	29%	(103)	10%	(35)	4%	(16)	23%	(84)	358
Age: 45-64	45%	(340)	19%	(145)	7%	(49)	3%	(21)	26%	(196)	751
Age: 65+	53%	(233)	22%	(95)	2%	(10)	—	(2)	22%	(98)	436
GenZers: 1997-2012	29%	(59)	23%	(47)	8%	(16)	4%	(7)	36%	(74)	203
Millennials: 1981-1996	30%	(190)	28%	(178)	11%	(69)	4%	(25)	27%	(172)	634
GenXers: 1965-1980	35%	(171)	23%	(113)	9%	(42)	3%	(17)	29%	(140)	482
Baby Boomers: 1946-1964	51%	(394)	19%	(147)	5%	(35)	2%	(12)	23%	(180)	768
PID: Dem (no lean)	47%	(432)	23%	(207)	5%	(49)	2%	(18)	23%	(210)	916
PID: Ind (no lean)	36%	(226)	23%	(147)	7%	(47)	3%	(18)	31%	(194)	633
PID: Rep (no lean)	33%	(216)	25%	(161)	10%	(67)	4%	(24)	28%	(184)	652
PID/Gender: Dem Men	45%	(200)	27%	(119)	8%	(33)	3%	(15)	17%	(73)	441
PID/Gender: Dem Women	49%	(232)	19%	(88)	3%	(16)	1%	(3)	29%	(137)	475
PID/Gender: Ind Men	39%	(119)	28%	(84)	8%	(25)	3%	(10)	21%	(65)	303
PID/Gender: Ind Women	33%	(107)	19%	(63)	6%	(21)	3%	(9)	39%	(129)	330
PID/Gender: Rep Men	33%	(104)	30%	(96)	13%	(41)	3%	(10)	21%	(67)	318
PID/Gender: Rep Women	34%	(112)	19%	(64)	8%	(26)	4%	(15)	35%	(117)	334
Ideo: Liberal (1-3)	51%	(332)	21%	(134)	7%	(45)	1%	(10)	20%	(128)	649
Ideo: Moderate (4)	41%	(273)	26%	(173)	5%	(33)	2%	(16)	26%	(174)	669
Ideo: Conservative (5-7)	33%	(240)	25%	(182)	11%	(78)	4%	(30)	28%	(204)	734
Educ: < College	37%	(556)	22%	(327)	7%	(98)	3%	(48)	32%	(483)	1513
Educ: Bachelors degree	45%	(200)	26%	(115)	9%	(41)	2%	(9)	18%	(78)	444
Educ: Post-grad	49%	(119)	29%	(72)	9%	(23)	1%	(3)	11%	(27)	244
Income: Under 50k	37%	(491)	21%	(280)	7%	(94)	3%	(40)	31%	(414)	1317
Income: 50k-100k	45%	(265)	24%	(144)	6%	(38)	3%	(16)	22%	(130)	593
Income: 100k+	41%	(120)	31%	(90)	11%	(31)	2%	(5)	15%	(44)	291
Ethnicity: White	40%	(686)	24%	(420)	7%	(121)	2%	(42)	26%	(454)	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	40%	(875)	23%	(515)	7%	(163)	3%	(60)	27%	(588)	2201
Ethnicity: Hispanic	35%	(122)	24%	(83)	11%	(37)	4%	(13)	27%	(95)	350
Ethnicity: Black	41%	(111)	20%	(54)	9%	(24)	4%	(12)	27%	(73)	274
Ethnicity: Other	38%	(78)	20%	(41)	9%	(18)	3%	(6)	30%	(61)	204
All Christian	43%	(437)	25%	(260)	8%	(78)	3%	(27)	22%	(220)	1022
All Non-Christian	44%	(59)	25%	(33)	12%	(16)	3%	(4)	16%	(21)	133
Atheist	41%	(37)	17%	(16)	7%	(6)	6%	(5)	30%	(27)	91
Agnostic/Nothing in particular	34%	(206)	19%	(119)	7%	(44)	2%	(11)	38%	(233)	613
Something Else	40%	(136)	25%	(86)	6%	(19)	4%	(13)	25%	(86)	341
Religious Non-Protestant/Catholic	43%	(61)	26%	(36)	12%	(17)	3%	(4)	16%	(23)	141
Evangelical	38%	(230)	26%	(158)	8%	(49)	4%	(25)	24%	(147)	609
Non-Evangelical	46%	(334)	24%	(175)	6%	(44)	2%	(14)	21%	(153)	720
Community: Urban	41%	(266)	25%	(159)	8%	(55)	3%	(19)	23%	(149)	648
Community: Suburban	42%	(417)	24%	(239)	7%	(67)	2%	(25)	25%	(247)	995
Community: Rural	34%	(192)	21%	(116)	7%	(41)	3%	(17)	34%	(192)	557
Employ: Private Sector	37%	(217)	31%	(180)	10%	(56)	4%	(22)	19%	(115)	590
Employ: Government	40%	(40)	29%	(29)	13%	(13)	1%	(1)	17%	(17)	99
Employ: Self-Employed	32%	(65)	30%	(61)	14%	(29)	5%	(10)	18%	(37)	202
Employ: Homemaker	39%	(70)	15%	(27)	3%	(6)	5%	(9)	37%	(67)	179
Employ: Student	20%	(16)	25%	(20)	7%	(6)	2%	(2)	46%	(37)	79
Employ: Retired	51%	(301)	19%	(111)	5%	(27)	1%	(7)	24%	(144)	589
Employ: Unemployed	35%	(130)	19%	(69)	6%	(21)	2%	(7)	38%	(138)	366
Employ: Other	39%	(37)	17%	(16)	5%	(5)	3%	(3)	35%	(34)	95
Military HH: Yes	41%	(140)	23%	(80)	9%	(32)	3%	(9)	23%	(79)	340
Military HH: No	40%	(735)	23%	(435)	7%	(131)	3%	(51)	27%	(509)	1861
RD/WT: Right Direction	34%	(223)	27%	(178)	10%	(65)	4%	(29)	25%	(165)	660
RD/WT: Wrong Track	42%	(652)	22%	(337)	6%	(98)	2%	(32)	27%	(423)	1541
Trump Job Approve	31%	(266)	26%	(224)	10%	(90)	4%	(38)	28%	(246)	865
Trump Job Disapprove	48%	(597)	22%	(277)	5%	(68)	2%	(20)	23%	(294)	1256

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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	40%	(875)	23%	(515)	7%	(163)	3%	(60)	27%	(588)	2201
Trump Job Strongly Approve	33%	(177)	22%	(120)	11%	(60)	5%	(28)	29%	(158)	543
Trump Job Somewhat Approve	28%	(89)	32%	(104)	9%	(30)	3%	(10)	27%	(88)	321
Trump Job Somewhat Disapprove	34%	(88)	28%	(73)	10%	(26)	1%	(2)	27%	(71)	259
Trump Job Strongly Disapprove	51%	(509)	20%	(204)	4%	(42)	2%	(19)	22%	(223)	997
Favorable of Trump	31%	(266)	27%	(232)	10%	(87)	5%	(39)	27%	(229)	854
Unfavorable of Trump	47%	(582)	22%	(269)	5%	(65)	1%	(16)	24%	(302)	1234
Very Favorable of Trump	33%	(177)	24%	(128)	11%	(59)	6%	(31)	26%	(141)	537
Somewhat Favorable of Trump	28%	(89)	33%	(104)	9%	(29)	3%	(8)	28%	(88)	318
Somewhat Unfavorable of Trump	35%	(73)	29%	(60)	8%	(16)	—	(0)	27%	(57)	207
Very Unfavorable of Trump	50%	(509)	20%	(209)	5%	(49)	1%	(15)	24%	(245)	1026
#1 Issue: Economy	33%	(247)	27%	(203)	9%	(69)	3%	(25)	27%	(203)	746
#1 Issue: Security	37%	(80)	22%	(48)	9%	(20)	6%	(13)	27%	(59)	219
#1 Issue: Health Care	45%	(200)	25%	(110)	5%	(21)	1%	(5)	24%	(109)	445
#1 Issue: Medicare / Social Security	51%	(168)	15%	(51)	7%	(22)	1%	(2)	27%	(88)	331
#1 Issue: Women's Issues	33%	(45)	22%	(30)	6%	(8)	4%	(5)	36%	(49)	138
#1 Issue: Education	28%	(30)	32%	(34)	10%	(11)	3%	(3)	27%	(29)	107
#1 Issue: Energy	44%	(36)	26%	(22)	10%	(8)	5%	(4)	15%	(12)	82
#1 Issue: Other	52%	(70)	13%	(17)	3%	(4)	3%	(4)	28%	(38)	133
2018 House Vote: Democrat	53%	(406)	23%	(174)	4%	(35)	2%	(14)	18%	(142)	771
2018 House Vote: Republican	34%	(188)	27%	(148)	11%	(61)	4%	(20)	25%	(138)	555
2018 House Vote: Someone else	34%	(17)	35%	(18)	—	(0)	3%	(2)	27%	(14)	50
2016 Vote: Hillary Clinton	52%	(371)	21%	(154)	5%	(35)	2%	(12)	20%	(145)	717
2016 Vote: Donald Trump	33%	(227)	28%	(190)	10%	(71)	4%	(26)	24%	(166)	680
2016 Vote: Other	42%	(47)	31%	(35)	7%	(8)	2%	(2)	18%	(20)	112
2016 Vote: Didn't Vote	33%	(230)	20%	(136)	7%	(49)	3%	(20)	37%	(256)	692
Voted in 2014: Yes	46%	(554)	23%	(277)	7%	(78)	3%	(32)	22%	(259)	1200
Voted in 2014: No	32%	(321)	24%	(238)	8%	(84)	3%	(29)	33%	(329)	1001

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	40%	(875)	23%	(515)	7%	(163)	3%	(60)	27%	(588)	2201
2012 Vote: Barack Obama	50%	(425)	24%	(206)	5%	(45)	2%	(20)	19%	(163)	858
2012 Vote: Mitt Romney	35%	(162)	26%	(119)	8%	(36)	3%	(14)	27%	(125)	456
2012 Vote: Other	44%	(26)	19%	(11)	11%	(7)	3%	(2)	22%	(13)	59
2012 Vote: Didn't Vote	32%	(261)	22%	(179)	9%	(75)	3%	(24)	35%	(287)	826
4-Region: Northeast	40%	(159)	21%	(84)	8%	(32)	3%	(12)	27%	(107)	394
4-Region: Midwest	38%	(176)	24%	(110)	5%	(25)	3%	(13)	30%	(138)	462
4-Region: South	39%	(323)	24%	(194)	8%	(65)	3%	(28)	26%	(214)	825
4-Region: West	42%	(217)	24%	(126)	8%	(41)	2%	(8)	25%	(128)	520
Sports fan	40%	(558)	26%	(357)	8%	(113)	3%	(36)	24%	(329)	1392
Traveled outside of U.S. in past year 1+ times	39%	(123)	30%	(97)	14%	(46)	4%	(13)	13%	(40)	318
Frequent Flyer	33%	(63)	31%	(58)	17%	(32)	6%	(11)	14%	(26)	191

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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	42%	(931)	21%	(471)	7%	(159)	3%	(72)	26%	(569)	2201
Gender: Male	44%	(462)	25%	(269)	9%	(91)	4%	(40)	19%	(200)	1062
Gender: Female	41%	(469)	18%	(202)	6%	(68)	3%	(32)	32%	(369)	1139
Age: 18-34	31%	(204)	23%	(153)	10%	(68)	4%	(29)	31%	(201)	655
Age: 35-44	35%	(126)	28%	(99)	9%	(31)	6%	(23)	22%	(78)	358
Age: 45-64	48%	(359)	18%	(135)	7%	(53)	2%	(16)	25%	(188)	751
Age: 65+	55%	(242)	19%	(83)	1%	(6)	1%	(4)	23%	(102)	436
GenZers: 1997-2012	28%	(58)	24%	(49)	8%	(16)	3%	(6)	37%	(74)	203
Millennials: 1981-1996	35%	(222)	24%	(151)	10%	(64)	6%	(37)	25%	(159)	634
GenXers: 1965-1980	35%	(168)	24%	(117)	10%	(48)	4%	(18)	27%	(131)	482
Baby Boomers: 1946-1964	55%	(423)	17%	(128)	4%	(30)	1%	(9)	23%	(178)	768
PID: Dem (no lean)	50%	(458)	20%	(186)	6%	(55)	2%	(17)	22%	(201)	916
PID: Ind (no lean)	38%	(241)	22%	(138)	7%	(42)	4%	(24)	30%	(188)	633
PID: Rep (no lean)	36%	(232)	23%	(147)	9%	(61)	5%	(31)	28%	(180)	652
PID/Gender: Dem Men	47%	(208)	27%	(117)	7%	(31)	3%	(13)	16%	(72)	441
PID/Gender: Dem Women	53%	(250)	14%	(69)	5%	(25)	1%	(3)	27%	(129)	475
PID/Gender: Ind Men	43%	(132)	25%	(75)	6%	(19)	5%	(14)	21%	(63)	303
PID/Gender: Ind Women	33%	(109)	19%	(62)	7%	(23)	3%	(10)	38%	(125)	330
PID/Gender: Rep Men	39%	(123)	24%	(77)	13%	(41)	4%	(13)	20%	(65)	318
PID/Gender: Rep Women	33%	(110)	21%	(71)	6%	(20)	5%	(18)	34%	(115)	334
Ideo: Liberal (1-3)	56%	(363)	18%	(114)	7%	(45)	2%	(11)	18%	(115)	649
Ideo: Moderate (4)	43%	(288)	24%	(158)	5%	(31)	4%	(25)	25%	(168)	669
Ideo: Conservative (5-7)	34%	(250)	23%	(172)	10%	(76)	5%	(34)	28%	(202)	734
Educ: < College	39%	(585)	20%	(305)	6%	(93)	3%	(53)	32%	(477)	1513
Educ: Bachelors degree	51%	(225)	22%	(99)	9%	(41)	3%	(14)	15%	(65)	444
Educ: Post-grad	50%	(121)	27%	(66)	10%	(25)	2%	(5)	11%	(27)	244
Income: Under 50k	40%	(526)	19%	(255)	6%	(85)	3%	(42)	31%	(408)	1317
Income: 50k-100k	47%	(276)	22%	(131)	8%	(46)	3%	(18)	21%	(122)	593
Income: 100k+	44%	(129)	29%	(84)	10%	(28)	4%	(12)	13%	(38)	291
Ethnicity: White	42%	(725)	23%	(393)	7%	(118)	3%	(53)	25%	(435)	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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	42%	(931)	21%	(471)	7%	(159)	3%	(72)	26%	(569)	2201
Ethnicity: Hispanic	40%	(140)	18%	(64)	12%	(42)	3%	(12)	26%	(92)	350
Ethnicity: Black	43%	(118)	20%	(54)	7%	(18)	3%	(9)	27%	(75)	274
Ethnicity: Other	43%	(88)	11%	(23)	11%	(23)	5%	(10)	29%	(60)	204
All Christian	45%	(459)	24%	(243)	8%	(80)	3%	(31)	21%	(210)	1022
All Non-Christian	49%	(66)	28%	(37)	9%	(11)	3%	(4)	12%	(16)	133
Atheist	49%	(45)	12%	(11)	5%	(5)	4%	(4)	29%	(27)	91
Agnostic/Nothing in particular	36%	(222)	19%	(114)	7%	(43)	2%	(15)	36%	(219)	613
Something Else	41%	(140)	19%	(66)	6%	(20)	5%	(18)	29%	(97)	341
Religious Non-Protestant/Catholic	49%	(69)	28%	(40)	9%	(12)	3%	(4)	12%	(16)	141
Evangelical	38%	(233)	23%	(139)	9%	(56)	5%	(28)	25%	(153)	609
Non-Evangelical	49%	(352)	22%	(160)	5%	(38)	3%	(19)	21%	(151)	720
Community: Urban	43%	(277)	24%	(157)	8%	(55)	3%	(22)	21%	(138)	648
Community: Suburban	45%	(448)	21%	(205)	7%	(68)	2%	(25)	25%	(249)	995
Community: Rural	37%	(206)	19%	(109)	6%	(35)	5%	(25)	33%	(182)	557
Employ: Private Sector	41%	(241)	28%	(165)	9%	(52)	4%	(23)	19%	(110)	590
Employ: Government	42%	(42)	26%	(25)	12%	(12)	6%	(6)	15%	(15)	99
Employ: Self-Employed	35%	(72)	26%	(53)	14%	(29)	8%	(16)	17%	(34)	202
Employ: Homemaker	41%	(73)	12%	(22)	4%	(8)	5%	(8)	38%	(68)	179
Employ: Student	23%	(18)	24%	(19)	15%	(12)	1%	(1)	38%	(30)	79
Employ: Retired	54%	(318)	17%	(101)	4%	(22)	1%	(5)	24%	(144)	589
Employ: Unemployed	37%	(135)	19%	(68)	5%	(19)	3%	(9)	37%	(134)	366
Employ: Other	35%	(33)	18%	(17)	6%	(5)	5%	(5)	37%	(35)	95
Military HH: Yes	42%	(142)	25%	(87)	8%	(27)	3%	(11)	22%	(74)	340
Military HH: No	42%	(790)	21%	(384)	7%	(132)	3%	(61)	27%	(494)	1861
RD/WT: Right Direction	36%	(236)	25%	(166)	10%	(65)	5%	(36)	24%	(158)	660
RD/WT: Wrong Track	45%	(695)	20%	(305)	6%	(94)	2%	(36)	27%	(411)	1541
Trump Job Approve	32%	(276)	25%	(217)	10%	(87)	5%	(43)	28%	(243)	865
Trump Job Disapprove	51%	(641)	19%	(243)	6%	(70)	2%	(27)	22%	(275)	1256

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	42%	(931)	21%	(471)	7%	(159)	3%	(72)	26%	(569)	2201
Trump Job Strongly Approve	33%	(182)	21%	(114)	10%	(56)	6%	(32)	29%	(160)	543
Trump Job Somewhat Approve	29%	(94)	32%	(103)	10%	(31)	3%	(11)	26%	(83)	321
Trump Job Somewhat Disapprove	34%	(88)	32%	(82)	7%	(19)	3%	(9)	24%	(62)	259
Trump Job Strongly Disapprove	55%	(553)	16%	(162)	5%	(52)	2%	(18)	21%	(212)	997
Favorable of Trump	33%	(279)	25%	(210)	10%	(89)	5%	(46)	27%	(229)	854
Unfavorable of Trump	51%	(626)	19%	(240)	5%	(61)	2%	(24)	23%	(283)	1234
Very Favorable of Trump	35%	(187)	20%	(109)	11%	(58)	7%	(37)	27%	(146)	537
Somewhat Favorable of Trump	29%	(93)	32%	(102)	10%	(31)	3%	(9)	26%	(83)	318
Somewhat Unfavorable of Trump	40%	(82)	27%	(56)	6%	(12)	1%	(2)	27%	(55)	207
Very Unfavorable of Trump	53%	(544)	18%	(185)	5%	(49)	2%	(22)	22%	(228)	1026
#1 Issue: Economy	35%	(260)	26%	(193)	9%	(69)	3%	(25)	27%	(199)	746
#1 Issue: Security	39%	(85)	23%	(51)	7%	(15)	7%	(14)	25%	(54)	219
#1 Issue: Health Care	49%	(217)	23%	(102)	4%	(17)	2%	(10)	22%	(98)	445
#1 Issue: Medicare / Social Security	52%	(173)	14%	(46)	5%	(16)	1%	(4)	28%	(92)	331
#1 Issue: Women's Issues	32%	(45)	18%	(25)	14%	(20)	4%	(5)	32%	(44)	138
#1 Issue: Education	34%	(37)	24%	(25)	13%	(13)	2%	(2)	27%	(29)	107
#1 Issue: Energy	53%	(43)	15%	(13)	7%	(6)	9%	(8)	16%	(13)	82
#1 Issue: Other	53%	(71)	12%	(16)	2%	(3)	3%	(4)	29%	(39)	133
2018 House Vote: Democrat	56%	(431)	20%	(155)	5%	(35)	2%	(18)	17%	(132)	771
2018 House Vote: Republican	36%	(197)	25%	(140)	11%	(59)	4%	(22)	25%	(137)	555
2018 House Vote: Someone else	43%	(22)	24%	(12)	1%	(1)	3%	(2)	28%	(14)	50
2016 Vote: Hillary Clinton	54%	(386)	22%	(155)	4%	(26)	3%	(18)	18%	(132)	717
2016 Vote: Donald Trump	37%	(252)	24%	(166)	10%	(70)	4%	(28)	24%	(164)	680
2016 Vote: Other	49%	(55)	27%	(31)	6%	(6)	3%	(3)	16%	(18)	112
2016 Vote: Didn't Vote	35%	(239)	17%	(119)	8%	(56)	3%	(22)	37%	(255)	692
Voted in 2014: Yes	50%	(595)	21%	(256)	6%	(74)	3%	(32)	20%	(243)	1200
Voted in 2014: No	34%	(336)	21%	(215)	8%	(85)	4%	(40)	32%	(325)	1001

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	42%	(931)	21%	(471)	7%	(159)	3%	(72)	26%	(569)	2201
2012 Vote: Barack Obama	54%	(462)	22%	(186)	5%	(42)	2%	(17)	18%	(152)	858
2012 Vote: Mitt Romney	39%	(176)	23%	(106)	9%	(40)	3%	(15)	26%	(119)	456
2012 Vote: Other	45%	(26)	13%	(8)	9%	(5)	3%	(2)	30%	(18)	59
2012 Vote: Didn't Vote	32%	(265)	21%	(170)	9%	(72)	5%	(38)	34%	(280)	826
4-Region: Northeast	42%	(164)	21%	(82)	9%	(36)	3%	(14)	25%	(98)	394
4-Region: Midwest	40%	(186)	21%	(99)	6%	(28)	3%	(12)	30%	(138)	462
4-Region: South	44%	(361)	21%	(171)	7%	(54)	4%	(32)	25%	(206)	825
4-Region: West	42%	(220)	23%	(118)	8%	(41)	3%	(14)	24%	(127)	520
Sports fan	44%	(614)	23%	(318)	7%	(102)	3%	(48)	22%	(311)	1392
Traveled outside of U.S. in past year 1+ times	35%	(113)	33%	(104)	14%	(43)	6%	(18)	12%	(40)	318
Frequent Flyer	34%	(64)	29%	(55)	16%	(30)	8%	(15)	14%	(26)	191

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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	43%	(948)	22%	(486)	8%	(167)	3%	(60)	25%	(540)	2201
Gender: Male	44%	(467)	25%	(269)	10%	(102)	3%	(36)	18%	(189)	1062
Gender: Female	42%	(480)	19%	(217)	6%	(66)	2%	(25)	31%	(351)	1139
Age: 18-34	31%	(206)	25%	(165)	10%	(67)	4%	(24)	29%	(193)	655
Age: 35-44	37%	(132)	27%	(98)	9%	(32)	6%	(20)	21%	(75)	358
Age: 45-64	48%	(363)	19%	(141)	7%	(56)	2%	(16)	23%	(176)	751
Age: 65+	56%	(246)	19%	(83)	3%	(12)	—	(0)	22%	(96)	436
GenZers: 1997-2012	32%	(64)	22%	(45)	7%	(15)	4%	(8)	35%	(72)	203
Millennials: 1981-1996	33%	(209)	28%	(175)	11%	(67)	5%	(30)	24%	(153)	634
GenXers: 1965-1980	40%	(191)	22%	(108)	10%	(46)	3%	(15)	25%	(122)	482
Baby Boomers: 1946-1964	55%	(420)	17%	(133)	5%	(37)	1%	(8)	22%	(170)	768
PID: Dem (no lean)	51%	(464)	22%	(199)	5%	(47)	2%	(20)	20%	(186)	916
PID: Ind (no lean)	40%	(250)	22%	(141)	6%	(37)	3%	(20)	29%	(185)	633
PID: Rep (no lean)	36%	(234)	22%	(146)	13%	(83)	3%	(21)	26%	(168)	652
PID/Gender: Dem Men	49%	(217)	26%	(113)	7%	(29)	4%	(18)	14%	(64)	441
PID/Gender: Dem Women	52%	(247)	18%	(85)	4%	(18)	—	(2)	26%	(122)	475
PID/Gender: Ind Men	44%	(134)	25%	(76)	6%	(19)	3%	(10)	21%	(65)	303
PID/Gender: Ind Women	35%	(116)	20%	(66)	5%	(17)	3%	(10)	37%	(120)	330
PID/Gender: Rep Men	37%	(117)	25%	(80)	17%	(53)	3%	(8)	19%	(60)	318
PID/Gender: Rep Women	35%	(117)	20%	(66)	9%	(30)	4%	(12)	32%	(108)	334
Ideo: Liberal (1-3)	56%	(363)	19%	(123)	6%	(38)	2%	(16)	17%	(110)	649
Ideo: Moderate (4)	43%	(287)	27%	(178)	4%	(27)	3%	(18)	24%	(160)	669
Ideo: Conservative (5-7)	36%	(261)	22%	(159)	13%	(97)	4%	(27)	26%	(191)	734
Educ: < College	40%	(605)	21%	(311)	7%	(102)	3%	(45)	30%	(449)	1513
Educ: Bachelors degree	51%	(227)	23%	(103)	9%	(38)	3%	(11)	15%	(65)	444
Educ: Post-grad	47%	(116)	29%	(71)	11%	(27)	2%	(4)	11%	(26)	244
Income: Under 50k	41%	(544)	20%	(267)	7%	(86)	3%	(37)	29%	(384)	1317
Income: 50k-100k	46%	(274)	23%	(134)	8%	(49)	2%	(15)	20%	(121)	593
Income: 100k+	45%	(130)	29%	(85)	11%	(32)	3%	(9)	12%	(35)	291
Ethnicity: White	44%	(755)	22%	(383)	8%	(134)	2%	(40)	24%	(412)	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	43% (948)	22% (486)	8% (167)	3% (60)	25% (540)	2201
Ethnicity: Hispanic	40% (141)	20% (69)	12% (42)	3% (11)	25% (87)	350
Ethnicity: Black	39% (107)	22% (61)	7% (19)	4% (12)	28% (76)	274
Ethnicity: Other	42% (86)	21% (43)	7% (15)	5% (9)	25% (52)	204
All Christian	45% (464)	23% (239)	9% (91)	2% (25)	20% (203)	1022
All Non-Christian	50% (66)	30% (39)	5% (7)	3% (4)	13% (17)	133
Atheist	52% (47)	15% (14)	2% (2)	5% (5)	25% (23)	91
Agnostic/Nothing in particular	36% (223)	20% (120)	7% (41)	3% (15)	35% (213)	613
Something Else	43% (147)	22% (74)	7% (25)	3% (11)	25% (84)	341
Religious Non-Protestant/Catholic	50% (70)	30% (42)	5% (7)	3% (4)	13% (18)	141
Evangelical	39% (235)	24% (144)	11% (65)	4% (25)	23% (140)	609
Non-Evangelical	50% (361)	22% (160)	6% (46)	1% (11)	20% (142)	720
Community: Urban	46% (300)	24% (153)	8% (51)	4% (23)	19% (121)	648
Community: Suburban	44% (440)	22% (216)	8% (77)	2% (19)	24% (243)	995
Community: Rural	37% (208)	21% (117)	7% (39)	3% (19)	31% (176)	557
Employ: Private Sector	41% (245)	29% (168)	9% (56)	4% (24)	17% (98)	590
Employ: Government	31% (31)	29% (29)	25% (25)	1% (1)	14% (14)	99
Employ: Self-Employed	34% (69)	29% (59)	14% (27)	7% (14)	16% (33)	202
Employ: Homemaker	44% (80)	11% (20)	4% (8)	4% (7)	36% (65)	179
Employ: Student	31% (24)	26% (20)	4% (3)	4% (3)	36% (28)	79
Employ: Retired	54% (320)	17% (100)	5% (30)	1% (4)	23% (135)	589
Employ: Unemployed	38% (140)	19% (70)	4% (16)	1% (5)	37% (136)	366
Employ: Other	41% (39)	21% (20)	2% (2)	3% (3)	33% (31)	95
Military HH: Yes	40% (137)	25% (85)	10% (34)	3% (10)	22% (75)	340
Military HH: No	44% (811)	22% (402)	7% (133)	3% (50)	25% (465)	1861
RD/WT: Right Direction	36% (240)	25% (166)	12% (80)	4% (27)	22% (146)	660
RD/WT: Wrong Track	46% (707)	21% (320)	6% (87)	2% (33)	26% (394)	1541
Trump Job Approve	33% (283)	25% (218)	12% (101)	4% (34)	26% (228)	865
Trump Job Disapprove	52% (648)	20% (257)	5% (66)	2% (24)	21% (261)	1256

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	43% (948)	22% (486)	8% (167)	3% (60)	25% (540)	2201
Trump Job Strongly Approve	34% (184)	21% (116)	12% (66)	5% (28)	28% (150)	543
Trump Job Somewhat Approve	31% (100)	32% (103)	11% (35)	2% (6)	24% (78)	321
Trump Job Somewhat Disapprove	35% (91)	30% (78)	9% (24)	2% (4)	24% (62)	259
Trump Job Strongly Disapprove	56% (557)	18% (179)	4% (42)	2% (20)	20% (199)	997
Favorable of Trump	33% (284)	26% (218)	12% (102)	4% (38)	25% (212)	854
Unfavorable of Trump	51% (630)	20% (251)	5% (59)	2% (19)	22% (274)	1234
Very Favorable of Trump	34% (184)	22% (115)	13% (70)	5% (29)	26% (138)	537
Somewhat Favorable of Trump	32% (100)	32% (103)	10% (32)	3% (9)	23% (74)	318
Somewhat Unfavorable of Trump	39% (80)	27% (56)	10% (20)	1% (1)	24% (50)	207
Very Unfavorable of Trump	54% (550)	19% (196)	4% (39)	2% (18)	22% (223)	1026
#1 Issue: Economy	36% (270)	26% (193)	11% (78)	3% (26)	24% (179)	746
#1 Issue: Security	38% (83)	25% (54)	10% (21)	5% (11)	23% (49)	219
#1 Issue: Health Care	51% (228)	21% (92)	4% (19)	2% (7)	22% (98)	445
#1 Issue: Medicare / Social Security	53% (174)	17% (55)	4% (13)	— (0)	27% (88)	331
#1 Issue: Women's Issues	35% (48)	16% (23)	13% (18)	5% (6)	32% (43)	138
#1 Issue: Education	27% (29)	33% (36)	9% (9)	1% (1)	30% (32)	107
#1 Issue: Energy	52% (43)	21% (18)	4% (4)	6% (5)	17% (14)	82
#1 Issue: Other	54% (73)	12% (16)	4% (5)	3% (4)	27% (36)	133
2018 House Vote: Democrat	57% (438)	20% (156)	4% (34)	2% (16)	17% (127)	771
2018 House Vote: Republican	38% (208)	25% (138)	12% (69)	3% (17)	22% (123)	555
2018 House Vote: Someone else	37% (18)	30% (15)	1% (1)	3% (2)	29% (14)	50
2016 Vote: Hillary Clinton	55% (392)	22% (159)	3% (25)	2% (15)	18% (127)	717
2016 Vote: Donald Trump	38% (257)	26% (174)	12% (80)	3% (24)	21% (146)	680
2016 Vote: Other	45% (51)	32% (36)	5% (6)	2% (2)	16% (17)	112
2016 Vote: Didn't Vote	36% (248)	17% (118)	8% (57)	3% (19)	36% (249)	692
Voted in 2014: Yes	50% (598)	22% (269)	6% (77)	2% (29)	19% (227)	1200
Voted in 2014: No	35% (349)	22% (218)	9% (90)	3% (31)	31% (313)	1001

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	43% (948)	22% (486)	8% (167)	3% (60)	25% (540)	2201
2012 Vote: Barack Obama	54% (460)	23% (200)	5% (46)	2% (16)	16% (136)	858
2012 Vote: Mitt Romney	39% (179)	24% (111)	9% (42)	3% (13)	24% (110)	456
2012 Vote: Other	48% (28)	12% (7)	11% (7)	3% (2)	26% (15)	59
2012 Vote: Didn't Vote	34% (278)	20% (168)	9% (72)	4% (30)	34% (278)	826
4-Region: Northeast	43% (168)	23% (90)	8% (32)	2% (7)	25% (96)	394
4-Region: Midwest	41% (190)	22% (102)	7% (30)	3% (13)	27% (127)	462
4-Region: South	44% (359)	21% (171)	8% (64)	4% (31)	24% (199)	825
4-Region: West	44% (230)	24% (123)	8% (41)	2% (9)	22% (117)	520
Sports fan	44% (610)	23% (326)	9% (118)	3% (42)	21% (296)	1392
Traveled outside of U.S. in past year 1+ times	36% (114)	29% (91)	18% (56)	5% (16)	13% (41)	318
Frequent Flyer	32% (61)	30% (58)	19% (36)	7% (13)	12% (23)	191

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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	53%	(1156)	29%	(636)	9%	(203)	3%	(72)	6%	(134)	2201
Gender: Male	48%	(508)	33%	(346)	11%	(119)	4%	(41)	5%	(49)	1062
Gender: Female	57%	(649)	25%	(290)	7%	(84)	3%	(30)	8%	(85)	1139
Age: 18-34	46%	(300)	28%	(183)	10%	(66)	4%	(28)	12%	(79)	655
Age: 35-44	46%	(166)	31%	(111)	11%	(41)	6%	(20)	6%	(20)	358
Age: 45-64	56%	(423)	28%	(210)	10%	(73)	3%	(22)	3%	(23)	751
Age: 65+	61%	(267)	30%	(132)	5%	(23)	—	(1)	3%	(13)	436
GenZers: 1997-2012	54%	(110)	27%	(56)	9%	(18)	3%	(5)	7%	(15)	203
Millennials: 1981-1996	43%	(270)	29%	(184)	11%	(67)	5%	(35)	12%	(78)	634
GenXers: 1965-1980	50%	(239)	31%	(149)	12%	(58)	4%	(21)	3%	(16)	482
Baby Boomers: 1946-1964	61%	(467)	28%	(216)	7%	(52)	1%	(11)	3%	(23)	768
PID: Dem (no lean)	64%	(582)	25%	(227)	6%	(51)	1%	(11)	5%	(44)	916
PID: Ind (no lean)	50%	(319)	28%	(177)	7%	(47)	5%	(29)	10%	(60)	633
PID: Rep (no lean)	39%	(256)	36%	(232)	16%	(104)	5%	(31)	5%	(29)	652
PID/Gender: Dem Men	56%	(248)	29%	(127)	9%	(40)	2%	(9)	4%	(16)	441
PID/Gender: Dem Women	70%	(334)	21%	(100)	2%	(11)	—	(2)	6%	(29)	475
PID/Gender: Ind Men	50%	(151)	29%	(87)	8%	(23)	6%	(18)	8%	(23)	303
PID/Gender: Ind Women	51%	(168)	27%	(89)	7%	(24)	3%	(11)	11%	(38)	330
PID/Gender: Rep Men	34%	(108)	41%	(131)	17%	(55)	4%	(13)	3%	(10)	318
PID/Gender: Rep Women	44%	(147)	30%	(101)	15%	(49)	5%	(17)	6%	(19)	334
Ideo: Liberal (1-3)	69%	(450)	20%	(130)	6%	(37)	2%	(10)	3%	(22)	649
Ideo: Moderate (4)	54%	(359)	32%	(212)	7%	(48)	2%	(16)	5%	(34)	669
Ideo: Conservative (5-7)	38%	(281)	36%	(262)	15%	(109)	6%	(43)	5%	(40)	734
Educ: < College	52%	(792)	29%	(434)	8%	(121)	3%	(50)	8%	(116)	1513
Educ: Bachelors degree	55%	(245)	29%	(127)	11%	(48)	2%	(11)	3%	(13)	444
Educ: Post-grad	49%	(119)	31%	(75)	14%	(34)	4%	(11)	2%	(6)	244
Income: Under 50k	53%	(696)	28%	(369)	8%	(107)	3%	(40)	8%	(105)	1317
Income: 50k-100k	54%	(323)	30%	(175)	10%	(60)	3%	(18)	3%	(17)	593
Income: 100k+	47%	(137)	32%	(92)	13%	(36)	5%	(13)	4%	(12)	291
Ethnicity: White	51%	(885)	30%	(515)	10%	(169)	3%	(52)	6%	(101)	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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	53%	(1156)	29%	(636)	9%	(203)	3%	(72)	6%	(134)	2201
Ethnicity: Hispanic	54%	(187)	24%	(84)	10%	(35)	3%	(11)	9%	(33)	350
Ethnicity: Black	58%	(158)	25%	(69)	5%	(14)	4%	(11)	8%	(22)	274
Ethnicity: Other	56%	(113)	25%	(51)	10%	(20)	4%	(8)	6%	(11)	204
All Christian	52%	(528)	32%	(326)	10%	(104)	3%	(32)	3%	(32)	1022
All Non-Christian	55%	(74)	27%	(36)	7%	(10)	6%	(8)	4%	(6)	133
Atheist	64%	(59)	20%	(18)	6%	(6)	4%	(4)	6%	(5)	91
Agnostic/Nothing in particular	52%	(316)	25%	(156)	9%	(57)	2%	(15)	11%	(70)	613
Something Else	53%	(180)	29%	(99)	8%	(27)	4%	(13)	6%	(21)	341
Religious Non-Protestant/Catholic	54%	(76)	29%	(40)	8%	(11)	5%	(8)	4%	(6)	141
Evangelical	48%	(290)	31%	(191)	12%	(75)	5%	(29)	4%	(25)	609
Non-Evangelical	56%	(406)	31%	(220)	7%	(50)	2%	(16)	4%	(28)	720
Community: Urban	55%	(359)	27%	(177)	10%	(62)	4%	(24)	4%	(25)	648
Community: Suburban	51%	(507)	30%	(302)	8%	(84)	3%	(27)	8%	(75)	995
Community: Rural	52%	(291)	28%	(156)	10%	(56)	4%	(20)	6%	(34)	557
Employ: Private Sector	46%	(269)	35%	(204)	12%	(68)	5%	(28)	4%	(21)	590
Employ: Government	40%	(40)	37%	(36)	19%	(19)	3%	(3)	2%	(2)	99
Employ: Self-Employed	42%	(84)	28%	(57)	17%	(35)	7%	(13)	6%	(13)	202
Employ: Homemaker	56%	(100)	22%	(39)	7%	(13)	4%	(7)	11%	(20)	179
Employ: Student	47%	(37)	34%	(27)	3%	(2)	4%	(3)	13%	(10)	79
Employ: Retired	62%	(366)	26%	(155)	7%	(44)	1%	(6)	3%	(18)	589
Employ: Unemployed	56%	(206)	26%	(94)	5%	(19)	2%	(8)	11%	(39)	366
Employ: Other	57%	(54)	25%	(24)	4%	(4)	3%	(3)	11%	(11)	95
Military HH: Yes	49%	(166)	32%	(109)	11%	(36)	3%	(9)	6%	(21)	340
Military HH: No	53%	(991)	28%	(527)	9%	(167)	3%	(62)	6%	(114)	1861
RD/WT: Right Direction	36%	(236)	36%	(234)	14%	(96)	6%	(43)	8%	(52)	660
RD/WT: Wrong Track	60%	(921)	26%	(401)	7%	(107)	2%	(29)	5%	(83)	1541
Trump Job Approve	37%	(317)	35%	(304)	15%	(126)	6%	(55)	7%	(62)	865
Trump Job Disapprove	65%	(815)	25%	(314)	6%	(72)	1%	(12)	3%	(43)	1256

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	53%	(1156)	29%	(636)	9%	(203)	3%	(72)	6%	(134)	2201
Trump Job Strongly Approve	37%	(203)	29%	(159)	17%	(90)	8%	(44)	9%	(47)	543
Trump Job Somewhat Approve	35%	(114)	45%	(145)	11%	(37)	3%	(11)	5%	(15)	321
Trump Job Somewhat Disapprove	47%	(121)	33%	(85)	13%	(33)	1%	(3)	7%	(17)	259
Trump Job Strongly Disapprove	70%	(694)	23%	(229)	4%	(39)	1%	(9)	3%	(26)	997
Favorable of Trump	37%	(320)	36%	(307)	15%	(130)	6%	(53)	5%	(45)	854
Unfavorable of Trump	65%	(797)	25%	(306)	6%	(69)	1%	(11)	4%	(50)	1234
Very Favorable of Trump	38%	(202)	31%	(165)	18%	(94)	8%	(42)	6%	(34)	537
Somewhat Favorable of Trump	37%	(118)	45%	(142)	11%	(35)	3%	(11)	4%	(11)	318
Somewhat Unfavorable of Trump	51%	(105)	35%	(72)	9%	(19)	1%	(2)	4%	(9)	207
Very Unfavorable of Trump	67%	(692)	23%	(234)	5%	(50)	1%	(9)	4%	(41)	1026
#1 Issue: Economy	45%	(332)	33%	(249)	12%	(92)	4%	(30)	6%	(43)	746
#1 Issue: Security	42%	(92)	29%	(64)	16%	(35)	6%	(12)	7%	(15)	219
#1 Issue: Health Care	62%	(278)	26%	(117)	5%	(20)	1%	(6)	5%	(23)	445
#1 Issue: Medicare / Social Security	63%	(210)	24%	(79)	7%	(22)	1%	(4)	5%	(16)	331
#1 Issue: Women's Issues	50%	(69)	33%	(45)	4%	(6)	6%	(8)	7%	(10)	138
#1 Issue: Education	41%	(43)	35%	(38)	16%	(18)	2%	(2)	6%	(7)	107
#1 Issue: Energy	57%	(47)	25%	(21)	7%	(6)	4%	(3)	6%	(5)	82
#1 Issue: Other	63%	(84)	18%	(23)	3%	(4)	5%	(7)	11%	(15)	133
2018 House Vote: Democrat	65%	(499)	24%	(186)	5%	(41)	2%	(14)	4%	(31)	771
2018 House Vote: Republican	41%	(227)	36%	(198)	15%	(83)	5%	(29)	3%	(19)	555
2018 House Vote: Someone else	48%	(24)	36%	(18)	3%	(1)	3%	(2)	10%	(5)	50
2016 Vote: Hillary Clinton	66%	(471)	24%	(174)	5%	(34)	1%	(10)	4%	(29)	717
2016 Vote: Donald Trump	41%	(282)	36%	(243)	14%	(96)	5%	(36)	3%	(23)	680
2016 Vote: Other	54%	(61)	35%	(39)	2%	(2)	4%	(4)	6%	(6)	112
2016 Vote: Didn't Vote	50%	(343)	26%	(181)	10%	(71)	3%	(22)	11%	(76)	692
Voted in 2014: Yes	55%	(665)	28%	(342)	9%	(108)	3%	(38)	4%	(47)	1200
Voted in 2014: No	49%	(491)	29%	(294)	9%	(95)	3%	(34)	9%	(87)	1001

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	53%	(1156)	29%	(636)	9%	(203)	3%	(72)	6%	(134)	2201
2012 Vote: Barack Obama	64%	(550)	25%	(211)	6%	(51)	2%	(16)	4%	(31)	858
2012 Vote: Mitt Romney	39%	(180)	38%	(175)	14%	(62)	5%	(21)	4%	(17)	456
2012 Vote: Other	52%	(30)	28%	(17)	4%	(2)	10%	(6)	7%	(4)	59
2012 Vote: Didn't Vote	48%	(395)	28%	(233)	11%	(87)	3%	(29)	10%	(82)	826
4-Region: Northeast	52%	(204)	31%	(123)	10%	(38)	2%	(10)	5%	(20)	394
4-Region: Midwest	54%	(247)	27%	(125)	9%	(42)	4%	(17)	7%	(30)	462
4-Region: South	51%	(423)	29%	(240)	10%	(85)	4%	(30)	6%	(46)	825
4-Region: West	54%	(283)	28%	(147)	7%	(37)	3%	(14)	7%	(39)	520
Sports fan	52%	(717)	31%	(425)	10%	(141)	3%	(46)	5%	(63)	1392
Traveled outside of U.S. in past year 1+ times	39%	(125)	33%	(104)	17%	(53)	5%	(17)	6%	(18)	318
Frequent Flyer	37%	(70)	31%	(60)	18%	(34)	7%	(13)	7%	(13)	191

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
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	41%	(899)	33%	(723)	15%	(326)	4%	(90)	7%	(164)	2201
Gender: Male	38%	(399)	35%	(370)	18%	(186)	5%	(55)	5%	(52)	1062
Gender: Female	44%	(500)	31%	(353)	12%	(140)	3%	(35)	10%	(112)	1139
Age: 18-34	35%	(230)	30%	(199)	17%	(108)	5%	(30)	13%	(87)	655
Age: 35-44	39%	(139)	33%	(117)	15%	(53)	6%	(21)	8%	(28)	358
Age: 45-64	43%	(322)	34%	(252)	14%	(106)	4%	(34)	5%	(37)	751
Age: 65+	47%	(207)	35%	(154)	13%	(58)	1%	(5)	3%	(13)	436
GenZers: 1997-2012	34%	(69)	32%	(66)	21%	(43)	2%	(3)	11%	(23)	203
Millennials: 1981-1996	37%	(233)	30%	(189)	15%	(92)	6%	(39)	13%	(81)	634
GenXers: 1965-1980	39%	(188)	35%	(169)	14%	(70)	6%	(27)	6%	(29)	482
Baby Boomers: 1946-1964	47%	(363)	33%	(254)	13%	(104)	3%	(19)	4%	(28)	768
PID: Dem (no lean)	52%	(477)	30%	(275)	11%	(100)	2%	(17)	5%	(47)	916
PID: Ind (no lean)	36%	(225)	33%	(210)	15%	(93)	5%	(30)	12%	(74)	633
PID: Rep (no lean)	30%	(196)	37%	(238)	20%	(133)	7%	(43)	7%	(43)	652
PID/Gender: Dem Men	47%	(206)	32%	(141)	14%	(64)	3%	(15)	3%	(15)	441
PID/Gender: Dem Women	57%	(271)	28%	(133)	8%	(36)	—	(2)	7%	(32)	475
PID/Gender: Ind Men	38%	(116)	31%	(95)	17%	(50)	6%	(19)	8%	(23)	303
PID/Gender: Ind Women	33%	(109)	35%	(115)	13%	(43)	3%	(11)	16%	(51)	330
PID/Gender: Rep Men	24%	(77)	42%	(133)	23%	(72)	7%	(22)	4%	(14)	318
PID/Gender: Rep Women	36%	(119)	31%	(105)	18%	(60)	6%	(21)	9%	(29)	334
Ideo: Liberal (1-3)	56%	(364)	30%	(196)	9%	(58)	2%	(10)	3%	(21)	649
Ideo: Moderate (4)	42%	(281)	33%	(220)	15%	(99)	3%	(18)	8%	(51)	669
Ideo: Conservative (5-7)	28%	(206)	36%	(267)	21%	(154)	8%	(59)	7%	(49)	734
Educ: < College	39%	(591)	33%	(495)	15%	(222)	4%	(67)	9%	(139)	1513
Educ: Bachelors degree	45%	(199)	33%	(146)	15%	(67)	3%	(15)	4%	(17)	444
Educ: Post-grad	45%	(109)	33%	(81)	15%	(37)	3%	(8)	4%	(9)	244
Income: Under 50k	40%	(523)	32%	(425)	14%	(188)	4%	(56)	9%	(125)	1317
Income: 50k-100k	43%	(255)	33%	(197)	15%	(88)	4%	(24)	5%	(28)	593
Income: 100k+	41%	(120)	35%	(102)	17%	(49)	3%	(9)	4%	(11)	291
Ethnicity: White	40%	(697)	34%	(582)	15%	(256)	4%	(69)	7%	(119)	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% (899)	33% (723)	15% (326)	4% (90)	7% (164)	2201
Ethnicity: Hispanic	41% (145)	29% (101)	17% (58)	5% (19)	8% (27)	350
Ethnicity: Black	45% (123)	28% (78)	11% (30)	4% (10)	12% (33)	274
Ethnicity: Other	39% (79)	31% (63)	20% (40)	5% (10)	6% (11)	204
All Christian	40% (408)	37% (382)	15% (153)	4% (42)	4% (37)	1022
All Non-Christian	50% (66)	30% (40)	12% (16)	2% (3)	6% (8)	133
Atheist	49% (45)	30% (28)	10% (9)	5% (5)	6% (5)	91
Agnostic/Nothing in particular	38% (236)	27% (165)	17% (106)	4% (24)	13% (83)	613
Something Else	42% (144)	32% (109)	12% (42)	5% (16)	9% (31)	341
Religious Non-Protestant/Catholic	49% (69)	30% (42)	13% (18)	2% (3)	6% (8)	141
Evangelical	38% (229)	35% (214)	16% (98)	6% (37)	5% (31)	609
Non-Evangelical	43% (311)	37% (264)	12% (89)	3% (20)	5% (35)	720
Community: Urban	46% (296)	33% (214)	11% (74)	3% (22)	7% (43)	648
Community: Suburban	40% (394)	33% (324)	16% (158)	4% (40)	8% (79)	995
Community: Rural	37% (209)	33% (185)	17% (93)	5% (28)	8% (43)	557
Employ: Private Sector	40% (234)	37% (220)	14% (80)	5% (27)	5% (29)	590
Employ: Government	34% (34)	36% (35)	22% (22)	2% (2)	5% (5)	99
Employ: Self-Employed	34% (68)	31% (63)	21% (43)	7% (14)	7% (15)	202
Employ: Homemaker	45% (80)	26% (47)	10% (19)	8% (14)	11% (20)	179
Employ: Student	37% (30)	28% (23)	28% (22)	— (0)	6% (5)	79
Employ: Retired	44% (261)	35% (204)	15% (86)	2% (14)	4% (25)	589
Employ: Unemployed	43% (158)	27% (98)	12% (43)	4% (14)	14% (52)	366
Employ: Other	36% (35)	35% (33)	11% (10)	5% (4)	14% (13)	95
Military HH: Yes	37% (125)	37% (126)	17% (58)	4% (14)	5% (17)	340
Military HH: No	42% (773)	32% (597)	14% (267)	4% (76)	8% (148)	1861
RD/WT: Right Direction	30% (198)	34% (221)	21% (136)	8% (51)	8% (53)	660
RD/WT: Wrong Track	45% (700)	33% (501)	12% (190)	3% (39)	7% (111)	1541
Trump Job Approve	29% (248)	36% (309)	20% (175)	8% (68)	7% (65)	865
Trump Job Disapprove	51% (637)	31% (387)	12% (146)	1% (18)	5% (68)	1256

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%	(899)	33%	(723)	15%	(326)	4%	(90)	7%	(164)	2201
Trump Job Strongly Approve	29%	(156)	31%	(170)	20%	(107)	11%	(62)	9%	(48)	543
Trump Job Somewhat Approve	28%	(91)	43%	(140)	21%	(68)	2%	(6)	5%	(17)	321
Trump Job Somewhat Disapprove	37%	(96)	39%	(102)	14%	(36)	2%	(6)	8%	(20)	259
Trump Job Strongly Disapprove	54%	(541)	29%	(285)	11%	(110)	1%	(12)	5%	(48)	997
Favorable of Trump	29%	(251)	36%	(303)	21%	(176)	8%	(70)	6%	(54)	854
Unfavorable of Trump	51%	(623)	31%	(387)	11%	(142)	1%	(18)	5%	(64)	1234
Very Favorable of Trump	29%	(154)	32%	(172)	21%	(114)	11%	(61)	7%	(36)	537
Somewhat Favorable of Trump	30%	(96)	41%	(131)	20%	(62)	3%	(9)	6%	(18)	318
Somewhat Unfavorable of Trump	38%	(79)	41%	(86)	13%	(27)	2%	(4)	6%	(11)	207
Very Unfavorable of Trump	53%	(544)	29%	(301)	11%	(115)	1%	(13)	5%	(53)	1026
#1 Issue: Economy	36%	(266)	34%	(255)	19%	(139)	5%	(36)	7%	(49)	746
#1 Issue: Security	33%	(73)	32%	(71)	18%	(39)	9%	(19)	8%	(18)	219
#1 Issue: Health Care	48%	(213)	36%	(162)	9%	(38)	1%	(4)	6%	(27)	445
#1 Issue: Medicare / Social Security	46%	(152)	30%	(101)	15%	(48)	2%	(6)	7%	(24)	331
#1 Issue: Women's Issues	40%	(55)	29%	(40)	16%	(22)	5%	(6)	10%	(14)	138
#1 Issue: Education	32%	(34)	35%	(38)	16%	(17)	7%	(7)	10%	(11)	107
#1 Issue: Energy	43%	(35)	32%	(26)	11%	(9)	6%	(5)	8%	(7)	82
#1 Issue: Other	53%	(70)	22%	(29)	10%	(14)	4%	(6)	11%	(15)	133
2018 House Vote: Democrat	54%	(413)	30%	(230)	9%	(71)	2%	(18)	5%	(39)	771
2018 House Vote: Republican	30%	(166)	39%	(216)	20%	(110)	7%	(39)	4%	(24)	555
2018 House Vote: Someone else	34%	(17)	39%	(19)	13%	(7)	3%	(2)	11%	(5)	50
2016 Vote: Hillary Clinton	53%	(383)	31%	(222)	9%	(62)	2%	(13)	5%	(37)	717
2016 Vote: Donald Trump	32%	(220)	37%	(254)	19%	(132)	6%	(43)	5%	(31)	680
2016 Vote: Other	42%	(48)	39%	(44)	8%	(9)	4%	(5)	7%	(8)	112
2016 Vote: Didn't Vote	36%	(248)	29%	(204)	18%	(123)	4%	(29)	13%	(88)	692
Voted in 2014: Yes	44%	(532)	33%	(392)	14%	(164)	4%	(49)	5%	(63)	1200
Voted in 2014: No	37%	(367)	33%	(331)	16%	(162)	4%	(41)	10%	(101)	1001

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% (899)	33% (723)	15% (326)	4% (90)	7% (164)	2201
2012 Vote: Barack Obama	52% (446)	30% (259)	10% (89)	2% (21)	5% (44)	858
2012 Vote: Mitt Romney	31% (142)	39% (178)	20% (92)	5% (24)	4% (19)	456
2012 Vote: Other	36% (21)	39% (23)	8% (5)	10% (6)	7% (4)	59
2012 Vote: Didn't Vote	35% (288)	32% (262)	17% (140)	5% (39)	12% (96)	826
4-Region: Northeast	40% (158)	35% (136)	16% (64)	3% (11)	6% (25)	394
4-Region: Midwest	40% (185)	33% (150)	14% (64)	6% (27)	8% (36)	462
4-Region: South	40% (333)	32% (264)	16% (130)	4% (32)	8% (65)	825
4-Region: West	43% (223)	33% (173)	13% (68)	4% (19)	7% (38)	520
Sports fan	40% (562)	34% (469)	16% (226)	4% (55)	6% (81)	1392
Traveled outside of U.S. in past year 1+ times	35% (112)	32% (102)	21% (66)	5% (16)	7% (23)	318
Frequent Flyer	34% (65)	30% (58)	21% (40)	7% (13)	8% (16)	191

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	10%	(230)	32%	(700)	49%	(1068)	9%	(203)	2201
Gender: Male	15%	(156)	31%	(326)	47%	(500)	7%	(79)	1062
Gender: Female	6%	(74)	33%	(374)	50%	(568)	11%	(124)	1139
Age: 18-34	14%	(90)	32%	(207)	41%	(269)	14%	(90)	655
Age: 35-44	17%	(60)	36%	(128)	38%	(137)	9%	(32)	358
Age: 45-64	8%	(57)	31%	(235)	53%	(399)	8%	(61)	751
Age: 65+	5%	(23)	30%	(129)	60%	(263)	5%	(21)	436
GenZers: 1997-2012	11%	(22)	24%	(48)	51%	(103)	15%	(31)	203
Millennials: 1981-1996	16%	(99)	37%	(233)	36%	(226)	12%	(76)	634
GenXers: 1965-1980	13%	(64)	30%	(144)	48%	(231)	9%	(44)	482
Baby Boomers: 1946-1964	5%	(39)	32%	(243)	57%	(439)	6%	(47)	768
PID: Dem (no lean)	12%	(108)	23%	(211)	55%	(504)	10%	(93)	916
PID: Ind (no lean)	8%	(50)	35%	(220)	47%	(297)	10%	(66)	633
PID: Rep (no lean)	11%	(72)	41%	(269)	41%	(267)	7%	(44)	652
PID/Gender: Dem Men	18%	(78)	22%	(97)	53%	(233)	7%	(33)	441
PID/Gender: Dem Women	6%	(30)	24%	(114)	57%	(271)	13%	(60)	475
PID/Gender: Ind Men	10%	(31)	36%	(108)	46%	(141)	8%	(24)	303
PID/Gender: Ind Women	6%	(20)	34%	(112)	47%	(156)	13%	(42)	330
PID/Gender: Rep Men	15%	(47)	38%	(122)	40%	(127)	7%	(23)	318
PID/Gender: Rep Women	7%	(24)	44%	(147)	42%	(140)	7%	(22)	334
Ideo: Liberal (1-3)	12%	(80)	22%	(141)	59%	(383)	7%	(45)	649
Ideo: Moderate (4)	9%	(59)	32%	(214)	52%	(346)	7%	(50)	669
Ideo: Conservative (5-7)	11%	(80)	42%	(307)	39%	(289)	8%	(59)	734
Educ: < College	9%	(131)	34%	(509)	46%	(702)	11%	(170)	1513
Educ: Bachelors degree	10%	(46)	28%	(125)	56%	(249)	5%	(24)	444
Educ: Post-grad	22%	(53)	27%	(66)	48%	(117)	3%	(8)	244
Income: Under 50k	8%	(99)	32%	(421)	48%	(639)	12%	(158)	1317
Income: 50k-100k	13%	(76)	32%	(191)	49%	(291)	6%	(35)	593
Income: 100k+	19%	(54)	30%	(88)	48%	(139)	3%	(10)	291
Ethnicity: White	10%	(165)	34%	(590)	48%	(826)	8%	(141)	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	10%	(230)	32%	(700)	49%	(1068)	9%	(203)	2201
Ethnicity: Hispanic	15%	(51)	25%	(89)	46%	(162)	14%	(47)	350
Ethnicity: Black	12%	(33)	25%	(68)	49%	(133)	15%	(40)	274
Ethnicity: Other	16%	(32)	21%	(42)	53%	(108)	10%	(21)	204
All Christian	12%	(123)	34%	(343)	50%	(506)	5%	(51)	1022
All Non-Christian	14%	(19)	23%	(31)	57%	(76)	6%	(8)	133
Atheist	5%	(5)	29%	(27)	56%	(51)	9%	(8)	91
Agnostic/Nothing in particular	8%	(47)	31%	(193)	45%	(277)	16%	(98)	613
Something Else	11%	(37)	31%	(107)	46%	(158)	11%	(38)	341
Religious Non-Protestant/Catholic	14%	(19)	24%	(33)	56%	(79)	7%	(9)	141
Evangelical	16%	(96)	34%	(209)	43%	(260)	7%	(44)	609
Non-Evangelical	8%	(60)	32%	(230)	54%	(389)	6%	(42)	720
Community: Urban	15%	(99)	28%	(184)	48%	(308)	9%	(57)	648
Community: Suburban	8%	(80)	33%	(333)	51%	(503)	8%	(79)	995
Community: Rural	9%	(52)	33%	(183)	46%	(257)	12%	(66)	557
Employ: Private Sector	15%	(87)	34%	(203)	45%	(266)	6%	(35)	590
Employ: Government	19%	(19)	33%	(33)	38%	(38)	10%	(10)	99
Employ: Self-Employed	12%	(25)	39%	(79)	39%	(78)	10%	(20)	202
Employ: Homemaker	9%	(16)	33%	(60)	45%	(80)	13%	(23)	179
Employ: Student	15%	(12)	14%	(11)	55%	(44)	15%	(12)	79
Employ: Retired	6%	(34)	30%	(175)	57%	(338)	7%	(41)	589
Employ: Unemployed	7%	(27)	30%	(110)	50%	(182)	13%	(47)	366
Employ: Other	10%	(9)	31%	(29)	44%	(41)	15%	(15)	95
Military HH: Yes	10%	(35)	37%	(126)	47%	(159)	6%	(19)	340
Military HH: No	10%	(195)	31%	(573)	49%	(909)	10%	(184)	1861
RD/WT: Right Direction	19%	(126)	36%	(240)	33%	(216)	12%	(78)	660
RD/WT: Wrong Track	7%	(103)	30%	(460)	55%	(852)	8%	(125)	1541
Trump Job Approve	13%	(112)	42%	(367)	37%	(317)	8%	(69)	865
Trump Job Disapprove	9%	(116)	25%	(314)	58%	(729)	8%	(97)	1256

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	10%	(230)	32%	(700)	49%	(1068)	9%	(203)	2201
Trump Job Strongly Approve	14%	(79)	43%	(231)	34%	(186)	9%	(48)	543
Trump Job Somewhat Approve	10%	(33)	42%	(136)	41%	(132)	6%	(20)	321
Trump Job Somewhat Disapprove	14%	(37)	26%	(67)	53%	(136)	7%	(18)	259
Trump Job Strongly Disapprove	8%	(79)	25%	(246)	59%	(593)	8%	(79)	997
Favorable of Trump	13%	(113)	43%	(364)	37%	(319)	7%	(59)	854
Unfavorable of Trump	9%	(111)	25%	(312)	58%	(713)	8%	(98)	1234
Very Favorable of Trump	15%	(78)	44%	(236)	33%	(180)	8%	(43)	537
Somewhat Favorable of Trump	11%	(35)	40%	(128)	44%	(139)	5%	(16)	318
Somewhat Unfavorable of Trump	12%	(25)	29%	(60)	53%	(110)	6%	(12)	207
Very Unfavorable of Trump	8%	(86)	25%	(252)	59%	(603)	8%	(85)	1026
#1 Issue: Economy	12%	(91)	36%	(271)	45%	(332)	7%	(52)	746
#1 Issue: Security	13%	(28)	42%	(92)	39%	(86)	5%	(12)	219
#1 Issue: Health Care	8%	(38)	23%	(103)	61%	(271)	7%	(33)	445
#1 Issue: Medicare / Social Security	7%	(22)	33%	(109)	51%	(167)	10%	(33)	331
#1 Issue: Women's Issues	10%	(14)	24%	(33)	47%	(65)	18%	(25)	138
#1 Issue: Education	18%	(20)	27%	(29)	28%	(30)	27%	(29)	107
#1 Issue: Energy	14%	(12)	23%	(19)	51%	(42)	11%	(9)	82
#1 Issue: Other	4%	(5)	33%	(44)	55%	(74)	8%	(11)	133
2018 House Vote: Democrat	12%	(89)	23%	(176)	58%	(450)	7%	(56)	771
2018 House Vote: Republican	12%	(64)	42%	(233)	40%	(225)	6%	(34)	555
2018 House Vote: Someone else	5%	(2)	41%	(20)	48%	(24)	7%	(3)	50
2016 Vote: Hillary Clinton	11%	(78)	24%	(173)	57%	(411)	8%	(55)	717
2016 Vote: Donald Trump	12%	(82)	42%	(289)	40%	(274)	5%	(36)	680
2016 Vote: Other	7%	(8)	31%	(34)	58%	(65)	4%	(5)	112
2016 Vote: Didn't Vote	9%	(61)	29%	(203)	46%	(319)	16%	(108)	692
Voted in 2014: Yes	12%	(138)	32%	(380)	50%	(602)	7%	(80)	1200
Voted in 2014: No	9%	(91)	32%	(320)	47%	(466)	12%	(123)	1001

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	10%	(230)	32%	(700)	49%	(1068)	9%	(203)	2201
2012 Vote: Barack Obama	11%	(98)	26%	(224)	56%	(477)	7%	(58)	858
2012 Vote: Mitt Romney	10%	(46)	41%	(189)	43%	(194)	6%	(27)	456
2012 Vote: Other	3%	(2)	41%	(24)	50%	(30)	6%	(4)	59
2012 Vote: Didn't Vote	10%	(84)	32%	(263)	44%	(366)	14%	(114)	826
4-Region: Northeast	11%	(43)	30%	(117)	52%	(206)	7%	(27)	394
4-Region: Midwest	7%	(35)	34%	(158)	47%	(218)	11%	(52)	462
4-Region: South	10%	(80)	31%	(253)	49%	(403)	11%	(89)	825
4-Region: West	14%	(72)	33%	(172)	46%	(241)	7%	(35)	520
Sports fan	13%	(181)	30%	(419)	49%	(678)	8%	(114)	1392
Traveled outside of U.S. in past year 1+ times	29%	(93)	24%	(78)	37%	(116)	10%	(31)	318
Frequent Flyer	32%	(61)	25%	(48)	32%	(60)	11%	(21)	191

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	6%	(123)	24%	(532)	59%	(1305)	11%	(241)	2201
Gender: Male	8%	(90)	25%	(266)	58%	(619)	8%	(88)	1062
Gender: Female	3%	(33)	23%	(266)	60%	(686)	13%	(153)	1139
Age: 18-34	8%	(54)	27%	(177)	48%	(315)	17%	(110)	655
Age: 35-44	10%	(37)	27%	(95)	53%	(189)	10%	(35)	358
Age: 45-64	4%	(28)	22%	(166)	65%	(485)	10%	(72)	751
Age: 65+	1%	(4)	21%	(93)	72%	(315)	6%	(24)	436
GenZers: 1997-2012	6%	(12)	23%	(48)	54%	(110)	17%	(35)	203
Millennials: 1981-1996	10%	(63)	29%	(183)	47%	(299)	14%	(89)	634
GenXers: 1965-1980	7%	(32)	22%	(106)	59%	(287)	12%	(57)	482
Baby Boomers: 1946-1964	2%	(16)	23%	(175)	68%	(523)	7%	(55)	768
PID: Dem (no lean)	7%	(65)	19%	(173)	64%	(582)	11%	(96)	916
PID: Ind (no lean)	3%	(18)	28%	(178)	56%	(354)	13%	(82)	633
PID: Rep (no lean)	6%	(40)	28%	(181)	57%	(369)	10%	(63)	652
PID/Gender: Dem Men	11%	(48)	20%	(88)	61%	(269)	8%	(36)	441
PID/Gender: Dem Women	3%	(17)	18%	(85)	66%	(314)	13%	(60)	475
PID/Gender: Ind Men	4%	(12)	31%	(93)	56%	(169)	9%	(29)	303
PID/Gender: Ind Women	2%	(6)	26%	(85)	56%	(185)	16%	(54)	330
PID/Gender: Rep Men	9%	(30)	27%	(85)	57%	(181)	7%	(23)	318
PID/Gender: Rep Women	3%	(10)	29%	(96)	56%	(188)	12%	(40)	334
Ideo: Liberal (1-3)	7%	(47)	20%	(129)	66%	(425)	7%	(48)	649
Ideo: Moderate (4)	4%	(26)	25%	(167)	61%	(411)	10%	(66)	669
Ideo: Conservative (5-7)	6%	(42)	28%	(209)	55%	(404)	11%	(79)	734
Educ: < College	4%	(53)	25%	(375)	58%	(872)	14%	(212)	1513
Educ: Bachelors degree	6%	(27)	25%	(112)	64%	(285)	5%	(21)	444
Educ: Post-grad	18%	(43)	18%	(45)	61%	(148)	3%	(8)	244
Income: Under 50k	3%	(45)	24%	(319)	57%	(752)	15%	(202)	1317
Income: 50k-100k	6%	(38)	24%	(141)	65%	(383)	5%	(31)	593
Income: 100k+	14%	(40)	25%	(71)	59%	(171)	3%	(9)	291
Ethnicity: White	6%	(100)	25%	(439)	58%	(1004)	10%	(179)	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	6%	(123)	24%	(532)	59%	(1305)	11%	(241)	2201
Ethnicity: Hispanic	11%	(39)	16%	(56)	58%	(204)	14%	(50)	350
Ethnicity: Black	5%	(14)	19%	(52)	62%	(170)	14%	(38)	274
Ethnicity: Other	5%	(9)	20%	(40)	64%	(131)	12%	(24)	204
All Christian	7%	(70)	24%	(242)	63%	(642)	7%	(69)	1022
All Non-Christian	11%	(15)	24%	(32)	54%	(72)	11%	(14)	133
Atheist	5%	(5)	32%	(30)	50%	(46)	12%	(11)	91
Agnostic/Nothing in particular	3%	(15)	26%	(160)	54%	(333)	17%	(105)	613
Something Else	5%	(18)	20%	(68)	62%	(212)	12%	(42)	341
Religious Non-Protestant/Catholic	11%	(15)	25%	(35)	54%	(76)	11%	(15)	141
Evangelical	8%	(50)	23%	(141)	60%	(364)	9%	(54)	609
Non-Evangelical	5%	(35)	22%	(162)	65%	(470)	7%	(54)	720
Community: Urban	11%	(72)	25%	(163)	54%	(349)	10%	(63)	648
Community: Suburban	4%	(36)	23%	(228)	64%	(632)	10%	(99)	995
Community: Rural	3%	(15)	25%	(140)	58%	(324)	14%	(79)	557
Employ: Private Sector	10%	(60)	25%	(149)	58%	(341)	7%	(41)	590
Employ: Government	15%	(15)	28%	(28)	49%	(48)	9%	(8)	99
Employ: Self-Employed	7%	(14)	27%	(55)	54%	(110)	12%	(24)	202
Employ: Homemaker	3%	(6)	24%	(42)	58%	(103)	16%	(28)	179
Employ: Student	10%	(8)	20%	(16)	56%	(44)	15%	(12)	79
Employ: Retired	2%	(11)	20%	(121)	70%	(414)	8%	(44)	589
Employ: Unemployed	2%	(7)	27%	(101)	53%	(193)	18%	(66)	366
Employ: Other	3%	(3)	22%	(21)	55%	(52)	20%	(19)	95
Military HH: Yes	6%	(21)	27%	(92)	61%	(207)	6%	(21)	340
Military HH: No	5%	(102)	24%	(440)	59%	(1098)	12%	(221)	1861
RD/WT: Right Direction	12%	(76)	27%	(179)	48%	(315)	14%	(90)	660
RD/WT: Wrong Track	3%	(47)	23%	(353)	64%	(990)	10%	(152)	1541
Trump Job Approve	8%	(68)	30%	(256)	52%	(451)	10%	(89)	865
Trump Job Disapprove	4%	(54)	20%	(256)	66%	(830)	9%	(117)	1256

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	6%	(123)	24%	(532)	59%	(1305)	11%	(241)	2201
Trump Job Strongly Approve	8%	(44)	29%	(156)	51%	(278)	12%	(65)	543
Trump Job Somewhat Approve	7%	(23)	31%	(100)	54%	(174)	8%	(24)	321
Trump Job Somewhat Disapprove	6%	(16)	19%	(50)	64%	(166)	10%	(27)	259
Trump Job Strongly Disapprove	4%	(38)	21%	(206)	67%	(664)	9%	(90)	997
Favorable of Trump	7%	(62)	31%	(261)	53%	(451)	9%	(79)	854
Unfavorable of Trump	5%	(57)	20%	(245)	66%	(815)	9%	(116)	1234
Very Favorable of Trump	7%	(40)	30%	(160)	51%	(276)	11%	(61)	537
Somewhat Favorable of Trump	7%	(22)	32%	(102)	55%	(176)	6%	(18)	318
Somewhat Unfavorable of Trump	6%	(13)	18%	(36)	67%	(139)	9%	(19)	207
Very Unfavorable of Trump	4%	(44)	20%	(208)	66%	(677)	9%	(97)	1026
#1 Issue: Economy	5%	(39)	27%	(201)	58%	(433)	10%	(73)	746
#1 Issue: Security	8%	(17)	31%	(67)	52%	(114)	10%	(21)	219
#1 Issue: Health Care	5%	(22)	17%	(77)	67%	(298)	11%	(47)	445
#1 Issue: Medicare / Social Security	3%	(9)	23%	(75)	64%	(213)	10%	(34)	331
#1 Issue: Women's Issues	7%	(10)	22%	(30)	52%	(72)	18%	(25)	138
#1 Issue: Education	15%	(16)	20%	(21)	46%	(50)	19%	(20)	107
#1 Issue: Energy	10%	(8)	26%	(21)	53%	(44)	11%	(9)	82
#1 Issue: Other	1%	(1)	29%	(39)	61%	(81)	9%	(12)	133
2018 House Vote: Democrat	7%	(53)	18%	(140)	66%	(511)	9%	(67)	771
2018 House Vote: Republican	7%	(37)	30%	(166)	55%	(306)	8%	(46)	555
2018 House Vote: Someone else	—	(0)	34%	(17)	54%	(27)	13%	(6)	50
2016 Vote: Hillary Clinton	6%	(45)	19%	(138)	66%	(474)	8%	(60)	717
2016 Vote: Donald Trump	7%	(50)	30%	(207)	55%	(373)	7%	(51)	680
2016 Vote: Other	2%	(2)	22%	(25)	65%	(73)	10%	(11)	112
2016 Vote: Didn't Vote	4%	(25)	23%	(162)	56%	(385)	17%	(120)	692
Voted in 2014: Yes	6%	(75)	23%	(277)	63%	(751)	8%	(97)	1200
Voted in 2014: No	5%	(48)	25%	(255)	55%	(554)	14%	(145)	1001

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	6%	(123)	24%	(532)	59%	(1305)	11%	(241)	2201
2012 Vote: Barack Obama	6%	(53)	20%	(172)	66%	(568)	8%	(66)	858
2012 Vote: Mitt Romney	5%	(23)	29%	(131)	58%	(262)	9%	(39)	456
2012 Vote: Other	—	(0)	22%	(13)	67%	(40)	11%	(7)	59
2012 Vote: Didn't Vote	6%	(47)	26%	(216)	52%	(433)	16%	(129)	826
4-Region: Northeast	7%	(29)	24%	(95)	61%	(241)	7%	(28)	394
4-Region: Midwest	3%	(13)	24%	(113)	58%	(268)	15%	(69)	462
4-Region: South	5%	(43)	23%	(186)	61%	(500)	12%	(96)	825
4-Region: West	7%	(38)	26%	(137)	57%	(297)	9%	(49)	520
Sports fan	8%	(106)	21%	(298)	61%	(856)	10%	(133)	1392
Traveled outside of U.S. in past year 1+ times	24%	(75)	25%	(79)	43%	(137)	8%	(26)	318
Frequent Flyer	27%	(51)	25%	(48)	39%	(74)	9%	(18)	191

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	9%	(200)	32%	(698)	50%	(1111)	9%	(192)	2201
Gender: Male	12%	(123)	33%	(349)	49%	(521)	7%	(69)	1062
Gender: Female	7%	(77)	31%	(349)	52%	(590)	11%	(122)	1139
Age: 18-34	13%	(87)	33%	(219)	39%	(256)	14%	(94)	655
Age: 35-44	17%	(61)	35%	(127)	41%	(146)	7%	(24)	358
Age: 45-64	5%	(38)	31%	(234)	57%	(425)	7%	(54)	751
Age: 65+	3%	(15)	27%	(118)	65%	(284)	4%	(19)	436
GenZers: 1997-2012	12%	(24)	33%	(67)	44%	(88)	12%	(24)	203
Millennials: 1981-1996	15%	(94)	35%	(225)	37%	(233)	13%	(82)	634
GenXers: 1965-1980	10%	(50)	31%	(148)	51%	(248)	8%	(37)	482
Baby Boomers: 1946-1964	4%	(30)	30%	(230)	61%	(465)	6%	(43)	768
PID: Dem (no lean)	10%	(96)	23%	(209)	57%	(525)	10%	(87)	916
PID: Ind (no lean)	6%	(41)	35%	(221)	49%	(308)	10%	(63)	633
PID: Rep (no lean)	10%	(64)	41%	(269)	43%	(278)	6%	(41)	652
PID/Gender: Dem Men	14%	(62)	24%	(107)	55%	(244)	6%	(28)	441
PID/Gender: Dem Women	7%	(34)	21%	(101)	59%	(281)	13%	(59)	475
PID/Gender: Ind Men	7%	(20)	38%	(116)	47%	(142)	8%	(25)	303
PID/Gender: Ind Women	6%	(20)	32%	(105)	50%	(166)	12%	(38)	330
PID/Gender: Rep Men	13%	(40)	40%	(126)	43%	(136)	5%	(17)	318
PID/Gender: Rep Women	7%	(24)	43%	(143)	43%	(143)	7%	(25)	334
Ideo: Liberal (1-3)	11%	(71)	25%	(161)	58%	(379)	6%	(38)	649
Ideo: Moderate (4)	8%	(53)	31%	(205)	54%	(364)	7%	(47)	669
Ideo: Conservative (5-7)	10%	(72)	40%	(292)	43%	(314)	8%	(56)	734
Educ: < College	7%	(107)	34%	(509)	49%	(734)	11%	(163)	1513
Educ: Bachelors degree	10%	(43)	29%	(127)	58%	(256)	4%	(18)	444
Educ: Post-grad	21%	(50)	25%	(62)	50%	(121)	4%	(11)	244
Income: Under 50k	6%	(78)	32%	(420)	51%	(669)	11%	(150)	1317
Income: 50k-100k	11%	(68)	33%	(194)	50%	(298)	6%	(33)	593
Income: 100k+	19%	(54)	29%	(84)	50%	(145)	3%	(8)	291
Ethnicity: White	9%	(160)	33%	(574)	49%	(852)	8%	(136)	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	9%	(200)	32%	(698)	50%	(1111)	9%	(192)	2201
Ethnicity: Hispanic	15%	(51)	29%	(102)	44%	(152)	13%	(44)	350
Ethnicity: Black	6%	(17)	27%	(73)	55%	(150)	13%	(35)	274
Ethnicity: Other	11%	(23)	25%	(51)	54%	(110)	10%	(21)	204
All Christian	11%	(111)	33%	(340)	51%	(525)	5%	(46)	1022
All Non-Christian	12%	(16)	24%	(31)	55%	(74)	9%	(12)	133
Atheist	4%	(3)	36%	(33)	52%	(48)	8%	(8)	91
Agnostic/Nothing in particular	5%	(32)	30%	(187)	50%	(304)	15%	(90)	613
Something Else	11%	(38)	31%	(107)	47%	(160)	10%	(36)	341
Religious Non-Protestant/Catholic	11%	(16)	25%	(36)	54%	(76)	9%	(13)	141
Evangelical	14%	(84)	33%	(198)	46%	(283)	7%	(45)	609
Non-Evangelical	9%	(61)	33%	(236)	54%	(388)	5%	(34)	720
Community: Urban	15%	(96)	28%	(184)	49%	(315)	8%	(53)	648
Community: Suburban	6%	(62)	35%	(348)	51%	(509)	8%	(76)	995
Community: Rural	8%	(42)	30%	(166)	51%	(287)	11%	(63)	557
Employ: Private Sector	14%	(80)	33%	(194)	48%	(286)	5%	(31)	590
Employ: Government	21%	(20)	39%	(39)	33%	(33)	7%	(7)	99
Employ: Self-Employed	11%	(22)	44%	(89)	37%	(75)	8%	(16)	202
Employ: Homemaker	7%	(13)	29%	(51)	50%	(89)	14%	(25)	179
Employ: Student	10%	(8)	34%	(27)	46%	(36)	11%	(9)	79
Employ: Retired	4%	(24)	26%	(155)	63%	(373)	6%	(38)	589
Employ: Unemployed	7%	(26)	31%	(115)	49%	(178)	13%	(47)	366
Employ: Other	7%	(7)	29%	(27)	43%	(41)	21%	(20)	95
Military HH: Yes	9%	(30)	35%	(120)	51%	(174)	5%	(16)	340
Military HH: No	9%	(170)	31%	(577)	50%	(937)	9%	(176)	1861
RD/WT: Right Direction	17%	(111)	38%	(252)	34%	(228)	10%	(69)	660
RD/WT: Wrong Track	6%	(89)	29%	(446)	57%	(884)	8%	(123)	1541
Trump Job Approve	12%	(104)	42%	(362)	39%	(334)	7%	(65)	865
Trump Job Disapprove	8%	(96)	25%	(314)	60%	(751)	8%	(95)	1256

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	9%	(200)	32%	(698)	50%	(1111)	9%	(192)	2201
Trump Job Strongly Approve	13%	(70)	43%	(234)	35%	(192)	9%	(47)	543
Trump Job Somewhat Approve	10%	(34)	40%	(128)	44%	(142)	6%	(18)	321
Trump Job Somewhat Disapprove	12%	(31)	28%	(73)	52%	(135)	8%	(20)	259
Trump Job Strongly Disapprove	6%	(64)	24%	(241)	62%	(617)	8%	(75)	997
Favorable of Trump	12%	(100)	43%	(370)	39%	(331)	6%	(53)	854
Unfavorable of Trump	8%	(96)	24%	(299)	60%	(740)	8%	(99)	1234
Very Favorable of Trump	13%	(71)	44%	(235)	36%	(192)	7%	(38)	537
Somewhat Favorable of Trump	9%	(29)	42%	(135)	44%	(139)	5%	(15)	318
Somewhat Unfavorable of Trump	12%	(24)	26%	(55)	55%	(113)	7%	(15)	207
Very Unfavorable of Trump	7%	(72)	24%	(244)	61%	(627)	8%	(83)	1026
#1 Issue: Economy	9%	(67)	38%	(281)	47%	(354)	6%	(45)	746
#1 Issue: Security	11%	(24)	42%	(91)	40%	(87)	8%	(17)	219
#1 Issue: Health Care	10%	(44)	21%	(91)	63%	(278)	7%	(31)	445
#1 Issue: Medicare / Social Security	6%	(19)	29%	(95)	56%	(187)	9%	(30)	331
#1 Issue: Women's Issues	8%	(11)	28%	(38)	47%	(65)	17%	(24)	138
#1 Issue: Education	20%	(21)	29%	(31)	29%	(31)	23%	(24)	107
#1 Issue: Energy	12%	(10)	29%	(24)	49%	(40)	10%	(9)	82
#1 Issue: Other	3%	(4)	35%	(47)	52%	(70)	10%	(13)	133
2018 House Vote: Democrat	10%	(77)	23%	(174)	60%	(463)	7%	(57)	771
2018 House Vote: Republican	11%	(61)	42%	(233)	42%	(231)	5%	(30)	555
2018 House Vote: Someone else	3%	(1)	33%	(16)	53%	(26)	12%	(6)	50
2016 Vote: Hillary Clinton	10%	(70)	23%	(165)	60%	(429)	7%	(52)	717
2016 Vote: Donald Trump	11%	(77)	42%	(284)	42%	(285)	5%	(33)	680
2016 Vote: Other	6%	(6)	29%	(33)	59%	(66)	6%	(7)	112
2016 Vote: Didn't Vote	7%	(46)	31%	(216)	48%	(330)	14%	(99)	692
Voted in 2014: Yes	9%	(112)	30%	(365)	53%	(642)	7%	(81)	1200
Voted in 2014: No	9%	(88)	33%	(333)	47%	(469)	11%	(111)	1001

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	9%	(200)	32%	(698)	50%	(1111)	9%	(192)	2201
2012 Vote: Barack Obama	9%	(78)	25%	(213)	60%	(513)	6%	(54)	858
2012 Vote: Mitt Romney	9%	(39)	41%	(186)	45%	(206)	5%	(25)	456
2012 Vote: Other	4%	(2)	43%	(25)	46%	(27)	7%	(4)	59
2012 Vote: Didn't Vote	10%	(81)	33%	(274)	44%	(363)	13%	(109)	826
4-Region: Northeast	9%	(35)	30%	(118)	54%	(213)	7%	(27)	394
4-Region: Midwest	8%	(35)	31%	(142)	52%	(240)	10%	(45)	462
4-Region: South	8%	(66)	32%	(264)	50%	(409)	10%	(86)	825
4-Region: West	12%	(64)	34%	(175)	48%	(249)	6%	(33)	520
Sports fan	11%	(156)	30%	(416)	52%	(717)	7%	(103)	1392
Traveled outside of U.S. in past year 1+ times	26%	(82)	29%	(94)	36%	(115)	9%	(28)	318
Frequent Flyer	28%	(54)	32%	(61)	30%	(58)	9%	(18)	191

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	6%	(133)	26%	(572)	59%	(1289)	9%	(207)	2201
Gender: Male	9%	(94)	27%	(282)	57%	(609)	7%	(77)	1062
Gender: Female	3%	(39)	25%	(290)	60%	(680)	11%	(130)	1139
Age: 18-34	10%	(65)	29%	(192)	47%	(310)	14%	(89)	655
Age: 35-44	12%	(42)	26%	(94)	52%	(186)	10%	(35)	358
Age: 45-64	3%	(22)	25%	(191)	63%	(474)	8%	(64)	751
Age: 65+	1%	(3)	22%	(95)	73%	(319)	4%	(19)	436
GenZers: 1997-2012	11%	(22)	23%	(48)	51%	(104)	15%	(30)	203
Millennials: 1981-1996	11%	(67)	31%	(194)	47%	(297)	12%	(76)	634
GenXers: 1965-1980	6%	(29)	26%	(123)	58%	(282)	10%	(49)	482
Baby Boomers: 1946-1964	2%	(15)	24%	(187)	67%	(518)	6%	(48)	768
PID: Dem (no lean)	8%	(71)	20%	(187)	63%	(578)	9%	(79)	916
PID: Ind (no lean)	4%	(24)	28%	(177)	56%	(357)	12%	(74)	633
PID: Rep (no lean)	6%	(37)	32%	(208)	54%	(353)	8%	(54)	652
PID/Gender: Dem Men	12%	(52)	21%	(94)	60%	(266)	7%	(29)	441
PID/Gender: Dem Women	4%	(19)	20%	(93)	66%	(312)	11%	(51)	475
PID/Gender: Ind Men	4%	(12)	30%	(90)	57%	(173)	9%	(27)	303
PID/Gender: Ind Women	4%	(12)	26%	(87)	56%	(184)	14%	(47)	330
PID/Gender: Rep Men	9%	(30)	31%	(98)	53%	(170)	7%	(21)	318
PID/Gender: Rep Women	2%	(7)	33%	(110)	55%	(183)	10%	(33)	334
Ideo: Liberal (1-3)	8%	(50)	22%	(140)	65%	(422)	6%	(36)	649
Ideo: Moderate (4)	6%	(38)	26%	(174)	60%	(402)	8%	(56)	669
Ideo: Conservative (5-7)	6%	(44)	31%	(224)	54%	(397)	9%	(70)	734
Educ: < College	4%	(57)	28%	(417)	57%	(860)	12%	(179)	1513
Educ: Bachelors degree	8%	(34)	23%	(104)	64%	(284)	5%	(22)	444
Educ: Post-grad	17%	(42)	21%	(51)	59%	(145)	3%	(7)	244
Income: Under 50k	4%	(51)	26%	(349)	57%	(750)	13%	(168)	1317
Income: 50k-100k	7%	(42)	26%	(152)	62%	(369)	5%	(30)	593
Income: 100k+	14%	(40)	24%	(71)	59%	(170)	3%	(10)	291
Ethnicity: White	6%	(100)	27%	(472)	58%	(992)	9%	(158)	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	6%	(133)	26%	(572)	59%	(1289)	9%	(207)	2201
Ethnicity: Hispanic	12%	(43)	20%	(70)	57%	(198)	11%	(39)	350
Ethnicity: Black	6%	(18)	22%	(61)	62%	(169)	10%	(26)	274
Ethnicity: Other	7%	(15)	19%	(38)	63%	(128)	11%	(23)	204
All Christian	7%	(72)	26%	(262)	61%	(625)	6%	(64)	1022
All Non-Christian	11%	(14)	27%	(36)	54%	(72)	8%	(10)	133
Atheist	6%	(5)	33%	(30)	54%	(49)	8%	(7)	91
Agnostic/Nothing in particular	4%	(26)	27%	(168)	55%	(339)	13%	(80)	613
Something Else	4%	(15)	22%	(76)	60%	(205)	13%	(45)	341
Religious Non-Protestant/Catholic	10%	(15)	28%	(40)	54%	(76)	7%	(10)	141
Evangelical	8%	(50)	25%	(154)	58%	(356)	8%	(49)	609
Non-Evangelical	5%	(33)	25%	(178)	63%	(451)	8%	(58)	720
Community: Urban	12%	(78)	27%	(173)	53%	(342)	8%	(54)	648
Community: Suburban	4%	(41)	25%	(246)	62%	(620)	9%	(88)	995
Community: Rural	2%	(14)	27%	(152)	59%	(326)	12%	(65)	557
Employ: Private Sector	9%	(55)	28%	(165)	57%	(334)	6%	(37)	590
Employ: Government	15%	(15)	33%	(33)	46%	(45)	6%	(6)	99
Employ: Self-Employed	12%	(23)	28%	(57)	53%	(108)	7%	(14)	202
Employ: Homemaker	4%	(8)	25%	(45)	56%	(100)	15%	(27)	179
Employ: Student	8%	(6)	18%	(14)	56%	(44)	18%	(14)	79
Employ: Retired	1%	(9)	22%	(132)	70%	(412)	6%	(37)	589
Employ: Unemployed	3%	(12)	29%	(105)	52%	(191)	16%	(58)	366
Employ: Other	5%	(5)	23%	(21)	57%	(54)	15%	(15)	95
Military HH: Yes	5%	(16)	29%	(97)	61%	(206)	6%	(21)	340
Military HH: No	6%	(117)	26%	(475)	58%	(1083)	10%	(187)	1861
RD/WT: Right Direction	11%	(73)	30%	(197)	46%	(305)	13%	(84)	660
RD/WT: Wrong Track	4%	(59)	24%	(375)	64%	(984)	8%	(123)	1541
Trump Job Approve	7%	(61)	34%	(291)	50%	(431)	9%	(82)	865
Trump Job Disapprove	5%	(68)	21%	(265)	66%	(830)	7%	(93)	1256

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	6%	(133)	26%	(572)	59%	(1289)	9%	(207)	2201
Trump Job Strongly Approve	7%	(39)	33%	(180)	48%	(263)	11%	(60)	543
Trump Job Somewhat Approve	7%	(22)	34%	(111)	52%	(167)	7%	(22)	321
Trump Job Somewhat Disapprove	8%	(22)	20%	(53)	62%	(161)	9%	(23)	259
Trump Job Strongly Disapprove	5%	(46)	21%	(212)	67%	(669)	7%	(70)	997
Favorable of Trump	7%	(62)	34%	(286)	50%	(430)	9%	(75)	854
Unfavorable of Trump	5%	(62)	22%	(266)	66%	(812)	8%	(94)	1234
Very Favorable of Trump	8%	(43)	33%	(176)	48%	(260)	11%	(57)	537
Somewhat Favorable of Trump	6%	(20)	35%	(110)	54%	(170)	6%	(18)	318
Somewhat Unfavorable of Trump	6%	(13)	20%	(42)	66%	(137)	7%	(15)	207
Very Unfavorable of Trump	5%	(49)	22%	(224)	66%	(675)	8%	(79)	1026
#1 Issue: Economy	7%	(49)	29%	(215)	56%	(421)	8%	(61)	746
#1 Issue: Security	6%	(13)	34%	(74)	51%	(112)	8%	(18)	219
#1 Issue: Health Care	5%	(21)	19%	(83)	68%	(303)	8%	(38)	445
#1 Issue: Medicare / Social Security	3%	(9)	24%	(80)	65%	(216)	8%	(27)	331
#1 Issue: Women's Issues	8%	(11)	29%	(40)	48%	(66)	15%	(21)	138
#1 Issue: Education	14%	(15)	22%	(23)	44%	(47)	20%	(22)	107
#1 Issue: Energy	15%	(12)	22%	(18)	53%	(44)	10%	(8)	82
#1 Issue: Other	2%	(2)	30%	(40)	59%	(79)	9%	(12)	133
2018 House Vote: Democrat	7%	(53)	19%	(147)	67%	(514)	7%	(55)	771
2018 House Vote: Republican	7%	(40)	32%	(177)	54%	(300)	7%	(38)	555
2018 House Vote: Someone else	4%	(2)	31%	(16)	57%	(29)	7%	(3)	50
2016 Vote: Hillary Clinton	7%	(49)	21%	(151)	65%	(466)	7%	(51)	717
2016 Vote: Donald Trump	7%	(49)	33%	(223)	54%	(365)	6%	(43)	680
2016 Vote: Other	2%	(2)	23%	(26)	68%	(76)	7%	(8)	112
2016 Vote: Didn't Vote	5%	(32)	25%	(173)	55%	(381)	15%	(105)	692
Voted in 2014: Yes	6%	(76)	25%	(300)	62%	(747)	6%	(76)	1200
Voted in 2014: No	6%	(56)	27%	(272)	54%	(542)	13%	(131)	1001

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	6%	(133)	26%	(572)	59%	(1289)	9%	(207)	2201
2012 Vote: Barack Obama	6%	(54)	23%	(195)	65%	(555)	6%	(55)	858
2012 Vote: Mitt Romney	5%	(22)	31%	(141)	58%	(262)	7%	(31)	456
2012 Vote: Other	4%	(2)	20%	(12)	66%	(39)	10%	(6)	59
2012 Vote: Didn't Vote	7%	(55)	27%	(225)	52%	(431)	14%	(115)	826
4-Region: Northeast	5%	(21)	26%	(103)	62%	(243)	7%	(27)	394
4-Region: Midwest	4%	(20)	26%	(121)	59%	(273)	11%	(49)	462
4-Region: South	5%	(44)	25%	(207)	59%	(488)	10%	(86)	825
4-Region: West	9%	(48)	27%	(142)	55%	(285)	9%	(45)	520
Sports fan	8%	(113)	23%	(321)	61%	(842)	8%	(116)	1392
Traveled outside of U.S. in past year 1+ times	22%	(70)	27%	(84)	42%	(133)	9%	(30)	318
Frequent Flyer	26%	(49)	25%	(48)	40%	(76)	10%	(18)	191

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	4%	(87)	23%	(508)	61%	(1335)	12%	(271)	2201
Gender: Male	6%	(60)	24%	(257)	60%	(638)	10%	(107)	1062
Gender: Female	2%	(27)	22%	(251)	61%	(697)	14%	(164)	1139
Age: 18-34	5%	(34)	26%	(173)	51%	(332)	18%	(116)	655
Age: 35-44	10%	(36)	24%	(86)	55%	(198)	11%	(38)	358
Age: 45-64	2%	(16)	22%	(163)	64%	(484)	12%	(89)	751
Age: 65+	—	(2)	20%	(85)	74%	(321)	6%	(28)	436
GenZers: 1997-2012	5%	(9)	21%	(43)	59%	(119)	15%	(31)	203
Millennials: 1981-1996	7%	(46)	27%	(173)	49%	(310)	16%	(104)	634
GenXers: 1965-1980	5%	(23)	22%	(106)	59%	(286)	14%	(67)	482
Baby Boomers: 1946-1964	1%	(8)	22%	(168)	69%	(529)	8%	(64)	768
PID: Dem (no lean)	5%	(47)	18%	(168)	64%	(587)	12%	(114)	916
PID: Ind (no lean)	2%	(14)	26%	(167)	58%	(367)	13%	(85)	633
PID: Rep (no lean)	4%	(27)	27%	(173)	58%	(380)	11%	(72)	652
PID/Gender: Dem Men	7%	(32)	20%	(88)	63%	(278)	10%	(43)	441
PID/Gender: Dem Women	3%	(14)	17%	(80)	65%	(309)	15%	(72)	475
PID/Gender: Ind Men	2%	(7)	29%	(87)	57%	(174)	12%	(36)	303
PID/Gender: Ind Women	2%	(7)	24%	(80)	59%	(194)	15%	(49)	330
PID/Gender: Rep Men	6%	(20)	26%	(83)	58%	(186)	9%	(29)	318
PID/Gender: Rep Women	2%	(6)	27%	(91)	58%	(194)	13%	(43)	334
Ideo: Liberal (1-3)	6%	(38)	19%	(122)	67%	(436)	8%	(53)	649
Ideo: Moderate (4)	3%	(19)	23%	(156)	63%	(420)	11%	(74)	669
Ideo: Conservative (5-7)	4%	(30)	27%	(199)	56%	(411)	13%	(95)	734
Educ: < College	2%	(28)	24%	(359)	59%	(887)	16%	(239)	1513
Educ: Bachelors degree	6%	(25)	23%	(103)	65%	(291)	6%	(25)	444
Educ: Post-grad	14%	(34)	19%	(46)	64%	(157)	3%	(7)	244
Income: Under 50k	2%	(30)	24%	(316)	57%	(753)	17%	(218)	1317
Income: 50k-100k	5%	(28)	22%	(130)	66%	(393)	7%	(41)	593
Income: 100k+	10%	(28)	21%	(61)	65%	(188)	4%	(13)	291
Ethnicity: White	4%	(75)	24%	(415)	60%	(1039)	11%	(194)	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	4%	(87)	23%	(508)	61%	(1335)	12%	(271)	2201
Ethnicity: Hispanic	8%	(27)	17%	(61)	56%	(195)	19%	(67)	350
Ethnicity: Black	3%	(7)	20%	(56)	59%	(161)	18%	(50)	274
Ethnicity: Other	3%	(5)	18%	(37)	66%	(135)	13%	(27)	204
All Christian	5%	(52)	22%	(225)	64%	(657)	9%	(88)	1022
All Non-Christian	9%	(13)	26%	(34)	54%	(71)	11%	(15)	133
Atheist	6%	(5)	28%	(25)	55%	(51)	11%	(10)	91
Agnostic/Nothing in particular	2%	(9)	25%	(156)	56%	(343)	17%	(105)	613
Something Else	2%	(7)	20%	(67)	62%	(212)	16%	(54)	341
Religious Non-Protestant/Catholic	9%	(13)	26%	(37)	53%	(75)	11%	(16)	141
Evangelical	7%	(43)	22%	(136)	59%	(362)	11%	(68)	609
Non-Evangelical	2%	(14)	20%	(147)	68%	(488)	10%	(71)	720
Community: Urban	9%	(57)	25%	(162)	53%	(347)	13%	(83)	648
Community: Suburban	2%	(23)	22%	(217)	65%	(647)	11%	(108)	995
Community: Rural	1%	(7)	23%	(129)	61%	(341)	14%	(81)	557
Employ: Private Sector	8%	(50)	22%	(131)	60%	(354)	9%	(55)	590
Employ: Government	9%	(9)	27%	(27)	51%	(51)	13%	(13)	99
Employ: Self-Employed	6%	(12)	28%	(57)	54%	(109)	12%	(24)	202
Employ: Homemaker	3%	(6)	26%	(46)	57%	(102)	14%	(25)	179
Employ: Student	8%	(7)	13%	(10)	62%	(49)	17%	(13)	79
Employ: Retired	—	(3)	19%	(115)	71%	(420)	9%	(52)	589
Employ: Unemployed	—	(2)	26%	(97)	55%	(200)	19%	(68)	366
Employ: Other	—	(0)	26%	(24)	53%	(50)	21%	(20)	95
Military HH: Yes	3%	(11)	26%	(88)	63%	(214)	8%	(26)	340
Military HH: No	4%	(76)	23%	(419)	60%	(1120)	13%	(245)	1861
RD/WT: Right Direction	8%	(56)	26%	(170)	52%	(341)	14%	(93)	660
RD/WT: Wrong Track	2%	(31)	22%	(338)	65%	(994)	12%	(178)	1541
Trump Job Approve	5%	(45)	28%	(241)	55%	(473)	12%	(105)	865
Trump Job Disapprove	3%	(40)	20%	(247)	67%	(837)	10%	(132)	1256

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	4%	(87)	23%	(508)	61%	(1335)	12%	(271)	2201
Trump Job Strongly Approve	6%	(33)	27%	(144)	53%	(290)	14%	(77)	543
Trump Job Somewhat Approve	4%	(13)	30%	(97)	57%	(184)	9%	(28)	321
Trump Job Somewhat Disapprove	4%	(11)	17%	(44)	65%	(168)	14%	(36)	259
Trump Job Strongly Disapprove	3%	(29)	20%	(203)	67%	(669)	10%	(96)	997
Favorable of Trump	5%	(46)	29%	(247)	54%	(464)	11%	(97)	854
Unfavorable of Trump	3%	(36)	19%	(240)	67%	(824)	11%	(133)	1234
Very Favorable of Trump	6%	(33)	28%	(149)	54%	(288)	13%	(67)	537
Somewhat Favorable of Trump	4%	(13)	31%	(99)	55%	(176)	9%	(30)	318
Somewhat Unfavorable of Trump	4%	(9)	19%	(39)	67%	(139)	10%	(21)	207
Very Unfavorable of Trump	3%	(28)	20%	(201)	67%	(685)	11%	(113)	1026
#1 Issue: Economy	3%	(23)	24%	(181)	61%	(454)	12%	(87)	746
#1 Issue: Security	5%	(11)	29%	(64)	53%	(117)	12%	(26)	219
#1 Issue: Health Care	3%	(13)	16%	(70)	69%	(307)	12%	(55)	445
#1 Issue: Medicare / Social Security	2%	(7)	24%	(78)	64%	(212)	10%	(35)	331
#1 Issue: Women's Issues	5%	(7)	25%	(35)	51%	(71)	18%	(25)	138
#1 Issue: Education	14%	(15)	19%	(21)	46%	(49)	21%	(22)	107
#1 Issue: Energy	11%	(9)	24%	(20)	54%	(45)	11%	(9)	82
#1 Issue: Other	—	(0)	30%	(40)	61%	(81)	9%	(12)	133
2018 House Vote: Democrat	6%	(45)	16%	(124)	68%	(521)	10%	(80)	771
2018 House Vote: Republican	4%	(24)	28%	(154)	57%	(318)	11%	(60)	555
2018 House Vote: Someone else	—	(0)	31%	(16)	60%	(30)	9%	(5)	50
2016 Vote: Hillary Clinton	5%	(36)	17%	(125)	67%	(480)	11%	(77)	717
2016 Vote: Donald Trump	5%	(31)	28%	(193)	57%	(389)	10%	(67)	680
2016 Vote: Other	2%	(3)	18%	(21)	72%	(81)	7%	(8)	112
2016 Vote: Didn't Vote	3%	(18)	24%	(169)	56%	(385)	17%	(120)	692
Voted in 2014: Yes	5%	(57)	21%	(255)	64%	(762)	10%	(125)	1200
Voted in 2014: No	3%	(30)	25%	(253)	57%	(572)	15%	(146)	1001

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	4%	(87)	23%	(508)	61%	(1335)	12%	(271)	2201
2012 Vote: Barack Obama	5%	(42)	19%	(162)	66%	(570)	10%	(85)	858
2012 Vote: Mitt Romney	4%	(17)	26%	(118)	59%	(270)	11%	(51)	456
2012 Vote: Other	—	(0)	20%	(12)	67%	(40)	13%	(7)	59
2012 Vote: Didn't Vote	3%	(28)	26%	(215)	55%	(454)	16%	(129)	826
4-Region: Northeast	5%	(18)	24%	(94)	62%	(244)	9%	(37)	394
4-Region: Midwest	2%	(8)	25%	(116)	59%	(272)	14%	(67)	462
4-Region: South	4%	(33)	22%	(180)	61%	(502)	13%	(110)	825
4-Region: West	5%	(28)	23%	(117)	61%	(317)	11%	(58)	520
Sports fan	6%	(78)	20%	(280)	63%	(871)	12%	(164)	1392
Traveled outside of U.S. in past year 1+ times	18%	(57)	21%	(67)	49%	(154)	12%	(39)	318
Frequent Flyer	24%	(46)	19%	(37)	45%	(86)	11%	(22)	191

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	5%	(104)	24%	(530)	60%	(1318)	11%	(248)	2201
Gender: Male	7%	(73)	25%	(263)	59%	(631)	9%	(95)	1062
Gender: Female	3%	(30)	24%	(268)	60%	(687)	13%	(153)	1139
Age: 18-34	8%	(51)	26%	(172)	49%	(324)	17%	(108)	655
Age: 35-44	9%	(32)	28%	(100)	52%	(187)	11%	(39)	358
Age: 45-64	3%	(20)	22%	(169)	65%	(485)	10%	(77)	751
Age: 65+	—	(1)	21%	(90)	74%	(321)	6%	(24)	436
GenZers: 1997-2012	6%	(13)	23%	(47)	54%	(110)	16%	(33)	203
Millennials: 1981-1996	9%	(54)	29%	(181)	48%	(305)	15%	(92)	634
GenXers: 1965-1980	5%	(26)	23%	(110)	60%	(288)	12%	(58)	482
Baby Boomers: 1946-1964	1%	(10)	23%	(174)	68%	(523)	8%	(60)	768
PID: Dem (no lean)	6%	(56)	19%	(174)	64%	(584)	11%	(102)	916
PID: Ind (no lean)	3%	(16)	27%	(172)	58%	(366)	12%	(78)	633
PID: Rep (no lean)	5%	(32)	28%	(184)	57%	(369)	10%	(67)	652
PID/Gender: Dem Men	9%	(41)	20%	(88)	62%	(273)	9%	(39)	441
PID/Gender: Dem Women	3%	(15)	18%	(86)	65%	(311)	13%	(64)	475
PID/Gender: Ind Men	2%	(8)	29%	(87)	60%	(181)	9%	(27)	303
PID/Gender: Ind Women	3%	(8)	26%	(85)	56%	(185)	16%	(51)	330
PID/Gender: Rep Men	8%	(25)	27%	(87)	56%	(177)	9%	(29)	318
PID/Gender: Rep Women	2%	(7)	29%	(97)	57%	(191)	11%	(38)	334
Ideo: Liberal (1-3)	7%	(43)	21%	(133)	65%	(422)	8%	(50)	649
Ideo: Moderate (4)	5%	(30)	24%	(157)	62%	(414)	10%	(68)	669
Ideo: Conservative (5-7)	4%	(30)	29%	(210)	57%	(415)	11%	(79)	734
Educ: < College	3%	(40)	25%	(378)	58%	(885)	14%	(210)	1513
Educ: Bachelors degree	5%	(23)	24%	(106)	65%	(289)	6%	(26)	444
Educ: Post-grad	17%	(40)	19%	(47)	59%	(145)	5%	(12)	244
Income: Under 50k	2%	(30)	25%	(327)	58%	(759)	15%	(201)	1317
Income: 50k-100k	6%	(36)	24%	(141)	64%	(380)	6%	(37)	593
Income: 100k+	13%	(38)	22%	(63)	62%	(180)	3%	(10)	291
Ethnicity: White	5%	(88)	25%	(435)	59%	(1017)	11%	(182)	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	5%	(104)	24%	(530)	60%	(1318)	11%	(248)	2201
Ethnicity: Hispanic	9%	(30)	19%	(66)	58%	(204)	14%	(50)	350
Ethnicity: Black	3%	(8)	20%	(56)	62%	(170)	15%	(41)	274
Ethnicity: Other	4%	(8)	19%	(39)	64%	(131)	13%	(26)	204
All Christian	5%	(56)	24%	(244)	63%	(641)	8%	(81)	1022
All Non-Christian	12%	(16)	24%	(32)	55%	(74)	8%	(11)	133
Atheist	5%	(4)	33%	(30)	49%	(44)	14%	(12)	91
Agnostic/Nothing in particular	2%	(15)	26%	(158)	55%	(340)	16%	(100)	613
Something Else	4%	(13)	19%	(65)	64%	(220)	13%	(43)	341
Religious Non-Protestant/Catholic	12%	(16)	25%	(36)	55%	(78)	8%	(11)	141
Evangelical	6%	(38)	25%	(150)	59%	(362)	10%	(59)	609
Non-Evangelical	4%	(28)	21%	(152)	66%	(477)	9%	(62)	720
Community: Urban	10%	(62)	25%	(164)	54%	(351)	11%	(72)	648
Community: Suburban	3%	(29)	23%	(232)	64%	(632)	10%	(102)	995
Community: Rural	2%	(13)	24%	(135)	60%	(335)	13%	(74)	557
Employ: Private Sector	9%	(51)	24%	(140)	59%	(351)	8%	(49)	590
Employ: Government	9%	(9)	25%	(25)	54%	(54)	11%	(11)	99
Employ: Self-Employed	8%	(17)	30%	(61)	52%	(105)	10%	(20)	202
Employ: Homemaker	2%	(3)	27%	(49)	56%	(101)	15%	(27)	179
Employ: Student	12%	(10)	14%	(11)	56%	(45)	17%	(13)	79
Employ: Retired	1%	(5)	21%	(121)	71%	(418)	8%	(45)	589
Employ: Unemployed	2%	(8)	27%	(101)	53%	(194)	17%	(63)	366
Employ: Other	2%	(2)	23%	(22)	54%	(51)	21%	(20)	95
Military HH: Yes	4%	(14)	27%	(91)	62%	(212)	7%	(23)	340
Military HH: No	5%	(89)	24%	(439)	59%	(1106)	12%	(226)	1861
RD/WT: Right Direction	11%	(70)	27%	(179)	49%	(322)	13%	(89)	660
RD/WT: Wrong Track	2%	(34)	23%	(351)	65%	(997)	10%	(160)	1541
Trump Job Approve	7%	(60)	29%	(249)	53%	(459)	11%	(96)	865
Trump Job Disapprove	3%	(43)	21%	(258)	67%	(838)	9%	(118)	1256

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	5%	(104)	24%	(530)	60%	(1318)	11%	(248)	2201
Trump Job Strongly Approve	7%	(40)	29%	(155)	52%	(280)	13%	(68)	543
Trump Job Somewhat Approve	6%	(21)	29%	(94)	56%	(179)	9%	(28)	321
Trump Job Somewhat Disapprove	3%	(8)	19%	(50)	67%	(173)	11%	(28)	259
Trump Job Strongly Disapprove	3%	(34)	21%	(207)	67%	(665)	9%	(90)	997
Favorable of Trump	6%	(50)	30%	(257)	54%	(459)	10%	(88)	854
Unfavorable of Trump	4%	(47)	20%	(250)	66%	(820)	9%	(116)	1234
Very Favorable of Trump	6%	(31)	30%	(161)	52%	(278)	12%	(66)	537
Somewhat Favorable of Trump	6%	(19)	30%	(96)	57%	(181)	7%	(22)	318
Somewhat Unfavorable of Trump	5%	(10)	16%	(32)	71%	(147)	8%	(17)	207
Very Unfavorable of Trump	4%	(37)	21%	(218)	66%	(673)	10%	(99)	1026
#1 Issue: Economy	4%	(32)	26%	(191)	59%	(438)	11%	(85)	746
#1 Issue: Security	5%	(12)	30%	(65)	55%	(119)	10%	(22)	219
#1 Issue: Health Care	5%	(20)	17%	(75)	68%	(302)	11%	(48)	445
#1 Issue: Medicare / Social Security	2%	(8)	24%	(80)	65%	(216)	8%	(27)	331
#1 Issue: Women's Issues	5%	(7)	24%	(32)	54%	(74)	18%	(24)	138
#1 Issue: Education	17%	(19)	21%	(22)	43%	(46)	19%	(20)	107
#1 Issue: Energy	5%	(4)	32%	(27)	52%	(43)	11%	(9)	82
#1 Issue: Other	1%	(1)	28%	(38)	61%	(82)	9%	(13)	133
2018 House Vote: Democrat	7%	(52)	19%	(145)	65%	(500)	9%	(72)	771
2018 House Vote: Republican	5%	(27)	29%	(164)	56%	(312)	10%	(53)	555
2018 House Vote: Someone else	3%	(1)	23%	(12)	65%	(33)	8%	(4)	50
2016 Vote: Hillary Clinton	7%	(50)	19%	(136)	65%	(465)	9%	(66)	717
2016 Vote: Donald Trump	5%	(35)	29%	(198)	57%	(388)	9%	(59)	680
2016 Vote: Other	3%	(3)	22%	(24)	70%	(79)	5%	(6)	112
2016 Vote: Didn't Vote	2%	(16)	25%	(172)	56%	(386)	17%	(118)	692
Voted in 2014: Yes	5%	(62)	24%	(284)	62%	(749)	9%	(105)	1200
Voted in 2014: No	4%	(42)	25%	(247)	57%	(570)	14%	(143)	1001

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	5%	(104)	24%	(530)	60%	(1318)	11%	(248)	2201
2012 Vote: Barack Obama	6%	(48)	21%	(179)	65%	(557)	9%	(74)	858
2012 Vote: Mitt Romney	3%	(15)	29%	(131)	59%	(267)	9%	(42)	456
2012 Vote: Other	2%	(1)	23%	(13)	66%	(39)	9%	(5)	59
2012 Vote: Didn't Vote	5%	(39)	25%	(206)	55%	(454)	15%	(127)	826
4-Region: Northeast	5%	(19)	22%	(86)	64%	(252)	9%	(36)	394
4-Region: Midwest	2%	(11)	27%	(124)	58%	(270)	13%	(58)	462
4-Region: South	4%	(32)	23%	(190)	60%	(495)	13%	(108)	825
4-Region: West	8%	(42)	25%	(130)	58%	(302)	9%	(46)	520
Sports fan	6%	(81)	22%	(301)	62%	(865)	10%	(145)	1392
Traveled outside of U.S. in past year 1+ times	21%	(66)	23%	(74)	45%	(143)	11%	(35)	318
Frequent Flyer	23%	(43)	24%	(46)	42%	(80)	11%	(21)	191

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	56%	(1231)	25%	(542)	19%	(428)	2201
Gender: Male	67%	(710)	19%	(199)	14%	(153)	1062
Gender: Female	46%	(521)	30%	(344)	24%	(274)	1139
Age: 18-34	45%	(297)	33%	(216)	22%	(142)	655
Age: 35-44	53%	(191)	29%	(102)	18%	(64)	358
Age: 45-64	56%	(419)	23%	(176)	21%	(156)	751
Age: 65+	74%	(323)	11%	(48)	15%	(65)	436
GenZers: 1997-2012	44%	(89)	35%	(72)	21%	(43)	203
Millennials: 1981-1996	48%	(306)	31%	(195)	21%	(133)	634
GenXers: 1965-1980	52%	(253)	28%	(135)	20%	(94)	482
Baby Boomers: 1946-1964	66%	(505)	16%	(124)	18%	(139)	768
PID: Dem (no lean)	64%	(590)	18%	(168)	17%	(158)	916
PID: Ind (no lean)	51%	(325)	25%	(157)	24%	(151)	633
PID: Rep (no lean)	48%	(316)	33%	(217)	18%	(119)	652
PID/Gender: Dem Men	75%	(332)	12%	(54)	12%	(55)	441
PID/Gender: Dem Women	54%	(259)	24%	(113)	22%	(103)	475
PID/Gender: Ind Men	61%	(184)	20%	(61)	19%	(58)	303
PID/Gender: Ind Women	43%	(141)	29%	(96)	28%	(93)	330
PID/Gender: Rep Men	61%	(195)	26%	(83)	13%	(40)	318
PID/Gender: Rep Women	36%	(121)	40%	(134)	23%	(78)	334
Ideo: Liberal (1-3)	71%	(459)	15%	(97)	14%	(93)	649
Ideo: Moderate (4)	54%	(361)	24%	(163)	22%	(145)	669
Ideo: Conservative (5-7)	50%	(369)	32%	(234)	18%	(132)	734
Educ: < College	48%	(721)	30%	(447)	23%	(345)	1513
Educ: Bachelors degree	72%	(319)	15%	(67)	13%	(58)	444
Educ: Post-grad	79%	(192)	11%	(28)	10%	(25)	244
Income: Under 50k	48%	(630)	30%	(397)	22%	(289)	1317
Income: 50k-100k	64%	(377)	19%	(112)	18%	(105)	593
Income: 100k+	77%	(224)	11%	(33)	11%	(33)	291
Ethnicity: White	59%	(1014)	23%	(388)	19%	(321)	1722
Ethnicity: Hispanic	52%	(181)	29%	(100)	20%	(69)	350
Ethnicity: Black	41%	(113)	36%	(99)	23%	(63)	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	56%	(1231)	25%	(542)	19%	(428)	2201
Ethnicity: Other	51%	(104)	27%	(55)	22%	(45)	204
All Christian	63%	(647)	23%	(233)	14%	(142)	1022
All Non-Christian	76%	(102)	7%	(9)	17%	(22)	133
Atheist	67%	(61)	16%	(14)	18%	(16)	91
Agnostic/Nothing in particular	46%	(282)	27%	(168)	27%	(163)	613
Something Else	41%	(139)	35%	(118)	25%	(84)	341
Religious Non-Protestant/Catholic	75%	(106)	8%	(11)	16%	(23)	141
Evangelical	53%	(326)	30%	(185)	16%	(99)	609
Non-Evangelical	61%	(437)	22%	(162)	17%	(121)	720
Community: Urban	59%	(380)	24%	(157)	17%	(111)	648
Community: Suburban	59%	(587)	23%	(226)	18%	(182)	995
Community: Rural	47%	(263)	29%	(160)	24%	(134)	557
Employ: Private Sector	63%	(370)	21%	(124)	16%	(97)	590
Employ: Government	58%	(58)	23%	(23)	19%	(19)	99
Employ: Self-Employed	47%	(95)	33%	(67)	20%	(40)	202
Employ: Homemaker	39%	(70)	39%	(71)	21%	(38)	179
Employ: Student	53%	(42)	18%	(14)	29%	(23)	79
Employ: Retired	67%	(394)	15%	(90)	18%	(106)	589
Employ: Unemployed	44%	(162)	33%	(120)	23%	(85)	366
Employ: Other	43%	(41)	36%	(34)	21%	(20)	95
Military HH: Yes	65%	(221)	22%	(77)	13%	(43)	340
Military HH: No	54%	(1010)	25%	(466)	21%	(385)	1861
RD/WT: Right Direction	58%	(384)	27%	(180)	15%	(96)	660
RD/WT: Wrong Track	55%	(847)	24%	(362)	22%	(332)	1541
Trump Job Approve	48%	(415)	34%	(294)	18%	(155)	865
Trump Job Disapprove	64%	(803)	18%	(225)	18%	(227)	1256
Trump Job Strongly Approve	48%	(259)	35%	(191)	17%	(94)	543
Trump Job Somewhat Approve	49%	(156)	32%	(104)	19%	(62)	321
Trump Job Somewhat Disapprove	58%	(151)	22%	(58)	19%	(49)	259
Trump Job Strongly Disapprove	65%	(652)	17%	(167)	18%	(178)	997

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	56%	(1231)	25%	(542)	19%	(428)	2201
Favorable of Trump	47%	(401)	35%	(295)	19%	(158)	854
Unfavorable of Trump	64%	(791)	18%	(223)	18%	(220)	1234
Very Favorable of Trump	47%	(251)	37%	(197)	17%	(89)	537
Somewhat Favorable of Trump	47%	(151)	31%	(98)	22%	(69)	318
Somewhat Unfavorable of Trump	57%	(118)	21%	(44)	22%	(46)	207
Very Unfavorable of Trump	66%	(673)	17%	(179)	17%	(174)	1026
#1 Issue: Economy	49%	(365)	31%	(232)	20%	(149)	746
#1 Issue: Security	56%	(122)	28%	(60)	17%	(37)	219
#1 Issue: Health Care	66%	(295)	15%	(68)	18%	(82)	445
#1 Issue: Medicare / Social Security	60%	(199)	21%	(70)	19%	(63)	331
#1 Issue: Women's Issues	54%	(74)	30%	(42)	16%	(22)	138
#1 Issue: Education	47%	(50)	18%	(20)	35%	(38)	107
#1 Issue: Energy	70%	(58)	16%	(13)	14%	(12)	82
#1 Issue: Other	52%	(69)	29%	(38)	20%	(26)	133
2018 House Vote: Democrat	72%	(558)	15%	(115)	13%	(98)	771
2018 House Vote: Republican	56%	(312)	27%	(151)	17%	(92)	555
2018 House Vote: Someone else	55%	(27)	17%	(9)	28%	(14)	50
2016 Vote: Hillary Clinton	71%	(511)	15%	(108)	14%	(98)	717
2016 Vote: Donald Trump	55%	(372)	28%	(191)	17%	(118)	680
2016 Vote: Other	62%	(70)	20%	(22)	18%	(20)	112
2016 Vote: Didn't Vote	40%	(279)	32%	(221)	28%	(192)	692
Voted in 2014: Yes	66%	(796)	18%	(221)	15%	(182)	1200
Voted in 2014: No	43%	(435)	32%	(321)	25%	(246)	1001
2012 Vote: Barack Obama	67%	(578)	17%	(142)	16%	(139)	858
2012 Vote: Mitt Romney	59%	(268)	27%	(122)	15%	(67)	456
2012 Vote: Other	56%	(33)	12%	(7)	31%	(18)	59
2012 Vote: Didn't Vote	42%	(351)	33%	(271)	25%	(204)	826
4-Region: Northeast	61%	(241)	22%	(86)	17%	(66)	394
4-Region: Midwest	54%	(249)	29%	(134)	17%	(79)	462
4-Region: South	52%	(425)	27%	(223)	21%	(176)	825
4-Region: West	61%	(316)	19%	(99)	20%	(106)	520

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	56%	(1231)	25%	(542)	19%	(428)	2201
Sports fan	61%	(854)	22%	(306)	17%	(232)	1392
Traveled outside of U.S. in past year 1+ times	71%	(225)	16%	(51)	13%	(42)	318
Frequent Flyer	69%	(132)	17%	(32)	14%	(26)	191

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	21% (472)	17% (373)	10% (224)	46% (1009)	6% (123)	2201
Gender: Male	22% (234)	19% (202)	11% (115)	44% (470)	4% (42)	1062
Gender: Female	21% (238)	15% (171)	10% (109)	47% (540)	7% (80)	1139
Age: 18-34	14% (90)	16% (108)	13% (85)	45% (292)	12% (81)	655
Age: 35-44	23% (81)	19% (69)	11% (39)	41% (146)	6% (23)	358
Age: 45-64	26% (196)	17% (129)	9% (65)	46% (344)	2% (18)	751
Age: 65+	24% (105)	15% (67)	8% (36)	52% (227)	— (1)	436
GenZers: 1997-2012	9% (18)	9% (18)	17% (34)	53% (108)	12% (25)	203
Millennials: 1981-1996	19% (117)	19% (122)	11% (69)	40% (256)	11% (69)	634
GenXers: 1965-1980	24% (114)	20% (94)	10% (48)	43% (206)	4% (21)	482
Baby Boomers: 1946-1964	25% (192)	15% (118)	8% (62)	51% (388)	1% (8)	768
PID: Dem (no lean)	5% (41)	8% (71)	10% (91)	73% (672)	4% (40)	916
PID: Ind (no lean)	14% (91)	16% (104)	14% (90)	44% (280)	11% (68)	633
PID: Rep (no lean)	52% (340)	30% (197)	7% (43)	9% (58)	2% (15)	652
PID/Gender: Dem Men	6% (28)	11% (49)	10% (45)	69% (304)	3% (14)	441
PID/Gender: Dem Women	3% (13)	5% (22)	10% (46)	77% (368)	6% (26)	475
PID/Gender: Ind Men	17% (52)	15% (46)	16% (47)	44% (134)	8% (25)	303
PID/Gender: Ind Women	12% (39)	18% (59)	13% (43)	44% (146)	13% (43)	330
PID/Gender: Rep Men	48% (154)	34% (107)	7% (22)	10% (32)	1% (3)	318
PID/Gender: Rep Women	56% (186)	27% (90)	6% (20)	8% (26)	3% (11)	334
Ideo: Liberal (1-3)	6% (37)	6% (37)	8% (54)	78% (504)	3% (17)	649
Ideo: Moderate (4)	12% (77)	17% (111)	13% (90)	51% (340)	8% (51)	669
Ideo: Conservative (5-7)	47% (348)	26% (193)	9% (67)	15% (113)	2% (14)	734
Educ: < College	22% (333)	17% (259)	10% (150)	44% (664)	7% (107)	1513
Educ: Bachelors degree	18% (79)	14% (63)	11% (49)	55% (243)	2% (10)	444
Educ: Post-grad	24% (60)	21% (52)	10% (25)	42% (102)	2% (6)	244
Income: Under 50k	21% (274)	15% (195)	10% (127)	47% (618)	8% (103)	1317
Income: 50k-100k	24% (141)	19% (114)	11% (64)	44% (259)	2% (14)	593
Income: 100k+	19% (57)	22% (63)	11% (33)	45% (132)	2% (5)	291
Ethnicity: White	25% (432)	19% (325)	10% (168)	42% (728)	4% (70)	1722
Ethnicity: Hispanic	16% (58)	16% (54)	11% (37)	52% (182)	5% (18)	350

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	21% (472)	17% (373)	10% (224)	46% (1009)	6% (123)	2201
Ethnicity: Black	6% (16)	7% (19)	13% (35)	60% (164)	15% (41)	274
Ethnicity: Other	12% (25)	14% (29)	11% (21)	57% (117)	6% (12)	204
All Christian	28% (284)	21% (210)	10% (107)	39% (395)	3% (26)	1022
All Non-Christian	9% (12)	12% (16)	16% (21)	57% (75)	7% (9)	133
Atheist	10% (9)	5% (5)	5% (4)	78% (71)	3% (2)	91
Agnostic/Nothing in particular	14% (85)	14% (83)	10% (61)	53% (326)	10% (58)	613
Something Else	24% (82)	17% (59)	9% (31)	42% (142)	8% (27)	341
Religious Non-Protestant/Catholic	11% (16)	12% (17)	16% (22)	55% (77)	6% (9)	141
Evangelical	33% (200)	22% (132)	11% (66)	30% (185)	4% (26)	609
Non-Evangelical	22% (155)	18% (127)	10% (69)	48% (343)	4% (26)	720
Community: Urban	17% (108)	15% (95)	11% (74)	51% (331)	6% (41)	648
Community: Suburban	20% (201)	18% (180)	10% (104)	46% (459)	5% (51)	995
Community: Rural	29% (163)	17% (97)	8% (46)	39% (220)	6% (31)	557
Employ: Private Sector	22% (131)	21% (123)	14% (86)	39% (233)	3% (19)	590
Employ: Government	22% (22)	26% (26)	10% (10)	39% (39)	2% (2)	99
Employ: Self-Employed	26% (53)	18% (36)	12% (25)	36% (72)	8% (17)	202
Employ: Homemaker	24% (44)	20% (37)	6% (11)	39% (71)	9% (17)	179
Employ: Student	9% (7)	9% (7)	6% (5)	65% (51)	12% (9)	79
Employ: Retired	24% (139)	14% (83)	9% (50)	53% (310)	1% (7)	589
Employ: Unemployed	16% (57)	13% (49)	9% (32)	52% (190)	11% (39)	366
Employ: Other	20% (19)	14% (13)	5% (5)	47% (45)	13% (13)	95
Military HH: Yes	25% (85)	21% (71)	14% (48)	37% (127)	2% (9)	340
Military HH: No	21% (387)	16% (301)	9% (176)	47% (882)	6% (114)	1861
RD/WT: Right Direction	41% (267)	26% (173)	9% (60)	20% (135)	4% (25)	660
RD/WT: Wrong Track	13% (204)	13% (200)	11% (164)	57% (875)	6% (98)	1541
Trump Job Approve	51% (437)	37% (322)	4% (39)	4% (36)	4% (30)	865
Trump Job Disapprove	3% (32)	3% (38)	14% (174)	77% (964)	4% (47)	1256

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	21% (472)	17% (373)	10% (224)	46% (1009)	6% (123)	2201
Trump Job Strongly Approve	75% (407)	18% (97)	2% (11)	3% (18)	2% (9)	543
Trump Job Somewhat Approve	9% (30)	70% (225)	8% (27)	5% (18)	7% (21)	321
Trump Job Somewhat Disapprove	4% (11)	9% (24)	49% (127)	28% (73)	9% (24)	259
Trump Job Strongly Disapprove	2% (21)	1% (14)	5% (47)	89% (891)	2% (23)	997
Favorable of Trump	52% (447)	38% (326)	5% (43)	2% (16)	3% (22)	854
Unfavorable of Trump	2% (19)	3% (33)	14% (173)	79% (970)	3% (39)	1234
Very Favorable of Trump	78% (420)	18% (96)	2% (10)	1% (5)	1% (6)	537
Somewhat Favorable of Trump	9% (27)	72% (230)	11% (34)	3% (10)	5% (16)	318
Somewhat Unfavorable of Trump	4% (8)	10% (21)	56% (116)	25% (52)	5% (11)	207
Very Unfavorable of Trump	1% (11)	1% (12)	6% (57)	90% (919)	3% (28)	1026
#1 Issue: Economy	24% (181)	24% (179)	11% (86)	35% (259)	5% (40)	746
#1 Issue: Security	46% (101)	22% (48)	10% (21)	17% (38)	5% (10)	219
#1 Issue: Health Care	11% (47)	10% (43)	9% (42)	66% (295)	4% (19)	445
#1 Issue: Medicare / Social Security	21% (69)	12% (39)	10% (32)	55% (181)	3% (11)	331
#1 Issue: Women's Issues	14% (19)	10% (13)	11% (15)	57% (78)	9% (12)	138
#1 Issue: Education	20% (21)	27% (29)	16% (17)	29% (31)	9% (9)	107
#1 Issue: Energy	13% (11)	11% (9)	4% (3)	60% (49)	12% (10)	82
#1 Issue: Other	17% (23)	9% (12)	6% (8)	59% (78)	9% (12)	133
2018 House Vote: Democrat	6% (45)	8% (65)	8% (62)	76% (582)	2% (17)	771
2018 House Vote: Republican	54% (300)	28% (156)	8% (43)	8% (47)	2% (9)	555
2018 House Vote: Someone else	24% (12)	11% (5)	27% (14)	31% (15)	8% (4)	50
2016 Vote: Hillary Clinton	6% (45)	6% (41)	9% (66)	76% (546)	3% (19)	717
2016 Vote: Donald Trump	49% (334)	30% (204)	9% (60)	10% (65)	2% (16)	680
2016 Vote: Other	5% (6)	10% (12)	15% (17)	64% (72)	5% (6)	112
2016 Vote: Didn't Vote	13% (87)	17% (116)	12% (81)	47% (325)	12% (82)	692
Voted in 2014: Yes	26% (307)	16% (192)	8% (101)	48% (578)	2% (21)	1200
Voted in 2014: No	16% (165)	18% (181)	12% (123)	43% (431)	10% (101)	1001

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	21%	(472)	17%	(373)	10%	(224)	46%	(1009)	6%	(123)	2201
2012 Vote: Barack Obama	10%	(89)	10%	(83)	9%	(81)	68%	(582)	3%	(24)	858
2012 Vote: Mitt Romney	48%	(218)	29%	(133)	8%	(35)	14%	(66)	1%	(4)	456
2012 Vote: Other	31%	(19)	21%	(12)	9%	(5)	34%	(20)	5%	(3)	59
2012 Vote: Didn't Vote	18%	(145)	17%	(144)	12%	(103)	41%	(342)	11%	(92)	826
4-Region: Northeast	18%	(71)	14%	(54)	10%	(40)	53%	(209)	5%	(19)	394
4-Region: Midwest	23%	(106)	16%	(75)	13%	(59)	44%	(204)	4%	(19)	462
4-Region: South	24%	(197)	19%	(160)	9%	(71)	41%	(336)	7%	(60)	825
4-Region: West	19%	(98)	16%	(84)	10%	(54)	50%	(260)	5%	(24)	520
Sports fan	21%	(295)	19%	(268)	11%	(154)	44%	(612)	5%	(63)	1392
Traveled outside of U.S. in past year 1+ times	23%	(74)	20%	(65)	16%	(50)	36%	(115)	5%	(15)	318
Frequent Flyer	26%	(50)	16%	(31)	14%	(27)	38%	(72)	5%	(10)	191

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	20%	(440)	21%	(470)	12%	(261)	33%	(737)	13%	(294)	2201
Gender: Male	22%	(234)	25%	(265)	12%	(128)	33%	(354)	8%	(81)	1062
Gender: Female	18%	(206)	18%	(205)	12%	(133)	34%	(382)	19%	(213)	1139
Age: 18-34	11%	(70)	20%	(131)	14%	(91)	30%	(199)	25%	(165)	655
Age: 35-44	17%	(62)	27%	(98)	14%	(49)	26%	(92)	16%	(57)	358
Age: 45-64	26%	(199)	21%	(154)	11%	(86)	34%	(258)	7%	(54)	751
Age: 65+	25%	(109)	20%	(87)	8%	(35)	43%	(188)	4%	(18)	436
GenZers: 1997-2012	7%	(15)	14%	(29)	22%	(46)	33%	(67)	23%	(47)	203
Millennials: 1981-1996	15%	(92)	24%	(155)	10%	(65)	28%	(177)	23%	(144)	634
GenXers: 1965-1980	20%	(95)	25%	(119)	14%	(66)	29%	(141)	13%	(61)	482
Baby Boomers: 1946-1964	27%	(204)	18%	(139)	10%	(75)	41%	(313)	5%	(37)	768
PID: Dem (no lean)	6%	(58)	13%	(119)	14%	(130)	55%	(505)	11%	(105)	916
PID: Ind (no lean)	12%	(76)	20%	(124)	14%	(91)	32%	(204)	22%	(137)	633
PID: Rep (no lean)	47%	(306)	35%	(227)	6%	(40)	4%	(27)	8%	(53)	652
PID/Gender: Dem Men	9%	(42)	17%	(75)	15%	(68)	52%	(231)	6%	(26)	441
PID/Gender: Dem Women	3%	(16)	9%	(44)	13%	(62)	58%	(274)	17%	(79)	475
PID/Gender: Ind Men	16%	(49)	21%	(65)	13%	(39)	36%	(110)	13%	(41)	303
PID/Gender: Ind Women	8%	(27)	18%	(59)	16%	(52)	29%	(95)	29%	(96)	330
PID/Gender: Rep Men	45%	(143)	39%	(125)	7%	(21)	4%	(14)	5%	(15)	318
PID/Gender: Rep Women	49%	(162)	30%	(101)	6%	(19)	4%	(14)	11%	(38)	334
Ideo: Liberal (1-3)	5%	(35)	10%	(65)	12%	(81)	65%	(419)	7%	(49)	649
Ideo: Moderate (4)	11%	(70)	23%	(154)	16%	(105)	36%	(239)	15%	(101)	669
Ideo: Conservative (5-7)	44%	(324)	31%	(225)	9%	(66)	7%	(55)	9%	(65)	734
Educ: < College	19%	(291)	21%	(324)	12%	(175)	31%	(465)	17%	(257)	1513
Educ: Bachelors degree	19%	(83)	18%	(82)	12%	(55)	44%	(197)	6%	(27)	444
Educ: Post-grad	27%	(65)	26%	(64)	13%	(31)	30%	(74)	4%	(10)	244
Income: Under 50k	19%	(245)	19%	(254)	11%	(149)	33%	(439)	17%	(230)	1317
Income: 50k-100k	22%	(133)	23%	(139)	13%	(76)	33%	(199)	8%	(46)	593
Income: 100k+	21%	(62)	26%	(77)	12%	(36)	34%	(99)	6%	(18)	291
Ethnicity: White	23%	(401)	23%	(394)	11%	(191)	31%	(536)	12%	(201)	1722
Ethnicity: Hispanic	13%	(47)	23%	(82)	11%	(38)	35%	(123)	17%	(61)	350

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	20%	(440)	21%	(470)	12%	(261)	33%	(737)	13%	(294)	2201
Ethnicity: Black	7%	(19)	13%	(37)	17%	(47)	40%	(111)	22%	(62)	274
Ethnicity: Other	10%	(20)	19%	(39)	12%	(24)	44%	(89)	16%	(32)	204
All Christian	29%	(293)	26%	(263)	11%	(112)	28%	(285)	7%	(70)	1022
All Non-Christian	9%	(12)	22%	(29)	19%	(25)	43%	(57)	7%	(10)	133
Atheist	7%	(7)	13%	(12)	12%	(11)	60%	(55)	8%	(7)	91
Agnostic/Nothing in particular	9%	(58)	14%	(86)	12%	(74)	41%	(250)	24%	(145)	613
Something Else	21%	(70)	24%	(80)	11%	(38)	26%	(90)	18%	(62)	341
Religious Non-Protestant/Catholic	11%	(15)	24%	(33)	18%	(25)	40%	(57)	7%	(10)	141
Evangelical	33%	(200)	27%	(163)	11%	(70)	19%	(114)	10%	(63)	609
Non-Evangelical	21%	(154)	23%	(164)	11%	(80)	36%	(257)	9%	(65)	720
Community: Urban	16%	(104)	20%	(127)	14%	(92)	33%	(214)	17%	(111)	648
Community: Suburban	20%	(199)	22%	(223)	11%	(113)	36%	(357)	10%	(103)	995
Community: Rural	24%	(136)	22%	(120)	10%	(56)	30%	(166)	14%	(79)	557
Employ: Private Sector	22%	(128)	26%	(151)	14%	(82)	29%	(170)	10%	(60)	590
Employ: Government	21%	(21)	37%	(37)	14%	(14)	20%	(20)	8%	(7)	99
Employ: Self-Employed	21%	(43)	26%	(52)	13%	(26)	27%	(55)	13%	(26)	202
Employ: Homemaker	18%	(32)	28%	(50)	7%	(13)	28%	(51)	19%	(34)	179
Employ: Student	12%	(9)	11%	(9)	15%	(12)	40%	(32)	23%	(18)	79
Employ: Retired	27%	(157)	18%	(104)	10%	(57)	41%	(244)	5%	(28)	589
Employ: Unemployed	10%	(35)	15%	(54)	12%	(43)	38%	(139)	26%	(95)	366
Employ: Other	15%	(14)	14%	(14)	15%	(14)	28%	(27)	28%	(26)	95
Military HH: Yes	26%	(88)	22%	(75)	13%	(44)	29%	(100)	10%	(34)	340
Military HH: No	19%	(352)	21%	(394)	12%	(217)	34%	(637)	14%	(261)	1861
RD/WT: Right Direction	37%	(244)	34%	(222)	10%	(64)	10%	(69)	9%	(61)	660
RD/WT: Wrong Track	13%	(195)	16%	(248)	13%	(197)	43%	(667)	15%	(233)	1541
Trump Job Approve	45%	(386)	38%	(328)	5%	(43)	3%	(24)	10%	(82)	865
Trump Job Disapprove	4%	(50)	11%	(135)	17%	(209)	56%	(708)	12%	(153)	1256

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	20%	(440)	21%	(470)	12%	(261)	33%	(737)	13%	(294)	2201
Trump Job Strongly Approve	61%	(334)	26%	(142)	3%	(19)	2%	(13)	7%	(36)	543
Trump Job Somewhat Approve	16%	(53)	58%	(186)	8%	(24)	4%	(12)	15%	(47)	321
Trump Job Somewhat Disapprove	7%	(19)	26%	(67)	30%	(77)	14%	(37)	23%	(59)	259
Trump Job Strongly Disapprove	3%	(31)	7%	(68)	13%	(132)	67%	(671)	10%	(95)	997
Favorable of Trump	47%	(398)	38%	(329)	5%	(42)	2%	(18)	8%	(67)	854
Unfavorable of Trump	3%	(37)	10%	(127)	17%	(205)	57%	(704)	13%	(162)	1234
Very Favorable of Trump	65%	(347)	26%	(139)	4%	(19)	2%	(9)	4%	(22)	537
Somewhat Favorable of Trump	16%	(52)	60%	(190)	7%	(23)	3%	(9)	14%	(44)	318
Somewhat Unfavorable of Trump	8%	(16)	25%	(52)	34%	(70)	11%	(23)	23%	(47)	207
Very Unfavorable of Trump	2%	(21)	7%	(75)	13%	(135)	66%	(680)	11%	(115)	1026
#1 Issue: Economy	24%	(178)	26%	(191)	11%	(82)	24%	(175)	16%	(119)	746
#1 Issue: Security	41%	(90)	29%	(63)	9%	(20)	12%	(26)	8%	(18)	219
#1 Issue: Health Care	9%	(42)	17%	(75)	14%	(60)	50%	(220)	11%	(48)	445
#1 Issue: Medicare / Social Security	19%	(64)	20%	(65)	14%	(45)	40%	(133)	7%	(24)	331
#1 Issue: Women's Issues	12%	(16)	14%	(20)	15%	(20)	32%	(44)	27%	(38)	138
#1 Issue: Education	17%	(18)	26%	(28)	18%	(19)	19%	(20)	20%	(21)	107
#1 Issue: Energy	12%	(10)	13%	(10)	5%	(4)	58%	(48)	12%	(10)	82
#1 Issue: Other	15%	(21)	13%	(17)	7%	(10)	52%	(70)	12%	(16)	133
2018 House Vote: Democrat	7%	(57)	14%	(109)	12%	(95)	60%	(465)	6%	(44)	771
2018 House Vote: Republican	51%	(281)	33%	(182)	6%	(34)	5%	(28)	5%	(30)	555
2018 House Vote: Someone else	16%	(8)	13%	(6)	17%	(8)	29%	(15)	25%	(13)	50
2016 Vote: Hillary Clinton	8%	(58)	12%	(87)	12%	(86)	61%	(435)	7%	(51)	717
2016 Vote: Donald Trump	46%	(315)	34%	(232)	7%	(47)	6%	(43)	6%	(43)	680
2016 Vote: Other	3%	(3)	20%	(22)	12%	(13)	54%	(61)	11%	(13)	112
2016 Vote: Didn't Vote	9%	(63)	19%	(128)	17%	(115)	29%	(198)	27%	(187)	692
Voted in 2014: Yes	26%	(308)	21%	(256)	10%	(117)	37%	(449)	6%	(70)	1200
Voted in 2014: No	13%	(132)	21%	(214)	14%	(144)	29%	(288)	22%	(224)	1001

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	20%	(440)	21%	(470)	12%	(261)	33%	(737)	13%	(294)	2201
2012 Vote: Barack Obama	11%	(90)	17%	(142)	12%	(99)	55%	(470)	7%	(57)	858
2012 Vote: Mitt Romney	47%	(214)	32%	(146)	7%	(33)	8%	(37)	6%	(26)	456
2012 Vote: Other	27%	(16)	23%	(14)	12%	(7)	23%	(14)	14%	(8)	59
2012 Vote: Didn't Vote	14%	(118)	20%	(168)	15%	(121)	26%	(216)	25%	(203)	826
4-Region: Northeast	17%	(65)	19%	(76)	11%	(45)	41%	(162)	12%	(46)	394
4-Region: Midwest	21%	(96)	22%	(103)	14%	(64)	32%	(147)	11%	(53)	462
4-Region: South	21%	(175)	23%	(192)	12%	(97)	28%	(232)	16%	(129)	825
4-Region: West	20%	(104)	19%	(98)	11%	(56)	38%	(196)	13%	(66)	520
Sports fan	21%	(293)	25%	(345)	13%	(178)	33%	(454)	9%	(124)	1392
Traveled outside of U.S. in past year 1+ times	24%	(77)	31%	(100)	14%	(45)	22%	(71)	8%	(24)	318
Frequent Flyer	25%	(48)	26%	(50)	13%	(25)	23%	(44)	12%	(23)	191

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

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	27%	(591)	41%	(902)	12%	(260)	9%	(202)	11%	(246)	2201
Gender: Male	28%	(300)	41%	(439)	13%	(142)	10%	(102)	8%	(80)	1062
Gender: Female	25%	(290)	41%	(464)	10%	(119)	9%	(100)	15%	(166)	1139
Age: 18-34	23%	(150)	35%	(231)	9%	(61)	12%	(76)	21%	(137)	655
Age: 35-44	28%	(98)	42%	(149)	13%	(45)	6%	(22)	12%	(43)	358
Age: 45-64	26%	(196)	41%	(311)	15%	(110)	11%	(85)	7%	(50)	751
Age: 65+	33%	(146)	49%	(212)	10%	(45)	4%	(18)	4%	(16)	436
GenZers: 1997-2012	22%	(44)	39%	(79)	9%	(18)	13%	(26)	18%	(36)	203
Millennials: 1981-1996	24%	(154)	35%	(223)	12%	(73)	10%	(63)	19%	(120)	634
GenXers: 1965-1980	28%	(133)	38%	(186)	15%	(71)	8%	(40)	11%	(53)	482
Baby Boomers: 1946-1964	27%	(211)	47%	(364)	12%	(89)	9%	(69)	5%	(35)	768
PID: Dem (no lean)	35%	(325)	43%	(390)	9%	(79)	5%	(45)	9%	(78)	916
PID: Ind (no lean)	19%	(120)	40%	(252)	11%	(70)	11%	(71)	19%	(120)	633
PID: Rep (no lean)	22%	(146)	40%	(261)	17%	(112)	13%	(86)	7%	(48)	652
PID/Gender: Dem Men	38%	(166)	42%	(183)	10%	(43)	5%	(24)	6%	(25)	441
PID/Gender: Dem Women	33%	(159)	43%	(207)	8%	(36)	4%	(21)	11%	(53)	475
PID/Gender: Ind Men	20%	(61)	42%	(129)	11%	(34)	12%	(36)	14%	(43)	303
PID/Gender: Ind Women	18%	(59)	38%	(124)	11%	(36)	11%	(35)	23%	(77)	330
PID/Gender: Rep Men	23%	(73)	40%	(127)	20%	(65)	13%	(42)	4%	(12)	318
PID/Gender: Rep Women	22%	(73)	40%	(134)	14%	(47)	13%	(45)	11%	(36)	334
Ideo: Liberal (1-3)	34%	(221)	46%	(301)	10%	(62)	5%	(33)	5%	(32)	649
Ideo: Moderate (4)	28%	(185)	43%	(287)	8%	(52)	8%	(55)	13%	(90)	669
Ideo: Conservative (5-7)	23%	(169)	37%	(270)	18%	(131)	15%	(109)	8%	(56)	734
Educ: < College	25%	(375)	40%	(612)	11%	(165)	10%	(153)	14%	(207)	1513
Educ: Bachelors degree	28%	(126)	42%	(185)	15%	(68)	8%	(35)	7%	(30)	444
Educ: Post-grad	37%	(90)	43%	(105)	11%	(27)	6%	(13)	4%	(9)	244
Income: Under 50k	26%	(342)	39%	(512)	11%	(147)	10%	(131)	14%	(186)	1317
Income: 50k-100k	25%	(151)	45%	(267)	13%	(78)	8%	(50)	8%	(47)	593
Income: 100k+	34%	(98)	42%	(123)	12%	(36)	7%	(21)	5%	(13)	291
Ethnicity: White	26%	(450)	43%	(739)	12%	(212)	8%	(145)	10%	(176)	1722
Ethnicity: Hispanic	28%	(96)	41%	(143)	7%	(26)	14%	(48)	10%	(36)	350

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	27%	(591)	41%	(902)	12%	(260)	9%	(202)	11%	(246)	2201
Ethnicity: Black	33%	(91)	32%	(87)	9%	(26)	10%	(26)	16%	(45)	274
Ethnicity: Other	24%	(50)	37%	(76)	11%	(23)	15%	(30)	12%	(25)	204
All Christian	27%	(279)	45%	(460)	13%	(137)	9%	(91)	5%	(55)	1022
All Non-Christian	33%	(44)	40%	(53)	13%	(17)	5%	(7)	8%	(11)	133
Atheist	34%	(31)	38%	(35)	10%	(9)	13%	(12)	5%	(5)	91
Agnostic/Nothing in particular	26%	(161)	38%	(234)	8%	(52)	9%	(57)	18%	(109)	613
Something Else	22%	(75)	35%	(121)	13%	(45)	10%	(34)	19%	(66)	341
Religious Non-Protestant/Catholic	33%	(47)	41%	(58)	12%	(17)	6%	(8)	8%	(11)	141
Evangelical	28%	(168)	39%	(240)	14%	(85)	11%	(67)	8%	(50)	609
Non-Evangelical	24%	(175)	45%	(322)	13%	(97)	8%	(58)	9%	(68)	720
Community: Urban	34%	(219)	39%	(252)	11%	(68)	7%	(43)	10%	(66)	648
Community: Suburban	25%	(244)	41%	(413)	13%	(131)	9%	(91)	12%	(117)	995
Community: Rural	23%	(128)	43%	(238)	11%	(61)	12%	(68)	11%	(63)	557
Employ: Private Sector	29%	(171)	41%	(242)	16%	(97)	8%	(45)	6%	(35)	590
Employ: Government	24%	(24)	40%	(40)	14%	(14)	9%	(9)	13%	(13)	99
Employ: Self-Employed	20%	(40)	41%	(84)	12%	(24)	16%	(33)	11%	(22)	202
Employ: Homemaker	28%	(50)	39%	(69)	11%	(19)	9%	(17)	13%	(24)	179
Employ: Student	31%	(24)	30%	(24)	5%	(4)	9%	(7)	26%	(21)	79
Employ: Retired	32%	(189)	47%	(274)	9%	(55)	8%	(46)	4%	(26)	589
Employ: Unemployed	20%	(74)	36%	(131)	11%	(40)	10%	(38)	23%	(83)	366
Employ: Other	20%	(19)	40%	(38)	8%	(8)	8%	(8)	23%	(22)	95
Military HH: Yes	30%	(103)	38%	(130)	13%	(44)	10%	(34)	9%	(30)	340
Military HH: No	26%	(488)	41%	(772)	12%	(217)	9%	(168)	12%	(216)	1861
RD/WT: Right Direction	29%	(188)	41%	(274)	10%	(66)	10%	(68)	10%	(64)	660
RD/WT: Wrong Track	26%	(402)	41%	(629)	13%	(195)	9%	(134)	12%	(182)	1541
Trump Job Approve	20%	(173)	40%	(342)	16%	(140)	15%	(126)	10%	(85)	865
Trump Job Disapprove	33%	(408)	44%	(547)	9%	(115)	6%	(74)	9%	(112)	1256

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	27% (591)	41% (902)	12% (260)	9% (202)	11% (246)	2201
Trump Job Strongly Approve	21% (114)	36% (195)	16% (85)	19% (103)	8% (46)	543
Trump Job Somewhat Approve	18% (59)	45% (146)	17% (55)	7% (23)	12% (39)	321
Trump Job Somewhat Disapprove	22% (56)	42% (110)	16% (43)	7% (18)	12% (32)	259
Trump Job Strongly Disapprove	35% (352)	44% (437)	7% (72)	6% (56)	8% (79)	997
Favorable of Trump	21% (183)	40% (342)	17% (141)	14% (118)	8% (70)	854
Unfavorable of Trump	32% (395)	44% (539)	9% (111)	6% (75)	9% (114)	1234
Very Favorable of Trump	22% (115)	38% (202)	16% (88)	18% (96)	6% (35)	537
Somewhat Favorable of Trump	21% (68)	44% (140)	17% (53)	7% (22)	11% (35)	318
Somewhat Unfavorable of Trump	19% (39)	48% (99)	16% (33)	6% (13)	11% (24)	207
Very Unfavorable of Trump	35% (356)	43% (441)	8% (78)	6% (62)	9% (90)	1026
#1 Issue: Economy	25% (190)	39% (291)	13% (101)	10% (77)	12% (87)	746
#1 Issue: Security	15% (34)	43% (95)	12% (27)	19% (41)	10% (22)	219
#1 Issue: Health Care	32% (144)	44% (198)	10% (44)	5% (20)	9% (38)	445
#1 Issue: Medicare / Social Security	33% (109)	45% (148)	9% (30)	6% (21)	7% (23)	331
#1 Issue: Women's Issues	20% (28)	39% (54)	14% (19)	12% (16)	15% (20)	138
#1 Issue: Education	25% (27)	32% (34)	14% (15)	6% (7)	22% (24)	107
#1 Issue: Energy	34% (28)	37% (31)	9% (7)	8% (6)	12% (10)	82
#1 Issue: Other	23% (31)	38% (51)	13% (18)	10% (14)	15% (20)	133
2018 House Vote: Democrat	39% (301)	41% (319)	9% (73)	5% (37)	5% (40)	771
2018 House Vote: Republican	22% (121)	43% (236)	18% (99)	13% (73)	5% (26)	555
2018 House Vote: Someone else	20% (10)	35% (18)	11% (6)	21% (11)	12% (6)	50
2016 Vote: Hillary Clinton	39% (280)	42% (303)	8% (55)	5% (32)	7% (48)	717
2016 Vote: Donald Trump	20% (138)	43% (291)	19% (128)	12% (84)	6% (39)	680
2016 Vote: Other	30% (33)	39% (44)	9% (10)	12% (13)	10% (11)	112
2016 Vote: Didn't Vote	20% (140)	38% (264)	10% (68)	10% (71)	21% (148)	692
Voted in 2014: Yes	32% (380)	42% (504)	13% (161)	8% (98)	5% (56)	1200
Voted in 2014: No	21% (210)	40% (398)	10% (99)	10% (104)	19% (190)	1001

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	27%	(591)	41%	(902)	12%	(260)	9%	(202)	11%	(246)	2201
2012 Vote: Barack Obama	36%	(306)	44%	(374)	9%	(78)	5%	(45)	6%	(55)	858
2012 Vote: Mitt Romney	22%	(102)	43%	(196)	18%	(84)	12%	(56)	4%	(17)	456
2012 Vote: Other	16%	(9)	36%	(21)	29%	(17)	12%	(7)	7%	(4)	59
2012 Vote: Didn't Vote	21%	(173)	37%	(310)	10%	(81)	11%	(94)	20%	(169)	826
4-Region: Northeast	28%	(111)	43%	(170)	11%	(44)	9%	(37)	8%	(32)	394
4-Region: Midwest	25%	(115)	41%	(188)	14%	(66)	10%	(46)	10%	(47)	462
4-Region: South	26%	(213)	40%	(329)	12%	(96)	9%	(74)	14%	(113)	825
4-Region: West	29%	(151)	41%	(215)	10%	(55)	9%	(45)	10%	(54)	520
Sports fan	28%	(387)	43%	(598)	12%	(168)	8%	(116)	9%	(123)	1392
Traveled outside of U.S. in past year 1+ times	35%	(110)	40%	(128)	12%	(37)	7%	(22)	6%	(20)	318
Frequent Flyer	39%	(74)	30%	(57)	14%	(26)	7%	(13)	10%	(20)	191

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

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%	(162)	28%	(607)	25%	(554)	25%	(545)	15%	(333)	2201
Gender: Male	8%	(90)	29%	(309)	29%	(305)	26%	(280)	7%	(79)	1062
Gender: Female	6%	(72)	26%	(298)	22%	(249)	23%	(265)	22%	(254)	1139
Age: 18-34	9%	(58)	26%	(172)	20%	(129)	18%	(117)	27%	(180)	655
Age: 35-44	12%	(43)	32%	(115)	17%	(62)	21%	(75)	18%	(63)	358
Age: 45-64	5%	(41)	25%	(190)	29%	(218)	32%	(239)	8%	(63)	751
Age: 65+	5%	(21)	30%	(130)	33%	(145)	26%	(113)	6%	(27)	436
GenZers: 1997-2012	6%	(11)	23%	(47)	25%	(51)	10%	(21)	36%	(73)	203
Millennials: 1981-1996	11%	(67)	28%	(179)	17%	(109)	23%	(144)	21%	(134)	634
GenXers: 1965-1980	8%	(38)	28%	(134)	25%	(118)	25%	(121)	15%	(71)	482
Baby Boomers: 1946-1964	5%	(39)	27%	(206)	30%	(232)	31%	(241)	7%	(50)	768
PID: Dem (no lean)	9%	(85)	29%	(263)	24%	(221)	25%	(225)	13%	(122)	916
PID: Ind (no lean)	3%	(20)	20%	(124)	26%	(162)	28%	(175)	24%	(152)	633
PID: Rep (no lean)	9%	(57)	34%	(220)	26%	(171)	22%	(145)	9%	(59)	652
PID/Gender: Dem Men	12%	(51)	32%	(140)	24%	(108)	26%	(114)	6%	(28)	441
PID/Gender: Dem Women	7%	(35)	26%	(123)	24%	(113)	23%	(111)	20%	(94)	475
PID/Gender: Ind Men	3%	(10)	21%	(63)	32%	(96)	30%	(92)	14%	(42)	303
PID/Gender: Ind Women	3%	(10)	18%	(60)	20%	(66)	25%	(84)	33%	(110)	330
PID/Gender: Rep Men	9%	(30)	33%	(105)	32%	(101)	23%	(74)	3%	(9)	318
PID/Gender: Rep Women	8%	(28)	34%	(115)	21%	(70)	21%	(71)	15%	(51)	334
Ideo: Liberal (1-3)	8%	(53)	27%	(173)	24%	(156)	30%	(195)	11%	(71)	649
Ideo: Moderate (4)	6%	(42)	29%	(197)	25%	(170)	22%	(145)	17%	(116)	669
Ideo: Conservative (5-7)	9%	(65)	29%	(214)	27%	(196)	26%	(189)	10%	(71)	734
Educ: < College	6%	(91)	28%	(421)	24%	(365)	23%	(351)	19%	(285)	1513
Educ: Bachelors degree	8%	(37)	24%	(105)	28%	(122)	33%	(146)	8%	(34)	444
Educ: Post-grad	14%	(35)	33%	(81)	27%	(67)	19%	(47)	6%	(14)	244
Income: Under 50k	7%	(88)	25%	(335)	26%	(342)	23%	(305)	19%	(247)	1317
Income: 50k-100k	6%	(37)	30%	(178)	25%	(147)	28%	(168)	11%	(62)	593
Income: 100k+	13%	(38)	32%	(93)	22%	(65)	24%	(71)	8%	(24)	291
Ethnicity: White	7%	(124)	28%	(483)	26%	(453)	26%	(443)	13%	(220)	1722
Ethnicity: Hispanic	6%	(22)	30%	(105)	23%	(81)	19%	(66)	22%	(76)	350

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% (162)	28% (607)	25% (554)	25% (545)	15% (333)	2201
Ethnicity: Black	10% (27)	26% (73)	19% (51)	20% (54)	25% (70)	274
Ethnicity: Other	6% (12)	25% (51)	24% (50)	23% (48)	22% (44)	204
All Christian	9% (90)	33% (337)	27% (275)	23% (237)	8% (83)	1022
All Non-Christian	12% (16)	32% (43)	24% (32)	21% (29)	10% (13)	133
Atheist	2% (2)	23% (21)	21% (19)	40% (37)	14% (13)	91
Agnostic/Nothing in particular	3% (21)	22% (135)	24% (145)	25% (155)	26% (156)	613
Something Else	9% (32)	21% (72)	24% (82)	26% (87)	20% (67)	341
Religious Non-Protestant/Catholic	12% (17)	33% (47)	23% (32)	22% (31)	10% (14)	141
Evangelical	13% (82)	31% (191)	23% (143)	20% (121)	12% (72)	609
Non-Evangelical	5% (38)	28% (198)	29% (212)	27% (197)	11% (76)	720
Community: Urban	14% (92)	28% (179)	23% (146)	18% (116)	18% (115)	648
Community: Suburban	4% (35)	29% (288)	25% (248)	30% (296)	13% (128)	995
Community: Rural	6% (35)	25% (140)	29% (159)	24% (133)	16% (91)	557
Employ: Private Sector	10% (62)	30% (178)	24% (144)	26% (156)	9% (51)	590
Employ: Government	9% (9)	41% (40)	22% (22)	16% (16)	12% (12)	99
Employ: Self-Employed	9% (18)	24% (49)	22% (44)	29% (58)	17% (33)	202
Employ: Homemaker	8% (14)	26% (46)	18% (32)	23% (42)	25% (44)	179
Employ: Student	10% (8)	18% (14)	16% (13)	18% (15)	38% (30)	79
Employ: Retired	5% (29)	29% (172)	32% (187)	28% (165)	6% (37)	589
Employ: Unemployed	6% (22)	24% (87)	22% (81)	21% (77)	27% (99)	366
Employ: Other	1% (1)	21% (20)	34% (32)	17% (16)	27% (25)	95
Military HH: Yes	7% (24)	26% (90)	26% (87)	28% (96)	13% (43)	340
Military HH: No	7% (139)	28% (517)	25% (467)	24% (448)	16% (290)	1861
RD/WT: Right Direction	14% (91)	40% (262)	20% (135)	13% (88)	13% (84)	660
RD/WT: Wrong Track	5% (72)	22% (345)	27% (419)	30% (456)	16% (249)	1541
Trump Job Approve	9% (82)	33% (285)	24% (208)	21% (185)	12% (104)	865
Trump Job Disapprove	6% (77)	25% (312)	27% (340)	28% (354)	14% (172)	1256

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% (162)	28% (607)	25% (554)	25% (545)	15% (333)	2201
Trump Job Strongly Approve	12% (66)	29% (160)	23% (125)	25% (134)	11% (58)	543
Trump Job Somewhat Approve	5% (16)	39% (125)	26% (84)	16% (51)	14% (46)	321
Trump Job Somewhat Disapprove	7% (18)	33% (86)	31% (81)	13% (34)	16% (41)	259
Trump Job Strongly Disapprove	6% (60)	23% (227)	26% (259)	32% (321)	13% (131)	997
Favorable of Trump	10% (88)	34% (292)	24% (208)	21% (180)	10% (86)	854
Unfavorable of Trump	6% (68)	24% (301)	27% (337)	28% (351)	14% (177)	1234
Very Favorable of Trump	13% (71)	31% (165)	23% (124)	25% (136)	8% (40)	537
Somewhat Favorable of Trump	5% (17)	40% (127)	26% (84)	14% (45)	14% (45)	318
Somewhat Unfavorable of Trump	4% (9)	36% (75)	32% (66)	14% (29)	13% (27)	207
Very Unfavorable of Trump	6% (60)	22% (225)	26% (271)	31% (321)	15% (149)	1026
#1 Issue: Economy	7% (54)	30% (224)	25% (184)	25% (183)	14% (102)	746
#1 Issue: Security	7% (16)	28% (62)	25% (55)	25% (54)	15% (33)	219
#1 Issue: Health Care	7% (32)	30% (133)	25% (111)	26% (118)	11% (51)	445
#1 Issue: Medicare / Social Security	7% (24)	29% (96)	25% (84)	26% (87)	12% (41)	331
#1 Issue: Women's Issues	10% (14)	21% (29)	20% (27)	11% (15)	38% (53)	138
#1 Issue: Education	9% (9)	26% (27)	24% (26)	20% (22)	21% (23)	107
#1 Issue: Energy	7% (6)	20% (16)	28% (23)	31% (26)	14% (11)	82
#1 Issue: Other	6% (8)	15% (20)	33% (44)	31% (41)	15% (21)	133
2018 House Vote: Democrat	10% (76)	28% (218)	25% (189)	30% (229)	7% (58)	771
2018 House Vote: Republican	8% (43)	32% (179)	30% (169)	22% (120)	8% (44)	555
2018 House Vote: Someone else	3% (2)	16% (8)	25% (13)	33% (17)	22% (11)	50
2016 Vote: Hillary Clinton	10% (75)	27% (191)	25% (182)	28% (203)	9% (66)	717
2016 Vote: Donald Trump	8% (52)	33% (222)	29% (200)	23% (154)	8% (53)	680
2016 Vote: Other	3% (3)	24% (27)	22% (24)	35% (40)	16% (18)	112
2016 Vote: Didn't Vote	5% (32)	24% (167)	21% (147)	21% (148)	28% (196)	692
Voted in 2014: Yes	8% (101)	29% (349)	28% (335)	28% (330)	7% (85)	1200
Voted in 2014: No	6% (61)	26% (258)	22% (219)	21% (214)	25% (249)	1001

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%	(162)	28%	(607)	25%	(554)	25%	(545)	15%	(333)	2201
2012 Vote: Barack Obama	8%	(71)	29%	(248)	26%	(223)	29%	(251)	8%	(65)	858
2012 Vote: Mitt Romney	8%	(35)	31%	(140)	31%	(140)	24%	(107)	7%	(33)	456
2012 Vote: Other	—	(0)	21%	(12)	30%	(18)	37%	(22)	12%	(7)	59
2012 Vote: Didn't Vote	7%	(56)	25%	(207)	21%	(171)	20%	(165)	28%	(228)	826
4-Region: Northeast	10%	(37)	29%	(114)	27%	(106)	24%	(94)	11%	(44)	394
4-Region: Midwest	6%	(28)	26%	(119)	28%	(128)	25%	(118)	15%	(69)	462
4-Region: South	7%	(60)	26%	(218)	24%	(197)	25%	(209)	17%	(140)	825
4-Region: West	7%	(36)	30%	(157)	24%	(123)	24%	(124)	15%	(80)	520
Sports fan	9%	(130)	31%	(431)	25%	(345)	24%	(332)	11%	(154)	1392
Traveled outside of U.S. in past year 1+ times	18%	(57)	39%	(125)	19%	(61)	13%	(43)	10%	(32)	318
Frequent Flyer	20%	(39)	34%	(65)	16%	(30)	16%	(31)	14%	(27)	191

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.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% (404)	39% (861)	17% (364)	17% (385)	9% (187)	2201
Gender: Male	21% (219)	40% (425)	16% (175)	18% (187)	5% (56)	1062
Gender: Female	16% (184)	38% (436)	17% (189)	17% (197)	12% (131)	1139
Age: 18-34	11% (74)	37% (243)	19% (121)	15% (97)	18% (121)	655
Age: 35-44	20% (72)	40% (141)	15% (54)	17% (59)	9% (31)	358
Age: 45-64	20% (149)	38% (284)	17% (127)	22% (165)	4% (27)	751
Age: 65+	25% (109)	44% (192)	14% (62)	15% (64)	2% (8)	436
GenZers: 1997-2012	7% (14)	42% (86)	24% (49)	12% (24)	14% (29)	203
Millennials: 1981-1996	15% (95)	35% (224)	16% (99)	17% (109)	17% (107)	634
GenXers: 1965-1980	19% (90)	39% (191)	16% (79)	19% (90)	7% (33)	482
Baby Boomers: 1946-1964	22% (169)	41% (314)	16% (121)	19% (148)	2% (16)	768
PID: Dem (no lean)	22% (205)	43% (395)	14% (132)	13% (115)	8% (69)	916
PID: Ind (no lean)	11% (68)	34% (216)	19% (119)	22% (139)	14% (90)	633
PID: Rep (no lean)	20% (131)	38% (250)	17% (113)	20% (131)	4% (28)	652
PID/Gender: Dem Men	27% (118)	43% (190)	14% (60)	12% (54)	4% (19)	441
PID/Gender: Dem Women	18% (87)	43% (205)	15% (72)	13% (61)	10% (50)	475
PID/Gender: Ind Men	10% (31)	36% (110)	20% (61)	23% (71)	10% (30)	303
PID/Gender: Ind Women	11% (37)	32% (106)	18% (58)	21% (68)	18% (60)	330
PID/Gender: Rep Men	22% (70)	39% (125)	17% (54)	20% (62)	2% (7)	318
PID/Gender: Rep Women	18% (60)	37% (125)	18% (59)	21% (69)	6% (22)	334
Ideo: Liberal (1-3)	22% (141)	43% (278)	16% (103)	15% (98)	4% (28)	649
Ideo: Moderate (4)	16% (106)	40% (268)	17% (116)	16% (106)	11% (74)	669
Ideo: Conservative (5-7)	20% (146)	37% (271)	16% (120)	22% (163)	5% (34)	734
Educ: < College	16% (242)	38% (577)	16% (247)	19% (283)	11% (164)	1513
Educ: Bachelors degree	21% (91)	40% (179)	18% (81)	17% (75)	4% (17)	444
Educ: Post-grad	29% (70)	43% (105)	15% (36)	11% (27)	3% (7)	244
Income: Under 50k	17% (226)	38% (502)	16% (216)	17% (226)	11% (147)	1317
Income: 50k-100k	20% (117)	41% (244)	16% (92)	19% (111)	5% (29)	593
Income: 100k+	21% (61)	40% (115)	19% (56)	17% (48)	4% (11)	291
Ethnicity: White	19% (329)	39% (677)	17% (292)	18% (311)	7% (114)	1722
Ethnicity: Hispanic	14% (50)	37% (131)	19% (66)	17% (61)	12% (41)	350

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%	(404)	39%	(861)	17%	(364)	17%	(385)	9%	(187)	2201
Ethnicity: Black	15%	(41)	44%	(121)	12%	(32)	13%	(37)	16%	(43)	274
Ethnicity: Other	17%	(34)	31%	(63)	19%	(40)	18%	(37)	15%	(30)	204
All Christian	21%	(214)	42%	(427)	17%	(174)	17%	(172)	3%	(35)	1022
All Non-Christian	24%	(32)	44%	(58)	15%	(20)	11%	(15)	6%	(8)	133
Atheist	22%	(20)	33%	(31)	12%	(11)	24%	(22)	9%	(8)	91
Agnostic/Nothing in particular	15%	(89)	35%	(218)	17%	(105)	17%	(104)	16%	(98)	613
Something Else	14%	(49)	37%	(127)	16%	(54)	21%	(72)	11%	(38)	341
Religious Non-Protestant/Catholic	23%	(33)	46%	(64)	14%	(20)	11%	(16)	6%	(8)	141
Evangelical	22%	(133)	40%	(244)	15%	(90)	17%	(106)	6%	(37)	609
Non-Evangelical	17%	(121)	41%	(294)	19%	(135)	19%	(136)	5%	(34)	720
Community: Urban	23%	(150)	39%	(253)	15%	(97)	13%	(83)	10%	(65)	648
Community: Suburban	17%	(165)	41%	(410)	17%	(166)	18%	(175)	8%	(79)	995
Community: Rural	16%	(89)	35%	(197)	18%	(101)	23%	(128)	8%	(43)	557
Employ: Private Sector	20%	(117)	39%	(227)	18%	(109)	19%	(109)	5%	(27)	590
Employ: Government	14%	(14)	43%	(42)	23%	(23)	13%	(13)	8%	(8)	99
Employ: Self-Employed	15%	(31)	36%	(74)	19%	(38)	19%	(39)	10%	(20)	202
Employ: Homemaker	19%	(34)	35%	(62)	14%	(24)	19%	(34)	14%	(25)	179
Employ: Student	12%	(9)	38%	(30)	24%	(19)	10%	(8)	17%	(13)	79
Employ: Retired	24%	(144)	42%	(246)	13%	(79)	17%	(103)	3%	(17)	589
Employ: Unemployed	13%	(46)	38%	(139)	15%	(55)	17%	(63)	17%	(63)	366
Employ: Other	9%	(9)	42%	(40)	17%	(16)	17%	(16)	14%	(14)	95
Military HH: Yes	20%	(68)	38%	(130)	17%	(59)	20%	(68)	4%	(15)	340
Military HH: No	18%	(335)	39%	(731)	16%	(305)	17%	(317)	9%	(172)	1861
RD/WT: Right Direction	22%	(148)	42%	(276)	13%	(83)	15%	(102)	8%	(51)	660
RD/WT: Wrong Track	17%	(256)	38%	(585)	18%	(281)	18%	(283)	9%	(136)	1541
Trump Job Approve	17%	(148)	38%	(326)	17%	(151)	21%	(185)	6%	(54)	865
Trump Job Disapprove	20%	(249)	41%	(516)	16%	(206)	15%	(192)	7%	(92)	1256

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%	(404)	39%	(861)	17%	(364)	17%	(385)	9%	(187)	2201
Trump Job Strongly Approve	21%	(113)	34%	(185)	14%	(77)	25%	(138)	6%	(30)	543
Trump Job Somewhat Approve	11%	(35)	44%	(141)	23%	(74)	15%	(48)	7%	(24)	321
Trump Job Somewhat Disapprove	18%	(45)	39%	(100)	23%	(60)	12%	(32)	8%	(22)	259
Trump Job Strongly Disapprove	20%	(204)	42%	(416)	15%	(147)	16%	(160)	7%	(71)	997
Favorable of Trump	19%	(159)	39%	(331)	17%	(146)	21%	(181)	4%	(36)	854
Unfavorable of Trump	19%	(236)	41%	(503)	17%	(209)	16%	(194)	7%	(92)	1234
Very Favorable of Trump	22%	(119)	35%	(186)	14%	(76)	26%	(139)	3%	(16)	537
Somewhat Favorable of Trump	13%	(40)	46%	(145)	22%	(70)	13%	(42)	6%	(20)	318
Somewhat Unfavorable of Trump	20%	(41)	36%	(76)	25%	(52)	12%	(24)	7%	(14)	207
Very Unfavorable of Trump	19%	(195)	42%	(427)	15%	(156)	17%	(170)	8%	(78)	1026
#1 Issue: Economy	17%	(124)	38%	(283)	17%	(125)	21%	(156)	8%	(57)	746
#1 Issue: Security	16%	(35)	33%	(72)	21%	(46)	23%	(50)	7%	(16)	219
#1 Issue: Health Care	23%	(101)	44%	(193)	14%	(61)	13%	(60)	7%	(30)	445
#1 Issue: Medicare / Social Security	22%	(73)	45%	(150)	11%	(37)	16%	(51)	6%	(19)	331
#1 Issue: Women's Issues	15%	(21)	32%	(45)	20%	(28)	12%	(17)	20%	(28)	138
#1 Issue: Education	16%	(17)	37%	(40)	16%	(18)	12%	(13)	18%	(20)	107
#1 Issue: Energy	17%	(14)	40%	(33)	24%	(20)	11%	(9)	8%	(7)	82
#1 Issue: Other	15%	(19)	34%	(46)	22%	(29)	22%	(29)	8%	(11)	133
2018 House Vote: Democrat	24%	(186)	44%	(341)	14%	(104)	14%	(107)	4%	(32)	771
2018 House Vote: Republican	19%	(105)	36%	(201)	21%	(114)	22%	(121)	2%	(13)	555
2018 House Vote: Someone else	18%	(9)	33%	(16)	15%	(8)	21%	(11)	13%	(7)	50
2016 Vote: Hillary Clinton	26%	(187)	43%	(308)	13%	(94)	13%	(94)	5%	(34)	717
2016 Vote: Donald Trump	19%	(127)	37%	(254)	18%	(123)	23%	(154)	3%	(22)	680
2016 Vote: Other	15%	(17)	37%	(42)	24%	(27)	15%	(16)	8%	(9)	112
2016 Vote: Didn't Vote	10%	(72)	37%	(257)	17%	(120)	17%	(120)	18%	(122)	692
Voted in 2014: Yes	23%	(279)	40%	(476)	16%	(186)	18%	(214)	4%	(45)	1200
Voted in 2014: No	12%	(125)	38%	(385)	18%	(178)	17%	(171)	14%	(143)	1001

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%	(404)	39%	(861)	17%	(364)	17%	(385)	9%	(187)	2201
2012 Vote: Barack Obama	24%	(205)	43%	(373)	13%	(114)	15%	(125)	5%	(41)	858
2012 Vote: Mitt Romney	19%	(88)	37%	(168)	21%	(96)	21%	(96)	2%	(8)	456
2012 Vote: Other	20%	(12)	26%	(15)	12%	(7)	34%	(20)	9%	(5)	59
2012 Vote: Didn't Vote	12%	(99)	37%	(303)	18%	(146)	17%	(144)	16%	(133)	826
4-Region: Northeast	23%	(91)	42%	(164)	14%	(55)	15%	(59)	6%	(24)	394
4-Region: Midwest	19%	(87)	39%	(179)	18%	(85)	16%	(73)	8%	(39)	462
4-Region: South	16%	(132)	37%	(306)	17%	(139)	20%	(165)	10%	(83)	825
4-Region: West	18%	(94)	41%	(212)	16%	(85)	17%	(88)	8%	(41)	520
Sports fan	20%	(284)	41%	(573)	17%	(238)	16%	(221)	6%	(77)	1392
Traveled outside of U.S. in past year 1+ times	24%	(75)	43%	(137)	17%	(55)	10%	(31)	6%	(20)	318
Frequent Flyer	24%	(46)	39%	(74)	17%	(33)	11%	(20)	9%	(18)	191

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.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%	(383)	42%	(930)	16%	(350)	13%	(291)	11%	(247)	2201
Gender: Male	21%	(220)	46%	(493)	15%	(157)	11%	(122)	7%	(71)	1062
Gender: Female	14%	(163)	38%	(437)	17%	(193)	15%	(169)	16%	(177)	1139
Age: 18-34	11%	(74)	33%	(213)	18%	(120)	17%	(109)	21%	(139)	655
Age: 35-44	21%	(76)	38%	(137)	15%	(55)	14%	(49)	11%	(40)	358
Age: 45-64	17%	(130)	47%	(352)	16%	(120)	14%	(104)	6%	(45)	751
Age: 65+	23%	(102)	52%	(228)	12%	(54)	7%	(29)	5%	(23)	436
GenZers: 1997-2012	10%	(21)	31%	(64)	22%	(45)	14%	(29)	22%	(45)	203
Millennials: 1981-1996	14%	(91)	34%	(214)	17%	(106)	17%	(107)	18%	(116)	634
GenXers: 1965-1980	17%	(81)	44%	(214)	15%	(74)	14%	(66)	10%	(49)	482
Baby Boomers: 1946-1964	21%	(161)	48%	(372)	15%	(118)	11%	(85)	4%	(33)	768
PID: Dem (no lean)	21%	(192)	43%	(390)	15%	(137)	11%	(102)	10%	(95)	916
PID: Ind (no lean)	10%	(66)	37%	(235)	18%	(114)	17%	(105)	18%	(114)	633
PID: Rep (no lean)	19%	(125)	47%	(305)	15%	(99)	13%	(84)	6%	(39)	652
PID/Gender: Dem Men	25%	(110)	48%	(212)	13%	(58)	9%	(39)	5%	(21)	441
PID/Gender: Dem Women	17%	(81)	37%	(178)	17%	(79)	13%	(64)	15%	(73)	475
PID/Gender: Ind Men	13%	(39)	41%	(126)	18%	(53)	15%	(44)	13%	(41)	303
PID/Gender: Ind Women	8%	(27)	33%	(110)	18%	(60)	18%	(60)	22%	(73)	330
PID/Gender: Rep Men	22%	(71)	49%	(155)	14%	(46)	12%	(39)	3%	(8)	318
PID/Gender: Rep Women	16%	(55)	45%	(150)	16%	(54)	13%	(45)	9%	(31)	334
Ideo: Liberal (1-3)	20%	(129)	43%	(279)	14%	(94)	14%	(94)	8%	(54)	649
Ideo: Moderate (4)	16%	(107)	44%	(294)	17%	(116)	11%	(76)	11%	(77)	669
Ideo: Conservative (5-7)	19%	(142)	43%	(317)	16%	(117)	14%	(106)	7%	(52)	734
Educ: < College	15%	(231)	40%	(604)	16%	(249)	15%	(222)	14%	(207)	1513
Educ: Bachelors degree	20%	(89)	47%	(209)	15%	(68)	11%	(50)	6%	(29)	444
Educ: Post-grad	26%	(63)	48%	(117)	14%	(34)	7%	(18)	5%	(12)	244
Income: Under 50k	17%	(222)	39%	(511)	15%	(199)	15%	(193)	15%	(192)	1317
Income: 50k-100k	17%	(100)	48%	(282)	17%	(100)	12%	(70)	7%	(41)	593
Income: 100k+	21%	(60)	47%	(138)	18%	(51)	9%	(27)	5%	(15)	291
Ethnicity: White	18%	(311)	44%	(757)	16%	(279)	12%	(212)	10%	(164)	1722
Ethnicity: Hispanic	16%	(57)	34%	(120)	17%	(58)	18%	(61)	15%	(53)	350

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%	(383)	42%	(930)	16%	(350)	13%	(291)	11%	(247)	2201
Ethnicity: Black	16%	(45)	37%	(100)	13%	(36)	12%	(33)	22%	(60)	274
Ethnicity: Other	13%	(27)	36%	(73)	17%	(34)	23%	(46)	12%	(24)	204
All Christian	21%	(211)	47%	(482)	16%	(160)	11%	(110)	6%	(60)	1022
All Non-Christian	28%	(37)	44%	(58)	14%	(18)	7%	(9)	8%	(10)	133
Atheist	17%	(16)	31%	(28)	12%	(11)	30%	(27)	11%	(10)	91
Agnostic/Nothing in particular	13%	(79)	39%	(237)	15%	(94)	13%	(82)	20%	(121)	613
Something Else	12%	(41)	37%	(125)	20%	(67)	18%	(62)	14%	(47)	341
Religious Non-Protestant/Catholic	27%	(38)	45%	(64)	14%	(19)	7%	(9)	7%	(10)	141
Evangelical	20%	(119)	46%	(280)	14%	(84)	14%	(84)	7%	(42)	609
Non-Evangelical	17%	(121)	43%	(311)	20%	(142)	12%	(85)	9%	(62)	720
Community: Urban	20%	(128)	41%	(265)	14%	(90)	12%	(78)	13%	(87)	648
Community: Suburban	17%	(170)	44%	(438)	16%	(155)	13%	(134)	10%	(99)	995
Community: Rural	15%	(85)	41%	(227)	19%	(106)	14%	(79)	11%	(61)	557
Employ: Private Sector	19%	(110)	45%	(263)	16%	(95)	13%	(77)	8%	(44)	590
Employ: Government	15%	(15)	41%	(41)	24%	(23)	13%	(13)	7%	(7)	99
Employ: Self-Employed	19%	(38)	33%	(67)	19%	(38)	16%	(32)	14%	(28)	202
Employ: Homemaker	16%	(29)	40%	(72)	16%	(29)	13%	(22)	15%	(27)	179
Employ: Student	7%	(5)	46%	(37)	13%	(10)	12%	(9)	22%	(18)	79
Employ: Retired	22%	(130)	50%	(292)	12%	(73)	10%	(61)	6%	(34)	589
Employ: Unemployed	12%	(44)	36%	(134)	16%	(59)	16%	(58)	20%	(71)	366
Employ: Other	12%	(12)	26%	(24)	23%	(22)	19%	(18)	20%	(19)	95
Military HH: Yes	18%	(60)	44%	(148)	17%	(59)	14%	(48)	7%	(25)	340
Military HH: No	17%	(323)	42%	(782)	16%	(291)	13%	(242)	12%	(223)	1861
RD/WT: Right Direction	24%	(156)	44%	(293)	13%	(83)	10%	(68)	9%	(59)	660
RD/WT: Wrong Track	15%	(227)	41%	(637)	17%	(266)	14%	(222)	12%	(189)	1541
Trump Job Approve	18%	(155)	45%	(391)	15%	(132)	14%	(119)	8%	(68)	865
Trump Job Disapprove	18%	(224)	42%	(523)	17%	(209)	13%	(168)	10%	(131)	1256

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% (383)	42% (930)	16% (350)	13% (291)	11% (247)	2201
Trump Job Strongly Approve	22% (117)	42% (226)	14% (74)	16% (88)	7% (39)	543
Trump Job Somewhat Approve	12% (39)	51% (165)	18% (58)	9% (30)	9% (29)	321
Trump Job Somewhat Disapprove	14% (36)	41% (106)	25% (64)	9% (23)	11% (29)	259
Trump Job Strongly Disapprove	19% (188)	42% (417)	15% (145)	15% (145)	10% (102)	997
Favorable of Trump	19% (166)	46% (391)	16% (132)	13% (114)	6% (51)	854
Unfavorable of Trump	17% (206)	42% (521)	17% (208)	14% (168)	11% (131)	1234
Very Favorable of Trump	24% (127)	41% (218)	14% (76)	17% (89)	5% (27)	537
Somewhat Favorable of Trump	12% (39)	55% (173)	18% (57)	8% (25)	8% (24)	318
Somewhat Unfavorable of Trump	13% (27)	47% (96)	24% (49)	9% (20)	7% (15)	207
Very Unfavorable of Trump	17% (179)	41% (424)	15% (159)	14% (148)	11% (116)	1026
#1 Issue: Economy	16% (123)	43% (319)	16% (118)	15% (114)	10% (72)	746
#1 Issue: Security	16% (36)	37% (82)	18% (40)	16% (35)	12% (26)	219
#1 Issue: Health Care	18% (81)	46% (205)	16% (72)	11% (50)	8% (36)	445
#1 Issue: Medicare / Social Security	20% (67)	49% (162)	13% (42)	9% (31)	9% (28)	331
#1 Issue: Women's Issues	14% (19)	31% (43)	15% (21)	14% (19)	26% (36)	138
#1 Issue: Education	20% (22)	39% (42)	14% (15)	10% (11)	17% (18)	107
#1 Issue: Energy	15% (12)	36% (30)	19% (16)	15% (12)	15% (12)	82
#1 Issue: Other	17% (23)	37% (49)	19% (25)	13% (18)	14% (18)	133
2018 House Vote: Democrat	23% (181)	45% (349)	14% (110)	11% (86)	6% (45)	771
2018 House Vote: Republican	18% (99)	47% (263)	16% (91)	14% (75)	5% (27)	555
2018 House Vote: Someone else	10% (5)	44% (22)	13% (6)	16% (8)	17% (9)	50
2016 Vote: Hillary Clinton	23% (167)	46% (328)	15% (104)	10% (71)	7% (47)	717
2016 Vote: Donald Trump	17% (118)	47% (322)	17% (115)	14% (92)	5% (33)	680
2016 Vote: Other	15% (16)	36% (41)	22% (25)	18% (20)	9% (10)	112
2016 Vote: Didn't Vote	12% (82)	35% (240)	15% (105)	16% (107)	23% (157)	692
Voted in 2014: Yes	21% (256)	47% (562)	15% (180)	12% (139)	5% (62)	1200
Voted in 2014: No	13% (127)	37% (368)	17% (170)	15% (152)	19% (186)	1001

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%	(383)	42%	(930)	16%	(350)	13%	(291)	11%	(247)	2201
2012 Vote: Barack Obama	22%	(190)	46%	(397)	14%	(119)	11%	(98)	6%	(55)	858
2012 Vote: Mitt Romney	18%	(81)	49%	(224)	16%	(75)	12%	(55)	5%	(22)	456
2012 Vote: Other	11%	(6)	42%	(25)	19%	(11)	18%	(10)	10%	(6)	59
2012 Vote: Didn't Vote	13%	(106)	34%	(283)	17%	(145)	15%	(128)	20%	(165)	826
4-Region: Northeast	20%	(81)	43%	(168)	14%	(57)	13%	(49)	10%	(39)	394
4-Region: Midwest	14%	(65)	44%	(206)	18%	(82)	11%	(51)	13%	(59)	462
4-Region: South	17%	(136)	41%	(338)	15%	(127)	15%	(121)	12%	(102)	825
4-Region: West	19%	(101)	42%	(218)	16%	(85)	13%	(69)	9%	(48)	520
Sports fan	21%	(294)	45%	(622)	15%	(212)	11%	(158)	8%	(106)	1392
Traveled outside of U.S. in past year 1+ times	25%	(81)	44%	(140)	14%	(45)	8%	(26)	8%	(26)	318
Frequent Flyer	27%	(51)	38%	(72)	16%	(30)	8%	(15)	12%	(24)	191

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	14%	(301)	32%	(706)	12%	(271)	14%	(314)	28%	(609)	2201
Gender: Male	16%	(166)	35%	(372)	15%	(158)	17%	(180)	17%	(186)	1062
Gender: Female	12%	(135)	29%	(334)	10%	(113)	12%	(133)	37%	(424)	1139
Age: 18-34	12%	(81)	30%	(196)	11%	(75)	13%	(88)	33%	(216)	655
Age: 35-44	21%	(75)	32%	(115)	10%	(37)	11%	(38)	26%	(92)	358
Age: 45-64	11%	(83)	32%	(241)	13%	(97)	17%	(128)	27%	(203)	751
Age: 65+	14%	(62)	35%	(154)	14%	(62)	14%	(60)	22%	(98)	436
GenZers: 1997-2012	13%	(26)	30%	(61)	12%	(24)	12%	(25)	34%	(68)	203
Millennials: 1981-1996	14%	(92)	31%	(196)	11%	(70)	14%	(86)	30%	(189)	634
GenXers: 1965-1980	16%	(78)	30%	(143)	13%	(62)	12%	(59)	29%	(142)	482
Baby Boomers: 1946-1964	11%	(85)	35%	(266)	13%	(100)	17%	(132)	24%	(186)	768
PID: Dem (no lean)	19%	(175)	39%	(353)	10%	(92)	8%	(74)	24%	(223)	916
PID: Ind (no lean)	8%	(52)	28%	(178)	12%	(75)	15%	(96)	37%	(231)	633
PID: Rep (no lean)	11%	(74)	27%	(175)	16%	(104)	22%	(144)	24%	(155)	652
PID/Gender: Dem Men	23%	(102)	41%	(180)	13%	(57)	9%	(38)	14%	(64)	441
PID/Gender: Dem Women	15%	(72)	36%	(173)	7%	(35)	8%	(36)	34%	(159)	475
PID/Gender: Ind Men	7%	(23)	34%	(102)	14%	(42)	19%	(57)	26%	(80)	303
PID/Gender: Ind Women	9%	(30)	23%	(76)	10%	(34)	12%	(39)	46%	(152)	330
PID/Gender: Rep Men	13%	(41)	28%	(90)	19%	(59)	27%	(85)	13%	(43)	318
PID/Gender: Rep Women	10%	(33)	25%	(85)	13%	(45)	17%	(58)	34%	(112)	334
Ideo: Liberal (1-3)	20%	(132)	41%	(268)	9%	(61)	8%	(49)	21%	(139)	649
Ideo: Moderate (4)	13%	(86)	35%	(236)	13%	(84)	11%	(71)	29%	(192)	669
Ideo: Conservative (5-7)	10%	(77)	25%	(186)	15%	(111)	25%	(181)	25%	(180)	734
Educ: < College	11%	(172)	30%	(451)	11%	(172)	16%	(235)	32%	(483)	1513
Educ: Bachelors degree	15%	(67)	35%	(156)	17%	(74)	11%	(50)	22%	(97)	444
Educ: Post-grad	26%	(62)	40%	(99)	10%	(25)	12%	(28)	12%	(30)	244
Income: Under 50k	12%	(157)	30%	(389)	12%	(155)	14%	(188)	33%	(428)	1317
Income: 50k-100k	14%	(86)	35%	(208)	12%	(73)	15%	(88)	23%	(138)	593
Income: 100k+	20%	(59)	38%	(109)	15%	(43)	13%	(37)	15%	(43)	291
Ethnicity: White	14%	(233)	33%	(573)	13%	(219)	14%	(242)	26%	(456)	1722
Ethnicity: Hispanic	13%	(45)	36%	(127)	10%	(33)	13%	(46)	28%	(98)	350

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	14%	(301)	32%	(706)	12%	(271)	14%	(314)	28%	(609)	2201
Ethnicity: Black	16%	(43)	26%	(73)	9%	(25)	13%	(35)	36%	(99)	274
Ethnicity: Other	12%	(25)	29%	(60)	13%	(27)	18%	(37)	27%	(54)	204
All Christian	15%	(150)	34%	(344)	14%	(142)	16%	(160)	22%	(226)	1022
All Non-Christian	23%	(31)	42%	(56)	8%	(10)	10%	(13)	17%	(22)	133
Atheist	16%	(15)	29%	(27)	16%	(14)	18%	(17)	21%	(19)	91
Agnostic/Nothing in particular	12%	(72)	30%	(184)	11%	(66)	11%	(69)	36%	(222)	613
Something Else	10%	(34)	28%	(96)	11%	(38)	16%	(54)	35%	(119)	341
Religious Non-Protestant/Catholic	22%	(32)	41%	(58)	9%	(13)	10%	(14)	17%	(24)	141
Evangelical	15%	(93)	30%	(186)	9%	(54)	18%	(112)	27%	(165)	609
Non-Evangelical	12%	(83)	33%	(239)	17%	(121)	14%	(102)	24%	(175)	720
Community: Urban	19%	(123)	35%	(225)	9%	(56)	11%	(70)	27%	(175)	648
Community: Suburban	12%	(121)	31%	(308)	15%	(144)	15%	(151)	27%	(271)	995
Community: Rural	10%	(58)	31%	(173)	13%	(71)	17%	(92)	29%	(163)	557
Employ: Private Sector	18%	(106)	36%	(214)	15%	(87)	14%	(80)	17%	(103)	590
Employ: Government	12%	(12)	41%	(41)	16%	(16)	6%	(6)	24%	(24)	99
Employ: Self-Employed	13%	(27)	34%	(68)	12%	(23)	18%	(37)	23%	(47)	202
Employ: Homemaker	16%	(28)	21%	(37)	11%	(20)	16%	(28)	36%	(65)	179
Employ: Student	16%	(13)	20%	(16)	7%	(6)	9%	(7)	47%	(37)	79
Employ: Retired	13%	(79)	35%	(205)	12%	(73)	17%	(98)	23%	(136)	589
Employ: Unemployed	9%	(33)	26%	(97)	8%	(31)	13%	(48)	43%	(158)	366
Employ: Other	3%	(3)	30%	(29)	16%	(15)	10%	(9)	41%	(39)	95
Military HH: Yes	14%	(49)	33%	(111)	13%	(43)	18%	(61)	23%	(77)	340
Military HH: No	14%	(252)	32%	(595)	12%	(228)	14%	(253)	29%	(532)	1861
RD/WT: Right Direction	17%	(111)	33%	(218)	12%	(79)	18%	(118)	20%	(133)	660
RD/WT: Wrong Track	12%	(190)	32%	(488)	12%	(192)	13%	(196)	31%	(476)	1541
Trump Job Approve	10%	(86)	27%	(238)	15%	(132)	22%	(191)	25%	(218)	865
Trump Job Disapprove	17%	(212)	37%	(462)	11%	(136)	9%	(111)	27%	(334)	1256

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	14%	(301)	32%	(706)	12%	(271)	14%	(314)	28%	(609)	2201
Trump Job Strongly Approve	12%	(63)	23%	(124)	14%	(76)	28%	(154)	23%	(126)	543
Trump Job Somewhat Approve	7%	(23)	35%	(114)	17%	(56)	12%	(37)	29%	(92)	321
Trump Job Somewhat Disapprove	9%	(24)	37%	(97)	14%	(35)	12%	(30)	28%	(72)	259
Trump Job Strongly Disapprove	19%	(188)	37%	(365)	10%	(101)	8%	(81)	26%	(262)	997
Favorable of Trump	11%	(94)	28%	(237)	15%	(130)	23%	(194)	23%	(199)	854
Unfavorable of Trump	16%	(197)	37%	(453)	11%	(133)	9%	(107)	28%	(344)	1234
Very Favorable of Trump	12%	(62)	24%	(131)	14%	(78)	29%	(155)	21%	(111)	537
Somewhat Favorable of Trump	10%	(32)	33%	(106)	16%	(52)	12%	(39)	28%	(88)	318
Somewhat Unfavorable of Trump	10%	(20)	36%	(75)	12%	(24)	13%	(26)	30%	(62)	207
Very Unfavorable of Trump	17%	(177)	37%	(378)	11%	(109)	8%	(81)	27%	(282)	1026
#1 Issue: Economy	11%	(85)	34%	(257)	13%	(97)	16%	(116)	25%	(190)	746
#1 Issue: Security	7%	(16)	19%	(42)	15%	(33)	29%	(64)	29%	(63)	219
#1 Issue: Health Care	18%	(80)	38%	(167)	11%	(47)	8%	(38)	25%	(112)	445
#1 Issue: Medicare / Social Security	16%	(53)	34%	(112)	11%	(36)	13%	(42)	27%	(88)	331
#1 Issue: Women's Issues	17%	(23)	27%	(37)	13%	(18)	9%	(12)	35%	(48)	138
#1 Issue: Education	11%	(12)	25%	(27)	15%	(16)	11%	(11)	38%	(41)	107
#1 Issue: Energy	17%	(14)	36%	(29)	12%	(10)	12%	(10)	24%	(20)	82
#1 Issue: Other	13%	(18)	26%	(35)	10%	(14)	15%	(20)	35%	(47)	133
2018 House Vote: Democrat	22%	(173)	40%	(308)	11%	(88)	7%	(55)	19%	(147)	771
2018 House Vote: Republican	10%	(54)	27%	(149)	18%	(101)	24%	(134)	21%	(117)	555
2018 House Vote: Someone else	7%	(4)	25%	(13)	3%	(1)	25%	(13)	40%	(20)	50
2016 Vote: Hillary Clinton	23%	(168)	39%	(283)	9%	(64)	6%	(43)	22%	(158)	717
2016 Vote: Donald Trump	8%	(57)	29%	(194)	17%	(116)	24%	(161)	22%	(152)	680
2016 Vote: Other	14%	(15)	37%	(41)	12%	(13)	12%	(13)	26%	(30)	112
2016 Vote: Didn't Vote	9%	(61)	27%	(188)	11%	(77)	14%	(97)	39%	(269)	692
Voted in 2014: Yes	17%	(206)	35%	(415)	13%	(158)	15%	(175)	20%	(246)	1200
Voted in 2014: No	10%	(96)	29%	(291)	11%	(113)	14%	(138)	36%	(364)	1001

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	14%	(301)	32%	(706)	12%	(271)	14%	(314)	28%	(609)	2201
2012 Vote: Barack Obama	20%	(170)	41%	(349)	11%	(91)	7%	(63)	21%	(185)	858
2012 Vote: Mitt Romney	9%	(41)	27%	(123)	16%	(72)	24%	(110)	24%	(109)	456
2012 Vote: Other	5%	(3)	27%	(16)	22%	(13)	24%	(14)	22%	(13)	59
2012 Vote: Didn't Vote	10%	(87)	26%	(218)	12%	(95)	15%	(124)	37%	(302)	826
4-Region: Northeast	13%	(52)	38%	(150)	12%	(47)	12%	(46)	25%	(99)	394
4-Region: Midwest	11%	(53)	30%	(140)	14%	(66)	16%	(76)	28%	(128)	462
4-Region: South	12%	(102)	30%	(248)	11%	(94)	16%	(132)	30%	(248)	825
4-Region: West	18%	(94)	32%	(168)	12%	(64)	11%	(59)	26%	(134)	520
Sports fan	16%	(216)	35%	(481)	13%	(182)	14%	(194)	23%	(319)	1392
Traveled outside of U.S. in past year 1+ times	25%	(80)	38%	(120)	13%	(41)	9%	(30)	15%	(47)	318
Frequent Flyer	29%	(54)	34%	(66)	10%	(19)	12%	(24)	15%	(28)	191

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	22% (481)	36% (785)	13% (292)	15% (327)	14% (317)	2201
Gender: Male	24% (258)	36% (381)	14% (149)	17% (185)	8% (89)	1062
Gender: Female	20% (223)	35% (403)	13% (143)	12% (142)	20% (228)	1139
Age: 18-34	20% (131)	33% (215)	11% (71)	12% (80)	24% (158)	655
Age: 35-44	26% (92)	34% (122)	14% (51)	10% (37)	15% (55)	358
Age: 45-64	20% (149)	37% (281)	14% (107)	19% (145)	9% (69)	751
Age: 65+	25% (108)	38% (166)	14% (63)	15% (65)	8% (34)	436
GenZers: 1997-2012	23% (47)	33% (68)	12% (25)	11% (22)	20% (41)	203
Millennials: 1981-1996	21% (132)	32% (205)	12% (75)	11% (72)	23% (148)	634
GenXers: 1965-1980	24% (114)	34% (165)	16% (78)	15% (70)	11% (55)	482
Baby Boomers: 1946-1964	20% (155)	40% (304)	12% (96)	19% (145)	9% (67)	768
PID: Dem (no lean)	31% (281)	42% (385)	10% (88)	6% (57)	11% (105)	916
PID: Ind (no lean)	16% (102)	32% (204)	15% (94)	15% (94)	22% (139)	633
PID: Rep (no lean)	15% (98)	30% (196)	17% (109)	27% (176)	11% (73)	652
PID/Gender: Dem Men	34% (149)	42% (186)	11% (48)	8% (34)	5% (23)	441
PID/Gender: Dem Women	28% (132)	42% (198)	8% (40)	5% (23)	17% (82)	475
PID/Gender: Ind Men	18% (53)	35% (106)	16% (48)	18% (54)	14% (42)	303
PID/Gender: Ind Women	15% (49)	30% (98)	14% (46)	12% (40)	29% (97)	330
PID/Gender: Rep Men	18% (56)	28% (89)	17% (53)	30% (97)	7% (23)	318
PID/Gender: Rep Women	13% (42)	32% (107)	17% (56)	24% (79)	15% (49)	334
Ideo: Liberal (1-3)	32% (209)	46% (296)	8% (54)	5% (35)	8% (55)	649
Ideo: Moderate (4)	22% (148)	39% (261)	12% (83)	10% (64)	17% (112)	669
Ideo: Conservative (5-7)	15% (111)	27% (200)	18% (135)	29% (216)	10% (72)	734
Educ: < College	20% (305)	34% (516)	12% (188)	15% (231)	18% (273)	1513
Educ: Bachelors degree	22% (98)	40% (176)	16% (72)	15% (66)	7% (32)	444
Educ: Post-grad	32% (78)	38% (93)	13% (32)	12% (30)	5% (12)	244
Income: Under 50k	20% (268)	34% (448)	12% (162)	15% (196)	18% (243)	1317
Income: 50k-100k	20% (121)	40% (234)	15% (88)	15% (90)	10% (60)	593
Income: 100k+	32% (92)	35% (102)	15% (43)	14% (40)	5% (14)	291
Ethnicity: White	21% (367)	36% (625)	14% (243)	15% (264)	13% (224)	1722
Ethnicity: Hispanic	20% (71)	38% (133)	13% (46)	13% (47)	15% (54)	350

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	22% (481)	36% (785)	13% (292)	15% (327)	14% (317)	2201
Ethnicity: Black	25% (69)	34% (93)	11% (29)	9% (25)	21% (58)	274
Ethnicity: Other	22% (45)	33% (67)	9% (19)	19% (38)	17% (35)	204
All Christian	23% (236)	36% (366)	14% (148)	18% (186)	8% (87)	1022
All Non-Christian	30% (40)	47% (63)	9% (12)	6% (8)	7% (9)	133
Atheist	33% (30)	31% (28)	14% (12)	17% (15)	6% (5)	91
Agnostic/Nothing in particular	19% (116)	37% (224)	10% (64)	11% (68)	23% (141)	613
Something Else	17% (59)	30% (103)	16% (55)	14% (49)	22% (74)	341
Religious Non-Protestant/Catholic	31% (43)	46% (65)	10% (14)	6% (9)	7% (9)	141
Evangelical	21% (126)	33% (203)	13% (79)	21% (128)	12% (74)	609
Non-Evangelical	22% (156)	35% (252)	17% (121)	15% (105)	12% (85)	720
Community: Urban	29% (185)	37% (241)	9% (61)	10% (67)	15% (95)	648
Community: Suburban	20% (202)	35% (348)	16% (159)	15% (151)	13% (134)	995
Community: Rural	17% (94)	35% (195)	13% (72)	19% (108)	16% (88)	557
Employ: Private Sector	23% (134)	39% (232)	15% (87)	15% (91)	8% (46)	590
Employ: Government	23% (22)	25% (24)	27% (27)	15% (15)	11% (11)	99
Employ: Self-Employed	22% (44)	39% (78)	12% (25)	14% (27)	14% (28)	202
Employ: Homemaker	25% (44)	25% (45)	14% (25)	14% (25)	22% (39)	179
Employ: Student	26% (20)	32% (25)	13% (10)	4% (3)	25% (20)	79
Employ: Retired	23% (135)	39% (230)	12% (72)	18% (104)	8% (49)	589
Employ: Unemployed	19% (68)	31% (113)	10% (36)	14% (50)	27% (98)	366
Employ: Other	14% (13)	38% (36)	11% (10)	12% (11)	25% (24)	95
Military HH: Yes	25% (86)	32% (108)	14% (46)	19% (64)	11% (36)	340
Military HH: No	21% (395)	36% (677)	13% (246)	14% (263)	15% (281)	1861
RD/WT: Right Direction	22% (146)	33% (219)	13% (89)	19% (128)	12% (78)	660
RD/WT: Wrong Track	22% (335)	37% (566)	13% (203)	13% (199)	15% (239)	1541
Trump Job Approve	14% (123)	28% (239)	18% (152)	28% (240)	13% (111)	865
Trump Job Disapprove	28% (351)	43% (535)	11% (136)	7% (83)	12% (151)	1256

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	22% (481)	36% (785)	13% (292)	15% (327)	14% (317)	2201
Trump Job Strongly Approve	14% (75)	23% (125)	16% (87)	36% (196)	11% (61)	543
Trump Job Somewhat Approve	15% (48)	35% (114)	20% (65)	14% (45)	16% (50)	321
Trump Job Somewhat Disapprove	18% (46)	40% (102)	17% (44)	9% (24)	16% (42)	259
Trump Job Strongly Disapprove	31% (305)	43% (432)	9% (92)	6% (59)	11% (109)	997
Favorable of Trump	13% (114)	29% (251)	18% (153)	28% (242)	11% (95)	854
Unfavorable of Trump	29% (352)	42% (513)	11% (130)	7% (81)	13% (157)	1234
Very Favorable of Trump	14% (74)	24% (131)	17% (90)	36% (195)	9% (47)	537
Somewhat Favorable of Trump	13% (40)	38% (120)	20% (63)	15% (47)	15% (48)	318
Somewhat Unfavorable of Trump	20% (41)	40% (82)	15% (30)	11% (23)	15% (31)	207
Very Unfavorable of Trump	30% (311)	42% (431)	10% (99)	6% (59)	12% (126)	1026
#1 Issue: Economy	19% (145)	35% (261)	15% (114)	17% (127)	13% (98)	746
#1 Issue: Security	9% (20)	25% (54)	16% (36)	37% (81)	13% (28)	219
#1 Issue: Health Care	30% (134)	41% (183)	12% (54)	5% (23)	12% (51)	445
#1 Issue: Medicare / Social Security	24% (78)	41% (135)	11% (38)	12% (40)	12% (40)	331
#1 Issue: Women's Issues	22% (31)	30% (42)	13% (17)	9% (13)	26% (35)	138
#1 Issue: Education	17% (18)	34% (36)	12% (12)	11% (12)	26% (28)	107
#1 Issue: Energy	28% (23)	40% (33)	7% (6)	10% (8)	15% (12)	82
#1 Issue: Other	23% (31)	31% (41)	11% (15)	17% (23)	18% (23)	133
2018 House Vote: Democrat	34% (259)	42% (326)	9% (73)	6% (50)	8% (62)	771
2018 House Vote: Republican	14% (77)	28% (156)	21% (117)	29% (162)	8% (44)	555
2018 House Vote: Someone else	10% (5)	39% (19)	2% (1)	25% (13)	24% (12)	50
2016 Vote: Hillary Clinton	35% (250)	43% (305)	8% (61)	4% (32)	10% (70)	717
2016 Vote: Donald Trump	13% (90)	29% (200)	20% (138)	29% (197)	8% (55)	680
2016 Vote: Other	20% (23)	47% (53)	8% (9)	11% (13)	14% (16)	112
2016 Vote: Didn't Vote	17% (118)	33% (227)	12% (84)	12% (86)	25% (176)	692
Voted in 2014: Yes	26% (308)	36% (430)	14% (167)	16% (192)	9% (103)	1200
Voted in 2014: No	17% (173)	35% (355)	12% (125)	13% (135)	21% (214)	1001

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	22% (481)	36% (785)	13% (292)	15% (327)	14% (317)	2201
2012 Vote: Barack Obama	31% (266)	42% (363)	11% (98)	7% (56)	9% (76)	858
2012 Vote: Mitt Romney	14% (66)	29% (130)	20% (91)	28% (128)	9% (41)	456
2012 Vote: Other	9% (5)	33% (19)	18% (10)	33% (20)	7% (4)	59
2012 Vote: Didn't Vote	17% (144)	33% (272)	11% (93)	15% (121)	24% (196)	826
4-Region: Northeast	25% (99)	38% (150)	11% (44)	13% (49)	13% (51)	394
4-Region: Midwest	17% (81)	37% (173)	15% (68)	17% (78)	14% (62)	462
4-Region: South	21% (171)	32% (267)	15% (121)	15% (126)	17% (140)	825
4-Region: West	25% (129)	37% (195)	11% (59)	14% (73)	12% (64)	520
Sports fan	24% (333)	37% (510)	13% (188)	15% (203)	11% (158)	1392
Traveled outside of U.S. in past year 1+ times	29% (92)	38% (119)	13% (41)	12% (37)	9% (29)	318
Frequent Flyer	25% (48)	35% (67)	13% (25)	12% (24)	14% (27)	191

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	50%	(1111)	31%	(684)	9%	(192)	10%	(214)	2201
Gender: Male	49%	(524)	33%	(353)	11%	(114)	7%	(71)	1062
Gender: Female	52%	(587)	29%	(331)	7%	(78)	13%	(143)	1139
Age: 18-34	46%	(303)	27%	(178)	12%	(80)	14%	(94)	655
Age: 35-44	42%	(151)	33%	(117)	12%	(43)	13%	(47)	358
Age: 45-64	54%	(405)	32%	(239)	8%	(57)	7%	(51)	751
Age: 65+	58%	(252)	34%	(149)	3%	(12)	5%	(23)	436
GenZers: 1997-2012	53%	(108)	23%	(46)	8%	(16)	17%	(34)	203
Millennials: 1981-1996	43%	(271)	30%	(187)	14%	(91)	13%	(85)	634
GenXers: 1965-1980	48%	(231)	32%	(153)	10%	(48)	11%	(51)	482
Baby Boomers: 1946-1964	58%	(443)	33%	(252)	5%	(36)	5%	(37)	768
PID: Dem (no lean)	69%	(630)	19%	(174)	6%	(53)	6%	(59)	916
PID: Ind (no lean)	52%	(332)	23%	(146)	8%	(53)	16%	(102)	633
PID: Rep (no lean)	23%	(149)	56%	(363)	13%	(86)	8%	(53)	652
PID/Gender: Dem Men	66%	(291)	20%	(89)	9%	(40)	5%	(21)	441
PID/Gender: Dem Women	71%	(339)	18%	(85)	3%	(13)	8%	(38)	475
PID/Gender: Ind Men	53%	(162)	25%	(76)	11%	(33)	10%	(32)	303
PID/Gender: Ind Women	51%	(170)	21%	(70)	6%	(19)	21%	(70)	330
PID/Gender: Rep Men	22%	(71)	59%	(188)	13%	(41)	6%	(19)	318
PID/Gender: Rep Women	23%	(78)	53%	(176)	14%	(46)	10%	(34)	334
Ideo: Liberal (1-3)	76%	(495)	16%	(104)	4%	(28)	3%	(22)	649
Ideo: Moderate (4)	55%	(369)	28%	(185)	6%	(41)	11%	(74)	669
Ideo: Conservative (5-7)	25%	(182)	51%	(371)	16%	(116)	9%	(64)	734
Educ: < College	50%	(750)	30%	(461)	7%	(110)	13%	(192)	1513
Educ: Bachelors degree	56%	(248)	31%	(138)	10%	(43)	4%	(16)	444
Educ: Post-grad	46%	(113)	35%	(85)	16%	(40)	3%	(6)	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
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	50%	(1111)	31%	(684)	9%	(192)	10%	(214)	2201
Income: Under 50k	52%	(682)	29%	(378)	8%	(101)	12%	(156)	1317
Income: 50k-100k	48%	(286)	35%	(207)	9%	(54)	8%	(46)	593
Income: 100k+	49%	(143)	34%	(98)	13%	(38)	4%	(12)	291
Ethnicity: White	49%	(837)	34%	(578)	9%	(157)	9%	(150)	1722
Ethnicity: Hispanic	48%	(167)	30%	(106)	9%	(32)	13%	(45)	350
Ethnicity: Black	56%	(155)	22%	(60)	8%	(22)	14%	(38)	274
Ethnicity: Other	58%	(119)	22%	(46)	6%	(13)	13%	(26)	204
All Christian	46%	(475)	39%	(398)	9%	(97)	5%	(53)	1022
All Non-Christian	61%	(81)	20%	(27)	13%	(17)	6%	(8)	133
Atheist	72%	(66)	15%	(14)	6%	(5)	7%	(6)	91
Agnostic/Nothing in particular	52%	(317)	25%	(153)	7%	(42)	16%	(101)	613
Something Else	50%	(172)	27%	(92)	9%	(31)	13%	(45)	341
Religious Non-Protestant/Catholic	61%	(85)	21%	(30)	12%	(17)	6%	(8)	141
Evangelical	38%	(234)	40%	(243)	14%	(85)	8%	(48)	609
Non-Evangelical	55%	(399)	32%	(233)	5%	(40)	7%	(49)	720
Community: Urban	52%	(336)	27%	(176)	12%	(79)	9%	(57)	648
Community: Suburban	51%	(509)	33%	(331)	6%	(65)	9%	(91)	995
Community: Rural	48%	(266)	32%	(176)	9%	(49)	12%	(66)	557
Employ: Private Sector	46%	(273)	34%	(201)	12%	(73)	7%	(43)	590
Employ: Government	38%	(38)	42%	(42)	15%	(15)	5%	(5)	99
Employ: Self-Employed	43%	(86)	30%	(60)	20%	(41)	8%	(15)	202
Employ: Homemaker	46%	(83)	31%	(55)	9%	(17)	13%	(24)	179
Employ: Student	59%	(47)	21%	(17)	3%	(3)	17%	(13)	79
Employ: Retired	59%	(347)	33%	(195)	3%	(20)	5%	(27)	589
Employ: Unemployed	51%	(186)	23%	(84)	6%	(24)	20%	(72)	366
Employ: Other	53%	(50)	31%	(30)	1%	(1)	14%	(14)	95

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
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	50%	(1111)	31%	(684)	9%	(192)	10%	(214)	2201
Military HH: Yes	51%	(173)	36%	(123)	8%	(27)	5%	(17)	340
Military HH: No	50%	(938)	30%	(561)	9%	(165)	11%	(197)	1861
RD/WT: Right Direction	23%	(155)	52%	(346)	14%	(95)	10%	(64)	660
RD/WT: Wrong Track	62%	(956)	22%	(337)	6%	(97)	10%	(151)	1541
Trump Job Approve	20%	(169)	54%	(465)	17%	(144)	10%	(86)	865
Trump Job Disapprove	74%	(931)	17%	(208)	3%	(40)	6%	(78)	1256
Trump Job Strongly Approve	15%	(82)	55%	(300)	19%	(102)	11%	(58)	543
Trump Job Somewhat Approve	27%	(87)	51%	(165)	13%	(42)	8%	(27)	321
Trump Job Somewhat Disapprove	53%	(137)	33%	(85)	7%	(18)	8%	(19)	259
Trump Job Strongly Disapprove	80%	(794)	12%	(123)	2%	(22)	6%	(58)	997
Favorable of Trump	20%	(170)	55%	(467)	17%	(141)	9%	(76)	854
Unfavorable of Trump	73%	(902)	17%	(205)	3%	(42)	7%	(85)	1234
Very Favorable of Trump	15%	(82)	56%	(302)	19%	(102)	9%	(50)	537
Somewhat Favorable of Trump	28%	(88)	52%	(165)	12%	(39)	8%	(26)	318
Somewhat Unfavorable of Trump	51%	(106)	36%	(75)	7%	(14)	6%	(12)	207
Very Unfavorable of Trump	78%	(796)	13%	(130)	3%	(28)	7%	(73)	1026
#1 Issue: Economy	41%	(305)	39%	(290)	12%	(92)	8%	(59)	746
#1 Issue: Security	27%	(58)	49%	(107)	14%	(30)	11%	(23)	219
#1 Issue: Health Care	69%	(306)	19%	(86)	3%	(12)	9%	(41)	445
#1 Issue: Medicare / Social Security	57%	(190)	30%	(98)	4%	(13)	9%	(31)	331
#1 Issue: Women's Issues	48%	(66)	24%	(33)	14%	(19)	14%	(20)	138
#1 Issue: Education	43%	(46)	30%	(32)	10%	(11)	18%	(19)	107
#1 Issue: Energy	70%	(57)	15%	(12)	5%	(4)	11%	(9)	82
#1 Issue: Other	62%	(83)	19%	(25)	9%	(12)	10%	(13)	133
2018 House Vote: Democrat	72%	(554)	17%	(130)	7%	(50)	5%	(36)	771
2018 House Vote: Republican	24%	(131)	54%	(299)	15%	(84)	7%	(41)	555
2018 House Vote: Someone else	42%	(21)	23%	(12)	14%	(7)	21%	(10)	50

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	50%	(1111)	31%	(684)	9%	(192)	10%	(214)	2201
2016 Vote: Hillary Clinton	74%	(531)	16%	(116)	6%	(40)	4%	(29)	717
2016 Vote: Donald Trump	23%	(158)	54%	(366)	15%	(100)	8%	(57)	680
2016 Vote: Other	68%	(76)	18%	(20)	6%	(7)	8%	(9)	112
2016 Vote: Didn't Vote	50%	(346)	26%	(182)	7%	(45)	17%	(119)	692
Voted in 2014: Yes	53%	(631)	32%	(383)	10%	(115)	6%	(71)	1200
Voted in 2014: No	48%	(480)	30%	(300)	8%	(77)	14%	(144)	1001
2012 Vote: Barack Obama	70%	(598)	19%	(164)	6%	(55)	5%	(41)	858
2012 Vote: Mitt Romney	27%	(124)	54%	(244)	12%	(54)	7%	(33)	456
2012 Vote: Other	37%	(22)	31%	(18)	16%	(10)	16%	(9)	59
2012 Vote: Didn't Vote	44%	(367)	31%	(255)	9%	(73)	16%	(131)	826
4-Region: Northeast	55%	(215)	28%	(112)	10%	(38)	7%	(29)	394
4-Region: Midwest	52%	(242)	27%	(127)	10%	(48)	10%	(46)	462
4-Region: South	47%	(391)	35%	(285)	8%	(63)	10%	(85)	825
4-Region: West	51%	(263)	31%	(160)	8%	(43)	10%	(54)	520
Sports fan	50%	(697)	33%	(461)	10%	(132)	7%	(102)	1392
Traveled outside of U.S. in past year 1+ times	39%	(123)	36%	(114)	19%	(59)	7%	(21)	318
Frequent Flyer	37%	(71)	36%	(69)	18%	(34)	9%	(16)	191

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	57% (1250)	29% (644)	5% (105)	3% (67)	6% (135)	2201
Gender: Male	56% (592)	31% (327)	6% (69)	3% (35)	4% (40)	1062
Gender: Female	58% (659)	28% (317)	3% (36)	3% (32)	8% (95)	1139
Age: 18-34	45% (292)	30% (199)	8% (52)	6% (40)	11% (71)	655
Age: 35-44	54% (194)	31% (109)	4% (15)	3% (11)	8% (29)	358
Age: 45-64	64% (480)	28% (211)	4% (28)	1% (8)	3% (24)	751
Age: 65+	65% (284)	28% (124)	2% (10)	2% (8)	3% (11)	436
GenZers: 1997-2012	40% (81)	32% (66)	10% (21)	9% (17)	9% (19)	203
Millennials: 1981-1996	48% (304)	30% (190)	6% (38)	5% (31)	11% (70)	634
GenXers: 1965-1980	60% (288)	31% (148)	3% (15)	1% (6)	5% (25)	482
Baby Boomers: 1946-1964	66% (506)	27% (205)	4% (30)	1% (8)	2% (19)	768
PID: Dem (no lean)	62% (565)	26% (240)	5% (44)	2% (22)	5% (45)	916
PID: Ind (no lean)	49% (307)	31% (199)	5% (31)	5% (31)	10% (64)	633
PID: Rep (no lean)	58% (378)	31% (205)	4% (29)	2% (14)	4% (26)	652
PID/Gender: Dem Men	60% (265)	28% (121)	7% (32)	2% (8)	3% (14)	441
PID/Gender: Dem Women	63% (300)	25% (119)	3% (12)	3% (14)	7% (31)	475
PID/Gender: Ind Men	48% (146)	32% (97)	6% (19)	6% (18)	8% (23)	303
PID/Gender: Ind Women	49% (162)	31% (101)	4% (12)	4% (13)	13% (41)	330
PID/Gender: Rep Men	57% (181)	34% (108)	5% (17)	3% (9)	1% (4)	318
PID/Gender: Rep Women	59% (197)	29% (97)	4% (12)	2% (5)	7% (23)	334
Ideo: Liberal (1-3)	62% (401)	28% (183)	4% (27)	2% (15)	3% (22)	649
Ideo: Moderate (4)	55% (365)	30% (202)	6% (38)	4% (24)	6% (40)	669
Ideo: Conservative (5-7)	58% (428)	30% (219)	5% (36)	3% (20)	4% (32)	734
Educ: < College	55% (839)	29% (439)	4% (67)	4% (53)	8% (115)	1513
Educ: Bachelors degree	61% (272)	28% (126)	5% (24)	2% (8)	3% (13)	444
Educ: Post-grad	57% (139)	32% (78)	6% (14)	2% (6)	3% (7)	244
Income: Under 50k	53% (704)	30% (390)	5% (67)	4% (49)	8% (108)	1317
Income: 50k-100k	63% (372)	28% (167)	4% (23)	2% (11)	3% (20)	593
Income: 100k+	60% (174)	30% (87)	5% (15)	3% (8)	3% (7)	291
Ethnicity: White	57% (985)	30% (516)	5% (79)	2% (41)	6% (101)	1722
Ethnicity: Hispanic	52% (182)	27% (95)	10% (34)	5% (16)	6% (22)	350

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	57% (1250)	29% (644)	5% (105)	3% (67)	6% (135)	2201
Ethnicity: Black	56% (154)	27% (75)	5% (14)	4% (11)	8% (21)	274
Ethnicity: Other	55% (112)	26% (52)	6% (12)	8% (15)	6% (13)	204
All Christian	60% (616)	31% (319)	4% (40)	2% (20)	3% (27)	1022
All Non-Christian	59% (79)	24% (32)	7% (10)	4% (5)	6% (8)	133
Atheist	59% (54)	24% (22)	8% (7)	1% (1)	8% (7)	91
Agnostic/Nothing in particular	49% (299)	29% (181)	6% (39)	4% (27)	11% (67)	613
Something Else	59% (202)	26% (90)	2% (8)	4% (14)	8% (27)	341
Religious Non-Protestant/Catholic	60% (84)	24% (34)	7% (10)	4% (5)	5% (8)	141
Evangelical	59% (360)	30% (185)	4% (25)	3% (15)	4% (24)	609
Non-Evangelical	61% (438)	30% (213)	3% (23)	3% (19)	4% (28)	720
Community: Urban	57% (372)	27% (174)	4% (29)	5% (33)	6% (40)	648
Community: Suburban	56% (560)	32% (320)	5% (45)	2% (23)	5% (48)	995
Community: Rural	57% (318)	27% (150)	6% (31)	2% (11)	8% (47)	557
Employ: Private Sector	58% (343)	29% (173)	6% (33)	4% (23)	3% (20)	590
Employ: Government	52% (51)	31% (30)	12% (12)	4% (4)	2% (2)	99
Employ: Self-Employed	53% (107)	32% (64)	6% (12)	2% (5)	7% (14)	202
Employ: Homemaker	58% (104)	27% (49)	3% (5)	3% (5)	9% (17)	179
Employ: Student	38% (30)	42% (33)	8% (6)	1% (1)	11% (9)	79
Employ: Retired	64% (375)	29% (174)	3% (19)	1% (8)	2% (14)	589
Employ: Unemployed	52% (192)	27% (98)	3% (12)	5% (19)	12% (46)	366
Employ: Other	51% (49)	24% (23)	6% (5)	4% (4)	16% (15)	95
Military HH: Yes	59% (201)	29% (98)	5% (18)	2% (8)	5% (15)	340
Military HH: No	56% (1049)	29% (546)	5% (87)	3% (59)	6% (120)	1861
RD/WT: Right Direction	49% (326)	33% (219)	6% (41)	5% (30)	7% (43)	660
RD/WT: Wrong Track	60% (924)	28% (425)	4% (63)	2% (37)	6% (92)	1541
Trump Job Approve	54% (470)	31% (272)	5% (47)	4% (32)	5% (44)	865
Trump Job Disapprove	60% (756)	28% (350)	5% (58)	3% (32)	5% (61)	1256

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	57% (1250)	29% (644)	5% (105)	3% (67)	6% (135)	2201
Trump Job Strongly Approve	57% (308)	29% (159)	4% (23)	4% (24)	5% (29)	543
Trump Job Somewhat Approve	50% (162)	35% (113)	7% (24)	2% (8)	5% (15)	321
Trump Job Somewhat Disapprove	51% (131)	34% (89)	8% (21)	3% (8)	4% (9)	259
Trump Job Strongly Disapprove	63% (625)	26% (261)	4% (37)	2% (23)	5% (52)	997
Favorable of Trump	55% (471)	33% (279)	5% (44)	3% (28)	4% (32)	854
Unfavorable of Trump	61% (749)	27% (334)	5% (59)	2% (30)	5% (62)	1234
Very Favorable of Trump	57% (306)	30% (160)	5% (27)	4% (21)	4% (22)	537
Somewhat Favorable of Trump	52% (165)	37% (119)	5% (17)	2% (7)	3% (10)	318
Somewhat Unfavorable of Trump	63% (131)	28% (58)	4% (9)	2% (5)	2% (4)	207
Very Unfavorable of Trump	60% (617)	27% (276)	5% (50)	2% (25)	6% (58)	1026
#1 Issue: Economy	63% (473)	27% (202)	3% (25)	2% (16)	4% (31)	746
#1 Issue: Security	48% (106)	30% (66)	8% (17)	6% (12)	8% (18)	219
#1 Issue: Health Care	57% (253)	33% (145)	5% (20)	2% (9)	4% (18)	445
#1 Issue: Medicare / Social Security	59% (195)	29% (95)	4% (15)	2% (8)	6% (20)	331
#1 Issue: Women's Issues	46% (63)	31% (42)	5% (7)	9% (13)	9% (13)	138
#1 Issue: Education	43% (46)	32% (34)	10% (11)	2% (2)	13% (14)	107
#1 Issue: Energy	37% (31)	34% (28)	10% (8)	7% (6)	11% (9)	82
#1 Issue: Other	63% (84)	24% (32)	2% (3)	1% (2)	10% (13)	133
2018 House Vote: Democrat	66% (510)	25% (189)	4% (31)	2% (15)	3% (26)	771
2018 House Vote: Republican	60% (333)	30% (166)	5% (29)	2% (11)	3% (17)	555
2018 House Vote: Someone else	49% (25)	30% (15)	2% (1)	12% (6)	7% (3)	50
2016 Vote: Hillary Clinton	65% (463)	26% (189)	3% (24)	2% (14)	4% (26)	717
2016 Vote: Donald Trump	59% (402)	31% (211)	5% (32)	2% (15)	3% (21)	680
2016 Vote: Other	52% (59)	38% (42)	3% (4)	1% (1)	6% (6)	112
2016 Vote: Didn't Vote	47% (327)	29% (202)	7% (46)	5% (37)	12% (81)	692
Voted in 2014: Yes	64% (766)	27% (325)	3% (37)	2% (24)	4% (47)	1200
Voted in 2014: No	48% (484)	32% (318)	7% (68)	4% (43)	9% (88)	1001

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	57% (1250)	29% (644)	5% (105)	3% (67)	6% (135)	2201
2012 Vote: Barack Obama	64% (553)	26% (227)	3% (27)	2% (20)	4% (32)	858
2012 Vote: Mitt Romney	61% (277)	30% (139)	3% (13)	2% (8)	4% (19)	456
2012 Vote: Other	59% (35)	37% (21)	1% (1)	— (0)	4% (2)	59
2012 Vote: Didn't Vote	46% (384)	31% (256)	8% (65)	5% (40)	10% (82)	826
4-Region: Northeast	59% (234)	28% (112)	5% (19)	2% (8)	5% (21)	394
4-Region: Midwest	55% (256)	31% (145)	4% (19)	2% (10)	7% (31)	462
4-Region: South	53% (440)	31% (257)	5% (43)	4% (33)	6% (52)	825
4-Region: West	62% (320)	25% (130)	4% (23)	3% (16)	6% (31)	520
Sports fan	59% (819)	30% (417)	5% (66)	3% (36)	4% (55)	1392
Traveled outside of U.S. in past year 1+ times	54% (172)	28% (88)	11% (35)	3% (8)	4% (14)	318
Frequent Flyer	54% (103)	26% (50)	9% (18)	6% (12)	5% (9)	191

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	19% (411)	19% (419)	16% (350)	23% (499)	24% (522)	2201
Gender: Male	18% (190)	22% (230)	18% (196)	27% (287)	15% (158)	1062
Gender: Female	19% (221)	17% (188)	14% (154)	19% (211)	32% (364)	1139
Age: 18-34	19% (127)	23% (153)	13% (82)	15% (101)	29% (192)	655
Age: 35-44	20% (73)	25% (89)	16% (57)	17% (63)	21% (76)	358
Age: 45-64	18% (139)	15% (114)	16% (124)	29% (215)	21% (160)	751
Age: 65+	17% (73)	14% (62)	20% (87)	27% (120)	22% (95)	436
GenZers: 1997-2012	15% (31)	18% (37)	15% (30)	19% (39)	32% (65)	203
Millennials: 1981-1996	20% (129)	26% (166)	13% (83)	15% (93)	26% (162)	634
GenXers: 1965-1980	18% (89)	18% (89)	15% (74)	24% (117)	24% (114)	482
Baby Boomers: 1946-1964	19% (145)	15% (114)	18% (137)	28% (213)	21% (158)	768
PID: Dem (no lean)	25% (232)	23% (212)	14% (129)	15% (138)	22% (206)	916
PID: Ind (no lean)	14% (87)	16% (103)	19% (119)	24% (155)	27% (169)	633
PID: Rep (no lean)	14% (93)	16% (104)	16% (102)	32% (206)	23% (147)	652
PID/Gender: Dem Men	25% (110)	25% (110)	18% (78)	17% (76)	15% (67)	441
PID/Gender: Dem Women	26% (122)	21% (102)	11% (51)	13% (62)	29% (138)	475
PID/Gender: Ind Men	12% (38)	20% (60)	21% (65)	31% (93)	16% (47)	303
PID/Gender: Ind Women	15% (49)	13% (44)	16% (54)	19% (61)	37% (122)	330
PID/Gender: Rep Men	13% (42)	19% (61)	17% (54)	37% (118)	14% (43)	318
PID/Gender: Rep Women	15% (50)	13% (42)	15% (49)	26% (88)	31% (104)	334
Ideo: Liberal (1-3)	25% (164)	23% (149)	17% (108)	15% (100)	20% (127)	649
Ideo: Moderate (4)	18% (119)	22% (144)	17% (113)	19% (128)	25% (165)	669
Ideo: Conservative (5-7)	14% (104)	15% (109)	16% (119)	35% (254)	20% (149)	734
Educ: < College	18% (273)	17% (256)	14% (212)	24% (357)	27% (415)	1513
Educ: Bachelors degree	20% (89)	22% (100)	20% (89)	19% (85)	18% (81)	444
Educ: Post-grad	20% (49)	26% (63)	20% (50)	23% (56)	11% (26)	244
Income: Under 50k	18% (233)	18% (232)	14% (188)	23% (298)	28% (366)	1317
Income: 50k-100k	20% (118)	19% (114)	18% (105)	23% (137)	20% (119)	593
Income: 100k+	21% (60)	25% (73)	20% (57)	22% (64)	13% (37)	291
Ethnicity: White	18% (314)	19% (320)	17% (292)	24% (411)	22% (386)	1722
Ethnicity: Hispanic	23% (79)	24% (83)	12% (43)	15% (54)	26% (90)	350

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	19% (411)	19% (419)	16% (350)	23% (499)	24% (522)	2201
Ethnicity: Black	21% (57)	20% (56)	11% (31)	19% (51)	29% (80)	274
Ethnicity: Other	20% (41)	21% (43)	14% (28)	18% (36)	28% (56)	204
All Christian	20% (204)	19% (197)	17% (171)	27% (275)	17% (175)	1022
All Non-Christian	21% (28)	28% (38)	20% (26)	17% (23)	14% (18)	133
Atheist	22% (20)	16% (15)	15% (13)	23% (21)	24% (22)	91
Agnostic/Nothing in particular	15% (94)	18% (111)	16% (95)	16% (98)	35% (215)	613
Something Else	19% (65)	17% (58)	13% (44)	24% (82)	27% (92)	341
Religious Non-Protestant/Catholic	20% (28)	27% (39)	20% (29)	18% (25)	15% (21)	141
Evangelical	22% (134)	16% (100)	16% (99)	28% (172)	17% (106)	609
Non-Evangelical	18% (131)	20% (143)	16% (112)	25% (177)	22% (157)	720
Community: Urban	26% (172)	21% (139)	12% (77)	19% (124)	21% (137)	648
Community: Suburban	15% (151)	20% (194)	19% (186)	25% (245)	22% (219)	995
Community: Rural	16% (89)	15% (85)	16% (87)	23% (130)	30% (166)	557
Employ: Private Sector	21% (126)	23% (134)	18% (106)	21% (126)	17% (100)	590
Employ: Government	19% (19)	29% (29)	16% (16)	17% (17)	19% (19)	99
Employ: Self-Employed	15% (30)	29% (58)	16% (33)	21% (42)	19% (39)	202
Employ: Homemaker	22% (39)	17% (31)	10% (18)	13% (23)	38% (67)	179
Employ: Student	18% (14)	16% (12)	12% (10)	17% (14)	37% (29)	79
Employ: Retired	17% (103)	15% (86)	19% (111)	28% (166)	21% (124)	589
Employ: Unemployed	18% (66)	15% (55)	11% (42)	26% (94)	30% (109)	366
Employ: Other	16% (15)	15% (14)	16% (15)	17% (16)	37% (35)	95
Military HH: Yes	16% (56)	18% (60)	18% (60)	29% (100)	19% (65)	340
Military HH: No	19% (356)	19% (359)	16% (290)	21% (399)	25% (457)	1861
RD/WT: Right Direction	18% (119)	22% (143)	16% (103)	26% (169)	19% (125)	660
RD/WT: Wrong Track	19% (292)	18% (276)	16% (247)	21% (329)	26% (397)	1541
Trump Job Approve	15% (126)	15% (132)	16% (141)	33% (286)	21% (179)	865
Trump Job Disapprove	22% (272)	22% (278)	16% (206)	16% (202)	24% (298)	1256

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	19% (411)	19% (419)	16% (350)	23% (499)	24% (522)	2201
Trump Job Strongly Approve	16% (87)	15% (81)	13% (69)	38% (206)	18% (100)	543
Trump Job Somewhat Approve	12% (39)	16% (51)	22% (72)	25% (80)	24% (79)	321
Trump Job Somewhat Disapprove	14% (36)	28% (71)	18% (47)	17% (44)	23% (60)	259
Trump Job Strongly Disapprove	24% (236)	21% (207)	16% (158)	16% (158)	24% (238)	997
Favorable of Trump	15% (124)	16% (136)	16% (138)	34% (287)	20% (169)	854
Unfavorable of Trump	22% (270)	22% (269)	16% (201)	16% (194)	24% (299)	1234
Very Favorable of Trump	15% (80)	15% (79)	13% (71)	39% (209)	18% (97)	537
Somewhat Favorable of Trump	14% (44)	18% (56)	21% (67)	25% (78)	23% (72)	318
Somewhat Unfavorable of Trump	17% (36)	24% (50)	17% (36)	19% (39)	23% (47)	207
Very Unfavorable of Trump	23% (234)	21% (219)	16% (165)	15% (155)	25% (252)	1026
#1 Issue: Economy	18% (136)	19% (141)	16% (116)	24% (181)	23% (171)	746
#1 Issue: Security	13% (29)	14% (31)	17% (37)	38% (84)	18% (38)	219
#1 Issue: Health Care	21% (91)	22% (97)	19% (82)	15% (68)	24% (107)	445
#1 Issue: Medicare / Social Security	20% (65)	14% (46)	16% (52)	25% (84)	26% (85)	331
#1 Issue: Women's Issues	21% (29)	20% (28)	12% (17)	17% (23)	30% (41)	138
#1 Issue: Education	22% (24)	22% (24)	15% (16)	13% (14)	28% (30)	107
#1 Issue: Energy	14% (12)	33% (27)	16% (13)	16% (13)	22% (18)	82
#1 Issue: Other	19% (25)	20% (26)	13% (18)	24% (32)	24% (32)	133
2018 House Vote: Democrat	28% (216)	23% (180)	18% (135)	14% (110)	17% (129)	771
2018 House Vote: Republican	12% (69)	14% (77)	18% (102)	37% (208)	18% (99)	555
2018 House Vote: Someone else	10% (5)	10% (5)	17% (9)	45% (23)	18% (9)	50
2016 Vote: Hillary Clinton	27% (196)	22% (159)	16% (115)	15% (105)	20% (142)	717
2016 Vote: Donald Trump	12% (84)	16% (109)	18% (125)	36% (244)	17% (117)	680
2016 Vote: Other	12% (14)	21% (24)	25% (28)	23% (26)	19% (21)	112
2016 Vote: Didn't Vote	17% (118)	18% (126)	12% (83)	18% (123)	35% (242)	692
Voted in 2014: Yes	21% (253)	18% (220)	17% (210)	25% (304)	18% (213)	1200
Voted in 2014: No	16% (158)	20% (198)	14% (140)	19% (195)	31% (309)	1001

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	19%	(411)	19%	(419)	16%	(350)	23%	(499)	24%	(522)	2201
2012 Vote: Barack Obama	25%	(215)	22%	(187)	18%	(152)	17%	(148)	18%	(156)	858
2012 Vote: Mitt Romney	14%	(62)	14%	(65)	17%	(76)	36%	(164)	19%	(87)	456
2012 Vote: Other	9%	(5)	8%	(5)	24%	(14)	35%	(20)	24%	(14)	59
2012 Vote: Didn't Vote	16%	(128)	20%	(161)	13%	(108)	20%	(164)	32%	(265)	826
4-Region: Northeast	19%	(76)	17%	(69)	13%	(49)	25%	(100)	25%	(100)	394
4-Region: Midwest	16%	(76)	20%	(92)	18%	(82)	22%	(104)	24%	(109)	462
4-Region: South	17%	(143)	19%	(156)	17%	(137)	24%	(197)	23%	(191)	825
4-Region: West	22%	(116)	20%	(102)	16%	(82)	19%	(97)	24%	(123)	520
Sports fan	19%	(271)	21%	(295)	17%	(236)	22%	(310)	20%	(280)	1392
Traveled outside of U.S. in past year 1+ times	27%	(84)	31%	(98)	14%	(46)	17%	(55)	11%	(34)	318
Frequent Flyer	29%	(55)	23%	(44)	17%	(32)	20%	(37)	12%	(22)	191

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	41% (895)	33% (721)	9% (203)	6% (137)	11% (246)	2201
Gender: Male	38% (404)	36% (384)	12% (127)	8% (81)	6% (66)	1062
Gender: Female	43% (491)	30% (336)	7% (76)	5% (56)	16% (179)	1139
Age: 18-34	38% (247)	29% (188)	10% (63)	7% (47)	17% (111)	655
Age: 35-44	40% (143)	34% (122)	9% (31)	6% (23)	11% (39)	358
Age: 45-64	44% (328)	33% (247)	8% (63)	7% (50)	9% (64)	751
Age: 65+	41% (177)	38% (164)	11% (47)	4% (17)	7% (31)	436
GenZers: 1997-2012	35% (71)	26% (53)	11% (22)	9% (18)	19% (39)	203
Millennials: 1981-1996	39% (246)	31% (195)	10% (62)	6% (39)	14% (92)	634
GenXers: 1965-1980	40% (193)	35% (171)	7% (33)	7% (34)	11% (51)	482
Baby Boomers: 1946-1964	44% (340)	33% (254)	10% (77)	6% (42)	7% (55)	768
PID: Dem (no lean)	50% (460)	29% (268)	8% (70)	5% (41)	8% (77)	916
PID: Ind (no lean)	32% (200)	35% (222)	10% (65)	7% (46)	16% (99)	633
PID: Rep (no lean)	36% (234)	35% (231)	11% (69)	8% (50)	11% (69)	652
PID/Gender: Dem Men	49% (215)	31% (135)	12% (53)	3% (15)	5% (23)	441
PID/Gender: Dem Women	52% (246)	28% (133)	3% (17)	6% (26)	11% (54)	475
PID/Gender: Ind Men	29% (87)	40% (122)	11% (35)	11% (33)	9% (26)	303
PID/Gender: Ind Women	34% (114)	30% (100)	9% (30)	4% (13)	22% (73)	330
PID/Gender: Rep Men	32% (102)	40% (127)	12% (39)	10% (33)	5% (17)	318
PID/Gender: Rep Women	39% (132)	31% (103)	9% (30)	5% (17)	16% (52)	334
Ideo: Liberal (1-3)	51% (332)	29% (187)	9% (59)	4% (28)	7% (43)	649
Ideo: Moderate (4)	42% (278)	34% (231)	8% (50)	5% (36)	11% (74)	669
Ideo: Conservative (5-7)	33% (245)	37% (268)	12% (88)	8% (62)	10% (72)	734
Educ: < College	38% (572)	32% (482)	9% (142)	7% (108)	14% (209)	1513
Educ: Bachelors degree	46% (204)	34% (149)	10% (43)	4% (19)	6% (29)	444
Educ: Post-grad	49% (119)	37% (89)	8% (19)	4% (9)	3% (8)	244
Income: Under 50k	39% (517)	31% (412)	8% (111)	7% (91)	14% (188)	1317
Income: 50k-100k	42% (251)	35% (207)	11% (64)	5% (30)	7% (41)	593
Income: 100k+	44% (127)	35% (103)	10% (28)	6% (16)	6% (17)	291
Ethnicity: White	40% (688)	34% (583)	10% (171)	6% (100)	10% (181)	1722
Ethnicity: Hispanic	41% (142)	30% (103)	11% (38)	10% (34)	9% (33)	350

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	41% (895)	33% (721)	9% (203)	6% (137)	11% (246)	2201
Ethnicity: Black	45% (124)	26% (71)	7% (18)	6% (17)	16% (45)	274
Ethnicity: Other	40% (83)	33% (67)	7% (14)	10% (20)	10% (20)	204
All Christian	41% (424)	35% (360)	11% (108)	6% (58)	7% (73)	1022
All Non-Christian	53% (71)	29% (38)	9% (12)	3% (5)	6% (8)	133
Atheist	38% (35)	32% (29)	12% (11)	5% (4)	13% (11)	91
Agnostic/Nothing in particular	35% (214)	32% (194)	7% (43)	8% (51)	18% (111)	613
Something Else	44% (151)	29% (99)	9% (29)	6% (19)	12% (43)	341
Religious Non-Protestant/Catholic	52% (74)	30% (42)	9% (13)	3% (5)	5% (8)	141
Evangelical	40% (245)	36% (220)	10% (59)	6% (36)	8% (49)	609
Non-Evangelical	44% (316)	32% (227)	10% (72)	6% (40)	9% (65)	720
Community: Urban	46% (298)	29% (188)	8% (54)	7% (44)	10% (64)	648
Community: Suburban	38% (376)	36% (357)	11% (109)	6% (61)	9% (93)	995
Community: Rural	40% (221)	32% (176)	7% (40)	6% (32)	16% (88)	557
Employ: Private Sector	44% (260)	35% (206)	10% (56)	5% (29)	7% (39)	590
Employ: Government	35% (35)	43% (42)	9% (9)	6% (6)	7% (7)	99
Employ: Self-Employed	35% (71)	37% (74)	9% (19)	6% (12)	13% (26)	202
Employ: Homemaker	44% (78)	32% (58)	2% (3)	4% (7)	18% (33)	179
Employ: Student	33% (26)	32% (25)	18% (14)	2% (2)	15% (12)	79
Employ: Retired	42% (249)	34% (199)	10% (61)	6% (34)	8% (45)	589
Employ: Unemployed	39% (144)	24% (89)	8% (28)	10% (37)	18% (67)	366
Employ: Other	32% (30)	27% (26)	13% (13)	9% (9)	19% (18)	95
Military HH: Yes	39% (134)	37% (127)	8% (28)	7% (25)	8% (28)	340
Military HH: No	41% (761)	32% (594)	9% (176)	6% (112)	12% (218)	1861
RD/WT: Right Direction	34% (221)	35% (228)	12% (78)	10% (67)	10% (66)	660
RD/WT: Wrong Track	44% (673)	32% (493)	8% (125)	5% (70)	12% (180)	1541
Trump Job Approve	33% (289)	36% (315)	11% (98)	8% (72)	10% (91)	865
Trump Job Disapprove	47% (588)	31% (393)	8% (97)	5% (60)	9% (117)	1256

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	41% (895)	33% (721)	9% (203)	6% (137)	11% (246)	2201
Trump Job Strongly Approve	35% (187)	34% (182)	11% (61)	11% (59)	10% (53)	543
Trump Job Somewhat Approve	31% (101)	41% (132)	12% (37)	4% (14)	12% (37)	321
Trump Job Somewhat Disapprove	39% (100)	39% (100)	11% (29)	4% (9)	8% (21)	259
Trump Job Strongly Disapprove	49% (489)	29% (294)	7% (68)	5% (51)	10% (96)	997
Favorable of Trump	33% (285)	37% (320)	11% (94)	8% (73)	10% (82)	854
Unfavorable of Trump	47% (582)	31% (379)	8% (96)	5% (59)	10% (117)	1234
Very Favorable of Trump	33% (178)	35% (190)	12% (63)	11% (59)	9% (46)	537
Somewhat Favorable of Trump	34% (107)	41% (130)	10% (31)	4% (14)	11% (35)	318
Somewhat Unfavorable of Trump	47% (98)	36% (74)	8% (17)	4% (7)	6% (12)	207
Very Unfavorable of Trump	47% (485)	30% (305)	8% (79)	5% (52)	10% (106)	1026
#1 Issue: Economy	43% (324)	33% (248)	10% (72)	6% (42)	8% (60)	746
#1 Issue: Security	30% (66)	36% (79)	12% (26)	9% (20)	13% (29)	219
#1 Issue: Health Care	46% (207)	30% (132)	9% (40)	4% (19)	11% (48)	445
#1 Issue: Medicare / Social Security	37% (123)	36% (120)	8% (27)	7% (22)	12% (38)	331
#1 Issue: Women's Issues	39% (54)	25% (35)	9% (13)	8% (11)	18% (25)	138
#1 Issue: Education	34% (37)	35% (38)	11% (12)	6% (6)	14% (15)	107
#1 Issue: Energy	28% (23)	39% (33)	8% (7)	12% (10)	13% (10)	82
#1 Issue: Other	46% (61)	28% (37)	6% (8)	6% (8)	15% (20)	133
2018 House Vote: Democrat	52% (403)	30% (234)	7% (56)	3% (25)	7% (52)	771
2018 House Vote: Republican	34% (188)	38% (211)	13% (70)	7% (40)	9% (47)	555
2018 House Vote: Someone else	24% (12)	48% (24)	7% (3)	15% (8)	7% (3)	50
2016 Vote: Hillary Clinton	52% (372)	30% (217)	7% (47)	3% (25)	8% (56)	717
2016 Vote: Donald Trump	34% (230)	37% (255)	12% (84)	8% (54)	9% (58)	680
2016 Vote: Other	31% (35)	49% (55)	5% (6)	5% (6)	9% (10)	112
2016 Vote: Didn't Vote	37% (258)	28% (194)	10% (67)	7% (52)	18% (122)	692
Voted in 2014: Yes	43% (510)	35% (422)	9% (106)	5% (61)	8% (100)	1200
Voted in 2014: No	38% (384)	30% (298)	10% (98)	8% (76)	15% (145)	1001

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	41% (895)	33% (721)	9% (203)	6% (137)	11% (246)	2201
2012 Vote: Barack Obama	48% (414)	33% (281)	8% (66)	4% (37)	7% (61)	858
2012 Vote: Mitt Romney	33% (150)	39% (179)	9% (42)	8% (38)	10% (47)	456
2012 Vote: Other	29% (17)	41% (24)	13% (8)	4% (2)	13% (8)	59
2012 Vote: Didn't Vote	38% (314)	29% (236)	11% (88)	7% (59)	16% (130)	826
4-Region: Northeast	43% (169)	32% (125)	7% (28)	8% (33)	10% (39)	394
4-Region: Midwest	36% (168)	36% (167)	11% (51)	6% (26)	11% (49)	462
4-Region: South	40% (328)	32% (263)	8% (65)	7% (58)	14% (111)	825
4-Region: West	44% (230)	32% (165)	11% (59)	4% (20)	9% (46)	520
Sports fan	42% (583)	35% (490)	9% (125)	6% (80)	8% (114)	1392
Traveled outside of U.S. in past year 1+ times	45% (143)	35% (111)	9% (29)	6% (20)	5% (15)	318
Frequent Flyer	40% (76)	36% (68)	9% (17)	9% (17)	7% (13)	191

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	48% (1065)	33% (732)	7% (162)	4% (77)	7% (164)	2201
Gender: Male	45% (474)	38% (409)	9% (96)	4% (41)	4% (43)	1062
Gender: Female	52% (592)	28% (323)	6% (66)	3% (36)	11% (121)	1139
Age: 18-34	39% (256)	31% (201)	10% (69)	6% (39)	14% (90)	655
Age: 35-44	48% (171)	32% (113)	8% (29)	4% (14)	8% (30)	358
Age: 45-64	53% (398)	34% (258)	6% (46)	2% (16)	5% (34)	751
Age: 65+	55% (239)	37% (160)	4% (19)	2% (8)	2% (10)	436
GenZers: 1997-2012	28% (58)	34% (69)	11% (23)	12% (25)	14% (29)	203
Millennials: 1981-1996	44% (277)	31% (194)	10% (63)	3% (22)	12% (78)	634
GenXers: 1965-1980	53% (255)	32% (152)	6% (30)	3% (13)	7% (32)	482
Baby Boomers: 1946-1964	54% (417)	36% (273)	5% (40)	2% (15)	3% (22)	768
PID: Dem (no lean)	53% (490)	32% (293)	6% (52)	3% (30)	6% (51)	916
PID: Ind (no lean)	41% (258)	35% (223)	8% (51)	4% (27)	12% (74)	633
PID: Rep (no lean)	49% (318)	33% (216)	9% (59)	3% (20)	6% (39)	652
PID/Gender: Dem Men	50% (220)	36% (160)	9% (38)	2% (10)	3% (13)	441
PID/Gender: Dem Women	57% (270)	28% (134)	3% (14)	4% (20)	8% (38)	475
PID/Gender: Ind Men	38% (114)	41% (125)	9% (27)	5% (15)	7% (22)	303
PID/Gender: Ind Women	44% (144)	30% (98)	7% (24)	4% (12)	16% (52)	330
PID/Gender: Rep Men	44% (140)	39% (124)	10% (31)	5% (15)	2% (8)	318
PID/Gender: Rep Women	53% (178)	28% (92)	8% (28)	1% (5)	9% (31)	334
Ideo: Liberal (1-3)	54% (348)	33% (216)	6% (42)	2% (15)	4% (28)	649
Ideo: Moderate (4)	48% (320)	34% (230)	6% (42)	4% (30)	7% (47)	669
Ideo: Conservative (5-7)	47% (347)	34% (250)	10% (72)	4% (26)	5% (39)	734
Educ: < College	48% (723)	32% (479)	7% (111)	4% (57)	9% (143)	1513
Educ: Bachelors degree	50% (221)	37% (166)	6% (29)	3% (14)	3% (14)	444
Educ: Post-grad	50% (122)	36% (87)	9% (23)	2% (6)	3% (7)	244
Income: Under 50k	46% (612)	31% (414)	8% (100)	4% (56)	10% (135)	1317
Income: 50k-100k	52% (307)	35% (208)	7% (44)	2% (15)	3% (19)	593
Income: 100k+	50% (146)	38% (111)	6% (18)	2% (6)	3% (10)	291
Ethnicity: White	49% (842)	34% (583)	7% (128)	3% (50)	7% (120)	1722
Ethnicity: Hispanic	45% (156)	29% (102)	12% (42)	6% (19)	9% (30)	350

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	48% (1065)	33% (732)	7% (162)	4% (77)	7% (164)	2201
Ethnicity: Black	48% (131)	30% (83)	6% (17)	6% (17)	10% (26)	274
Ethnicity: Other	45% (93)	33% (67)	8% (17)	5% (10)	9% (18)	204
All Christian	53% (539)	35% (356)	7% (75)	2% (22)	3% (30)	1022
All Non-Christian	49% (66)	34% (45)	8% (11)	2% (3)	7% (9)	133
Atheist	50% (45)	32% (29)	8% (7)	2% (2)	9% (8)	91
Agnostic/Nothing in particular	39% (240)	34% (206)	8% (46)	5% (33)	14% (88)	613
Something Else	51% (175)	28% (95)	7% (23)	5% (18)	9% (29)	341
Religious Non-Protestant/Catholic	51% (71)	34% (47)	8% (11)	2% (3)	6% (9)	141
Evangelical	52% (316)	33% (199)	8% (47)	4% (22)	4% (26)	609
Non-Evangelical	52% (377)	34% (247)	6% (47)	2% (18)	4% (32)	720
Community: Urban	52% (338)	27% (176)	7% (49)	4% (26)	9% (60)	648
Community: Suburban	47% (464)	38% (382)	7% (67)	3% (29)	5% (54)	995
Community: Rural	47% (264)	31% (174)	8% (47)	4% (22)	9% (50)	557
Employ: Private Sector	50% (293)	36% (212)	7% (40)	4% (22)	4% (24)	590
Employ: Government	42% (42)	36% (36)	15% (14)	3% (3)	4% (4)	99
Employ: Self-Employed	48% (96)	29% (59)	9% (19)	6% (13)	8% (15)	202
Employ: Homemaker	50% (89)	26% (47)	8% (14)	2% (4)	14% (25)	179
Employ: Student	32% (26)	38% (30)	12% (10)	4% (3)	14% (11)	79
Employ: Retired	53% (310)	37% (216)	6% (34)	2% (13)	3% (16)	589
Employ: Unemployed	45% (166)	30% (108)	6% (22)	5% (18)	14% (52)	366
Employ: Other	47% (44)	26% (24)	9% (9)	2% (2)	16% (15)	95
Military HH: Yes	48% (164)	35% (120)	8% (27)	4% (14)	5% (16)	340
Military HH: No	48% (902)	33% (612)	7% (135)	3% (63)	8% (148)	1861
RD/WT: Right Direction	42% (279)	34% (222)	10% (67)	6% (42)	8% (50)	660
RD/WT: Wrong Track	51% (786)	33% (510)	6% (96)	2% (35)	7% (114)	1541
Trump Job Approve	47% (407)	33% (286)	9% (76)	5% (42)	6% (53)	865
Trump Job Disapprove	51% (637)	34% (428)	7% (84)	2% (31)	6% (76)	1256

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	48% (1065)	33% (732)	7% (162)	4% (77)	7% (164)	2201
Trump Job Strongly Approve	51% (276)	28% (155)	8% (46)	6% (32)	6% (35)	543
Trump Job Somewhat Approve	41% (131)	41% (132)	9% (30)	3% (10)	6% (19)	321
Trump Job Somewhat Disapprove	42% (108)	41% (107)	9% (23)	2% (6)	6% (15)	259
Trump Job Strongly Disapprove	53% (529)	32% (321)	6% (61)	2% (24)	6% (61)	997
Favorable of Trump	48% (410)	33% (281)	9% (76)	5% (39)	6% (47)	854
Unfavorable of Trump	51% (626)	34% (425)	6% (80)	2% (29)	6% (73)	1234
Very Favorable of Trump	51% (274)	29% (153)	9% (50)	6% (31)	5% (28)	537
Somewhat Favorable of Trump	43% (136)	40% (128)	8% (26)	3% (9)	6% (19)	318
Somewhat Unfavorable of Trump	46% (95)	45% (93)	5% (10)	— (1)	4% (7)	207
Very Unfavorable of Trump	52% (531)	32% (332)	7% (70)	3% (28)	6% (66)	1026
#1 Issue: Economy	54% (403)	30% (226)	7% (53)	3% (23)	5% (40)	746
#1 Issue: Security	42% (92)	35% (76)	7% (16)	7% (16)	9% (19)	219
#1 Issue: Health Care	48% (214)	38% (170)	7% (31)	1% (6)	5% (24)	445
#1 Issue: Medicare / Social Security	49% (164)	34% (112)	7% (23)	3% (8)	7% (23)	331
#1 Issue: Women's Issues	43% (59)	22% (30)	11% (15)	7% (9)	18% (24)	138
#1 Issue: Education	41% (44)	36% (38)	7% (7)	7% (8)	10% (10)	107
#1 Issue: Energy	28% (23)	40% (33)	16% (13)	6% (5)	11% (9)	82
#1 Issue: Other	50% (66)	35% (47)	3% (4)	1% (2)	11% (14)	133
2018 House Vote: Democrat	57% (436)	32% (249)	6% (43)	2% (16)	3% (26)	771
2018 House Vote: Republican	52% (286)	32% (178)	9% (50)	3% (17)	4% (23)	555
2018 House Vote: Someone else	48% (24)	28% (14)	3% (2)	12% (6)	8% (4)	50
2016 Vote: Hillary Clinton	58% (415)	30% (219)	5% (35)	2% (14)	5% (34)	717
2016 Vote: Donald Trump	50% (343)	34% (234)	8% (54)	3% (20)	4% (30)	680
2016 Vote: Other	42% (48)	44% (49)	7% (8)	1% (1)	5% (6)	112
2016 Vote: Didn't Vote	38% (260)	33% (231)	9% (65)	6% (42)	14% (94)	692
Voted in 2014: Yes	56% (668)	32% (381)	6% (67)	2% (29)	5% (55)	1200
Voted in 2014: No	40% (397)	35% (351)	10% (96)	5% (48)	11% (109)	1001

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	48% (1065)	33% (732)	7% (162)	4% (77)	7% (164)	2201
2012 Vote: Barack Obama	57% (487)	32% (276)	4% (39)	3% (22)	4% (35)	858
2012 Vote: Mitt Romney	51% (231)	35% (161)	7% (32)	2% (9)	5% (23)	456
2012 Vote: Other	58% (34)	30% (18)	8% (5)	— (0)	4% (2)	59
2012 Vote: Didn't Vote	38% (312)	34% (277)	10% (87)	6% (46)	13% (104)	826
4-Region: Northeast	47% (185)	34% (134)	9% (35)	3% (10)	7% (29)	394
4-Region: Midwest	48% (224)	35% (163)	7% (30)	2% (12)	7% (34)	462
4-Region: South	45% (369)	34% (282)	8% (66)	5% (38)	8% (70)	825
4-Region: West	55% (288)	29% (153)	6% (31)	3% (18)	6% (31)	520
Sports fan	50% (694)	35% (484)	8% (105)	3% (44)	5% (65)	1392
Traveled outside of U.S. in past year 1+ times	48% (152)	32% (100)	11% (36)	5% (16)	4% (13)	318
Frequent Flyer	42% (81)	35% (67)	10% (20)	6% (11)	6% (12)	191

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% (579)	29% (633)	13% (283)	11% (231)	22% (475)	2201
Gender: Male	27% (289)	33% (350)	16% (165)	12% (131)	12% (127)	1062
Gender: Female	25% (290)	25% (282)	10% (118)	9% (100)	31% (347)	1139
Age: 18-34	23% (152)	23% (149)	12% (79)	12% (77)	30% (198)	655
Age: 35-44	26% (92)	27% (98)	14% (48)	13% (48)	20% (71)	358
Age: 45-64	28% (211)	30% (225)	13% (101)	11% (80)	18% (135)	751
Age: 65+	28% (124)	37% (161)	13% (55)	6% (27)	16% (70)	436
GenZers: 1997-2012	19% (40)	21% (42)	15% (30)	14% (29)	31% (62)	203
Millennials: 1981-1996	25% (156)	25% (159)	12% (75)	11% (71)	27% (172)	634
GenXers: 1965-1980	24% (116)	28% (134)	14% (66)	12% (60)	22% (107)	482
Baby Boomers: 1946-1964	31% (237)	32% (249)	13% (98)	9% (68)	15% (117)	768
PID: Dem (no lean)	35% (316)	27% (248)	11% (97)	8% (75)	20% (180)	916
PID: Ind (no lean)	19% (119)	28% (178)	14% (88)	13% (80)	26% (167)	633
PID: Rep (no lean)	22% (144)	32% (207)	15% (98)	12% (76)	20% (128)	652
PID/Gender: Dem Men	35% (156)	31% (136)	15% (65)	7% (32)	12% (51)	441
PID/Gender: Dem Women	34% (160)	23% (111)	7% (32)	9% (44)	27% (129)	475
PID/Gender: Ind Men	19% (58)	33% (100)	15% (45)	17% (53)	15% (47)	303
PID/Gender: Ind Women	18% (61)	23% (77)	13% (43)	8% (28)	37% (121)	330
PID/Gender: Rep Men	23% (74)	36% (114)	17% (55)	15% (46)	9% (29)	318
PID/Gender: Rep Women	21% (70)	28% (94)	13% (43)	9% (29)	29% (98)	334
Ideo: Liberal (1-3)	33% (215)	30% (197)	13% (82)	9% (56)	15% (100)	649
Ideo: Moderate (4)	26% (177)	30% (198)	12% (80)	9% (59)	23% (156)	669
Ideo: Conservative (5-7)	22% (163)	29% (215)	15% (112)	14% (105)	19% (139)	734
Educ: < College	23% (353)	26% (392)	12% (189)	12% (180)	26% (399)	1513
Educ: Bachelors degree	31% (138)	35% (156)	13% (57)	8% (35)	13% (58)	444
Educ: Post-grad	36% (88)	35% (85)	15% (37)	7% (16)	7% (18)	244
Income: Under 50k	24% (313)	26% (347)	12% (163)	11% (146)	26% (349)	1317
Income: 50k-100k	30% (176)	31% (181)	14% (81)	9% (55)	17% (99)	593
Income: 100k+	31% (90)	36% (104)	14% (40)	10% (30)	9% (27)	291
Ethnicity: White	27% (459)	31% (529)	13% (231)	10% (165)	20% (338)	1722
Ethnicity: Hispanic	30% (105)	24% (82)	11% (39)	10% (35)	26% (89)	350

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% (579)	29% (633)	13% (283)	11% (231)	22% (475)	2201
Ethnicity: Black	24% (67)	20% (54)	13% (36)	13% (34)	31% (84)	274
Ethnicity: Other	26% (53)	24% (50)	8% (16)	16% (32)	26% (53)	204
All Christian	30% (309)	31% (321)	14% (142)	10% (102)	14% (148)	1022
All Non-Christian	34% (45)	34% (45)	16% (21)	7% (10)	10% (13)	133
Atheist	27% (24)	24% (22)	12% (11)	12% (11)	25% (23)	91
Agnostic/Nothing in particular	21% (127)	27% (166)	11% (65)	9% (54)	33% (201)	613
Something Else	22% (74)	23% (79)	13% (43)	16% (55)	26% (90)	341
Religious Non-Protestant/Catholic	33% (46)	36% (50)	15% (21)	7% (10)	10% (14)	141
Evangelical	27% (165)	28% (172)	15% (89)	13% (78)	17% (105)	609
Non-Evangelical	29% (207)	30% (214)	13% (94)	11% (76)	18% (129)	720
Community: Urban	33% (216)	23% (146)	12% (79)	11% (70)	21% (137)	648
Community: Suburban	24% (237)	34% (334)	15% (149)	10% (101)	18% (174)	995
Community: Rural	23% (126)	27% (152)	10% (55)	11% (60)	29% (164)	557
Employ: Private Sector	30% (177)	30% (179)	14% (82)	12% (69)	14% (83)	590
Employ: Government	24% (24)	39% (38)	14% (14)	6% (6)	17% (17)	99
Employ: Self-Employed	23% (47)	34% (69)	14% (29)	11% (22)	18% (36)	202
Employ: Homemaker	25% (45)	24% (44)	7% (13)	10% (18)	33% (59)	179
Employ: Student	18% (14)	10% (8)	21% (17)	10% (8)	41% (32)	79
Employ: Retired	29% (172)	35% (204)	13% (75)	7% (42)	16% (96)	589
Employ: Unemployed	23% (85)	18% (67)	11% (40)	14% (53)	33% (121)	366
Employ: Other	15% (15)	24% (23)	15% (14)	13% (13)	32% (31)	95
Military HH: Yes	24% (83)	34% (116)	13% (46)	9% (32)	19% (64)	340
Military HH: No	27% (496)	28% (517)	13% (237)	11% (200)	22% (410)	1861
RD/WT: Right Direction	24% (159)	31% (202)	15% (96)	14% (93)	17% (110)	660
RD/WT: Wrong Track	27% (420)	28% (431)	12% (187)	9% (138)	24% (365)	1541
Trump Job Approve	22% (191)	29% (249)	16% (139)	14% (120)	19% (166)	865
Trump Job Disapprove	30% (375)	30% (379)	11% (141)	8% (106)	20% (255)	1256

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% (579)	29% (633)	13% (283)	11% (231)	22% (475)	2201
Trump Job Strongly Approve	24% (129)	29% (159)	14% (75)	16% (85)	18% (95)	543
Trump Job Somewhat Approve	19% (61)	28% (90)	20% (64)	11% (35)	22% (71)	321
Trump Job Somewhat Disapprove	20% (51)	36% (93)	13% (34)	12% (31)	19% (50)	259
Trump Job Strongly Disapprove	32% (323)	29% (286)	11% (106)	8% (76)	21% (206)	997
Favorable of Trump	22% (188)	30% (256)	16% (136)	14% (118)	18% (156)	854
Unfavorable of Trump	30% (373)	29% (360)	11% (140)	8% (105)	21% (256)	1234
Very Favorable of Trump	23% (124)	31% (167)	14% (76)	16% (85)	16% (85)	537
Somewhat Favorable of Trump	20% (64)	28% (89)	19% (60)	10% (33)	22% (71)	318
Somewhat Unfavorable of Trump	24% (50)	35% (72)	13% (26)	10% (22)	18% (38)	207
Very Unfavorable of Trump	31% (323)	28% (288)	11% (114)	8% (83)	21% (218)	1026
#1 Issue: Economy	27% (198)	28% (207)	14% (103)	12% (88)	20% (149)	746
#1 Issue: Security	18% (40)	31% (68)	14% (30)	17% (37)	20% (43)	219
#1 Issue: Health Care	30% (132)	32% (140)	12% (52)	7% (30)	20% (90)	445
#1 Issue: Medicare / Social Security	27% (88)	31% (103)	15% (48)	6% (20)	22% (71)	331
#1 Issue: Women's Issues	20% (27)	21% (28)	11% (16)	16% (22)	32% (44)	138
#1 Issue: Education	26% (28)	22% (23)	12% (13)	11% (12)	29% (32)	107
#1 Issue: Energy	25% (20)	31% (25)	9% (8)	17% (14)	19% (15)	82
#1 Issue: Other	33% (44)	28% (37)	10% (13)	7% (9)	23% (30)	133
2018 House Vote: Democrat	38% (294)	31% (237)	11% (85)	6% (45)	14% (110)	771
2018 House Vote: Republican	22% (124)	34% (189)	16% (92)	13% (70)	15% (81)	555
2018 House Vote: Someone else	14% (7)	30% (15)	10% (5)	23% (12)	22% (11)	50
2016 Vote: Hillary Clinton	38% (274)	29% (211)	11% (76)	6% (41)	16% (115)	717
2016 Vote: Donald Trump	22% (146)	34% (230)	16% (108)	13% (91)	15% (105)	680
2016 Vote: Other	19% (21)	36% (41)	13% (15)	11% (12)	21% (23)	112
2016 Vote: Didn't Vote	20% (137)	22% (151)	12% (85)	13% (87)	34% (232)	692
Voted in 2014: Yes	31% (372)	32% (385)	12% (149)	9% (110)	15% (184)	1200
Voted in 2014: No	21% (207)	25% (248)	13% (134)	12% (121)	29% (291)	1001

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% (579)	29% (633)	13% (283)	11% (231)	22% (475)	2201
2012 Vote: Barack Obama	34% (291)	32% (274)	11% (91)	8% (67)	16% (135)	858
2012 Vote: Mitt Romney	23% (106)	33% (153)	16% (73)	11% (48)	17% (77)	456
2012 Vote: Other	19% (11)	23% (14)	25% (15)	9% (5)	24% (14)	59
2012 Vote: Didn't Vote	21% (171)	23% (192)	13% (105)	13% (110)	30% (248)	826
4-Region: Northeast	27% (107)	31% (120)	9% (36)	12% (47)	21% (83)	394
4-Region: Midwest	23% (107)	31% (145)	13% (62)	11% (49)	22% (99)	462
4-Region: South	24% (198)	28% (232)	15% (124)	10% (84)	23% (187)	825
4-Region: West	32% (166)	26% (136)	12% (62)	10% (52)	20% (105)	520
Sports fan	28% (392)	31% (435)	13% (182)	10% (144)	17% (240)	1392
Traveled outside of U.S. in past year 1+ times	39% (124)	33% (106)	13% (43)	8% (27)	6% (18)	318
Frequent Flyer	36% (69)	27% (52)	14% (26)	12% (22)	11% (21)	191

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% (459)	23% (503)	16% (358)	15% (321)	25% (560)	2201
Gender: Male	20% (215)	26% (277)	21% (219)	17% (180)	16% (171)	1062
Gender: Female	21% (244)	20% (225)	12% (138)	12% (142)	34% (389)	1139
Age: 18-34	20% (132)	24% (156)	13% (83)	13% (84)	31% (200)	655
Age: 35-44	25% (88)	23% (81)	15% (53)	17% (61)	21% (75)	358
Age: 45-64	21% (156)	21% (158)	18% (132)	16% (123)	24% (183)	751
Age: 65+	19% (83)	25% (108)	20% (89)	12% (54)	23% (102)	436
GenZers: 1997-2012	17% (34)	19% (39)	13% (27)	18% (38)	32% (65)	203
Millennials: 1981-1996	22% (141)	25% (160)	14% (86)	12% (74)	27% (173)	634
GenXers: 1965-1980	20% (98)	22% (107)	14% (69)	17% (82)	26% (127)	482
Baby Boomers: 1946-1964	22% (167)	22% (168)	19% (146)	15% (113)	23% (174)	768
PID: Dem (no lean)	28% (256)	24% (216)	14% (130)	11% (100)	23% (214)	916
PID: Ind (no lean)	15% (97)	20% (126)	18% (116)	18% (112)	29% (182)	633
PID: Rep (no lean)	16% (106)	25% (160)	17% (112)	17% (110)	25% (164)	652
PID/Gender: Dem Men	29% (128)	27% (118)	18% (80)	11% (46)	16% (68)	441
PID/Gender: Dem Women	27% (128)	21% (98)	10% (50)	11% (54)	31% (146)	475
PID/Gender: Ind Men	14% (42)	23% (70)	23% (69)	23% (69)	18% (54)	303
PID/Gender: Ind Women	17% (55)	17% (56)	15% (48)	13% (43)	39% (128)	330
PID/Gender: Rep Men	14% (46)	28% (89)	22% (71)	20% (64)	15% (49)	318
PID/Gender: Rep Women	18% (61)	21% (71)	12% (41)	14% (46)	35% (116)	334
Ideo: Liberal (1-3)	27% (177)	25% (162)	16% (103)	12% (75)	20% (132)	649
Ideo: Moderate (4)	21% (142)	24% (162)	16% (107)	12% (81)	26% (177)	669
Ideo: Conservative (5-7)	16% (116)	21% (154)	20% (145)	20% (148)	23% (171)	734
Educ: < College	19% (293)	21% (311)	15% (226)	16% (236)	30% (447)	1513
Educ: Bachelors degree	25% (110)	25% (110)	19% (85)	13% (56)	19% (83)	444
Educ: Post-grad	23% (56)	34% (82)	19% (46)	12% (30)	13% (31)	244
Income: Under 50k	19% (255)	21% (281)	15% (192)	15% (203)	29% (387)	1317
Income: 50k-100k	22% (130)	24% (141)	19% (114)	13% (78)	22% (130)	593
Income: 100k+	26% (75)	28% (81)	18% (52)	14% (40)	15% (43)	291
Ethnicity: White	21% (358)	23% (397)	17% (299)	14% (245)	25% (423)	1722
Ethnicity: Hispanic	27% (96)	21% (72)	12% (43)	15% (53)	25% (86)	350

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% (459)	23% (503)	16% (358)	15% (321)	25% (560)	2201
Ethnicity: Black	21% (57)	24% (65)	11% (29)	15% (42)	30% (82)	274
Ethnicity: Other	22% (44)	20% (40)	14% (29)	17% (35)	27% (56)	204
All Christian	23% (235)	24% (247)	20% (199)	15% (150)	19% (192)	1022
All Non-Christian	26% (35)	34% (45)	13% (18)	12% (16)	14% (19)	133
Atheist	23% (21)	16% (15)	12% (11)	23% (21)	25% (23)	91
Agnostic/Nothing in particular	17% (103)	20% (123)	15% (90)	12% (71)	37% (226)	613
Something Else	19% (65)	21% (72)	11% (39)	19% (63)	30% (101)	341
Religious Non-Protestant/Catholic	25% (35)	34% (49)	14% (20)	12% (16)	15% (21)	141
Evangelical	23% (140)	23% (140)	17% (104)	16% (100)	21% (126)	609
Non-Evangelical	21% (153)	23% (167)	18% (129)	15% (110)	22% (161)	720
Community: Urban	30% (192)	22% (145)	12% (77)	14% (93)	22% (141)	648
Community: Suburban	17% (165)	26% (254)	20% (200)	15% (147)	23% (230)	995
Community: Rural	18% (103)	18% (103)	15% (81)	15% (82)	34% (189)	557
Employ: Private Sector	24% (140)	24% (142)	19% (114)	15% (86)	18% (108)	590
Employ: Government	24% (24)	26% (26)	17% (17)	10% (10)	22% (22)	99
Employ: Self-Employed	17% (35)	28% (57)	16% (33)	16% (32)	23% (46)	202
Employ: Homemaker	22% (40)	23% (40)	8% (14)	12% (22)	35% (63)	179
Employ: Student	17% (14)	17% (14)	12% (10)	13% (11)	40% (32)	79
Employ: Retired	20% (118)	24% (144)	19% (110)	14% (85)	22% (132)	589
Employ: Unemployed	20% (74)	18% (66)	12% (44)	16% (60)	33% (122)	366
Employ: Other	14% (14)	15% (14)	18% (17)	16% (16)	37% (35)	95
Military HH: Yes	20% (68)	21% (73)	21% (71)	17% (57)	21% (72)	340
Military HH: No	21% (391)	23% (430)	15% (286)	14% (265)	26% (488)	1861
RD/WT: Right Direction	19% (126)	27% (178)	16% (107)	18% (118)	20% (131)	660
RD/WT: Wrong Track	22% (334)	21% (324)	16% (250)	13% (204)	28% (429)	1541
Trump Job Approve	17% (143)	23% (201)	17% (150)	19% (164)	24% (207)	865
Trump Job Disapprove	24% (305)	24% (296)	16% (202)	12% (150)	24% (303)	1256

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% (459)	23% (503)	16% (358)	15% (321)	25% (560)	2201
Trump Job Strongly Approve	18% (100)	24% (129)	16% (85)	20% (111)	22% (118)	543
Trump Job Somewhat Approve	13% (43)	22% (72)	20% (66)	16% (52)	28% (89)	321
Trump Job Somewhat Disapprove	18% (46)	26% (68)	18% (48)	15% (40)	22% (57)	259
Trump Job Strongly Disapprove	26% (259)	23% (227)	15% (154)	11% (111)	25% (246)	997
Favorable of Trump	16% (134)	25% (213)	17% (148)	19% (162)	23% (197)	854
Unfavorable of Trump	25% (307)	22% (275)	16% (199)	12% (147)	25% (306)	1234
Very Favorable of Trump	17% (92)	25% (135)	16% (84)	21% (115)	21% (111)	537
Somewhat Favorable of Trump	13% (42)	24% (78)	20% (65)	15% (47)	27% (86)	318
Somewhat Unfavorable of Trump	23% (47)	24% (49)	17% (36)	15% (31)	22% (45)	207
Very Unfavorable of Trump	25% (260)	22% (226)	16% (164)	11% (116)	25% (261)	1026
#1 Issue: Economy	20% (152)	22% (165)	19% (142)	15% (114)	23% (172)	746
#1 Issue: Security	14% (32)	25% (54)	15% (32)	22% (48)	24% (53)	219
#1 Issue: Health Care	26% (115)	23% (100)	16% (72)	9% (42)	26% (115)	445
#1 Issue: Medicare / Social Security	21% (71)	18% (59)	18% (60)	16% (52)	27% (89)	331
#1 Issue: Women's Issues	20% (27)	22% (30)	10% (14)	18% (25)	31% (43)	138
#1 Issue: Education	21% (22)	26% (28)	13% (14)	9% (10)	31% (33)	107
#1 Issue: Energy	11% (9)	33% (27)	18% (15)	13% (11)	25% (20)	82
#1 Issue: Other	24% (32)	30% (39)	6% (8)	15% (20)	26% (34)	133
2018 House Vote: Democrat	31% (235)	26% (203)	15% (118)	10% (76)	18% (139)	771
2018 House Vote: Republican	15% (82)	24% (132)	22% (120)	19% (106)	21% (115)	555
2018 House Vote: Someone else	14% (7)	12% (6)	24% (12)	28% (14)	21% (11)	50
2016 Vote: Hillary Clinton	31% (219)	23% (166)	15% (107)	10% (73)	21% (151)	717
2016 Vote: Donald Trump	15% (103)	24% (163)	21% (141)	19% (132)	21% (141)	680
2016 Vote: Other	14% (16)	32% (36)	15% (17)	18% (20)	20% (23)	112
2016 Vote: Didn't Vote	18% (121)	20% (137)	13% (92)	14% (96)	36% (246)	692
Voted in 2014: Yes	23% (281)	24% (289)	18% (212)	15% (175)	20% (243)	1200
Voted in 2014: No	18% (178)	21% (213)	15% (146)	15% (146)	32% (318)	1001

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% (459)	23% (503)	16% (358)	15% (321)	25% (560)	2201
2012 Vote: Barack Obama	27% (236)	26% (226)	15% (128)	12% (103)	19% (166)	858
2012 Vote: Mitt Romney	15% (66)	22% (101)	22% (98)	18% (83)	24% (107)	456
2012 Vote: Other	12% (7)	20% (12)	22% (13)	18% (11)	29% (17)	59
2012 Vote: Didn't Vote	18% (151)	20% (163)	14% (119)	15% (124)	33% (269)	826
4-Region: Northeast	21% (84)	20% (80)	16% (62)	16% (62)	27% (105)	394
4-Region: Midwest	18% (85)	25% (116)	17% (77)	15% (67)	25% (117)	462
4-Region: South	19% (158)	23% (193)	17% (140)	15% (128)	25% (206)	825
4-Region: West	26% (133)	22% (113)	15% (78)	12% (64)	25% (133)	520
Sports fan	22% (301)	26% (360)	16% (228)	15% (203)	22% (301)	1392
Traveled outside of U.S. in past year 1+ times	31% (98)	32% (101)	18% (58)	10% (32)	9% (30)	318
Frequent Flyer	30% (57)	26% (49)	19% (37)	12% (23)	13% (25)	191

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	49% (1075)	30% (667)	6% (142)	5% (108)	9% (209)	2201
Gender: Male	47% (496)	35% (375)	7% (75)	5% (54)	6% (62)	1062
Gender: Female	51% (579)	26% (292)	6% (67)	5% (55)	13% (147)	1139
Age: 18-34	41% (268)	30% (196)	7% (48)	6% (40)	16% (104)	655
Age: 35-44	45% (160)	30% (107)	9% (34)	6% (21)	10% (37)	358
Age: 45-64	53% (398)	30% (228)	6% (46)	5% (36)	6% (43)	751
Age: 65+	57% (249)	31% (137)	3% (14)	3% (11)	6% (25)	436
GenZers: 1997-2012	41% (83)	30% (60)	5% (11)	8% (15)	17% (34)	203
Millennials: 1981-1996	41% (260)	30% (191)	9% (55)	6% (37)	14% (91)	634
GenXers: 1965-1980	48% (232)	30% (143)	8% (38)	6% (28)	9% (41)	482
Baby Boomers: 1946-1964	57% (436)	31% (236)	4% (33)	3% (23)	5% (39)	768
PID: Dem (no lean)	55% (501)	29% (268)	5% (47)	4% (36)	7% (65)	916
PID: Ind (no lean)	42% (268)	29% (186)	8% (48)	7% (43)	14% (87)	633
PID: Rep (no lean)	47% (306)	33% (213)	7% (47)	4% (29)	9% (57)	652
PID/Gender: Dem Men	50% (222)	35% (156)	6% (25)	4% (18)	4% (19)	441
PID/Gender: Dem Women	59% (278)	23% (112)	4% (21)	4% (18)	10% (46)	475
PID/Gender: Ind Men	41% (126)	33% (101)	9% (26)	7% (21)	10% (30)	303
PID/Gender: Ind Women	43% (142)	26% (85)	7% (22)	7% (22)	17% (57)	330
PID/Gender: Rep Men	47% (148)	37% (118)	7% (24)	5% (15)	4% (14)	318
PID/Gender: Rep Women	47% (158)	29% (95)	7% (23)	4% (14)	13% (43)	334
Ideo: Liberal (1-3)	59% (385)	26% (168)	7% (42)	4% (25)	4% (29)	649
Ideo: Moderate (4)	45% (302)	35% (234)	6% (37)	6% (41)	8% (55)	669
Ideo: Conservative (5-7)	47% (344)	32% (233)	8% (56)	5% (38)	9% (63)	734
Educ: < College	48% (731)	29% (439)	6% (88)	5% (80)	12% (176)	1513
Educ: Bachelors degree	50% (222)	33% (147)	7% (31)	4% (19)	6% (25)	444
Educ: Post-grad	50% (122)	34% (82)	9% (23)	4% (9)	3% (8)	244
Income: Under 50k	46% (605)	30% (399)	6% (82)	6% (77)	12% (154)	1317
Income: 50k-100k	53% (313)	30% (176)	7% (43)	4% (23)	6% (37)	593
Income: 100k+	54% (156)	32% (92)	6% (17)	3% (8)	6% (18)	291
Ethnicity: White	49% (848)	31% (541)	6% (106)	5% (79)	9% (148)	1722
Ethnicity: Hispanic	46% (161)	26% (92)	10% (37)	4% (15)	13% (45)	350

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	49% (1075)	30% (667)	6% (142)	5% (108)	9% (209)	2201
Ethnicity: Black	46% (128)	29% (79)	8% (22)	6% (18)	10% (29)	274
Ethnicity: Other	49% (99)	23% (48)	7% (14)	6% (12)	16% (32)	204
All Christian	52% (535)	33% (338)	6% (61)	4% (37)	5% (51)	1022
All Non-Christian	50% (67)	29% (39)	10% (13)	4% (5)	7% (9)	133
Atheist	54% (50)	19% (17)	6% (6)	10% (9)	10% (9)	91
Agnostic/Nothing in particular	43% (263)	29% (178)	6% (34)	6% (38)	16% (100)	613
Something Else	47% (160)	28% (95)	8% (28)	6% (20)	11% (39)	341
Religious Non-Protestant/Catholic	50% (70)	31% (44)	9% (13)	3% (5)	6% (9)	141
Evangelical	51% (310)	32% (197)	6% (39)	4% (24)	7% (40)	609
Non-Evangelical	52% (372)	30% (219)	7% (49)	5% (33)	7% (48)	720
Community: Urban	50% (323)	28% (182)	6% (40)	6% (36)	10% (66)	648
Community: Suburban	48% (481)	34% (341)	6% (64)	4% (44)	6% (65)	995
Community: Rural	49% (271)	26% (144)	7% (37)	5% (28)	14% (78)	557
Employ: Private Sector	49% (287)	34% (201)	7% (38)	6% (34)	5% (29)	590
Employ: Government	39% (38)	36% (36)	12% (12)	4% (4)	9% (9)	99
Employ: Self-Employed	42% (84)	27% (55)	15% (30)	6% (12)	11% (22)	202
Employ: Homemaker	53% (95)	25% (46)	3% (5)	5% (8)	14% (25)	179
Employ: Student	44% (35)	34% (27)	4% (3)	3% (2)	15% (12)	79
Employ: Retired	56% (329)	32% (186)	4% (26)	3% (19)	5% (30)	589
Employ: Unemployed	46% (168)	25% (92)	5% (19)	7% (24)	17% (63)	366
Employ: Other	41% (38)	27% (26)	9% (9)	4% (4)	19% (18)	95
Military HH: Yes	48% (163)	35% (118)	6% (19)	3% (11)	8% (29)	340
Military HH: No	49% (912)	30% (549)	7% (123)	5% (97)	10% (180)	1861
RD/WT: Right Direction	41% (274)	36% (236)	8% (51)	7% (43)	9% (57)	660
RD/WT: Wrong Track	52% (801)	28% (432)	6% (91)	4% (65)	10% (152)	1541
Trump Job Approve	43% (376)	34% (298)	7% (64)	6% (48)	9% (80)	865
Trump Job Disapprove	54% (675)	29% (358)	6% (70)	5% (58)	8% (94)	1256

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	49% (1075)	30% (667)	6% (142)	5% (108)	9% (209)	2201
Trump Job Strongly Approve	46% (251)	32% (171)	7% (39)	7% (38)	8% (44)	543
Trump Job Somewhat Approve	39% (124)	39% (127)	8% (25)	3% (10)	11% (35)	321
Trump Job Somewhat Disapprove	40% (104)	41% (106)	9% (22)	4% (10)	6% (16)	259
Trump Job Strongly Disapprove	57% (571)	25% (253)	5% (48)	5% (48)	8% (78)	997
Favorable of Trump	43% (371)	36% (307)	7% (63)	5% (46)	8% (67)	854
Unfavorable of Trump	54% (672)	27% (338)	6% (73)	5% (57)	8% (94)	1234
Very Favorable of Trump	46% (245)	33% (179)	7% (39)	7% (36)	7% (38)	537
Somewhat Favorable of Trump	40% (126)	40% (129)	8% (24)	3% (10)	9% (29)	318
Somewhat Unfavorable of Trump	48% (100)	37% (76)	7% (13)	4% (8)	5% (10)	207
Very Unfavorable of Trump	56% (572)	26% (263)	6% (59)	5% (49)	8% (84)	1026
#1 Issue: Economy	50% (374)	31% (235)	6% (41)	4% (30)	9% (66)	746
#1 Issue: Security	40% (88)	34% (74)	8% (16)	8% (17)	11% (23)	219
#1 Issue: Health Care	55% (243)	30% (134)	6% (28)	3% (11)	7% (29)	445
#1 Issue: Medicare / Social Security	49% (161)	29% (98)	6% (20)	4% (14)	12% (38)	331
#1 Issue: Women's Issues	46% (64)	25% (35)	6% (8)	11% (16)	11% (16)	138
#1 Issue: Education	37% (40)	34% (37)	10% (11)	7% (8)	11% (12)	107
#1 Issue: Energy	39% (32)	25% (21)	16% (13)	9% (7)	11% (9)	82
#1 Issue: Other	55% (73)	26% (35)	4% (5)	4% (5)	11% (15)	133
2018 House Vote: Democrat	59% (455)	28% (215)	5% (35)	4% (29)	5% (37)	771
2018 House Vote: Republican	47% (263)	34% (189)	8% (44)	4% (24)	6% (36)	555
2018 House Vote: Someone else	37% (19)	31% (16)	6% (3)	20% (10)	5% (3)	50
2016 Vote: Hillary Clinton	58% (414)	28% (199)	5% (35)	4% (28)	6% (40)	717
2016 Vote: Donald Trump	47% (317)	35% (241)	7% (45)	4% (29)	7% (48)	680
2016 Vote: Other	40% (45)	34% (38)	8% (8)	8% (9)	10% (11)	112
2016 Vote: Didn't Vote	43% (299)	27% (188)	8% (53)	6% (42)	16% (110)	692
Voted in 2014: Yes	54% (646)	31% (370)	5% (61)	4% (52)	6% (71)	1200
Voted in 2014: No	43% (429)	30% (298)	8% (81)	6% (56)	14% (137)	1001

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	49% (1075)	30% (667)	6% (142)	5% (108)	9% (209)	2201
2012 Vote: Barack Obama	56% (485)	29% (247)	5% (44)	4% (33)	6% (49)	858
2012 Vote: Mitt Romney	49% (225)	35% (159)	4% (18)	5% (21)	7% (32)	456
2012 Vote: Other	45% (27)	34% (20)	12% (7)	5% (3)	5% (3)	59
2012 Vote: Didn't Vote	41% (338)	29% (241)	9% (73)	6% (51)	15% (124)	826
4-Region: Northeast	50% (197)	31% (122)	7% (28)	3% (11)	9% (36)	394
4-Region: Midwest	48% (224)	33% (152)	4% (20)	5% (23)	9% (43)	462
4-Region: South	47% (391)	30% (248)	7% (59)	6% (51)	9% (75)	825
4-Region: West	50% (263)	28% (144)	7% (35)	5% (24)	10% (55)	520
Sports fan	51% (709)	32% (452)	6% (81)	4% (53)	7% (98)	1392
Traveled outside of U.S. in past year 1+ times	47% (149)	36% (114)	10% (32)	4% (13)	3% (11)	318
Frequent Flyer	46% (88)	31% (60)	11% (22)	5% (10)	6% (11)	191

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	24% (539)	15% (336)	11% (231)	24% (519)	26% (575)	2201
Gender: Male	26% (275)	17% (178)	12% (127)	25% (269)	20% (213)	1062
Gender: Female	23% (264)	14% (159)	9% (104)	22% (250)	32% (362)	1139
Age: 18-34	32% (211)	20% (134)	13% (84)	12% (75)	23% (151)	655
Age: 35-44	34% (120)	19% (68)	12% (44)	14% (51)	21% (74)	358
Age: 45-64	23% (172)	15% (112)	10% (76)	27% (200)	25% (191)	751
Age: 65+	8% (35)	5% (21)	6% (28)	44% (193)	37% (160)	436
GenZers: 1997-2012	30% (60)	21% (42)	7% (13)	14% (29)	29% (58)	203
Millennials: 1981-1996	32% (206)	21% (132)	15% (98)	11% (71)	20% (127)	634
GenXers: 1965-1980	33% (161)	19% (90)	10% (46)	18% (85)	21% (101)	482
Baby Boomers: 1946-1964	14% (105)	9% (69)	8% (63)	37% (281)	33% (250)	768
PID: Dem (no lean)	31% (287)	15% (142)	9% (81)	20% (182)	24% (224)	916
PID: Ind (no lean)	21% (131)	16% (101)	11% (68)	25% (158)	28% (174)	633
PID: Rep (no lean)	19% (121)	14% (93)	12% (81)	28% (180)	27% (177)	652
PID/Gender: Dem Men	34% (151)	16% (72)	11% (46)	20% (87)	19% (84)	441
PID/Gender: Dem Women	29% (136)	15% (69)	7% (35)	20% (94)	30% (141)	475
PID/Gender: Ind Men	20% (60)	17% (51)	12% (36)	29% (89)	22% (67)	303
PID/Gender: Ind Women	21% (71)	15% (50)	10% (33)	21% (69)	32% (107)	330
PID/Gender: Rep Men	20% (64)	17% (54)	14% (45)	29% (93)	20% (62)	318
PID/Gender: Rep Women	17% (57)	12% (39)	11% (36)	26% (87)	34% (115)	334
Ideo: Liberal (1-3)	31% (203)	15% (96)	9% (61)	22% (146)	22% (143)	649
Ideo: Moderate (4)	23% (151)	19% (126)	11% (70)	22% (149)	26% (173)	669
Ideo: Conservative (5-7)	21% (152)	13% (94)	13% (97)	28% (204)	25% (187)	734
Educ: < College	23% (351)	13% (191)	10% (149)	24% (360)	31% (462)	1513
Educ: Bachelors degree	26% (117)	20% (90)	11% (50)	23% (101)	19% (86)	444
Educ: Post-grad	29% (70)	23% (56)	13% (32)	24% (58)	11% (28)	244
Income: Under 50k	24% (313)	12% (164)	9% (113)	23% (301)	32% (426)	1317
Income: 50k-100k	24% (144)	18% (106)	14% (80)	25% (148)	19% (115)	593
Income: 100k+	28% (82)	23% (67)	13% (38)	24% (70)	12% (34)	291
Ethnicity: White	22% (384)	15% (254)	11% (183)	26% (445)	26% (456)	1722
Ethnicity: Hispanic	39% (138)	13% (46)	15% (54)	15% (54)	17% (59)	350

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	24% (539)	15% (336)	11% (231)	24% (519)	26% (575)	2201
Ethnicity: Black	33% (90)	19% (53)	8% (23)	15% (40)	25% (68)	274
Ethnicity: Other	32% (64)	15% (30)	13% (26)	16% (34)	25% (51)	204
All Christian	24% (245)	16% (160)	11% (109)	26% (270)	23% (238)	1022
All Non-Christian	30% (41)	20% (26)	15% (20)	15% (19)	20% (27)	133
Atheist	25% (23)	10% (9)	8% (7)	27% (25)	31% (28)	91
Agnostic/Nothing in particular	21% (129)	15% (95)	11% (65)	21% (130)	32% (195)	613
Something Else	30% (102)	14% (46)	9% (31)	22% (74)	26% (87)	341
Religious Non-Protestant/Catholic	29% (41)	20% (28)	15% (21)	15% (21)	21% (30)	141
Evangelical	26% (160)	15% (90)	10% (61)	23% (143)	25% (155)	609
Non-Evangelical	24% (174)	15% (111)	11% (76)	27% (196)	23% (164)	720
Community: Urban	32% (210)	18% (114)	9% (60)	19% (125)	22% (141)	648
Community: Suburban	21% (212)	16% (162)	12% (115)	25% (244)	26% (262)	995
Community: Rural	21% (117)	11% (60)	10% (57)	27% (150)	31% (173)	557
Employ: Private Sector	36% (211)	28% (165)	18% (108)	14% (82)	4% (24)	590
Employ: Government	26% (26)	26% (26)	27% (27)	17% (17)	4% (4)	99
Employ: Self-Employed	35% (70)	29% (60)	14% (28)	16% (32)	6% (12)	202
Employ: Homemaker	23% (42)	9% (17)	6% (11)	19% (34)	42% (76)	179
Employ: Student	26% (21)	13% (11)	4% (3)	15% (12)	42% (33)	79
Employ: Retired	5% (28)	3% (15)	4% (25)	47% (276)	42% (246)	589
Employ: Unemployed	34% (126)	9% (33)	4% (15)	12% (42)	41% (150)	366
Employ: Other	17% (16)	11% (10)	14% (13)	25% (24)	33% (32)	95
Military HH: Yes	21% (70)	14% (47)	10% (35)	29% (98)	26% (89)	340
Military HH: No	25% (469)	16% (289)	11% (196)	23% (421)	26% (486)	1861
RD/WT: Right Direction	25% (166)	17% (111)	12% (77)	24% (158)	22% (147)	660
RD/WT: Wrong Track	24% (373)	15% (225)	10% (154)	23% (361)	28% (428)	1541
Trump Job Approve	22% (190)	16% (141)	13% (110)	27% (229)	23% (195)	865
Trump Job Disapprove	27% (337)	15% (183)	10% (121)	23% (283)	26% (332)	1256

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	24% (539)	15% (336)	11% (231)	24% (519)	26% (575)	2201
Trump Job Strongly Approve	24% (129)	13% (69)	10% (54)	29% (160)	24% (131)	543
Trump Job Somewhat Approve	19% (61)	22% (72)	17% (56)	21% (69)	20% (64)	321
Trump Job Somewhat Disapprove	23% (58)	22% (57)	14% (35)	17% (44)	25% (65)	259
Trump Job Strongly Disapprove	28% (278)	13% (127)	9% (86)	24% (239)	27% (267)	997
Favorable of Trump	22% (191)	16% (138)	12% (100)	27% (229)	23% (195)	854
Unfavorable of Trump	26% (327)	15% (179)	10% (118)	23% (281)	27% (329)	1234
Very Favorable of Trump	22% (120)	14% (77)	9% (49)	29% (157)	25% (133)	537
Somewhat Favorable of Trump	22% (71)	19% (61)	16% (51)	23% (72)	20% (62)	318
Somewhat Unfavorable of Trump	26% (54)	21% (43)	12% (26)	17% (36)	24% (49)	207
Very Unfavorable of Trump	27% (273)	13% (136)	9% (93)	24% (245)	27% (280)	1026
#1 Issue: Economy	31% (232)	19% (144)	10% (78)	19% (142)	20% (151)	746
#1 Issue: Security	19% (43)	16% (34)	10% (22)	31% (68)	24% (52)	219
#1 Issue: Health Care	24% (108)	14% (64)	12% (52)	22% (98)	28% (122)	445
#1 Issue: Medicare / Social Security	11% (36)	7% (22)	7% (25)	39% (130)	36% (119)	331
#1 Issue: Women's Issues	30% (42)	12% (17)	11% (15)	16% (22)	31% (42)	138
#1 Issue: Education	33% (36)	21% (23)	13% (14)	10% (11)	22% (24)	107
#1 Issue: Energy	24% (20)	24% (20)	16% (13)	16% (13)	19% (16)	82
#1 Issue: Other	17% (23)	10% (13)	9% (12)	27% (36)	38% (50)	133
2018 House Vote: Democrat	30% (228)	15% (119)	10% (79)	23% (178)	22% (167)	771
2018 House Vote: Republican	19% (105)	16% (88)	11% (63)	29% (161)	25% (138)	555
2018 House Vote: Someone else	23% (11)	11% (6)	11% (6)	33% (16)	22% (11)	50
2016 Vote: Hillary Clinton	29% (208)	15% (108)	9% (64)	23% (168)	23% (168)	717
2016 Vote: Donald Trump	20% (134)	16% (112)	11% (74)	29% (200)	24% (160)	680
2016 Vote: Other	21% (24)	13% (14)	19% (21)	21% (24)	27% (30)	112
2016 Vote: Didn't Vote	25% (174)	15% (102)	10% (72)	18% (128)	31% (217)	692
Voted in 2014: Yes	25% (298)	14% (169)	10% (118)	27% (326)	24% (289)	1200
Voted in 2014: No	24% (241)	17% (168)	11% (113)	19% (193)	29% (286)	1001

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	24% (539)	15% (336)	11% (231)	24% (519)	26% (575)	2201
2012 Vote: Barack Obama	28% (240)	15% (125)	11% (92)	22% (193)	24% (208)	858
2012 Vote: Mitt Romney	17% (76)	14% (64)	9% (43)	33% (149)	27% (124)	456
2012 Vote: Other	21% (12)	16% (9)	5% (3)	35% (21)	24% (14)	59
2012 Vote: Didn't Vote	26% (211)	17% (138)	11% (93)	19% (157)	28% (228)	826
4-Region: Northeast	28% (112)	16% (63)	10% (39)	22% (85)	24% (95)	394
4-Region: Midwest	18% (82)	18% (84)	10% (47)	26% (121)	28% (128)	462
4-Region: South	23% (186)	14% (117)	11% (90)	23% (191)	29% (240)	825
4-Region: West	31% (159)	14% (72)	11% (55)	23% (122)	22% (112)	520
Sports fan	27% (378)	18% (250)	11% (152)	23% (316)	21% (297)	1392
Traveled outside of U.S. in past year 1+ times	37% (117)	26% (84)	13% (40)	15% (46)	10% (31)	318
Frequent Flyer	40% (76)	23% (45)	12% (23)	11% (22)	13% (25)	191

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	53% (1174)	31% (673)	4% (99)	4% (81)	8% (174)	2201
Gender: Male	52% (552)	34% (358)	5% (54)	4% (47)	5% (50)	1062
Gender: Female	55% (621)	28% (315)	4% (45)	3% (34)	11% (125)	1139
Age: 18-34	42% (277)	30% (194)	8% (50)	6% (39)	14% (94)	655
Age: 35-44	49% (175)	34% (122)	3% (11)	4% (16)	9% (33)	358
Age: 45-64	61% (456)	29% (217)	3% (26)	3% (20)	4% (31)	751
Age: 65+	61% (265)	32% (139)	3% (11)	1% (6)	4% (15)	436
GenZers: 1997-2012	38% (77)	33% (67)	7% (15)	10% (19)	12% (24)	203
Millennials: 1981-1996	45% (284)	30% (192)	6% (40)	5% (29)	14% (88)	634
GenXers: 1965-1980	57% (274)	30% (143)	3% (15)	4% (17)	7% (34)	482
Baby Boomers: 1946-1964	62% (474)	30% (231)	3% (25)	2% (12)	3% (26)	768
PID: Dem (no lean)	58% (533)	29% (262)	4% (39)	3% (24)	6% (58)	916
PID: Ind (no lean)	46% (288)	30% (191)	6% (36)	6% (40)	12% (78)	633
PID: Rep (no lean)	54% (352)	34% (220)	4% (24)	3% (17)	6% (38)	652
PID/Gender: Dem Men	56% (246)	31% (137)	6% (26)	3% (11)	5% (21)	441
PID/Gender: Dem Women	60% (287)	26% (125)	3% (13)	3% (13)	8% (38)	475
PID/Gender: Ind Men	47% (142)	33% (101)	4% (13)	8% (24)	7% (23)	303
PID/Gender: Ind Women	44% (146)	27% (89)	7% (24)	5% (15)	17% (55)	330
PID/Gender: Rep Men	51% (164)	38% (120)	5% (16)	4% (12)	2% (7)	318
PID/Gender: Rep Women	56% (189)	30% (100)	2% (8)	2% (6)	9% (32)	334
Ideo: Liberal (1-3)	59% (385)	29% (187)	5% (29)	3% (21)	4% (26)	649
Ideo: Moderate (4)	53% (352)	32% (215)	4% (29)	4% (28)	7% (45)	669
Ideo: Conservative (5-7)	53% (392)	32% (232)	5% (39)	3% (24)	6% (47)	734
Educ: < College	53% (799)	29% (435)	4% (64)	4% (61)	10% (154)	1513
Educ: Bachelors degree	55% (244)	33% (148)	5% (22)	3% (14)	4% (16)	444
Educ: Post-grad	53% (130)	37% (90)	5% (13)	2% (5)	2% (5)	244
Income: Under 50k	51% (674)	29% (381)	4% (59)	4% (57)	11% (146)	1317
Income: 50k-100k	58% (343)	31% (187)	5% (29)	2% (13)	3% (20)	593
Income: 100k+	54% (156)	36% (105)	4% (10)	4% (11)	3% (8)	291
Ethnicity: White	54% (931)	31% (539)	4% (75)	3% (54)	7% (124)	1722
Ethnicity: Hispanic	47% (165)	29% (100)	8% (27)	7% (24)	9% (33)	350

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	53% (1174)	31% (673)	4% (99)	4% (81)	8% (174)	2201
Ethnicity: Black	54% (147)	26% (73)	5% (13)	4% (12)	11% (30)	274
Ethnicity: Other	47% (96)	30% (62)	5% (11)	7% (15)	10% (20)	204
All Christian	56% (574)	34% (349)	4% (40)	3% (29)	3% (29)	1022
All Non-Christian	54% (72)	30% (41)	6% (8)	4% (5)	6% (7)	133
Atheist	56% (52)	28% (25)	5% (5)	2% (2)	9% (8)	91
Agnostic/Nothing in particular	47% (288)	29% (177)	5% (31)	5% (28)	15% (89)	613
Something Else	55% (188)	24% (80)	4% (15)	5% (17)	12% (40)	341
Religious Non-Protestant/Catholic	54% (76)	31% (44)	6% (8)	4% (5)	5% (7)	141
Evangelical	57% (346)	30% (183)	4% (27)	4% (22)	5% (32)	609
Non-Evangelical	55% (399)	32% (234)	4% (27)	3% (24)	5% (37)	720
Community: Urban	53% (342)	28% (180)	5% (33)	5% (31)	10% (62)	648
Community: Suburban	54% (534)	33% (331)	4% (40)	3% (32)	6% (58)	995
Community: Rural	53% (297)	29% (162)	5% (26)	3% (18)	10% (54)	557
Employ: Private Sector	53% (313)	34% (200)	5% (28)	5% (29)	3% (20)	590
Employ: Government	47% (47)	32% (32)	12% (12)	4% (4)	4% (4)	99
Employ: Self-Employed	50% (102)	33% (66)	6% (13)	4% (8)	7% (14)	202
Employ: Homemaker	58% (103)	24% (43)	3% (6)	3% (6)	12% (21)	179
Employ: Student	42% (33)	37% (29)	3% (2)	6% (5)	12% (10)	79
Employ: Retired	60% (355)	32% (188)	3% (21)	1% (8)	3% (19)	589
Employ: Unemployed	50% (185)	24% (88)	3% (10)	4% (16)	18% (67)	366
Employ: Other	37% (35)	30% (28)	7% (7)	6% (6)	20% (19)	95
Military HH: Yes	57% (195)	32% (109)	4% (12)	2% (8)	5% (16)	340
Military HH: No	53% (979)	30% (564)	5% (86)	4% (73)	9% (159)	1861
RD/WT: Right Direction	45% (297)	36% (237)	5% (36)	6% (40)	8% (51)	660
RD/WT: Wrong Track	57% (876)	28% (436)	4% (63)	3% (41)	8% (124)	1541
Trump Job Approve	52% (449)	32% (279)	5% (41)	5% (41)	6% (55)	865
Trump Job Disapprove	56% (703)	30% (375)	4% (55)	3% (37)	7% (86)	1256

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	53% (1174)	31% (673)	4% (99)	4% (81)	8% (174)	2201
Trump Job Strongly Approve	55% (296)	31% (167)	3% (17)	5% (28)	7% (36)	543
Trump Job Somewhat Approve	47% (153)	35% (112)	8% (25)	4% (13)	6% (19)	321
Trump Job Somewhat Disapprove	47% (121)	40% (104)	4% (11)	2% (4)	7% (18)	259
Trump Job Strongly Disapprove	58% (581)	27% (272)	4% (43)	3% (33)	7% (68)	997
Favorable of Trump	52% (445)	34% (287)	5% (43)	4% (35)	5% (44)	854
Unfavorable of Trump	57% (702)	29% (359)	4% (48)	3% (38)	7% (87)	1234
Very Favorable of Trump	55% (295)	31% (167)	4% (20)	5% (27)	5% (28)	537
Somewhat Favorable of Trump	47% (150)	38% (120)	7% (24)	2% (7)	5% (17)	318
Somewhat Unfavorable of Trump	53% (109)	36% (75)	4% (8)	2% (3)	6% (11)	207
Very Unfavorable of Trump	58% (592)	28% (283)	4% (40)	3% (35)	7% (75)	1026
#1 Issue: Economy	58% (433)	28% (209)	5% (36)	3% (24)	6% (43)	746
#1 Issue: Security	43% (94)	35% (77)	5% (10)	8% (17)	9% (20)	219
#1 Issue: Health Care	57% (252)	32% (142)	4% (17)	2% (8)	6% (26)	445
#1 Issue: Medicare / Social Security	53% (177)	33% (108)	3% (8)	2% (7)	9% (31)	331
#1 Issue: Women's Issues	41% (56)	27% (37)	9% (12)	10% (13)	14% (19)	138
#1 Issue: Education	46% (49)	35% (37)	8% (8)	4% (4)	9% (9)	107
#1 Issue: Energy	39% (32)	33% (28)	6% (5)	9% (7)	12% (10)	82
#1 Issue: Other	60% (80)	26% (34)	2% (2)	1% (2)	12% (16)	133
2018 House Vote: Democrat	63% (485)	27% (206)	4% (29)	3% (20)	4% (31)	771
2018 House Vote: Republican	57% (316)	32% (178)	5% (25)	2% (13)	4% (24)	555
2018 House Vote: Someone else	50% (25)	25% (12)	1% (1)	15% (7)	9% (4)	50
2016 Vote: Hillary Clinton	61% (436)	28% (202)	3% (24)	3% (20)	5% (36)	717
2016 Vote: Donald Trump	55% (373)	33% (227)	4% (30)	3% (20)	5% (31)	680
2016 Vote: Other	50% (56)	33% (37)	8% (9)	3% (3)	6% (7)	112
2016 Vote: Didn't Vote	45% (310)	30% (207)	5% (36)	6% (38)	15% (101)	692
Voted in 2014: Yes	60% (720)	29% (350)	3% (39)	3% (32)	5% (59)	1200
Voted in 2014: No	45% (454)	32% (323)	6% (60)	5% (49)	12% (115)	1001

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	53% (1174)	31% (673)	4% (99)	4% (81)	8% (174)	2201
2012 Vote: Barack Obama	60% (518)	29% (247)	4% (32)	2% (20)	5% (41)	858
2012 Vote: Mitt Romney	56% (253)	33% (151)	3% (13)	3% (13)	6% (26)	456
2012 Vote: Other	65% (38)	24% (14)	5% (3)	2% (1)	4% (2)	59
2012 Vote: Didn't Vote	44% (363)	32% (261)	6% (50)	6% (47)	13% (105)	826
4-Region: Northeast	56% (221)	28% (111)	4% (18)	4% (17)	7% (27)	394
4-Region: Midwest	50% (233)	34% (158)	5% (22)	3% (14)	8% (36)	462
4-Region: South	50% (413)	33% (269)	4% (35)	4% (33)	9% (74)	825
4-Region: West	59% (307)	26% (135)	5% (24)	3% (18)	7% (37)	520
Sports fan	56% (779)	31% (437)	4% (60)	3% (41)	5% (76)	1392
Traveled outside of U.S. in past year 1+ times	50% (160)	34% (108)	7% (21)	5% (17)	4% (12)	318
Frequent Flyer	47% (90)	34% (65)	7% (13)	6% (11)	5% (10)	191

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	49% (1068)	33% (722)	6% (131)	4% (84)	9% (195)	2201
Gender: Male	46% (487)	37% (393)	7% (76)	4% (43)	6% (63)	1062
Gender: Female	51% (581)	29% (330)	5% (55)	4% (41)	12% (132)	1139
Age: 18-34	40% (264)	27% (178)	9% (59)	6% (42)	17% (112)	655
Age: 35-44	47% (167)	33% (119)	5% (18)	5% (19)	10% (35)	358
Age: 45-64	53% (401)	34% (259)	6% (42)	2% (17)	4% (33)	751
Age: 65+	54% (237)	38% (166)	3% (12)	1% (6)	4% (15)	436
GenZers: 1997-2012	34% (70)	28% (57)	11% (22)	8% (17)	19% (38)	203
Millennials: 1981-1996	43% (274)	28% (178)	8% (49)	6% (37)	15% (95)	634
GenXers: 1965-1980	51% (248)	34% (166)	4% (22)	3% (15)	7% (32)	482
Baby Boomers: 1946-1964	54% (415)	36% (276)	5% (37)	2% (13)	3% (27)	768
PID: Dem (no lean)	52% (478)	31% (284)	6% (56)	3% (31)	7% (66)	916
PID: Ind (no lean)	39% (247)	34% (215)	6% (40)	7% (41)	14% (90)	633
PID: Rep (no lean)	53% (344)	34% (223)	5% (35)	2% (12)	6% (39)	652
PID/Gender: Dem Men	49% (217)	35% (153)	8% (35)	3% (13)	5% (23)	441
PID/Gender: Dem Women	55% (261)	28% (131)	5% (22)	4% (18)	9% (43)	475
PID/Gender: Ind Men	37% (112)	38% (116)	7% (22)	7% (22)	10% (32)	303
PID/Gender: Ind Women	41% (135)	30% (99)	5% (18)	6% (20)	18% (58)	330
PID/Gender: Rep Men	50% (158)	39% (123)	6% (20)	3% (8)	3% (8)	318
PID/Gender: Rep Women	55% (185)	30% (99)	5% (16)	1% (3)	9% (30)	334
Ideo: Liberal (1-3)	53% (341)	33% (212)	6% (41)	4% (23)	5% (32)	649
Ideo: Moderate (4)	46% (307)	34% (226)	6% (39)	5% (33)	10% (64)	669
Ideo: Conservative (5-7)	50% (370)	34% (252)	6% (44)	3% (23)	6% (46)	734
Educ: < College	48% (733)	31% (462)	6% (90)	4% (60)	11% (167)	1513
Educ: Bachelors degree	47% (210)	39% (172)	5% (24)	4% (16)	5% (22)	444
Educ: Post-grad	51% (124)	36% (89)	7% (17)	3% (8)	2% (6)	244
Income: Under 50k	46% (600)	31% (411)	7% (87)	5% (60)	12% (160)	1317
Income: 50k-100k	55% (327)	34% (199)	4% (25)	3% (17)	4% (24)	593
Income: 100k+	48% (141)	38% (112)	7% (20)	2% (7)	4% (11)	291
Ethnicity: White	50% (855)	34% (589)	6% (96)	3% (52)	8% (131)	1722
Ethnicity: Hispanic	48% (169)	24% (86)	8% (29)	6% (20)	13% (45)	350

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	49% (1068)	33% (722)	6% (131)	4% (84)	9% (195)	2201
Ethnicity: Black	45% (123)	29% (79)	7% (20)	7% (20)	12% (32)	274
Ethnicity: Other	44% (90)	27% (55)	8% (15)	6% (12)	15% (32)	204
All Christian	55% (563)	33% (335)	6% (62)	2% (19)	4% (43)	1022
All Non-Christian	50% (66)	34% (45)	6% (8)	3% (4)	8% (11)	133
Atheist	42% (38)	34% (31)	4% (3)	9% (9)	11% (10)	91
Agnostic/Nothing in particular	38% (233)	34% (211)	7% (43)	5% (30)	16% (97)	613
Something Else	49% (168)	29% (100)	5% (16)	7% (23)	10% (34)	341
Religious Non-Protestant/Catholic	50% (71)	34% (48)	5% (8)	3% (4)	8% (11)	141
Evangelical	52% (315)	35% (211)	5% (33)	3% (18)	5% (32)	609
Non-Evangelical	55% (395)	30% (214)	6% (44)	3% (23)	6% (44)	720
Community: Urban	51% (331)	28% (182)	6% (39)	5% (33)	10% (63)	648
Community: Suburban	47% (464)	37% (368)	6% (63)	3% (34)	7% (66)	995
Community: Rural	49% (273)	31% (172)	5% (29)	3% (17)	12% (66)	557
Employ: Private Sector	50% (295)	34% (203)	6% (38)	4% (25)	5% (29)	590
Employ: Government	43% (42)	35% (35)	12% (12)	3% (3)	8% (8)	99
Employ: Self-Employed	51% (104)	30% (61)	5% (10)	4% (8)	10% (20)	202
Employ: Homemaker	56% (100)	22% (39)	5% (9)	3% (5)	15% (26)	179
Employ: Student	29% (23)	39% (31)	14% (11)	4% (3)	15% (12)	79
Employ: Retired	52% (304)	39% (228)	4% (25)	2% (13)	3% (19)	589
Employ: Unemployed	45% (165)	28% (101)	5% (19)	6% (22)	16% (60)	366
Employ: Other	37% (35)	26% (25)	8% (7)	7% (6)	22% (21)	95
Military HH: Yes	50% (169)	36% (123)	5% (16)	3% (11)	6% (21)	340
Military HH: No	48% (899)	32% (599)	6% (115)	4% (73)	9% (174)	1861
RD/WT: Right Direction	44% (293)	35% (229)	8% (56)	5% (30)	8% (51)	660
RD/WT: Wrong Track	50% (775)	32% (493)	5% (76)	4% (54)	9% (144)	1541
Trump Job Approve	50% (431)	34% (296)	6% (52)	3% (29)	7% (57)	865
Trump Job Disapprove	49% (615)	33% (413)	6% (74)	4% (51)	8% (103)	1256

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	49% (1068)	33% (722)	6% (131)	4% (84)	9% (195)	2201
Trump Job Strongly Approve	54% (294)	30% (164)	5% (27)	4% (24)	6% (35)	543
Trump Job Somewhat Approve	42% (136)	41% (132)	8% (25)	2% (6)	7% (22)	321
Trump Job Somewhat Disapprove	40% (103)	38% (98)	10% (26)	3% (7)	10% (25)	259
Trump Job Strongly Disapprove	51% (513)	32% (315)	5% (48)	4% (44)	8% (77)	997
Favorable of Trump	51% (434)	34% (294)	6% (48)	3% (27)	6% (52)	854
Unfavorable of Trump	49% (607)	32% (401)	7% (81)	4% (50)	8% (95)	1234
Very Favorable of Trump	54% (289)	31% (167)	5% (29)	4% (23)	5% (29)	537
Somewhat Favorable of Trump	45% (144)	40% (127)	6% (20)	1% (4)	7% (23)	318
Somewhat Unfavorable of Trump	47% (98)	36% (75)	9% (19)	1% (2)	6% (13)	207
Very Unfavorable of Trump	50% (509)	32% (326)	6% (62)	5% (48)	8% (82)	1026
#1 Issue: Economy	53% (393)	33% (246)	5% (41)	3% (22)	6% (44)	746
#1 Issue: Security	45% (98)	32% (71)	7% (16)	7% (15)	9% (19)	219
#1 Issue: Health Care	50% (221)	34% (153)	6% (26)	3% (16)	7% (30)	445
#1 Issue: Medicare / Social Security	46% (153)	38% (126)	4% (14)	2% (6)	10% (32)	331
#1 Issue: Women's Issues	43% (60)	21% (28)	8% (10)	9% (12)	20% (27)	138
#1 Issue: Education	42% (45)	30% (32)	11% (12)	6% (6)	11% (12)	107
#1 Issue: Energy	34% (28)	34% (28)	9% (7)	6% (5)	17% (14)	82
#1 Issue: Other	54% (72)	28% (38)	3% (4)	2% (3)	13% (17)	133
2018 House Vote: Democrat	56% (431)	31% (240)	5% (38)	3% (24)	5% (37)	771
2018 House Vote: Republican	54% (303)	34% (190)	5% (26)	2% (13)	4% (23)	555
2018 House Vote: Someone else	40% (20)	31% (16)	5% (3)	14% (7)	10% (5)	50
2016 Vote: Hillary Clinton	55% (393)	32% (228)	4% (32)	3% (22)	6% (42)	717
2016 Vote: Donald Trump	52% (354)	35% (239)	6% (40)	2% (17)	5% (31)	680
2016 Vote: Other	44% (50)	38% (43)	9% (10)	3% (3)	6% (6)	112
2016 Vote: Didn't Vote	39% (272)	31% (212)	7% (50)	6% (43)	17% (116)	692
Voted in 2014: Yes	55% (657)	33% (396)	4% (50)	3% (37)	5% (60)	1200
Voted in 2014: No	41% (411)	33% (326)	8% (81)	5% (47)	13% (135)	1001

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	49% (1068)	33% (722)	6% (131)	4% (84)	9% (195)	2201
2012 Vote: Barack Obama	54% (464)	33% (281)	5% (40)	4% (32)	5% (41)	858
2012 Vote: Mitt Romney	53% (239)	36% (166)	4% (18)	2% (9)	5% (24)	456
2012 Vote: Other	52% (31)	36% (21)	8% (5)	— (0)	4% (2)	59
2012 Vote: Didn't Vote	40% (332)	31% (255)	8% (68)	5% (43)	15% (128)	826
4-Region: Northeast	49% (194)	34% (135)	6% (22)	3% (13)	8% (30)	394
4-Region: Midwest	47% (219)	33% (153)	7% (34)	3% (14)	9% (42)	462
4-Region: South	46% (378)	34% (278)	6% (47)	4% (36)	10% (85)	825
4-Region: West	53% (276)	30% (157)	5% (28)	4% (22)	7% (38)	520
Sports fan	51% (708)	34% (470)	6% (85)	3% (43)	6% (86)	1392
Traveled outside of U.S. in past year 1+ times	52% (164)	30% (94)	8% (26)	4% (13)	6% (20)	318
Frequent Flyer	47% (91)	32% (61)	7% (13)	6% (12)	8% (15)	191

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

Table CMS14_INET: 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	4%	(90)	96%	(2111)	2201
Gender: Male	4%	(40)	96%	(1023)	1062
Gender: Female	4%	(50)	96%	(1089)	1139
Age: 18-34	5%	(32)	95%	(623)	655
Age: 35-44	7%	(24)	93%	(334)	358
Age: 45-64	4%	(27)	96%	(724)	751
Age: 65+	1%	(6)	99%	(430)	436
GenZers: 1997-2012	5%	(11)	95%	(192)	203
Millennials: 1981-1996	6%	(38)	94%	(596)	634
GenXers: 1965-1980	5%	(26)	95%	(457)	482
Baby Boomers: 1946-1964	2%	(12)	98%	(756)	768
PID: Dem (no lean)	4%	(37)	96%	(879)	916
PID: Ind (no lean)	5%	(30)	95%	(602)	633
PID: Rep (no lean)	3%	(22)	97%	(630)	652
PID/Gender: Dem Men	5%	(20)	95%	(421)	441
PID/Gender: Dem Women	4%	(17)	96%	(458)	475
PID/Gender: Ind Men	3%	(11)	97%	(293)	303
PID/Gender: Ind Women	6%	(20)	94%	(310)	330
PID/Gender: Rep Men	3%	(9)	97%	(310)	318
PID/Gender: Rep Women	4%	(13)	96%	(321)	334
Ideo: Liberal (1-3)	4%	(27)	96%	(621)	649
Ideo: Moderate (4)	3%	(22)	97%	(647)	669
Ideo: Conservative (5-7)	4%	(29)	96%	(705)	734
Educ: < College	4%	(58)	96%	(1455)	1513
Educ: Bachelors degree	4%	(18)	96%	(426)	444
Educ: Post-grad	6%	(14)	94%	(230)	244
Income: Under 50k	3%	(43)	97%	(1274)	1317
Income: 50k-100k	5%	(30)	95%	(563)	593
Income: 100k+	6%	(17)	94%	(274)	291
Ethnicity: White	5%	(78)	95%	(1645)	1722
Ethnicity: Hispanic	6%	(22)	94%	(328)	350
Ethnicity: Black	2%	(7)	98%	(268)	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	4%	(90)	96%	(2111)	2201
Ethnicity: Other	2%	(5)	98%	(199)	204
All Christian	4%	(40)	96%	(982)	1022
All Non-Christian	1%	(1)	99%	(132)	133
Atheist	2%	(2)	98%	(90)	91
Agnostic/Nothing in particular	5%	(29)	95%	(584)	613
Something Else	5%	(17)	95%	(323)	341
Religious Non-Protestant/Catholic	1%	(1)	99%	(139)	141
Evangelical	5%	(33)	95%	(576)	609
Non-Evangelical	3%	(22)	97%	(699)	720
Community: Urban	5%	(31)	95%	(617)	648
Community: Suburban	4%	(42)	96%	(953)	995
Community: Rural	3%	(16)	97%	(541)	557
Employ: Private Sector	4%	(26)	96%	(564)	590
Employ: Government	3%	(3)	97%	(96)	99
Employ: Self-Employed	10%	(20)	90%	(183)	202
Employ: Homemaker	4%	(7)	96%	(172)	179
Employ: Student	4%	(3)	96%	(76)	79
Employ: Retired	2%	(13)	98%	(576)	589
Employ: Unemployed	3%	(10)	97%	(356)	366
Employ: Other	6%	(6)	94%	(89)	95
Military HH: Yes	3%	(10)	97%	(330)	340
Military HH: No	4%	(80)	96%	(1781)	1861
RD/WT: Right Direction	3%	(22)	97%	(638)	660
RD/WT: Wrong Track	4%	(68)	96%	(1473)	1541
Trump Job Approve	4%	(38)	96%	(827)	865
Trump Job Disapprove	4%	(52)	96%	(1204)	1256
Trump Job Strongly Approve	4%	(24)	96%	(519)	543
Trump Job Somewhat Approve	4%	(14)	96%	(308)	321
Trump Job Somewhat Disapprove	5%	(14)	95%	(245)	259
Trump Job Strongly Disapprove	4%	(38)	96%	(959)	997

Continued on next page

Table CMS14_INET: 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	4%	(90)	96%	(2111)	2201
Favorable of Trump	4%	(35)	96%	(820)	854
Unfavorable of Trump	4%	(51)	96%	(1183)	1234
Very Favorable of Trump	4%	(20)	96%	(517)	537
Somewhat Favorable of Trump	5%	(15)	95%	(303)	318
Somewhat Unfavorable of Trump	5%	(10)	95%	(197)	207
Very Unfavorable of Trump	4%	(41)	96%	(986)	1026
#1 Issue: Economy	3%	(19)	97%	(727)	746
#1 Issue: Security	4%	(9)	96%	(209)	219
#1 Issue: Health Care	5%	(21)	95%	(423)	445
#1 Issue: Medicare / Social Security	1%	(5)	99%	(326)	331
#1 Issue: Women's Issues	8%	(10)	92%	(127)	138
#1 Issue: Education	15%	(16)	85%	(92)	107
#1 Issue: Energy	5%	(4)	95%	(78)	82
#1 Issue: Other	3%	(4)	97%	(129)	133
2018 House Vote: Democrat	4%	(32)	96%	(739)	771
2018 House Vote: Republican	4%	(25)	96%	(531)	555
2018 House Vote: Someone else	—	(0)	100%	(50)	50
2016 Vote: Hillary Clinton	4%	(31)	96%	(686)	717
2016 Vote: Donald Trump	4%	(27)	96%	(653)	680
2016 Vote: Other	5%	(5)	95%	(107)	112
2016 Vote: Didn't Vote	4%	(26)	96%	(665)	692
Voted in 2014: Yes	4%	(47)	96%	(1153)	1200
Voted in 2014: No	4%	(42)	96%	(959)	1001
2012 Vote: Barack Obama	5%	(42)	95%	(816)	858
2012 Vote: Mitt Romney	2%	(11)	98%	(445)	456
2012 Vote: Other	1%	(1)	99%	(58)	59
2012 Vote: Didn't Vote	4%	(35)	96%	(791)	826
4-Region: Northeast	4%	(15)	96%	(379)	394
4-Region: Midwest	4%	(20)	96%	(442)	462
4-Region: South	4%	(30)	96%	(795)	825
4-Region: West	5%	(24)	95%	(496)	520

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	4%	(90)	96%	(2111)	2201
Sports fan	3%	(47)	97%	(1345)	1392
Traveled outside of U.S. in past year 1+ times	6%	(19)	94%	(298)	318
Frequent Flyer	7%	(14)	93%	(177)	191

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	34%	(739)	66%	(1462)	2201
Gender: Male	28%	(301)	72%	(762)	1062
Gender: Female	39%	(439)	61%	(700)	1139
Age: 18-34	33%	(214)	67%	(441)	655
Age: 35-44	31%	(110)	69%	(248)	358
Age: 45-64	35%	(260)	65%	(491)	751
Age: 65+	36%	(155)	64%	(281)	436
GenZers: 1997-2012	43%	(86)	57%	(117)	203
Millennials: 1981-1996	28%	(180)	72%	(453)	634
GenXers: 1965-1980	32%	(156)	68%	(326)	482
Baby Boomers: 1946-1964	36%	(276)	64%	(492)	768
PID: Dem (no lean)	34%	(315)	66%	(602)	916
PID: Ind (no lean)	35%	(220)	65%	(412)	633
PID: Rep (no lean)	31%	(204)	69%	(448)	652
PID/Gender: Dem Men	27%	(118)	73%	(323)	441
PID/Gender: Dem Women	41%	(197)	59%	(279)	475
PID/Gender: Ind Men	33%	(99)	67%	(204)	303
PID/Gender: Ind Women	37%	(121)	63%	(208)	330
PID/Gender: Rep Men	26%	(83)	74%	(235)	318
PID/Gender: Rep Women	36%	(121)	64%	(213)	334
Ideo: Liberal (1-3)	37%	(242)	63%	(407)	649
Ideo: Moderate (4)	32%	(215)	68%	(454)	669
Ideo: Conservative (5-7)	31%	(226)	69%	(508)	734
Educ: < College	34%	(516)	66%	(996)	1513
Educ: Bachelors degree	33%	(146)	67%	(298)	444
Educ: Post-grad	32%	(77)	68%	(167)	244
Income: Under 50k	33%	(430)	67%	(887)	1317
Income: 50k-100k	37%	(219)	63%	(374)	593
Income: 100k+	31%	(90)	69%	(201)	291
Ethnicity: White	34%	(593)	66%	(1130)	1722
Ethnicity: Hispanic	38%	(132)	62%	(218)	350
Ethnicity: Black	31%	(86)	69%	(188)	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	34%	(739)	66%	(1462)	2201
Ethnicity: Other	29%	(60)	71%	(144)	204
All Christian	33%	(334)	67%	(689)	1022
All Non-Christian	30%	(40)	70%	(93)	133
Atheist	30%	(27)	70%	(64)	91
Agnostic/Nothing in particular	35%	(213)	65%	(400)	613
Something Else	37%	(125)	63%	(216)	341
Religious Non-Protestant/Catholic	31%	(44)	69%	(97)	141
Evangelical	37%	(225)	63%	(384)	609
Non-Evangelical	31%	(225)	69%	(495)	720
Community: Urban	28%	(180)	72%	(469)	648
Community: Suburban	35%	(349)	65%	(647)	995
Community: Rural	38%	(211)	62%	(347)	557
Employ: Private Sector	31%	(181)	69%	(409)	590
Employ: Government	26%	(26)	74%	(73)	99
Employ: Self-Employed	35%	(71)	65%	(131)	202
Employ: Homemaker	41%	(73)	59%	(106)	179
Employ: Student	38%	(30)	62%	(49)	79
Employ: Retired	35%	(206)	65%	(383)	589
Employ: Unemployed	31%	(114)	69%	(252)	366
Employ: Other	40%	(38)	60%	(57)	95
Military HH: Yes	35%	(119)	65%	(221)	340
Military HH: No	33%	(620)	67%	(1241)	1861
RD/WT: Right Direction	27%	(178)	73%	(482)	660
RD/WT: Wrong Track	36%	(561)	64%	(980)	1541
Trump Job Approve	29%	(250)	71%	(615)	865
Trump Job Disapprove	37%	(462)	63%	(793)	1256
Trump Job Strongly Approve	27%	(146)	73%	(397)	543
Trump Job Somewhat Approve	32%	(103)	68%	(218)	321
Trump Job Somewhat Disapprove	39%	(100)	61%	(159)	259
Trump Job Strongly Disapprove	36%	(363)	64%	(634)	997

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	34%	(739)	66%	(1462)	2201
Favorable of Trump	29%	(246)	71%	(608)	854
Unfavorable of Trump	37%	(459)	63%	(775)	1234
Very Favorable of Trump	27%	(145)	73%	(392)	537
Somewhat Favorable of Trump	32%	(101)	68%	(217)	318
Somewhat Unfavorable of Trump	38%	(79)	62%	(128)	207
Very Unfavorable of Trump	37%	(379)	63%	(647)	1026
#1 Issue: Economy	32%	(238)	68%	(508)	746
#1 Issue: Security	31%	(67)	69%	(152)	219
#1 Issue: Health Care	32%	(143)	68%	(301)	445
#1 Issue: Medicare / Social Security	38%	(127)	62%	(204)	331
#1 Issue: Women's Issues	33%	(45)	67%	(92)	138
#1 Issue: Education	34%	(37)	66%	(71)	107
#1 Issue: Energy	30%	(25)	70%	(57)	82
#1 Issue: Other	43%	(57)	57%	(76)	133
2018 House Vote: Democrat	35%	(273)	65%	(498)	771
2018 House Vote: Republican	32%	(180)	68%	(376)	555
2018 House Vote: Someone else	30%	(15)	70%	(35)	50
2016 Vote: Hillary Clinton	37%	(267)	63%	(449)	717
2016 Vote: Donald Trump	30%	(205)	70%	(475)	680
2016 Vote: Other	40%	(45)	60%	(67)	112
2016 Vote: Didn't Vote	32%	(222)	68%	(470)	692
Voted in 2014: Yes	35%	(414)	65%	(786)	1200
Voted in 2014: No	32%	(325)	68%	(676)	1001
2012 Vote: Barack Obama	36%	(306)	64%	(552)	858
2012 Vote: Mitt Romney	32%	(147)	68%	(309)	456
2012 Vote: Other	28%	(17)	72%	(42)	59
2012 Vote: Didn't Vote	32%	(268)	68%	(559)	826
4-Region: Northeast	32%	(127)	68%	(266)	394
4-Region: Midwest	38%	(174)	62%	(289)	462
4-Region: South	33%	(276)	67%	(549)	825
4-Region: West	31%	(162)	69%	(358)	520

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	34% (739)	66% (1462)	2201
Sports fan	33% (460)	67% (932)	1392
Traveled outside of U.S. in past year 1+ times	26% (82)	74% (235)	318
Frequent Flyer	28% (53)	72% (138)	191

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	17%	(382)	83%	(1819)	2201
Gender: Male	16%	(170)	84%	(893)	1062
Gender: Female	19%	(212)	81%	(926)	1139
Age: 18-34	15%	(97)	85%	(558)	655
Age: 35-44	17%	(62)	83%	(296)	358
Age: 45-64	18%	(136)	82%	(616)	751
Age: 65+	20%	(87)	80%	(349)	436
GenZers: 1997-2012	13%	(26)	87%	(177)	203
Millennials: 1981-1996	16%	(102)	84%	(531)	634
GenXers: 1965-1980	19%	(92)	81%	(391)	482
Baby Boomers: 1946-1964	18%	(140)	82%	(628)	768
PID: Dem (no lean)	20%	(180)	80%	(736)	916
PID: Ind (no lean)	15%	(96)	85%	(537)	633
PID: Rep (no lean)	16%	(107)	84%	(545)	652
PID/Gender: Dem Men	18%	(80)	82%	(361)	441
PID/Gender: Dem Women	21%	(100)	79%	(376)	475
PID/Gender: Ind Men	14%	(43)	86%	(260)	303
PID/Gender: Ind Women	16%	(53)	84%	(277)	330
PID/Gender: Rep Men	15%	(47)	85%	(272)	318
PID/Gender: Rep Women	18%	(60)	82%	(274)	334
Ideo: Liberal (1-3)	20%	(130)	80%	(519)	649
Ideo: Moderate (4)	16%	(107)	84%	(562)	669
Ideo: Conservative (5-7)	17%	(124)	83%	(611)	734
Educ: < College	15%	(230)	85%	(1283)	1513
Educ: Bachelors degree	20%	(88)	80%	(356)	444
Educ: Post-grad	26%	(64)	74%	(180)	244
Income: Under 50k	13%	(177)	87%	(1141)	1317
Income: 50k-100k	22%	(128)	78%	(465)	593
Income: 100k+	27%	(78)	73%	(213)	291
Ethnicity: White	17%	(299)	83%	(1423)	1722
Ethnicity: Hispanic	19%	(66)	81%	(283)	350
Ethnicity: Black	17%	(45)	83%	(229)	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	17%	(382)	83%	(1819)	2201
Ethnicity: Other	18%	(37)	82%	(167)	204
All Christian	19%	(194)	81%	(828)	1022
All Non-Christian	25%	(33)	75%	(100)	133
Atheist	11%	(10)	89%	(82)	91
Agnostic/Nothing in particular	12%	(72)	88%	(541)	613
Something Else	21%	(73)	79%	(268)	341
Religious Non-Protestant/Catholic	25%	(35)	75%	(106)	141
Evangelical	21%	(130)	79%	(479)	609
Non-Evangelical	18%	(130)	82%	(591)	720
Community: Urban	18%	(115)	82%	(534)	648
Community: Suburban	17%	(172)	83%	(824)	995
Community: Rural	17%	(96)	83%	(462)	557
Employ: Private Sector	19%	(111)	81%	(480)	590
Employ: Government	18%	(18)	82%	(81)	99
Employ: Self-Employed	21%	(43)	79%	(159)	202
Employ: Homemaker	19%	(34)	81%	(145)	179
Employ: Student	13%	(11)	87%	(69)	79
Employ: Retired	17%	(103)	83%	(487)	589
Employ: Unemployed	13%	(48)	87%	(318)	366
Employ: Other	15%	(14)	85%	(81)	95
Military HH: Yes	19%	(64)	81%	(277)	340
Military HH: No	17%	(318)	83%	(1542)	1861
RD/WT: Right Direction	15%	(98)	85%	(562)	660
RD/WT: Wrong Track	18%	(284)	82%	(1257)	1541
Trump Job Approve	16%	(140)	84%	(725)	865
Trump Job Disapprove	19%	(236)	81%	(1020)	1256
Trump Job Strongly Approve	17%	(91)	83%	(452)	543
Trump Job Somewhat Approve	15%	(49)	85%	(273)	321
Trump Job Somewhat Disapprove	21%	(55)	79%	(204)	259
Trump Job Strongly Disapprove	18%	(182)	82%	(816)	997

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	17%	(382)	83%	(1819)	2201
Favorable of Trump	17%	(144)	83%	(711)	854
Unfavorable of Trump	19%	(230)	81%	(1004)	1234
Very Favorable of Trump	17%	(91)	83%	(446)	537
Somewhat Favorable of Trump	17%	(53)	83%	(265)	318
Somewhat Unfavorable of Trump	18%	(38)	82%	(169)	207
Very Unfavorable of Trump	19%	(192)	81%	(834)	1026
#1 Issue: Economy	17%	(126)	83%	(620)	746
#1 Issue: Security	15%	(33)	85%	(185)	219
#1 Issue: Health Care	17%	(77)	83%	(367)	445
#1 Issue: Medicare / Social Security	17%	(56)	83%	(276)	331
#1 Issue: Women's Issues	26%	(35)	74%	(102)	138
#1 Issue: Education	16%	(17)	84%	(90)	107
#1 Issue: Energy	11%	(9)	89%	(74)	82
#1 Issue: Other	22%	(29)	78%	(104)	133
2018 House Vote: Democrat	20%	(157)	80%	(614)	771
2018 House Vote: Republican	18%	(100)	82%	(455)	555
2018 House Vote: Someone else	25%	(12)	75%	(38)	50
2016 Vote: Hillary Clinton	21%	(151)	79%	(566)	717
2016 Vote: Donald Trump	18%	(125)	82%	(556)	680
2016 Vote: Other	21%	(24)	79%	(88)	112
2016 Vote: Didn't Vote	12%	(83)	88%	(609)	692
Voted in 2014: Yes	21%	(247)	79%	(953)	1200
Voted in 2014: No	14%	(136)	86%	(866)	1001
2012 Vote: Barack Obama	19%	(164)	81%	(694)	858
2012 Vote: Mitt Romney	20%	(92)	80%	(364)	456
2012 Vote: Other	30%	(18)	70%	(41)	59
2012 Vote: Didn't Vote	13%	(108)	87%	(718)	826
4-Region: Northeast	15%	(61)	85%	(333)	394
4-Region: Midwest	18%	(85)	82%	(377)	462
4-Region: South	18%	(147)	82%	(677)	825
4-Region: West	17%	(89)	83%	(431)	520

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	17%	(382)	83%	(1819)	2201
Sports fan	18%	(253)	82%	(1140)	1392
Traveled outside of U.S. in past year 1+ times	22%	(70)	78%	(247)	318
Frequent Flyer	25%	(47)	75%	(143)	191

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%	(50)	98%	(2151)	2201
Gender: Male	3%	(30)	97%	(1033)	1062
Gender: Female	2%	(20)	98%	(1119)	1139
Age: 18-34	4%	(24)	96%	(632)	655
Age: 35-44	5%	(17)	95%	(341)	358
Age: 45-64	1%	(6)	99%	(745)	751
Age: 65+	1%	(3)	99%	(433)	436
GenZers: 1997-2012	5%	(10)	95%	(193)	203
Millennials: 1981-1996	4%	(24)	96%	(610)	634
GenXers: 1965-1980	2%	(9)	98%	(473)	482
Baby Boomers: 1946-1964	1%	(6)	99%	(762)	768
PID: Dem (no lean)	2%	(21)	98%	(895)	916
PID: Ind (no lean)	2%	(12)	98%	(621)	633
PID: Rep (no lean)	3%	(17)	97%	(635)	652
PID/Gender: Dem Men	3%	(14)	97%	(427)	441
PID/Gender: Dem Women	2%	(8)	98%	(468)	475
PID/Gender: Ind Men	2%	(6)	98%	(297)	303
PID/Gender: Ind Women	2%	(5)	98%	(324)	330
PID/Gender: Rep Men	3%	(10)	97%	(309)	318
PID/Gender: Rep Women	2%	(7)	98%	(327)	334
Ideo: Liberal (1-3)	2%	(15)	98%	(634)	649
Ideo: Moderate (4)	2%	(14)	98%	(655)	669
Ideo: Conservative (5-7)	2%	(17)	98%	(718)	734
Educ: < College	2%	(31)	98%	(1482)	1513
Educ: Bachelors degree	2%	(9)	98%	(435)	444
Educ: Post-grad	4%	(9)	96%	(235)	244
Income: Under 50k	2%	(24)	98%	(1293)	1317
Income: 50k-100k	3%	(17)	97%	(576)	593
Income: 100k+	3%	(9)	97%	(282)	291
Ethnicity: White	2%	(34)	98%	(1688)	1722
Ethnicity: Hispanic	4%	(14)	96%	(335)	350
Ethnicity: Black	3%	(8)	97%	(266)	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%	(50)	98%	(2151)	2201
Ethnicity: Other	3%	(7)	97%	(197)	204
All Christian	1%	(12)	99%	(1010)	1022
All Non-Christian	5%	(7)	95%	(127)	133
Atheist	1%	(1)	99%	(90)	91
Agnostic/Nothing in particular	3%	(19)	97%	(594)	613
Something Else	3%	(10)	97%	(330)	341
Religious Non-Protestant/Catholic	5%	(7)	95%	(134)	141
Evangelical	2%	(13)	98%	(596)	609
Non-Evangelical	1%	(9)	99%	(711)	720
Community: Urban	5%	(31)	95%	(618)	648
Community: Suburban	2%	(15)	98%	(980)	995
Community: Rural	1%	(4)	99%	(554)	557
Employ: Private Sector	2%	(14)	98%	(577)	590
Employ: Government	4%	(4)	96%	(95)	99
Employ: Self-Employed	5%	(10)	95%	(192)	202
Employ: Homemaker	—	(1)	100%	(179)	179
Employ: Student	4%	(3)	96%	(76)	79
Employ: Retired	1%	(6)	99%	(583)	589
Employ: Unemployed	2%	(8)	98%	(358)	366
Employ: Other	3%	(3)	97%	(92)	95
Military HH: Yes	2%	(8)	98%	(332)	340
Military HH: No	2%	(42)	98%	(1819)	1861
RD/WT: Right Direction	3%	(21)	97%	(639)	660
RD/WT: Wrong Track	2%	(29)	98%	(1513)	1541
Trump Job Approve	3%	(24)	97%	(840)	865
Trump Job Disapprove	2%	(22)	98%	(1234)	1256
Trump Job Strongly Approve	4%	(19)	96%	(524)	543
Trump Job Somewhat Approve	2%	(5)	98%	(316)	321
Trump Job Somewhat Disapprove	2%	(5)	98%	(253)	259
Trump Job Strongly Disapprove	2%	(17)	98%	(980)	997

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%	(50)	98%	(2151)	2201
Favorable of Trump	3%	(25)	97%	(829)	854
Unfavorable of Trump	1%	(18)	99%	(1215)	1234
Very Favorable of Trump	3%	(19)	97%	(518)	537
Somewhat Favorable of Trump	2%	(6)	98%	(311)	318
Somewhat Unfavorable of Trump	2%	(3)	98%	(204)	207
Very Unfavorable of Trump	1%	(15)	99%	(1011)	1026
#1 Issue: Economy	3%	(19)	97%	(727)	746
#1 Issue: Security	2%	(5)	98%	(214)	219
#1 Issue: Health Care	2%	(9)	98%	(436)	445
#1 Issue: Medicare / Social Security	1%	(5)	99%	(326)	331
#1 Issue: Women's Issues	3%	(4)	97%	(134)	138
#1 Issue: Education	5%	(5)	95%	(102)	107
#1 Issue: Energy	3%	(2)	97%	(80)	82
#1 Issue: Other	—	(1)	100%	(133)	133
2018 House Vote: Democrat	2%	(14)	98%	(757)	771
2018 House Vote: Republican	2%	(11)	98%	(544)	555
2018 House Vote: Someone else	1%	(1)	99%	(50)	50
2016 Vote: Hillary Clinton	2%	(13)	98%	(704)	717
2016 Vote: Donald Trump	2%	(15)	98%	(666)	680
2016 Vote: Other	1%	(1)	99%	(112)	112
2016 Vote: Didn't Vote	3%	(21)	97%	(670)	692
Voted in 2014: Yes	2%	(18)	98%	(1181)	1200
Voted in 2014: No	3%	(31)	97%	(970)	1001
2012 Vote: Barack Obama	2%	(17)	98%	(841)	858
2012 Vote: Mitt Romney	1%	(7)	99%	(449)	456
2012 Vote: Other	1%	(1)	99%	(58)	59
2012 Vote: Didn't Vote	3%	(25)	97%	(801)	826
4-Region: Northeast	3%	(10)	97%	(384)	394
4-Region: Midwest	2%	(9)	98%	(453)	462
4-Region: South	1%	(12)	99%	(813)	825
4-Region: West	4%	(19)	96%	(501)	520

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%	(50)	98%	(2151)	2201
Sports fan	2%	(33)	98%	(1359)	1392
Traveled outside of U.S. in past year 1+ times	5%	(16)	95%	(302)	318
Frequent Flyer	7%	(13)	93%	(177)	191

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	4%	(79)	96%	(2122)	2201
Gender: Male	4%	(48)	96%	(1015)	1062
Gender: Female	3%	(31)	97%	(1108)	1139
Age: 18-34	4%	(29)	96%	(627)	655
Age: 35-44	7%	(24)	93%	(334)	358
Age: 45-64	3%	(19)	97%	(732)	751
Age: 65+	2%	(8)	98%	(429)	436
GenZers: 1997-2012	4%	(8)	96%	(195)	203
Millennials: 1981-1996	5%	(30)	95%	(603)	634
GenXers: 1965-1980	5%	(22)	95%	(460)	482
Baby Boomers: 1946-1964	2%	(16)	98%	(752)	768
PID: Dem (no lean)	5%	(46)	95%	(870)	916
PID: Ind (no lean)	2%	(15)	98%	(618)	633
PID: Rep (no lean)	3%	(18)	97%	(634)	652
PID/Gender: Dem Men	8%	(33)	92%	(408)	441
PID/Gender: Dem Women	3%	(13)	97%	(462)	475
PID/Gender: Ind Men	1%	(4)	99%	(299)	303
PID/Gender: Ind Women	3%	(10)	97%	(319)	330
PID/Gender: Rep Men	3%	(10)	97%	(308)	318
PID/Gender: Rep Women	2%	(8)	98%	(326)	334
Ideo: Liberal (1-3)	4%	(23)	96%	(626)	649
Ideo: Moderate (4)	4%	(29)	96%	(641)	669
Ideo: Conservative (5-7)	3%	(24)	97%	(710)	734
Educ: < College	3%	(43)	97%	(1470)	1513
Educ: Bachelors degree	3%	(14)	97%	(430)	444
Educ: Post-grad	9%	(22)	91%	(223)	244
Income: Under 50k	3%	(33)	97%	(1284)	1317
Income: 50k-100k	3%	(20)	97%	(573)	593
Income: 100k+	9%	(25)	91%	(266)	291
Ethnicity: White	4%	(60)	96%	(1662)	1722
Ethnicity: Hispanic	3%	(12)	97%	(337)	350
Ethnicity: Black	6%	(15)	94%	(259)	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	4%	(79)	96%	(2122)	2201
Ethnicity: Other	1%	(3)	99%	(201)	204
All Christian	4%	(36)	96%	(987)	1022
All Non-Christian	6%	(7)	94%	(126)	133
Atheist	4%	(3)	96%	(88)	91
Agnostic/Nothing in particular	3%	(21)	97%	(593)	613
Something Else	3%	(12)	97%	(329)	341
Religious Non-Protestant/Catholic	6%	(8)	94%	(133)	141
Evangelical	4%	(26)	96%	(583)	609
Non-Evangelical	2%	(16)	98%	(704)	720
Community: Urban	6%	(39)	94%	(609)	648
Community: Suburban	3%	(27)	97%	(968)	995
Community: Rural	2%	(13)	98%	(545)	557
Employ: Private Sector	7%	(41)	93%	(549)	590
Employ: Government	6%	(6)	94%	(93)	99
Employ: Self-Employed	2%	(4)	98%	(198)	202
Employ: Homemaker	1%	(2)	99%	(177)	179
Employ: Student	6%	(4)	94%	(75)	79
Employ: Retired	2%	(10)	98%	(580)	589
Employ: Unemployed	2%	(9)	98%	(357)	366
Employ: Other	2%	(2)	98%	(93)	95
Military HH: Yes	4%	(12)	96%	(328)	340
Military HH: No	4%	(67)	96%	(1794)	1861
RD/WT: Right Direction	5%	(31)	95%	(629)	660
RD/WT: Wrong Track	3%	(48)	97%	(1493)	1541
Trump Job Approve	4%	(33)	96%	(832)	865
Trump Job Disapprove	3%	(43)	97%	(1213)	1256
Trump Job Strongly Approve	4%	(22)	96%	(521)	543
Trump Job Somewhat Approve	3%	(10)	97%	(311)	321
Trump Job Somewhat Disapprove	1%	(3)	99%	(255)	259
Trump Job Strongly Disapprove	4%	(40)	96%	(957)	997

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	4% (79)	96% (2122)	2201
Favorable of Trump	4% (34)	96% (821)	854
Unfavorable of Trump	3% (41)	97% (1193)	1234
Very Favorable of Trump	4% (21)	96% (515)	537
Somewhat Favorable of Trump	4% (12)	96% (305)	318
Somewhat Unfavorable of Trump	2% (4)	98% (203)	207
Very Unfavorable of Trump	4% (37)	96% (990)	1026
#1 Issue: Economy	3% (25)	97% (721)	746
#1 Issue: Security	5% (10)	95% (209)	219
#1 Issue: Health Care	3% (12)	97% (432)	445
#1 Issue: Medicare / Social Security	3% (10)	97% (322)	331
#1 Issue: Women's Issues	4% (6)	96% (132)	138
#1 Issue: Education	7% (7)	93% (100)	107
#1 Issue: Energy	3% (3)	97% (80)	82
#1 Issue: Other	5% (6)	95% (127)	133
2018 House Vote: Democrat	5% (40)	95% (730)	771
2018 House Vote: Republican	2% (14)	98% (542)	555
2018 House Vote: Someone else	— (0)	100% (50)	50
2016 Vote: Hillary Clinton	5% (39)	95% (678)	717
2016 Vote: Donald Trump	3% (19)	97% (661)	680
2016 Vote: Other	— (0)	100% (112)	112
2016 Vote: Didn't Vote	3% (21)	97% (671)	692
Voted in 2014: Yes	4% (42)	96% (1157)	1200
Voted in 2014: No	4% (36)	96% (965)	1001
2012 Vote: Barack Obama	4% (37)	96% (822)	858
2012 Vote: Mitt Romney	1% (6)	99% (450)	456
2012 Vote: Other	1% (1)	99% (58)	59
2012 Vote: Didn't Vote	4% (35)	96% (791)	826
4-Region: Northeast	3% (11)	97% (383)	394
4-Region: Midwest	3% (13)	97% (450)	462
4-Region: South	4% (32)	96% (793)	825
4-Region: West	4% (23)	96% (497)	520

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	4% (79)	96% (2122)	2201
Sports fan	4% (59)	96% (1333)	1392
Traveled outside of U.S. in past year 1+ times	10% (31)	90% (287)	318
Frequent Flyer	10% (20)	90% (171)	191

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	8% (168)	92% (2033)	2201
Gender: Male	6% (67)	94% (996)	1062
Gender: Female	9% (102)	91% (1037)	1139
Age: 18-34	10% (62)	90% (593)	655
Age: 35-44	9% (33)	91% (325)	358
Age: 45-64	7% (53)	93% (699)	751
Age: 65+	5% (21)	95% (416)	436
GenZers: 1997-2012	11% (23)	89% (181)	203
Millennials: 1981-1996	10% (61)	90% (573)	634
GenXers: 1965-1980	8% (40)	92% (443)	482
Baby Boomers: 1946-1964	5% (37)	95% (731)	768
PID: Dem (no lean)	6% (59)	94% (857)	916
PID: Ind (no lean)	8% (52)	92% (580)	633
PID: Rep (no lean)	9% (57)	91% (596)	652
PID/Gender: Dem Men	6% (25)	94% (416)	441
PID/Gender: Dem Women	7% (35)	93% (440)	475
PID/Gender: Ind Men	7% (20)	93% (283)	303
PID/Gender: Ind Women	10% (32)	90% (297)	330
PID/Gender: Rep Men	7% (22)	93% (296)	318
PID/Gender: Rep Women	10% (34)	90% (299)	334
Ideo: Liberal (1-3)	10% (66)	90% (582)	649
Ideo: Moderate (4)	5% (34)	95% (635)	669
Ideo: Conservative (5-7)	8% (57)	92% (678)	734
Educ: < College	7% (105)	93% (1408)	1513
Educ: Bachelors degree	10% (43)	90% (401)	444
Educ: Post-grad	8% (20)	92% (224)	244
Income: Under 50k	7% (90)	93% (1228)	1317
Income: 50k-100k	9% (55)	91% (538)	593
Income: 100k+	8% (24)	92% (267)	291
Ethnicity: White	9% (147)	91% (1575)	1722
Ethnicity: Hispanic	10% (34)	90% (315)	350
Ethnicity: Black	4% (12)	96% (263)	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	8% (168)	92% (2033)	2201
Ethnicity: Other	5% (9)	95% (195)	204
All Christian	8% (80)	92% (942)	1022
All Non-Christian	7% (10)	93% (123)	133
Atheist	7% (6)	93% (85)	91
Agnostic/Nothing in particular	7% (45)	93% (568)	613
Something Else	8% (27)	92% (314)	341
Religious Non-Protestant/Catholic	8% (11)	92% (130)	141
Evangelical	9% (53)	91% (556)	609
Non-Evangelical	7% (53)	93% (668)	720
Community: Urban	7% (44)	93% (604)	648
Community: Suburban	8% (77)	92% (919)	995
Community: Rural	9% (47)	91% (510)	557
Employ: Private Sector	9% (54)	91% (536)	590
Employ: Government	10% (10)	90% (89)	99
Employ: Self-Employed	11% (22)	89% (180)	202
Employ: Homemaker	11% (20)	89% (159)	179
Employ: Student	12% (9)	88% (70)	79
Employ: Retired	5% (29)	95% (560)	589
Employ: Unemployed	4% (16)	96% (350)	366
Employ: Other	8% (8)	92% (87)	95
Military HH: Yes	6% (22)	94% (319)	340
Military HH: No	8% (146)	92% (1714)	1861
RD/WT: Right Direction	8% (55)	92% (605)	660
RD/WT: Wrong Track	7% (114)	93% (1427)	1541
Trump Job Approve	8% (65)	92% (800)	865
Trump Job Disapprove	8% (101)	92% (1155)	1256
Trump Job Strongly Approve	9% (49)	91% (494)	543
Trump Job Somewhat Approve	5% (16)	95% (306)	321
Trump Job Somewhat Disapprove	9% (22)	91% (237)	259
Trump Job Strongly Disapprove	8% (78)	92% (919)	997

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	8% (168)	92% (2033)	2201
Favorable of Trump	8% (68)	92% (787)	854
Unfavorable of Trump	8% (97)	92% (1137)	1234
Very Favorable of Trump	9% (47)	91% (490)	537
Somewhat Favorable of Trump	7% (21)	93% (297)	318
Somewhat Unfavorable of Trump	8% (17)	92% (190)	207
Very Unfavorable of Trump	8% (80)	92% (946)	1026
#1 Issue: Economy	6% (45)	94% (701)	746
#1 Issue: Security	6% (13)	94% (206)	219
#1 Issue: Health Care	10% (45)	90% (399)	445
#1 Issue: Medicare / Social Security	3% (10)	97% (321)	331
#1 Issue: Women's Issues	11% (16)	89% (122)	138
#1 Issue: Education	16% (17)	84% (91)	107
#1 Issue: Energy	10% (8)	90% (75)	82
#1 Issue: Other	11% (15)	89% (119)	133
2018 House Vote: Democrat	7% (56)	93% (715)	771
2018 House Vote: Republican	9% (50)	91% (505)	555
2018 House Vote: Someone else	5% (2)	95% (48)	50
2016 Vote: Hillary Clinton	7% (47)	93% (670)	717
2016 Vote: Donald Trump	8% (57)	92% (623)	680
2016 Vote: Other	9% (11)	91% (102)	112
2016 Vote: Didn't Vote	8% (54)	92% (638)	692
Voted in 2014: Yes	7% (84)	93% (1116)	1200
Voted in 2014: No	8% (85)	92% (917)	1001
2012 Vote: Barack Obama	8% (68)	92% (791)	858
2012 Vote: Mitt Romney	6% (26)	94% (430)	456
2012 Vote: Other	9% (5)	91% (54)	59
2012 Vote: Didn't Vote	8% (69)	92% (757)	826
4-Region: Northeast	5% (22)	95% (372)	394
4-Region: Midwest	11% (50)	89% (412)	462
4-Region: South	7% (57)	93% (768)	825
4-Region: West	8% (39)	92% (481)	520

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	8% (168)	92% (2033)	2201
Sports fan	7% (94)	93% (1298)	1392
Traveled outside of U.S. in past year 1+ times	10% (32)	90% (285)	318
Frequent Flyer	13% (26)	87% (165)	191

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	10%	(221)	90%	(1980)	2201
Gender: Male	9%	(99)	91%	(963)	1062
Gender: Female	11%	(122)	89%	(1017)	1139
Age: 18-34	14%	(89)	86%	(566)	655
Age: 35-44	15%	(53)	85%	(305)	358
Age: 45-64	8%	(60)	92%	(691)	751
Age: 65+	4%	(19)	96%	(417)	436
GenZers: 1997-2012	12%	(24)	88%	(179)	203
Millennials: 1981-1996	14%	(91)	86%	(542)	634
GenXers: 1965-1980	12%	(58)	88%	(425)	482
Baby Boomers: 1946-1964	6%	(45)	94%	(723)	768
PID: Dem (no lean)	10%	(94)	90%	(822)	916
PID: Ind (no lean)	12%	(74)	88%	(559)	633
PID: Rep (no lean)	8%	(53)	92%	(599)	652
PID/Gender: Dem Men	10%	(44)	90%	(397)	441
PID/Gender: Dem Women	11%	(51)	89%	(425)	475
PID/Gender: Ind Men	11%	(34)	89%	(269)	303
PID/Gender: Ind Women	12%	(39)	88%	(290)	330
PID/Gender: Rep Men	7%	(21)	93%	(297)	318
PID/Gender: Rep Women	10%	(32)	90%	(302)	334
Ideo: Liberal (1-3)	12%	(76)	88%	(572)	649
Ideo: Moderate (4)	9%	(63)	91%	(606)	669
Ideo: Conservative (5-7)	8%	(62)	92%	(673)	734
Educ: < College	10%	(148)	90%	(1365)	1513
Educ: Bachelors degree	9%	(41)	91%	(403)	444
Educ: Post-grad	13%	(32)	87%	(212)	244
Income: Under 50k	11%	(139)	89%	(1178)	1317
Income: 50k-100k	9%	(51)	91%	(542)	593
Income: 100k+	10%	(30)	90%	(260)	291
Ethnicity: White	10%	(164)	90%	(1558)	1722
Ethnicity: Hispanic	11%	(40)	89%	(310)	350
Ethnicity: Black	12%	(32)	88%	(243)	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	10%	(221)	90%	(1980)	2201
Ethnicity: Other	12%	(25)	88%	(179)	204
All Christian	9%	(87)	91%	(935)	1022
All Non-Christian	11%	(15)	89%	(118)	133
Atheist	13%	(12)	87%	(79)	91
Agnostic/Nothing in particular	13%	(80)	87%	(533)	613
Something Else	8%	(27)	92%	(314)	341
Religious Non-Protestant/Catholic	10%	(15)	90%	(126)	141
Evangelical	8%	(48)	92%	(562)	609
Non-Evangelical	9%	(64)	91%	(656)	720
Community: Urban	12%	(81)	88%	(567)	648
Community: Suburban	10%	(95)	90%	(900)	995
Community: Rural	8%	(45)	92%	(513)	557
Employ: Private Sector	10%	(57)	90%	(533)	590
Employ: Government	11%	(11)	89%	(89)	99
Employ: Self-Employed	15%	(30)	85%	(173)	202
Employ: Homemaker	10%	(18)	90%	(161)	179
Employ: Student	13%	(11)	87%	(69)	79
Employ: Retired	2%	(15)	98%	(575)	589
Employ: Unemployed	20%	(74)	80%	(292)	366
Employ: Other	6%	(6)	94%	(89)	95
Military HH: Yes	9%	(31)	91%	(309)	340
Military HH: No	10%	(190)	90%	(1671)	1861
RD/WT: Right Direction	8%	(52)	92%	(608)	660
RD/WT: Wrong Track	11%	(169)	89%	(1372)	1541
Trump Job Approve	9%	(82)	91%	(783)	865
Trump Job Disapprove	10%	(127)	90%	(1129)	1256
Trump Job Strongly Approve	7%	(39)	93%	(504)	543
Trump Job Somewhat Approve	13%	(42)	87%	(279)	321
Trump Job Somewhat Disapprove	10%	(25)	90%	(233)	259
Trump Job Strongly Disapprove	10%	(102)	90%	(896)	997

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	10%	(221)	90%	(1980)	2201
Favorable of Trump	9%	(77)	91%	(777)	854
Unfavorable of Trump	10%	(129)	90%	(1104)	1234
Very Favorable of Trump	7%	(40)	93%	(496)	537
Somewhat Favorable of Trump	12%	(37)	88%	(281)	318
Somewhat Unfavorable of Trump	15%	(32)	85%	(175)	207
Very Unfavorable of Trump	9%	(97)	91%	(929)	1026
#1 Issue: Economy	15%	(110)	85%	(636)	746
#1 Issue: Security	7%	(16)	93%	(203)	219
#1 Issue: Health Care	8%	(38)	92%	(407)	445
#1 Issue: Medicare / Social Security	3%	(11)	97%	(320)	331
#1 Issue: Women's Issues	7%	(9)	93%	(129)	138
#1 Issue: Education	13%	(14)	87%	(93)	107
#1 Issue: Energy	10%	(8)	90%	(74)	82
#1 Issue: Other	11%	(14)	89%	(119)	133
2018 House Vote: Democrat	10%	(78)	90%	(692)	771
2018 House Vote: Republican	9%	(48)	91%	(507)	555
2018 House Vote: Someone else	9%	(4)	91%	(46)	50
2016 Vote: Hillary Clinton	9%	(66)	91%	(651)	717
2016 Vote: Donald Trump	9%	(60)	91%	(620)	680
2016 Vote: Other	10%	(12)	90%	(101)	112
2016 Vote: Didn't Vote	12%	(84)	88%	(608)	692
Voted in 2014: Yes	9%	(113)	91%	(1087)	1200
Voted in 2014: No	11%	(108)	89%	(893)	1001
2012 Vote: Barack Obama	11%	(93)	89%	(766)	858
2012 Vote: Mitt Romney	7%	(32)	93%	(424)	456
2012 Vote: Other	8%	(5)	92%	(54)	59
2012 Vote: Didn't Vote	11%	(91)	89%	(735)	826
4-Region: Northeast	11%	(43)	89%	(351)	394
4-Region: Midwest	7%	(30)	93%	(432)	462
4-Region: South	8%	(67)	92%	(757)	825
4-Region: West	15%	(80)	85%	(440)	520

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	10%	(221)	90%	(1980)	2201
Sports fan	10%	(141)	90%	(1252)	1392
Traveled outside of U.S. in past year 1+ times	13%	(42)	87%	(275)	318
Frequent Flyer	15%	(28)	85%	(163)	191

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	14%	(313)	86%	(1888)	2201
Gender: Male	14%	(144)	86%	(918)	1062
Gender: Female	15%	(168)	85%	(970)	1139
Age: 18-34	19%	(123)	81%	(533)	655
Age: 35-44	14%	(50)	86%	(307)	358
Age: 45-64	14%	(102)	86%	(650)	751
Age: 65+	9%	(38)	91%	(399)	436
GenZers: 1997-2012	16%	(33)	84%	(170)	203
Millennials: 1981-1996	18%	(111)	82%	(522)	634
GenXers: 1965-1980	16%	(79)	84%	(404)	482
Baby Boomers: 1946-1964	11%	(85)	89%	(683)	768
PID: Dem (no lean)	15%	(141)	85%	(775)	916
PID: Ind (no lean)	17%	(108)	83%	(525)	633
PID: Rep (no lean)	10%	(64)	90%	(588)	652
PID/Gender: Dem Men	16%	(71)	84%	(369)	441
PID/Gender: Dem Women	15%	(70)	85%	(406)	475
PID/Gender: Ind Men	16%	(47)	84%	(256)	303
PID/Gender: Ind Women	18%	(60)	82%	(269)	330
PID/Gender: Rep Men	8%	(26)	92%	(293)	318
PID/Gender: Rep Women	12%	(39)	88%	(295)	334
Ideo: Liberal (1-3)	18%	(114)	82%	(535)	649
Ideo: Moderate (4)	13%	(85)	87%	(584)	669
Ideo: Conservative (5-7)	13%	(94)	87%	(640)	734
Educ: < College	13%	(198)	87%	(1315)	1513
Educ: Bachelors degree	15%	(65)	85%	(379)	444
Educ: Post-grad	20%	(50)	80%	(194)	244
Income: Under 50k	13%	(170)	87%	(1148)	1317
Income: 50k-100k	16%	(93)	84%	(500)	593
Income: 100k+	17%	(50)	83%	(241)	291
Ethnicity: White	14%	(246)	86%	(1476)	1722
Ethnicity: Hispanic	21%	(75)	79%	(275)	350
Ethnicity: Black	13%	(36)	87%	(239)	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	14%	(313)	86%	(1888)	2201
Ethnicity: Other	15%	(31)	85%	(173)	204
All Christian	15%	(148)	85%	(874)	1022
All Non-Christian	12%	(16)	88%	(118)	133
Atheist	10%	(9)	90%	(83)	91
Agnostic/Nothing in particular	15%	(92)	85%	(521)	613
Something Else	14%	(48)	86%	(293)	341
Religious Non-Protestant/Catholic	13%	(19)	87%	(122)	141
Evangelical	13%	(81)	87%	(529)	609
Non-Evangelical	15%	(108)	85%	(612)	720
Community: Urban	16%	(103)	84%	(546)	648
Community: Suburban	14%	(141)	86%	(854)	995
Community: Rural	12%	(69)	88%	(488)	557
Employ: Private Sector	15%	(87)	85%	(504)	590
Employ: Government	24%	(24)	76%	(75)	99
Employ: Self-Employed	20%	(41)	80%	(161)	202
Employ: Homemaker	18%	(33)	82%	(146)	179
Employ: Student	20%	(16)	80%	(64)	79
Employ: Retired	8%	(46)	92%	(543)	589
Employ: Unemployed	16%	(59)	84%	(307)	366
Employ: Other	7%	(6)	93%	(89)	95
Military HH: Yes	18%	(62)	82%	(278)	340
Military HH: No	13%	(250)	87%	(1610)	1861
RD/WT: Right Direction	11%	(73)	89%	(587)	660
RD/WT: Wrong Track	16%	(240)	84%	(1301)	1541
Trump Job Approve	12%	(106)	88%	(759)	865
Trump Job Disapprove	16%	(199)	84%	(1057)	1256
Trump Job Strongly Approve	10%	(57)	90%	(486)	543
Trump Job Somewhat Approve	15%	(49)	85%	(272)	321
Trump Job Somewhat Disapprove	20%	(52)	80%	(206)	259
Trump Job Strongly Disapprove	15%	(146)	85%	(851)	997

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	14%	(313)	86%	(1888)	2201
Favorable of Trump	12%	(106)	88%	(748)	854
Unfavorable of Trump	16%	(192)	84%	(1042)	1234
Very Favorable of Trump	10%	(52)	90%	(485)	537
Somewhat Favorable of Trump	17%	(54)	83%	(264)	318
Somewhat Unfavorable of Trump	21%	(44)	79%	(163)	207
Very Unfavorable of Trump	14%	(148)	86%	(878)	1026
#1 Issue: Economy	16%	(117)	84%	(628)	746
#1 Issue: Security	14%	(31)	86%	(187)	219
#1 Issue: Health Care	13%	(56)	87%	(388)	445
#1 Issue: Medicare / Social Security	9%	(29)	91%	(302)	331
#1 Issue: Women's Issues	17%	(23)	83%	(115)	138
#1 Issue: Education	19%	(20)	81%	(87)	107
#1 Issue: Energy	11%	(9)	89%	(73)	82
#1 Issue: Other	20%	(26)	80%	(107)	133
2018 House Vote: Democrat	16%	(121)	84%	(650)	771
2018 House Vote: Republican	10%	(57)	90%	(498)	555
2018 House Vote: Someone else	11%	(5)	89%	(45)	50
2016 Vote: Hillary Clinton	16%	(111)	84%	(606)	717
2016 Vote: Donald Trump	12%	(82)	88%	(598)	680
2016 Vote: Other	17%	(19)	83%	(93)	112
2016 Vote: Didn't Vote	15%	(100)	85%	(591)	692
Voted in 2014: Yes	13%	(162)	87%	(1038)	1200
Voted in 2014: No	15%	(151)	85%	(850)	1001
2012 Vote: Barack Obama	14%	(124)	86%	(735)	858
2012 Vote: Mitt Romney	11%	(49)	89%	(407)	456
2012 Vote: Other	10%	(6)	90%	(53)	59
2012 Vote: Didn't Vote	16%	(134)	84%	(692)	826
4-Region: Northeast	19%	(74)	81%	(320)	394
4-Region: Midwest	9%	(42)	91%	(420)	462
4-Region: South	12%	(96)	88%	(728)	825
4-Region: West	19%	(100)	81%	(420)	520

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	14%	(313)	86%	(1888)	2201
Sports fan	15%	(203)	85%	(1190)	1392
Traveled outside of U.S. in past year 1+ times	19%	(61)	81%	(256)	318
Frequent Flyer	22%	(42)	78%	(149)	191

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	27%	(586)	73%	(1615)	2201
Gender: Male	25%	(269)	75%	(793)	1062
Gender: Female	28%	(316)	72%	(822)	1139
Age: 18-34	23%	(154)	77%	(502)	655
Age: 35-44	28%	(99)	72%	(258)	358
Age: 45-64	28%	(208)	72%	(543)	751
Age: 65+	28%	(124)	72%	(312)	436
GenZers: 1997-2012	26%	(52)	74%	(151)	203
Millennials: 1981-1996	25%	(156)	75%	(477)	634
GenXers: 1965-1980	28%	(134)	72%	(348)	482
Baby Boomers: 1946-1964	27%	(209)	73%	(559)	768
PID: Dem (no lean)	31%	(283)	69%	(633)	916
PID: Ind (no lean)	26%	(164)	74%	(469)	633
PID: Rep (no lean)	21%	(139)	79%	(513)	652
PID/Gender: Dem Men	30%	(131)	70%	(310)	441
PID/Gender: Dem Women	32%	(152)	68%	(323)	475
PID/Gender: Ind Men	24%	(71)	76%	(232)	303
PID/Gender: Ind Women	28%	(92)	72%	(237)	330
PID/Gender: Rep Men	21%	(67)	79%	(252)	318
PID/Gender: Rep Women	22%	(72)	78%	(262)	334
Ideo: Liberal (1-3)	33%	(213)	67%	(435)	649
Ideo: Moderate (4)	28%	(187)	72%	(483)	669
Ideo: Conservative (5-7)	21%	(154)	79%	(580)	734
Educ: < College	25%	(377)	75%	(1136)	1513
Educ: Bachelors degree	29%	(129)	71%	(315)	444
Educ: Post-grad	33%	(80)	67%	(164)	244
Income: Under 50k	25%	(325)	75%	(992)	1317
Income: 50k-100k	29%	(174)	71%	(419)	593
Income: 100k+	30%	(86)	70%	(205)	291
Ethnicity: White	27%	(473)	73%	(1250)	1722
Ethnicity: Hispanic	26%	(91)	74%	(259)	350
Ethnicity: Black	21%	(57)	79%	(218)	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	27%	(586)	73%	(1615)	2201
Ethnicity: Other	28%	(56)	72%	(148)	204
All Christian	27%	(281)	73%	(742)	1022
All Non-Christian	24%	(32)	76%	(101)	133
Atheist	29%	(26)	71%	(65)	91
Agnostic/Nothing in particular	26%	(157)	74%	(456)	613
Something Else	26%	(89)	74%	(252)	341
Religious Non-Protestant/Catholic	24%	(33)	76%	(107)	141
Evangelical	25%	(154)	75%	(456)	609
Non-Evangelical	29%	(208)	71%	(512)	720
Community: Urban	27%	(177)	73%	(472)	648
Community: Suburban	27%	(266)	73%	(729)	995
Community: Rural	26%	(143)	74%	(415)	557
Employ: Private Sector	27%	(160)	73%	(430)	590
Employ: Government	19%	(19)	81%	(81)	99
Employ: Self-Employed	27%	(55)	73%	(147)	202
Employ: Homemaker	31%	(55)	69%	(124)	179
Employ: Student	31%	(25)	69%	(55)	79
Employ: Retired	27%	(159)	73%	(431)	589
Employ: Unemployed	24%	(89)	76%	(277)	366
Employ: Other	25%	(24)	75%	(71)	95
Military HH: Yes	29%	(100)	71%	(241)	340
Military HH: No	26%	(486)	74%	(1375)	1861
RD/WT: Right Direction	19%	(122)	81%	(538)	660
RD/WT: Wrong Track	30%	(464)	70%	(1078)	1541
Trump Job Approve	20%	(171)	80%	(694)	865
Trump Job Disapprove	32%	(401)	68%	(855)	1256
Trump Job Strongly Approve	18%	(98)	82%	(445)	543
Trump Job Somewhat Approve	23%	(73)	77%	(249)	321
Trump Job Somewhat Disapprove	31%	(80)	69%	(178)	259
Trump Job Strongly Disapprove	32%	(321)	68%	(676)	997

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	27%	(586)	73%	(1615)	2201
Favorable of Trump	21%	(180)	79%	(674)	854
Unfavorable of Trump	31%	(386)	69%	(847)	1234
Very Favorable of Trump	19%	(101)	81%	(435)	537
Somewhat Favorable of Trump	25%	(79)	75%	(239)	318
Somewhat Unfavorable of Trump	27%	(56)	73%	(151)	207
Very Unfavorable of Trump	32%	(330)	68%	(696)	1026
#1 Issue: Economy	26%	(192)	74%	(553)	746
#1 Issue: Security	25%	(56)	75%	(163)	219
#1 Issue: Health Care	29%	(128)	71%	(317)	445
#1 Issue: Medicare / Social Security	26%	(84)	74%	(247)	331
#1 Issue: Women's Issues	29%	(39)	71%	(98)	138
#1 Issue: Education	20%	(22)	80%	(85)	107
#1 Issue: Energy	24%	(20)	76%	(63)	82
#1 Issue: Other	33%	(44)	67%	(89)	133
2018 House Vote: Democrat	34%	(261)	66%	(510)	771
2018 House Vote: Republican	23%	(127)	77%	(428)	555
2018 House Vote: Someone else	29%	(15)	71%	(36)	50
2016 Vote: Hillary Clinton	33%	(235)	67%	(482)	717
2016 Vote: Donald Trump	24%	(164)	76%	(516)	680
2016 Vote: Other	27%	(31)	73%	(81)	112
2016 Vote: Didn't Vote	23%	(156)	77%	(535)	692
Voted in 2014: Yes	31%	(367)	69%	(832)	1200
Voted in 2014: No	22%	(218)	78%	(783)	1001
2012 Vote: Barack Obama	33%	(285)	67%	(574)	858
2012 Vote: Mitt Romney	24%	(109)	76%	(347)	456
2012 Vote: Other	26%	(15)	74%	(43)	59
2012 Vote: Didn't Vote	21%	(176)	79%	(650)	826
4-Region: Northeast	21%	(84)	79%	(310)	394
4-Region: Midwest	27%	(124)	73%	(338)	462
4-Region: South	23%	(191)	77%	(633)	825
4-Region: West	36%	(186)	64%	(334)	520

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	27%	(586)	73%	(1615)	2201
Sports fan	27%	(378)	73%	(1014)	1392
Traveled outside of U.S. in past year 1+ times	26%	(82)	74%	(236)	318
Frequent Flyer	25%	(47)	75%	(144)	191

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%	(802)	64%	(1399)	2201
Gender: Male	39%	(418)	61%	(644)	1062
Gender: Female	34%	(384)	66%	(754)	1139
Age: 18-34	34%	(223)	66%	(433)	655
Age: 35-44	33%	(118)	67%	(240)	358
Age: 45-64	37%	(279)	63%	(473)	751
Age: 65+	42%	(183)	58%	(254)	436
GenZers: 1997-2012	34%	(69)	66%	(134)	203
Millennials: 1981-1996	33%	(212)	67%	(422)	634
GenXers: 1965-1980	37%	(177)	63%	(306)	482
Baby Boomers: 1946-1964	39%	(300)	61%	(468)	768
PID: Dem (no lean)	32%	(289)	68%	(627)	916
PID: Ind (no lean)	37%	(234)	63%	(399)	633
PID: Rep (no lean)	43%	(279)	57%	(373)	652
PID/Gender: Dem Men	35%	(155)	65%	(286)	441
PID/Gender: Dem Women	28%	(134)	72%	(341)	475
PID/Gender: Ind Men	38%	(117)	62%	(186)	303
PID/Gender: Ind Women	36%	(117)	64%	(212)	330
PID/Gender: Rep Men	46%	(147)	54%	(172)	318
PID/Gender: Rep Women	40%	(133)	60%	(201)	334
Ideo: Liberal (1-3)	29%	(187)	71%	(462)	649
Ideo: Moderate (4)	37%	(249)	63%	(421)	669
Ideo: Conservative (5-7)	41%	(301)	59%	(434)	734
Educ: < College	39%	(591)	61%	(922)	1513
Educ: Bachelors degree	32%	(141)	68%	(303)	444
Educ: Post-grad	29%	(70)	71%	(174)	244
Income: Under 50k	40%	(525)	60%	(792)	1317
Income: 50k-100k	32%	(188)	68%	(405)	593
Income: 100k+	31%	(89)	69%	(202)	291
Ethnicity: White	35%	(609)	65%	(1113)	1722
Ethnicity: Hispanic	34%	(118)	66%	(232)	350
Ethnicity: Black	35%	(95)	65%	(179)	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%	(802)	64%	(1399)	2201
Ethnicity: Other	48%	(97)	52%	(107)	204
All Christian	37%	(377)	63%	(645)	1022
All Non-Christian	37%	(49)	63%	(84)	133
Atheist	40%	(37)	60%	(55)	91
Agnostic/Nothing in particular	39%	(239)	61%	(375)	613
Something Else	30%	(101)	70%	(240)	341
Religious Non-Protestant/Catholic	36%	(51)	64%	(90)	141
Evangelical	30%	(183)	70%	(427)	609
Non-Evangelical	40%	(285)	60%	(435)	720
Community: Urban	34%	(223)	66%	(425)	648
Community: Suburban	37%	(372)	63%	(623)	995
Community: Rural	37%	(207)	63%	(350)	557
Employ: Private Sector	34%	(200)	66%	(391)	590
Employ: Government	25%	(25)	75%	(74)	99
Employ: Self-Employed	26%	(52)	74%	(150)	202
Employ: Homemaker	34%	(61)	66%	(118)	179
Employ: Student	36%	(29)	64%	(51)	79
Employ: Retired	42%	(249)	58%	(340)	589
Employ: Unemployed	41%	(149)	59%	(217)	366
Employ: Other	40%	(38)	60%	(57)	95
Military HH: Yes	33%	(113)	67%	(227)	340
Military HH: No	37%	(689)	63%	(1172)	1861
RD/WT: Right Direction	45%	(298)	55%	(362)	660
RD/WT: Wrong Track	33%	(504)	67%	(1037)	1541
Trump Job Approve	42%	(366)	58%	(498)	865
Trump Job Disapprove	32%	(398)	68%	(858)	1256
Trump Job Strongly Approve	45%	(244)	55%	(299)	543
Trump Job Somewhat Approve	38%	(122)	62%	(199)	321
Trump Job Somewhat Disapprove	30%	(77)	70%	(182)	259
Trump Job Strongly Disapprove	32%	(321)	68%	(676)	997

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%	(802)	64%	(1399)	2201
Favorable of Trump	42%	(360)	58%	(494)	854
Unfavorable of Trump	32%	(392)	68%	(841)	1234
Very Favorable of Trump	46%	(246)	54%	(290)	537
Somewhat Favorable of Trump	36%	(114)	64%	(204)	318
Somewhat Unfavorable of Trump	30%	(62)	70%	(146)	207
Very Unfavorable of Trump	32%	(331)	68%	(696)	1026
#1 Issue: Economy	35%	(262)	65%	(483)	746
#1 Issue: Security	41%	(89)	59%	(129)	219
#1 Issue: Health Care	38%	(168)	62%	(277)	445
#1 Issue: Medicare / Social Security	39%	(131)	61%	(201)	331
#1 Issue: Women's Issues	34%	(46)	66%	(91)	138
#1 Issue: Education	29%	(31)	71%	(76)	107
#1 Issue: Energy	41%	(34)	59%	(49)	82
#1 Issue: Other	31%	(41)	69%	(92)	133
2018 House Vote: Democrat	29%	(226)	71%	(545)	771
2018 House Vote: Republican	39%	(215)	61%	(340)	555
2018 House Vote: Someone else	34%	(17)	66%	(33)	50
2016 Vote: Hillary Clinton	30%	(213)	70%	(504)	717
2016 Vote: Donald Trump	40%	(272)	60%	(408)	680
2016 Vote: Other	23%	(26)	77%	(86)	112
2016 Vote: Didn't Vote	42%	(290)	58%	(401)	692
Voted in 2014: Yes	33%	(394)	67%	(806)	1200
Voted in 2014: No	41%	(408)	59%	(593)	1001
2012 Vote: Barack Obama	30%	(256)	70%	(603)	858
2012 Vote: Mitt Romney	39%	(179)	61%	(277)	456
2012 Vote: Other	39%	(23)	61%	(36)	59
2012 Vote: Didn't Vote	42%	(345)	58%	(482)	826
4-Region: Northeast	38%	(151)	62%	(243)	394
4-Region: Midwest	35%	(164)	65%	(299)	462
4-Region: South	39%	(318)	61%	(507)	825
4-Region: West	33%	(170)	67%	(350)	520

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% (802)	64% (1399)	2201
Sports fan	36% (498)	64% (895)	1392
Traveled outside of U.S. in past year 1+ times	31% (99)	69% (219)	318
Frequent Flyer	26% (49)	74% (142)	191

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	13%	(295)	25%	(551)	25%	(549)	26%	(564)	11%	(241)	2201
Gender: Male	14%	(152)	27%	(287)	27%	(289)	25%	(262)	7%	(73)	1062
Gender: Female	13%	(144)	23%	(265)	23%	(259)	27%	(303)	15%	(168)	1139
Age: 18-34	13%	(82)	23%	(149)	27%	(179)	22%	(144)	15%	(102)	655
Age: 35-44	15%	(53)	30%	(107)	23%	(83)	19%	(68)	13%	(47)	358
Age: 45-64	14%	(108)	24%	(179)	23%	(176)	30%	(224)	9%	(64)	751
Age: 65+	12%	(52)	27%	(116)	25%	(110)	30%	(129)	7%	(29)	436
GenZers: 1997-2012	15%	(30)	23%	(47)	30%	(60)	21%	(43)	12%	(24)	203
Millennials: 1981-1996	11%	(72)	26%	(166)	25%	(156)	21%	(134)	17%	(105)	634
GenXers: 1965-1980	16%	(78)	25%	(120)	23%	(112)	23%	(113)	12%	(60)	482
Baby Boomers: 1946-1964	14%	(104)	23%	(177)	25%	(191)	32%	(249)	6%	(46)	768
PID: Dem (no lean)	11%	(101)	20%	(186)	26%	(242)	34%	(315)	8%	(72)	916
PID: Ind (no lean)	6%	(40)	20%	(126)	31%	(193)	27%	(174)	16%	(100)	633
PID: Rep (no lean)	24%	(154)	37%	(240)	17%	(113)	12%	(76)	11%	(69)	652
PID/Gender: Dem Men	12%	(51)	21%	(94)	30%	(131)	33%	(145)	4%	(19)	441
PID/Gender: Dem Women	10%	(50)	19%	(91)	23%	(111)	36%	(170)	11%	(53)	475
PID/Gender: Ind Men	8%	(25)	20%	(60)	33%	(101)	27%	(82)	12%	(35)	303
PID/Gender: Ind Women	4%	(15)	20%	(66)	28%	(92)	28%	(92)	20%	(65)	330
PID/Gender: Rep Men	24%	(75)	42%	(133)	18%	(57)	11%	(35)	6%	(19)	318
PID/Gender: Rep Women	24%	(79)	32%	(107)	17%	(56)	12%	(41)	15%	(50)	334
Ideo: Liberal (1-3)	10%	(62)	18%	(114)	23%	(152)	45%	(289)	5%	(32)	649
Ideo: Moderate (4)	9%	(59)	25%	(168)	29%	(194)	25%	(168)	12%	(80)	669
Ideo: Conservative (5-7)	22%	(160)	33%	(244)	23%	(172)	13%	(96)	8%	(62)	734
Educ: < College	13%	(204)	25%	(371)	24%	(369)	24%	(356)	14%	(213)	1513
Educ: Bachelors degree	10%	(42)	24%	(107)	27%	(118)	35%	(156)	5%	(20)	444
Educ: Post-grad	20%	(49)	30%	(73)	25%	(62)	22%	(53)	3%	(8)	244
Income: Under 50k	12%	(159)	25%	(324)	25%	(330)	24%	(321)	14%	(184)	1317
Income: 50k-100k	15%	(86)	26%	(155)	26%	(155)	26%	(154)	7%	(42)	593
Income: 100k+	17%	(50)	25%	(73)	22%	(64)	31%	(89)	5%	(14)	291
Ethnicity: White	13%	(232)	27%	(460)	25%	(425)	25%	(432)	10%	(174)	1722
Ethnicity: Hispanic	19%	(65)	27%	(93)	24%	(83)	23%	(81)	8%	(29)	350

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	13% (295)	25% (551)	25% (549)	26% (564)	11% (241)	2201
Ethnicity: Black	16% (44)	20% (54)	28% (76)	22% (62)	14% (39)	274
Ethnicity: Other	9% (19)	18% (37)	24% (48)	35% (71)	14% (28)	204
All Christian	17% (172)	31% (314)	24% (244)	22% (224)	7% (68)	1022
All Non-Christian	13% (18)	26% (35)	23% (31)	29% (39)	8% (11)	133
Atheist	8% (7)	12% (11)	19% (18)	54% (49)	7% (6)	91
Agnostic/Nothing in particular	8% (47)	18% (113)	27% (168)	28% (171)	19% (114)	613
Something Else	15% (51)	23% (78)	26% (87)	24% (82)	12% (42)	341
Religious Non-Protestant/Catholic	14% (20)	27% (38)	23% (33)	28% (40)	8% (11)	141
Evangelical	22% (135)	28% (173)	23% (139)	17% (104)	10% (58)	609
Non-Evangelical	11% (81)	28% (204)	26% (186)	28% (199)	7% (51)	720
Community: Urban	14% (94)	27% (178)	26% (166)	23% (149)	10% (62)	648
Community: Suburban	12% (122)	24% (242)	26% (255)	28% (280)	10% (96)	995
Community: Rural	14% (80)	24% (132)	23% (128)	24% (135)	15% (83)	557
Employ: Private Sector	15% (91)	26% (156)	26% (152)	24% (141)	9% (51)	590
Employ: Government	22% (22)	32% (32)	29% (29)	14% (14)	4% (3)	99
Employ: Self-Employed	19% (39)	29% (58)	23% (47)	22% (45)	7% (13)	202
Employ: Homemaker	15% (26)	23% (42)	19% (35)	24% (43)	19% (34)	179
Employ: Student	12% (10)	9% (7)	46% (36)	23% (18)	11% (8)	79
Employ: Retired	12% (73)	24% (144)	25% (146)	32% (189)	6% (37)	589
Employ: Unemployed	8% (29)	24% (87)	22% (81)	26% (95)	20% (73)	366
Employ: Other	6% (5)	27% (26)	24% (23)	21% (20)	22% (21)	95
Military HH: Yes	16% (54)	27% (93)	27% (92)	22% (76)	7% (25)	340
Military HH: No	13% (242)	25% (458)	25% (456)	26% (488)	12% (217)	1861
RD/WT: Right Direction	24% (159)	37% (243)	20% (129)	9% (61)	10% (68)	660
RD/WT: Wrong Track	9% (136)	20% (308)	27% (419)	33% (504)	11% (173)	1541
Trump Job Approve	23% (195)	37% (322)	21% (178)	9% (79)	10% (90)	865
Trump Job Disapprove	7% (93)	18% (221)	29% (360)	38% (479)	8% (103)	1256

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	13% (295)	25% (551)	25% (549)	26% (564)	11% (241)	2201
Trump Job Strongly Approve	32% (172)	33% (179)	18% (98)	7% (36)	11% (58)	543
Trump Job Somewhat Approve	7% (23)	45% (144)	25% (80)	13% (43)	10% (32)	321
Trump Job Somewhat Disapprove	8% (21)	25% (64)	42% (108)	15% (38)	11% (28)	259
Trump Job Strongly Disapprove	7% (73)	16% (157)	25% (253)	44% (440)	7% (75)	997
Favorable of Trump	23% (195)	38% (322)	20% (174)	8% (71)	11% (92)	854
Unfavorable of Trump	7% (87)	17% (215)	29% (357)	39% (479)	8% (95)	1234
Very Favorable of Trump	31% (168)	34% (184)	17% (90)	7% (36)	11% (59)	537
Somewhat Favorable of Trump	9% (27)	44% (139)	26% (84)	11% (34)	10% (33)	318
Somewhat Unfavorable of Trump	6% (12)	29% (61)	43% (89)	17% (36)	5% (9)	207
Very Unfavorable of Trump	7% (75)	15% (155)	26% (269)	43% (443)	8% (85)	1026
#1 Issue: Economy	16% (118)	31% (233)	24% (176)	19% (142)	10% (77)	746
#1 Issue: Security	19% (41)	35% (76)	22% (48)	14% (30)	11% (24)	219
#1 Issue: Health Care	8% (35)	19% (83)	27% (120)	38% (167)	9% (39)	445
#1 Issue: Medicare / Social Security	12% (41)	21% (69)	29% (95)	27% (90)	11% (36)	331
#1 Issue: Women's Issues	14% (20)	20% (28)	27% (37)	23% (32)	16% (22)	138
#1 Issue: Education	18% (19)	22% (24)	31% (33)	14% (15)	16% (17)	107
#1 Issue: Energy	10% (8)	22% (18)	17% (14)	39% (32)	13% (10)	82
#1 Issue: Other	10% (13)	16% (22)	20% (27)	42% (56)	12% (16)	133
2018 House Vote: Democrat	12% (90)	19% (146)	26% (198)	39% (299)	5% (37)	771
2018 House Vote: Republican	22% (123)	39% (215)	21% (118)	9% (51)	9% (49)	555
2018 House Vote: Someone else	5% (2)	24% (12)	39% (19)	11% (5)	21% (11)	50
2016 Vote: Hillary Clinton	11% (76)	18% (127)	26% (189)	40% (287)	5% (37)	717
2016 Vote: Donald Trump	21% (142)	39% (262)	21% (143)	10% (68)	10% (65)	680
2016 Vote: Other	2% (2)	22% (25)	34% (39)	33% (37)	8% (9)	112
2016 Vote: Didn't Vote	11% (75)	20% (137)	26% (178)	25% (172)	19% (131)	692
Voted in 2014: Yes	15% (182)	27% (325)	23% (282)	27% (327)	7% (83)	1200
Voted in 2014: No	11% (113)	23% (226)	27% (267)	24% (237)	16% (158)	1001

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	13% (295)	25% (551)	25% (549)	26% (564)	11% (241)	2201
2012 Vote: Barack Obama	11% (94)	21% (178)	26% (220)	36% (313)	6% (54)	858
2012 Vote: Mitt Romney	20% (90)	38% (174)	21% (95)	12% (56)	9% (41)	456
2012 Vote: Other	14% (8)	22% (13)	35% (21)	21% (13)	8% (4)	59
2012 Vote: Didn't Vote	12% (102)	23% (186)	26% (214)	22% (182)	17% (142)	826
4-Region: Northeast	14% (53)	25% (98)	22% (88)	27% (105)	12% (49)	394
4-Region: Midwest	10% (48)	25% (117)	29% (132)	26% (121)	10% (45)	462
4-Region: South	15% (122)	27% (220)	22% (183)	24% (199)	12% (101)	825
4-Region: West	14% (72)	22% (117)	28% (146)	27% (140)	9% (45)	520
Sports fan	15% (204)	28% (387)	26% (358)	23% (324)	9% (120)	1392
Traveled outside of U.S. in past year 1+ times	23% (74)	36% (116)	20% (65)	14% (45)	6% (18)	318
Frequent Flyer	26% (50)	31% (60)	20% (39)	16% (30)	6% (12)	191

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	Very well		Somewhat well		Not too well		Not well at all		Don't Know / No Opinion		Total N
Adults	14%	(313)	23%	(504)	25%	(546)	25%	(541)	14%	(297)	2201
Gender: Male	17%	(181)	25%	(268)	26%	(279)	23%	(241)	9%	(93)	1062
Gender: Female	12%	(132)	21%	(236)	23%	(267)	26%	(300)	18%	(204)	1139
Age: 18-34	13%	(82)	19%	(128)	27%	(176)	21%	(139)	20%	(130)	655
Age: 35-44	16%	(57)	26%	(94)	25%	(88)	20%	(72)	13%	(47)	358
Age: 45-64	16%	(118)	23%	(169)	25%	(187)	27%	(203)	10%	(74)	751
Age: 65+	13%	(56)	26%	(114)	22%	(95)	29%	(126)	11%	(47)	436
GenZers: 1997-2012	8%	(17)	28%	(56)	28%	(57)	20%	(41)	16%	(32)	203
Millennials: 1981-1996	14%	(90)	19%	(123)	26%	(164)	20%	(129)	20%	(127)	634
GenXers: 1965-1980	17%	(84)	22%	(104)	27%	(128)	23%	(110)	12%	(57)	482
Baby Boomers: 1946-1964	14%	(109)	24%	(184)	22%	(172)	30%	(234)	9%	(68)	768
PID: Dem (no lean)	11%	(96)	18%	(168)	26%	(242)	34%	(309)	11%	(101)	916
PID: Ind (no lean)	9%	(59)	18%	(116)	28%	(177)	27%	(172)	17%	(109)	633
PID: Rep (no lean)	24%	(158)	34%	(220)	19%	(127)	9%	(60)	13%	(87)	652
PID/Gender: Dem Men	14%	(63)	19%	(82)	29%	(128)	31%	(136)	7%	(32)	441
PID/Gender: Dem Women	7%	(34)	18%	(86)	24%	(114)	36%	(173)	14%	(69)	475
PID/Gender: Ind Men	11%	(34)	23%	(68)	28%	(85)	27%	(81)	12%	(35)	303
PID/Gender: Ind Women	8%	(25)	14%	(47)	28%	(92)	28%	(91)	23%	(74)	330
PID/Gender: Rep Men	27%	(85)	37%	(118)	21%	(67)	7%	(24)	8%	(26)	318
PID/Gender: Rep Women	22%	(73)	31%	(103)	18%	(61)	11%	(36)	18%	(61)	334
Ideo: Liberal (1-3)	9%	(56)	15%	(101)	25%	(165)	44%	(285)	6%	(41)	649
Ideo: Moderate (4)	13%	(86)	23%	(151)	27%	(179)	22%	(148)	16%	(105)	669
Ideo: Conservative (5-7)	22%	(163)	31%	(230)	24%	(174)	12%	(87)	11%	(80)	734
Educ: < College	13%	(200)	22%	(340)	25%	(378)	22%	(336)	17%	(259)	1513
Educ: Bachelors degree	13%	(59)	22%	(97)	26%	(117)	33%	(145)	6%	(26)	444
Educ: Post-grad	22%	(54)	28%	(67)	21%	(51)	24%	(60)	5%	(13)	244
Income: Under 50k	13%	(176)	22%	(286)	24%	(320)	23%	(309)	17%	(226)	1317
Income: 50k-100k	13%	(79)	24%	(140)	27%	(161)	27%	(162)	9%	(51)	593
Income: 100k+	20%	(57)	27%	(79)	22%	(64)	24%	(70)	7%	(21)	291
Ethnicity: White	15%	(257)	24%	(419)	25%	(425)	24%	(410)	12%	(212)	1722
Ethnicity: Hispanic	15%	(53)	20%	(69)	26%	(93)	26%	(91)	13%	(44)	350

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	14%	(313)	23%	(504)	25%	(546)	25%	(541)	14%	(297)	2201
Ethnicity: Black	17%	(46)	20%	(55)	24%	(67)	23%	(62)	16%	(43)	274
Ethnicity: Other	5%	(10)	15%	(30)	26%	(53)	34%	(69)	21%	(42)	204
All Christian	18%	(188)	29%	(293)	25%	(256)	20%	(205)	8%	(81)	1022
All Non-Christian	16%	(21)	23%	(30)	19%	(25)	29%	(39)	13%	(18)	133
Atheist	10%	(9)	11%	(10)	20%	(19)	45%	(42)	13%	(12)	91
Agnostic/Nothing in particular	7%	(44)	17%	(107)	26%	(158)	29%	(178)	21%	(126)	613
Something Else	15%	(51)	19%	(64)	26%	(89)	23%	(77)	18%	(60)	341
Religious Non-Protestant/Catholic	17%	(23)	23%	(32)	19%	(26)	29%	(41)	13%	(19)	141
Evangelical	24%	(145)	28%	(173)	24%	(143)	14%	(83)	11%	(66)	609
Non-Evangelical	12%	(87)	24%	(172)	27%	(194)	27%	(193)	10%	(74)	720
Community: Urban	18%	(114)	24%	(159)	22%	(143)	23%	(147)	13%	(85)	648
Community: Suburban	12%	(118)	23%	(229)	26%	(263)	26%	(262)	12%	(122)	995
Community: Rural	14%	(80)	21%	(116)	25%	(139)	24%	(131)	16%	(91)	557
Employ: Private Sector	17%	(103)	27%	(157)	27%	(161)	20%	(121)	8%	(50)	590
Employ: Government	19%	(19)	35%	(35)	27%	(27)	14%	(14)	4%	(4)	99
Employ: Self-Employed	19%	(38)	21%	(42)	25%	(51)	25%	(51)	10%	(21)	202
Employ: Homemaker	15%	(27)	18%	(32)	24%	(43)	21%	(38)	22%	(39)	179
Employ: Student	8%	(6)	26%	(21)	31%	(25)	20%	(16)	15%	(12)	79
Employ: Retired	13%	(75)	24%	(140)	22%	(132)	31%	(184)	10%	(58)	589
Employ: Unemployed	9%	(32)	16%	(59)	22%	(80)	27%	(99)	26%	(96)	366
Employ: Other	14%	(14)	18%	(17)	28%	(27)	20%	(19)	19%	(18)	95
Military HH: Yes	16%	(56)	23%	(80)	28%	(94)	24%	(82)	8%	(28)	340
Military HH: No	14%	(257)	23%	(425)	24%	(452)	25%	(458)	14%	(269)	1861
RD/WT: Right Direction	25%	(164)	33%	(215)	20%	(131)	9%	(59)	14%	(90)	660
RD/WT: Wrong Track	10%	(149)	19%	(289)	27%	(415)	31%	(481)	13%	(207)	1541
Trump Job Approve	25%	(213)	35%	(301)	20%	(173)	8%	(65)	13%	(113)	865
Trump Job Disapprove	8%	(96)	16%	(198)	29%	(362)	38%	(472)	10%	(128)	1256

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	14%	(313)	23%	(504)	25%	(546)	25%	(541)	14%	(297)	2201
Trump Job Strongly Approve	32%	(173)	33%	(179)	15%	(81)	8%	(42)	12%	(68)	543
Trump Job Somewhat Approve	12%	(40)	38%	(122)	29%	(92)	7%	(23)	14%	(45)	321
Trump Job Somewhat Disapprove	9%	(22)	21%	(55)	40%	(104)	16%	(43)	13%	(35)	259
Trump Job Strongly Disapprove	7%	(74)	14%	(143)	26%	(258)	43%	(429)	9%	(93)	997
Favorable of Trump	25%	(213)	35%	(296)	21%	(178)	7%	(60)	12%	(106)	854
Unfavorable of Trump	8%	(93)	16%	(193)	28%	(348)	38%	(472)	10%	(128)	1234
Very Favorable of Trump	32%	(174)	34%	(181)	15%	(83)	7%	(36)	12%	(63)	537
Somewhat Favorable of Trump	12%	(40)	36%	(116)	30%	(95)	8%	(24)	14%	(43)	318
Somewhat Unfavorable of Trump	10%	(20)	24%	(50)	43%	(89)	14%	(28)	10%	(20)	207
Very Unfavorable of Trump	7%	(74)	14%	(143)	25%	(259)	43%	(444)	10%	(107)	1026
#1 Issue: Economy	17%	(128)	26%	(197)	27%	(199)	17%	(130)	12%	(91)	746
#1 Issue: Security	20%	(43)	34%	(74)	21%	(46)	13%	(29)	12%	(26)	219
#1 Issue: Health Care	9%	(42)	19%	(84)	27%	(120)	34%	(151)	11%	(48)	445
#1 Issue: Medicare / Social Security	14%	(45)	20%	(67)	22%	(71)	28%	(93)	16%	(54)	331
#1 Issue: Women's Issues	14%	(19)	17%	(23)	26%	(36)	28%	(38)	16%	(22)	138
#1 Issue: Education	18%	(19)	20%	(21)	30%	(32)	12%	(13)	20%	(22)	107
#1 Issue: Energy	7%	(6)	23%	(19)	18%	(15)	37%	(30)	15%	(13)	82
#1 Issue: Other	8%	(11)	14%	(19)	20%	(27)	42%	(56)	16%	(21)	133
2018 House Vote: Democrat	14%	(105)	17%	(134)	24%	(183)	38%	(296)	7%	(53)	771
2018 House Vote: Republican	24%	(132)	37%	(208)	20%	(114)	8%	(46)	10%	(55)	555
2018 House Vote: Someone else	9%	(4)	17%	(9)	36%	(18)	14%	(7)	24%	(12)	50
2016 Vote: Hillary Clinton	13%	(93)	16%	(114)	25%	(177)	39%	(277)	8%	(56)	717
2016 Vote: Donald Trump	23%	(156)	37%	(253)	20%	(139)	9%	(61)	10%	(71)	680
2016 Vote: Other	3%	(3)	13%	(15)	43%	(48)	31%	(35)	9%	(10)	112
2016 Vote: Didn't Vote	9%	(60)	18%	(123)	26%	(182)	24%	(167)	23%	(160)	692
Voted in 2014: Yes	18%	(213)	24%	(288)	23%	(280)	26%	(313)	9%	(106)	1200
Voted in 2014: No	10%	(100)	22%	(216)	27%	(266)	23%	(227)	19%	(191)	1001

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	14%	(313)	23%	(504)	25%	(546)	25%	(541)	14%	(297)	2201
2012 Vote: Barack Obama	13%	(115)	18%	(156)	25%	(218)	34%	(296)	9%	(73)	858
2012 Vote: Mitt Romney	20%	(89)	35%	(161)	23%	(105)	12%	(55)	10%	(46)	456
2012 Vote: Other	17%	(10)	27%	(16)	26%	(16)	21%	(12)	9%	(5)	59
2012 Vote: Didn't Vote	12%	(97)	21%	(171)	25%	(207)	21%	(178)	21%	(173)	826
4-Region: Northeast	16%	(64)	22%	(87)	23%	(91)	26%	(104)	12%	(48)	394
4-Region: Midwest	13%	(58)	21%	(96)	29%	(136)	25%	(114)	13%	(59)	462
4-Region: South	14%	(117)	26%	(217)	22%	(181)	23%	(187)	15%	(122)	825
4-Region: West	14%	(74)	20%	(104)	26%	(137)	26%	(136)	13%	(69)	520
Sports fan	15%	(215)	26%	(358)	27%	(371)	22%	(312)	10%	(136)	1392
Traveled outside of U.S. in past year 1+ times	26%	(82)	32%	(100)	17%	(54)	17%	(54)	8%	(26)	318
Frequent Flyer	26%	(49)	33%	(62)	17%	(33)	18%	(34)	7%	(13)	191

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	18%	(385)	30%	(666)	22%	(479)	17%	(374)	13%	(296)	2201
Gender: Male	19%	(202)	33%	(347)	21%	(227)	18%	(187)	9%	(99)	1062
Gender: Female	16%	(184)	28%	(318)	22%	(252)	16%	(188)	17%	(197)	1139
Age: 18-34	14%	(92)	28%	(183)	23%	(149)	16%	(106)	19%	(125)	655
Age: 35-44	16%	(58)	30%	(108)	26%	(92)	13%	(45)	15%	(55)	358
Age: 45-64	21%	(157)	28%	(213)	22%	(163)	18%	(138)	11%	(79)	751
Age: 65+	18%	(78)	37%	(160)	17%	(76)	20%	(85)	8%	(37)	436
GenZers: 1997-2012	15%	(30)	28%	(57)	25%	(51)	18%	(36)	14%	(29)	203
Millennials: 1981-1996	14%	(90)	29%	(181)	23%	(146)	14%	(92)	20%	(125)	634
GenXers: 1965-1980	19%	(90)	28%	(136)	24%	(115)	14%	(67)	16%	(75)	482
Baby Boomers: 1946-1964	20%	(155)	32%	(245)	19%	(149)	21%	(161)	8%	(58)	768
PID: Dem (no lean)	16%	(149)	29%	(263)	22%	(205)	22%	(205)	10%	(94)	916
PID: Ind (no lean)	12%	(73)	27%	(171)	25%	(159)	18%	(112)	18%	(117)	633
PID: Rep (no lean)	25%	(163)	35%	(231)	18%	(115)	9%	(57)	13%	(85)	652
PID/Gender: Dem Men	18%	(80)	29%	(129)	23%	(100)	23%	(100)	7%	(31)	441
PID/Gender: Dem Women	14%	(69)	28%	(134)	22%	(105)	22%	(105)	13%	(63)	475
PID/Gender: Ind Men	13%	(41)	30%	(90)	22%	(68)	20%	(62)	14%	(44)	303
PID/Gender: Ind Women	10%	(32)	25%	(82)	28%	(92)	15%	(51)	22%	(73)	330
PID/Gender: Rep Men	25%	(80)	40%	(128)	19%	(59)	8%	(25)	8%	(25)	318
PID/Gender: Rep Women	25%	(83)	31%	(103)	17%	(56)	10%	(32)	18%	(60)	334
Ideo: Liberal (1-3)	14%	(92)	25%	(165)	24%	(154)	30%	(193)	7%	(45)	649
Ideo: Moderate (4)	17%	(116)	31%	(210)	23%	(151)	15%	(98)	14%	(94)	669
Ideo: Conservative (5-7)	22%	(160)	36%	(267)	21%	(155)	10%	(70)	11%	(82)	734
Educ: < College	17%	(258)	29%	(446)	21%	(323)	15%	(232)	17%	(253)	1513
Educ: Bachelors degree	15%	(66)	32%	(141)	23%	(103)	23%	(103)	7%	(31)	444
Educ: Post-grad	25%	(61)	32%	(79)	22%	(53)	16%	(39)	5%	(12)	244
Income: Under 50k	16%	(213)	29%	(379)	21%	(278)	17%	(222)	17%	(226)	1317
Income: 50k-100k	18%	(108)	33%	(198)	23%	(135)	17%	(102)	8%	(49)	593
Income: 100k+	22%	(65)	30%	(88)	23%	(67)	17%	(50)	7%	(21)	291
Ethnicity: White	18%	(315)	31%	(540)	22%	(382)	16%	(276)	12%	(209)	1722
Ethnicity: Hispanic	18%	(63)	28%	(96)	21%	(75)	19%	(67)	14%	(49)	350

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	18% (385)	30% (666)	22% (479)	17% (374)	13% (296)	2201
Ethnicity: Black	20% (54)	28% (78)	20% (54)	15% (40)	18% (49)	274
Ethnicity: Other	8% (16)	24% (48)	21% (43)	29% (58)	19% (38)	204
All Christian	21% (216)	36% (368)	21% (218)	14% (143)	8% (77)	1022
All Non-Christian	19% (26)	38% (50)	14% (19)	18% (23)	11% (15)	133
Atheist	13% (12)	18% (16)	24% (22)	31% (28)	15% (13)	91
Agnostic/Nothing in particular	13% (77)	21% (127)	24% (144)	21% (128)	22% (137)	613
Something Else	16% (55)	30% (104)	22% (76)	15% (52)	16% (54)	341
Religious Non-Protestant/Catholic	19% (27)	39% (54)	14% (20)	17% (24)	11% (15)	141
Evangelical	23% (139)	34% (210)	19% (118)	12% (72)	11% (69)	609
Non-Evangelical	17% (120)	35% (249)	24% (173)	17% (119)	8% (59)	720
Community: Urban	20% (130)	29% (190)	22% (141)	16% (101)	13% (86)	648
Community: Suburban	16% (155)	33% (326)	22% (219)	18% (177)	12% (118)	995
Community: Rural	18% (100)	27% (150)	21% (119)	17% (96)	16% (92)	557
Employ: Private Sector	18% (106)	31% (185)	25% (145)	16% (97)	10% (57)	590
Employ: Government	20% (20)	43% (43)	25% (25)	6% (6)	5% (5)	99
Employ: Self-Employed	21% (43)	27% (55)	26% (52)	16% (32)	10% (21)	202
Employ: Homemaker	18% (32)	23% (41)	21% (37)	17% (31)	22% (39)	179
Employ: Student	10% (8)	31% (24)	23% (18)	13% (10)	23% (18)	79
Employ: Retired	19% (111)	35% (206)	18% (105)	20% (120)	8% (48)	589
Employ: Unemployed	12% (43)	26% (94)	21% (76)	18% (67)	24% (87)	366
Employ: Other	22% (21)	19% (18)	23% (22)	13% (12)	22% (21)	95
Military HH: Yes	21% (72)	33% (111)	22% (74)	16% (53)	9% (31)	340
Military HH: No	17% (314)	30% (554)	22% (406)	17% (321)	14% (266)	1861
RD/WT: Right Direction	25% (165)	35% (233)	18% (120)	8% (54)	13% (88)	660
RD/WT: Wrong Track	14% (221)	28% (433)	23% (359)	21% (320)	14% (208)	1541
Trump Job Approve	24% (208)	37% (320)	18% (158)	8% (67)	13% (112)	865
Trump Job Disapprove	14% (171)	27% (336)	25% (312)	24% (304)	11% (133)	1256

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	18% (385)	30% (666)	22% (479)	17% (374)	13% (296)	2201
Trump Job Strongly Approve	29% (160)	31% (170)	17% (91)	8% (44)	14% (78)	543
Trump Job Somewhat Approve	15% (48)	46% (149)	21% (68)	7% (22)	11% (34)	321
Trump Job Somewhat Disapprove	12% (31)	39% (100)	28% (71)	10% (27)	11% (30)	259
Trump Job Strongly Disapprove	14% (140)	24% (236)	24% (241)	28% (277)	10% (104)	997
Favorable of Trump	24% (206)	37% (320)	18% (155)	8% (66)	13% (107)	854
Unfavorable of Trump	14% (169)	27% (330)	25% (304)	24% (301)	11% (130)	1234
Very Favorable of Trump	29% (158)	32% (170)	16% (88)	9% (48)	14% (73)	537
Somewhat Favorable of Trump	15% (48)	47% (150)	21% (66)	6% (18)	11% (34)	318
Somewhat Unfavorable of Trump	14% (29)	42% (87)	28% (58)	10% (21)	6% (12)	207
Very Unfavorable of Trump	14% (139)	24% (243)	24% (246)	27% (280)	12% (118)	1026
#1 Issue: Economy	18% (135)	33% (245)	24% (182)	12% (87)	13% (97)	746
#1 Issue: Security	19% (41)	38% (82)	18% (39)	12% (26)	14% (30)	219
#1 Issue: Health Care	18% (82)	28% (126)	21% (92)	22% (96)	11% (49)	445
#1 Issue: Medicare / Social Security	19% (64)	30% (100)	18% (58)	19% (64)	14% (46)	331
#1 Issue: Women's Issues	18% (24)	28% (38)	23% (31)	17% (23)	15% (21)	138
#1 Issue: Education	17% (18)	21% (23)	26% (28)	13% (14)	24% (25)	107
#1 Issue: Energy	8% (6)	24% (20)	29% (24)	25% (21)	15% (12)	82
#1 Issue: Other	11% (15)	24% (32)	19% (26)	33% (44)	12% (16)	133
2018 House Vote: Democrat	17% (130)	28% (215)	23% (176)	25% (193)	7% (57)	771
2018 House Vote: Republican	22% (124)	37% (208)	20% (114)	9% (51)	11% (59)	555
2018 House Vote: Someone else	12% (6)	29% (15)	29% (15)	9% (5)	21% (10)	50
2016 Vote: Hillary Clinton	17% (124)	26% (189)	24% (171)	24% (175)	8% (58)	717
2016 Vote: Donald Trump	22% (148)	40% (272)	19% (129)	9% (61)	10% (70)	680
2016 Vote: Other	10% (11)	30% (33)	25% (28)	22% (25)	12% (14)	112
2016 Vote: Didn't Vote	15% (101)	25% (171)	22% (151)	16% (113)	22% (155)	692
Voted in 2014: Yes	20% (235)	32% (386)	21% (249)	19% (226)	9% (104)	1200
Voted in 2014: No	15% (151)	28% (280)	23% (230)	15% (148)	19% (192)	1001

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	18% (385)	30% (666)	22% (479)	17% (374)	13% (296)	2201
2012 Vote: Barack Obama	18% (156)	30% (253)	21% (184)	22% (187)	9% (79)	858
2012 Vote: Mitt Romney	18% (83)	38% (172)	21% (95)	12% (55)	11% (51)	456
2012 Vote: Other	22% (13)	37% (22)	26% (15)	7% (4)	8% (5)	59
2012 Vote: Didn't Vote	16% (132)	26% (219)	22% (185)	16% (129)	20% (162)	826
4-Region: Northeast	22% (87)	30% (117)	20% (77)	17% (65)	12% (47)	394
4-Region: Midwest	13% (62)	32% (147)	25% (113)	16% (72)	15% (69)	462
4-Region: South	18% (150)	30% (244)	21% (176)	16% (131)	15% (123)	825
4-Region: West	17% (86)	30% (157)	22% (112)	21% (107)	11% (57)	520
Sports fan	19% (261)	33% (459)	21% (296)	16% (225)	11% (152)	1392
Traveled outside of U.S. in past year 1+ times	26% (83)	38% (121)	18% (56)	11% (35)	7% (23)	318
Frequent Flyer	24% (45)	35% (67)	18% (34)	16% (31)	7% (12)	191

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	33% (727)	22% (487)	16% (359)	15% (339)	13% (290)	2201
Gender: Male	35% (371)	22% (238)	17% (181)	17% (178)	9% (94)	1062
Gender: Female	31% (356)	22% (249)	16% (178)	14% (161)	17% (195)	1139
Age: 18-34	28% (181)	26% (172)	17% (111)	9% (60)	20% (131)	655
Age: 35-44	29% (104)	21% (76)	19% (68)	18% (63)	13% (47)	358
Age: 45-64	37% (275)	20% (151)	15% (114)	19% (142)	9% (68)	751
Age: 65+	38% (167)	20% (87)	15% (66)	17% (74)	10% (43)	436
GenZers: 1997-2012	29% (58)	25% (51)	19% (38)	10% (21)	17% (35)	203
Millennials: 1981-1996	27% (170)	25% (161)	18% (117)	10% (63)	19% (122)	634
GenXers: 1965-1980	32% (157)	20% (94)	15% (72)	21% (99)	12% (60)	482
Baby Boomers: 1946-1964	40% (307)	21% (160)	14% (105)	18% (136)	8% (60)	768
PID: Dem (no lean)	44% (403)	21% (189)	14% (124)	12% (110)	10% (90)	916
PID: Ind (no lean)	35% (224)	25% (159)	14% (86)	8% (52)	18% (112)	633
PID: Rep (no lean)	15% (100)	21% (138)	23% (148)	27% (177)	14% (88)	652
PID/Gender: Dem Men	47% (207)	19% (83)	14% (62)	14% (62)	6% (26)	441
PID/Gender: Dem Women	41% (195)	22% (106)	13% (62)	10% (48)	13% (64)	475
PID/Gender: Ind Men	38% (114)	27% (80)	15% (44)	8% (25)	13% (39)	303
PID/Gender: Ind Women	33% (109)	24% (79)	13% (42)	8% (27)	22% (72)	330
PID/Gender: Rep Men	15% (49)	23% (74)	23% (74)	29% (92)	9% (29)	318
PID/Gender: Rep Women	15% (51)	19% (64)	22% (74)	26% (85)	18% (59)	334
Ideo: Liberal (1-3)	54% (353)	20% (130)	10% (66)	10% (63)	6% (36)	649
Ideo: Moderate (4)	35% (234)	24% (161)	18% (117)	9% (63)	14% (94)	669
Ideo: Conservative (5-7)	16% (115)	23% (167)	21% (157)	27% (201)	13% (94)	734
Educ: < College	29% (446)	22% (333)	17% (254)	15% (229)	17% (251)	1513
Educ: Bachelors degree	45% (199)	20% (91)	13% (60)	15% (68)	6% (27)	444
Educ: Post-grad	34% (82)	26% (63)	18% (45)	17% (42)	5% (12)	244
Income: Under 50k	31% (405)	22% (287)	16% (212)	15% (192)	17% (221)	1317
Income: 50k-100k	36% (211)	23% (136)	17% (99)	16% (97)	8% (50)	593
Income: 100k+	38% (111)	22% (64)	16% (48)	17% (50)	6% (18)	291
Ethnicity: White	33% (563)	22% (379)	17% (296)	16% (276)	12% (209)	1722
Ethnicity: Hispanic	29% (102)	21% (73)	18% (64)	19% (68)	12% (43)	350

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	33% (727)	22% (487)	16% (359)	15% (339)	13% (290)	2201
Ethnicity: Black	31% (84)	25% (69)	14% (37)	13% (35)	18% (49)	274
Ethnicity: Other	39% (80)	19% (38)	13% (26)	14% (29)	15% (31)	204
All Christian	30% (307)	23% (237)	18% (188)	19% (196)	9% (94)	1022
All Non-Christian	36% (48)	24% (33)	14% (19)	13% (17)	12% (16)	133
Atheist	55% (50)	11% (10)	13% (12)	12% (11)	9% (9)	91
Agnostic/Nothing in particular	35% (215)	22% (135)	15% (92)	10% (59)	18% (113)	613
Something Else	31% (106)	21% (73)	14% (48)	16% (56)	17% (58)	341
Religious Non-Protestant/Catholic	36% (50)	24% (33)	15% (21)	14% (20)	12% (17)	141
Evangelical	25% (151)	23% (141)	17% (103)	24% (144)	12% (70)	609
Non-Evangelical	35% (253)	23% (163)	18% (126)	14% (99)	11% (78)	720
Community: Urban	32% (210)	24% (152)	18% (120)	14% (88)	12% (78)	648
Community: Suburban	35% (353)	22% (215)	15% (149)	16% (158)	12% (120)	995
Community: Rural	29% (164)	21% (119)	16% (90)	17% (93)	16% (92)	557
Employ: Private Sector	32% (190)	24% (143)	18% (104)	17% (103)	9% (50)	590
Employ: Government	27% (27)	35% (35)	18% (18)	14% (14)	6% (6)	99
Employ: Self-Employed	27% (54)	22% (45)	18% (35)	17% (35)	16% (32)	202
Employ: Homemaker	30% (54)	15% (27)	21% (38)	14% (25)	20% (36)	179
Employ: Student	34% (27)	25% (20)	16% (13)	11% (9)	14% (11)	79
Employ: Retired	38% (224)	21% (122)	14% (84)	19% (113)	8% (46)	589
Employ: Unemployed	35% (129)	18% (68)	14% (53)	8% (29)	24% (88)	366
Employ: Other	23% (22)	28% (26)	14% (13)	14% (13)	21% (20)	95
Military HH: Yes	34% (114)	25% (87)	14% (48)	16% (55)	11% (36)	340
Military HH: No	33% (613)	21% (400)	17% (310)	15% (284)	14% (254)	1861
RD/WT: Right Direction	16% (106)	27% (181)	21% (136)	22% (147)	14% (90)	660
RD/WT: Wrong Track	40% (621)	20% (305)	14% (223)	12% (192)	13% (200)	1541
Trump Job Approve	14% (117)	24% (209)	23% (195)	26% (221)	14% (122)	865
Trump Job Disapprove	48% (603)	21% (268)	13% (159)	9% (115)	9% (110)	1256

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	33% (727)	22% (487)	16% (359)	15% (339)	13% (290)	2201
Trump Job Strongly Approve	15% (83)	19% (101)	18% (100)	33% (181)	14% (78)	543
Trump Job Somewhat Approve	11% (34)	33% (108)	30% (96)	13% (40)	14% (44)	321
Trump Job Somewhat Disapprove	30% (78)	30% (77)	19% (48)	9% (22)	13% (33)	259
Trump Job Strongly Disapprove	53% (525)	19% (191)	11% (111)	9% (93)	8% (77)	997
Favorable of Trump	15% (124)	24% (202)	23% (196)	26% (219)	13% (112)	854
Unfavorable of Trump	48% (591)	22% (269)	12% (150)	9% (107)	10% (117)	1234
Very Favorable of Trump	14% (75)	18% (95)	20% (106)	34% (185)	14% (75)	537
Somewhat Favorable of Trump	15% (49)	34% (107)	28% (90)	11% (34)	12% (37)	318
Somewhat Unfavorable of Trump	33% (68)	31% (64)	18% (36)	9% (18)	10% (21)	207
Very Unfavorable of Trump	51% (523)	20% (204)	11% (114)	9% (89)	9% (96)	1026
#1 Issue: Economy	25% (184)	25% (187)	19% (143)	18% (137)	13% (95)	746
#1 Issue: Security	14% (31)	19% (42)	25% (56)	27% (59)	14% (31)	219
#1 Issue: Health Care	48% (212)	20% (91)	11% (51)	10% (44)	11% (47)	445
#1 Issue: Medicare / Social Security	39% (129)	19% (62)	15% (49)	13% (44)	14% (47)	331
#1 Issue: Women's Issues	29% (39)	31% (43)	15% (20)	12% (17)	13% (19)	138
#1 Issue: Education	20% (21)	33% (35)	18% (19)	12% (13)	18% (19)	107
#1 Issue: Energy	52% (43)	12% (10)	16% (13)	7% (6)	13% (10)	82
#1 Issue: Other	51% (68)	12% (17)	6% (8)	15% (20)	16% (21)	133
2018 House Vote: Democrat	52% (398)	21% (162)	12% (91)	10% (81)	5% (39)	771
2018 House Vote: Republican	17% (93)	23% (125)	23% (127)	26% (146)	12% (64)	555
2018 House Vote: Someone else	32% (16)	25% (12)	19% (9)	5% (3)	19% (10)	50
2016 Vote: Hillary Clinton	51% (364)	19% (140)	12% (89)	11% (80)	6% (45)	717
2016 Vote: Donald Trump	17% (112)	24% (164)	22% (152)	25% (173)	12% (79)	680
2016 Vote: Other	50% (56)	25% (28)	12% (13)	6% (6)	8% (8)	112
2016 Vote: Didn't Vote	28% (195)	22% (155)	15% (105)	12% (80)	23% (157)	692
Voted in 2014: Yes	37% (448)	21% (255)	16% (187)	18% (213)	8% (97)	1200
Voted in 2014: No	28% (279)	23% (232)	17% (172)	13% (126)	19% (192)	1001

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	33% (727)	22% (487)	16% (359)	15% (339)	13% (290)	2201
2012 Vote: Barack Obama	47% (402)	21% (180)	13% (113)	12% (103)	7% (60)	858
2012 Vote: Mitt Romney	19% (86)	21% (93)	23% (104)	27% (121)	11% (51)	456
2012 Vote: Other	28% (17)	28% (16)	19% (11)	15% (9)	10% (6)	59
2012 Vote: Didn't Vote	27% (221)	24% (197)	16% (130)	13% (106)	21% (172)	826
4-Region: Northeast	37% (146)	20% (80)	14% (54)	16% (63)	13% (52)	394
4-Region: Midwest	33% (152)	23% (107)	17% (77)	16% (75)	11% (52)	462
4-Region: South	28% (229)	24% (196)	18% (145)	15% (128)	15% (127)	825
4-Region: West	39% (200)	20% (105)	16% (82)	14% (74)	11% (59)	520
Sports fan	33% (454)	24% (333)	17% (237)	16% (226)	10% (142)	1392
Traveled outside of U.S. in past year 1+ times	31% (99)	29% (91)	16% (52)	15% (48)	9% (28)	318
Frequent Flyer	33% (64)	28% (53)	15% (28)	16% (31)	8% (15)	191

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	Very well	Somewhat well	Not too well	Not well at all	Don't Know / No Opinion	Total N
Adults	35% (763)	23% (508)	15% (339)	15% (323)	12% (268)	2201
Gender: Male	35% (369)	23% (244)	17% (183)	16% (167)	9% (100)	1062
Gender: Female	35% (394)	23% (264)	14% (157)	14% (157)	15% (168)	1139
Age: 18-34	34% (222)	25% (163)	15% (98)	9% (58)	17% (114)	655
Age: 35-44	30% (107)	26% (94)	19% (67)	13% (47)	12% (42)	358
Age: 45-64	36% (270)	22% (163)	13% (100)	19% (141)	10% (77)	751
Age: 65+	37% (163)	20% (88)	17% (74)	18% (77)	8% (35)	436
GenZers: 1997-2012	39% (79)	27% (55)	16% (32)	4% (9)	14% (29)	203
Millennials: 1981-1996	30% (191)	25% (161)	16% (103)	11% (68)	17% (111)	634
GenXers: 1965-1980	33% (159)	22% (105)	16% (77)	17% (83)	12% (58)	482
Baby Boomers: 1946-1964	40% (304)	21% (164)	13% (99)	19% (143)	8% (58)	768
PID: Dem (no lean)	46% (418)	22% (198)	14% (124)	11% (99)	9% (78)	916
PID: Ind (no lean)	37% (233)	25% (160)	13% (84)	9% (57)	16% (98)	633
PID: Rep (no lean)	17% (112)	23% (150)	20% (131)	26% (167)	14% (92)	652
PID/Gender: Dem Men	44% (194)	23% (100)	16% (69)	11% (50)	6% (27)	441
PID/Gender: Dem Women	47% (224)	20% (97)	12% (55)	10% (49)	11% (51)	475
PID/Gender: Ind Men	40% (120)	24% (72)	14% (43)	10% (31)	12% (37)	303
PID/Gender: Ind Women	34% (113)	27% (88)	13% (41)	8% (26)	18% (61)	330
PID/Gender: Rep Men	17% (55)	23% (72)	22% (71)	27% (86)	11% (35)	318
PID/Gender: Rep Women	17% (57)	23% (78)	18% (60)	24% (81)	17% (57)	334
Ideo: Liberal (1-3)	57% (372)	19% (121)	11% (69)	8% (51)	5% (36)	649
Ideo: Moderate (4)	32% (215)	28% (190)	15% (103)	11% (71)	14% (91)	669
Ideo: Conservative (5-7)	20% (143)	24% (174)	20% (144)	25% (186)	12% (86)	734
Educ: < College	32% (481)	24% (356)	16% (238)	14% (210)	15% (227)	1513
Educ: Bachelors degree	43% (191)	21% (95)	13% (57)	17% (73)	6% (28)	444
Educ: Post-grad	37% (90)	23% (57)	18% (44)	16% (40)	5% (12)	244
Income: Under 50k	34% (442)	22% (295)	16% (215)	13% (176)	14% (190)	1317
Income: 50k-100k	33% (199)	26% (156)	14% (81)	18% (105)	9% (52)	593
Income: 100k+	42% (122)	19% (56)	15% (43)	15% (43)	9% (26)	291
Ethnicity: White	35% (595)	23% (398)	15% (259)	16% (268)	12% (203)	1722
Ethnicity: Hispanic	33% (114)	24% (82)	16% (57)	20% (69)	7% (26)	350

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	35% (763)	23% (508)	15% (339)	15% (323)	12% (268)	2201
Ethnicity: Black	30% (83)	25% (69)	20% (55)	11% (30)	14% (37)	274
Ethnicity: Other	42% (85)	20% (41)	12% (25)	12% (25)	14% (28)	204
All Christian	32% (325)	23% (238)	17% (170)	19% (199)	9% (91)	1022
All Non-Christian	38% (50)	23% (30)	15% (20)	11% (15)	14% (18)	133
Atheist	50% (45)	18% (16)	12% (11)	11% (10)	10% (9)	91
Agnostic/Nothing in particular	39% (239)	21% (129)	16% (96)	7% (44)	17% (105)	613
Something Else	30% (103)	28% (94)	13% (43)	16% (55)	13% (45)	341
Religious Non-Protestant/Catholic	38% (53)	22% (31)	15% (21)	12% (16)	14% (19)	141
Evangelical	26% (158)	23% (142)	17% (105)	22% (133)	12% (71)	609
Non-Evangelical	36% (259)	25% (182)	14% (104)	16% (114)	9% (61)	720
Community: Urban	35% (225)	22% (143)	18% (118)	14% (93)	11% (69)	648
Community: Suburban	36% (361)	23% (231)	15% (148)	14% (137)	12% (118)	995
Community: Rural	32% (177)	24% (134)	13% (73)	17% (94)	14% (80)	557
Employ: Private Sector	32% (190)	26% (155)	18% (104)	15% (88)	9% (53)	590
Employ: Government	30% (30)	30% (29)	18% (18)	16% (16)	5% (5)	99
Employ: Self-Employed	31% (63)	22% (44)	21% (42)	17% (34)	9% (19)	202
Employ: Homemaker	28% (51)	16% (30)	22% (39)	15% (28)	18% (32)	179
Employ: Student	40% (31)	28% (22)	14% (11)	5% (4)	14% (11)	79
Employ: Retired	39% (227)	21% (127)	13% (74)	20% (116)	8% (45)	589
Employ: Unemployed	38% (140)	22% (81)	11% (40)	7% (25)	22% (80)	366
Employ: Other	32% (30)	21% (20)	12% (12)	13% (12)	22% (21)	95
Military HH: Yes	34% (114)	26% (88)	15% (50)	18% (61)	8% (27)	340
Military HH: No	35% (648)	23% (419)	16% (290)	14% (262)	13% (241)	1861
RD/WT: Right Direction	17% (110)	24% (157)	22% (144)	22% (146)	16% (103)	660
RD/WT: Wrong Track	42% (652)	23% (351)	13% (195)	12% (178)	11% (165)	1541
Trump Job Approve	17% (143)	24% (208)	21% (178)	24% (212)	14% (124)	865
Trump Job Disapprove	49% (611)	23% (287)	12% (156)	9% (107)	8% (95)	1256

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	35% (763)	23% (508)	15% (339)	15% (323)	12% (268)	2201
Trump Job Strongly Approve	18% (99)	19% (105)	17% (91)	30% (164)	15% (84)	543
Trump Job Somewhat Approve	14% (45)	32% (103)	27% (87)	15% (47)	12% (40)	321
Trump Job Somewhat Disapprove	28% (72)	32% (82)	21% (53)	11% (27)	10% (25)	259
Trump Job Strongly Disapprove	54% (539)	21% (206)	10% (102)	8% (80)	7% (70)	997
Favorable of Trump	16% (134)	25% (216)	21% (177)	25% (216)	13% (112)	854
Unfavorable of Trump	49% (610)	23% (278)	12% (147)	8% (98)	8% (100)	1234
Very Favorable of Trump	16% (84)	20% (107)	18% (95)	32% (170)	15% (81)	537
Somewhat Favorable of Trump	16% (50)	34% (108)	26% (82)	14% (46)	10% (32)	318
Somewhat Unfavorable of Trump	30% (62)	32% (66)	22% (46)	8% (17)	8% (17)	207
Very Unfavorable of Trump	53% (547)	21% (213)	10% (102)	8% (81)	8% (83)	1026
#1 Issue: Economy	28% (211)	26% (192)	19% (139)	16% (121)	11% (83)	746
#1 Issue: Security	19% (42)	19% (42)	19% (42)	29% (62)	14% (30)	219
#1 Issue: Health Care	46% (206)	22% (99)	12% (55)	8% (37)	11% (47)	445
#1 Issue: Medicare / Social Security	39% (130)	19% (62)	15% (50)	13% (45)	13% (45)	331
#1 Issue: Women's Issues	42% (58)	23% (32)	13% (18)	7% (10)	14% (20)	138
#1 Issue: Education	17% (18)	37% (40)	14% (15)	17% (19)	15% (16)	107
#1 Issue: Energy	50% (41)	18% (15)	10% (9)	9% (7)	13% (11)	82
#1 Issue: Other	42% (56)	19% (26)	9% (12)	17% (22)	13% (17)	133
2018 House Vote: Democrat	53% (405)	21% (164)	12% (89)	10% (74)	5% (40)	771
2018 House Vote: Republican	17% (93)	24% (135)	20% (108)	27% (150)	12% (69)	555
2018 House Vote: Someone else	29% (15)	21% (11)	21% (11)	8% (4)	20% (10)	50
2016 Vote: Hillary Clinton	51% (367)	21% (154)	11% (77)	10% (74)	6% (45)	717
2016 Vote: Donald Trump	18% (121)	24% (165)	21% (140)	25% (172)	12% (82)	680
2016 Vote: Other	46% (51)	32% (36)	9% (10)	4% (5)	9% (10)	112
2016 Vote: Didn't Vote	32% (224)	22% (153)	16% (112)	10% (72)	19% (130)	692
Voted in 2014: Yes	37% (449)	21% (258)	15% (181)	18% (214)	8% (98)	1200
Voted in 2014: No	31% (314)	25% (250)	16% (158)	11% (110)	17% (169)	1001

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	35% (763)	23% (508)	15% (339)	15% (323)	12% (268)	2201
2012 Vote: Barack Obama	46% (396)	23% (194)	13% (111)	11% (93)	8% (65)	858
2012 Vote: Mitt Romney	20% (89)	24% (108)	20% (90)	26% (119)	11% (50)	456
2012 Vote: Other	32% (19)	20% (12)	19% (11)	20% (12)	8% (5)	59
2012 Vote: Didn't Vote	31% (259)	23% (194)	15% (128)	12% (99)	18% (148)	826
4-Region: Northeast	36% (141)	21% (84)	14% (55)	17% (67)	12% (47)	394
4-Region: Midwest	34% (157)	26% (119)	15% (70)	14% (64)	11% (53)	462
4-Region: South	31% (255)	22% (183)	19% (154)	15% (124)	13% (109)	825
4-Region: West	40% (210)	23% (121)	12% (61)	13% (68)	11% (60)	520
Sports fan	34% (470)	25% (344)	17% (236)	15% (206)	10% (136)	1392
Traveled outside of U.S. in past year 1+ times	31% (99)	24% (76)	19% (61)	18% (56)	8% (25)	318
Frequent Flyer	36% (69)	24% (46)	17% (32)	14% (27)	9% (17)	191

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	14%	(317)	22%	(474)	21%	(458)	30%	(666)	13%	(286)	2201
Gender: Male	16%	(172)	24%	(260)	22%	(230)	29%	(304)	9%	(96)	1062
Gender: Female	13%	(144)	19%	(214)	20%	(228)	32%	(362)	17%	(190)	1139
Age: 18-34	10%	(67)	19%	(126)	24%	(158)	27%	(176)	20%	(129)	655
Age: 35-44	16%	(58)	23%	(82)	20%	(73)	27%	(97)	13%	(47)	358
Age: 45-64	16%	(117)	22%	(169)	19%	(143)	32%	(242)	11%	(80)	751
Age: 65+	17%	(75)	22%	(97)	19%	(83)	35%	(151)	7%	(30)	436
GenZers: 1997-2012	10%	(19)	18%	(36)	27%	(54)	29%	(59)	17%	(35)	203
Millennials: 1981-1996	11%	(72)	22%	(136)	22%	(137)	27%	(172)	19%	(118)	634
GenXers: 1965-1980	18%	(89)	21%	(101)	19%	(91)	27%	(130)	15%	(71)	482
Baby Boomers: 1946-1964	15%	(119)	22%	(167)	20%	(153)	36%	(273)	7%	(56)	768
PID: Dem (no lean)	10%	(87)	17%	(152)	24%	(218)	41%	(378)	9%	(82)	916
PID: Ind (no lean)	8%	(48)	18%	(111)	23%	(144)	33%	(208)	19%	(122)	633
PID: Rep (no lean)	28%	(182)	32%	(211)	15%	(97)	12%	(80)	13%	(82)	652
PID/Gender: Dem Men	13%	(56)	18%	(80)	26%	(115)	37%	(164)	6%	(25)	441
PID/Gender: Dem Women	7%	(31)	15%	(72)	22%	(102)	45%	(214)	12%	(57)	475
PID/Gender: Ind Men	9%	(29)	21%	(63)	20%	(61)	35%	(105)	15%	(46)	303
PID/Gender: Ind Women	6%	(19)	15%	(48)	25%	(83)	31%	(104)	23%	(76)	330
PID/Gender: Rep Men	28%	(88)	37%	(116)	17%	(54)	11%	(35)	8%	(25)	318
PID/Gender: Rep Women	28%	(94)	28%	(95)	13%	(43)	14%	(45)	17%	(58)	334
Ideo: Liberal (1-3)	9%	(59)	14%	(88)	19%	(121)	52%	(340)	6%	(41)	649
Ideo: Moderate (4)	9%	(63)	21%	(142)	26%	(173)	30%	(198)	14%	(93)	669
Ideo: Conservative (5-7)	25%	(182)	30%	(218)	19%	(142)	14%	(105)	12%	(86)	734
Educ: < College	14%	(217)	21%	(317)	21%	(316)	27%	(415)	16%	(248)	1513
Educ: Bachelors degree	10%	(45)	21%	(92)	22%	(98)	41%	(182)	6%	(27)	444
Educ: Post-grad	22%	(55)	26%	(65)	18%	(45)	29%	(70)	4%	(11)	244
Income: Under 50k	13%	(166)	21%	(271)	22%	(285)	29%	(378)	17%	(217)	1317
Income: 50k-100k	15%	(90)	22%	(128)	22%	(130)	33%	(197)	8%	(49)	593
Income: 100k+	21%	(61)	26%	(76)	15%	(43)	31%	(91)	7%	(19)	291
Ethnicity: White	16%	(274)	22%	(381)	21%	(359)	29%	(504)	12%	(204)	1722
Ethnicity: Hispanic	15%	(51)	21%	(72)	22%	(77)	30%	(106)	12%	(44)	350

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	14% (317)	22% (474)	21% (458)	30% (666)	13% (286)	2201
Ethnicity: Black	10% (28)	22% (61)	21% (57)	28% (77)	19% (51)	274
Ethnicity: Other	7% (15)	16% (32)	20% (42)	42% (85)	15% (30)	204
All Christian	18% (188)	26% (270)	21% (211)	27% (274)	8% (80)	1022
All Non-Christian	15% (19)	23% (31)	19% (25)	33% (45)	10% (13)	133
Atheist	11% (10)	8% (7)	12% (11)	55% (51)	13% (12)	91
Agnostic/Nothing in particular	9% (54)	16% (98)	22% (134)	32% (198)	21% (129)	613
Something Else	13% (46)	20% (68)	23% (77)	29% (99)	15% (52)	341
Religious Non-Protestant/Catholic	15% (21)	24% (34)	18% (26)	33% (47)	10% (13)	141
Evangelical	23% (137)	27% (167)	19% (115)	21% (126)	11% (65)	609
Non-Evangelical	12% (85)	22% (160)	23% (167)	34% (243)	9% (65)	720
Community: Urban	16% (101)	21% (138)	22% (145)	28% (183)	13% (82)	648
Community: Suburban	14% (136)	21% (213)	22% (216)	32% (318)	11% (112)	995
Community: Rural	14% (80)	22% (124)	17% (97)	30% (166)	16% (91)	557
Employ: Private Sector	16% (94)	25% (145)	22% (130)	28% (164)	10% (58)	590
Employ: Government	17% (17)	33% (33)	23% (23)	22% (22)	4% (4)	99
Employ: Self-Employed	19% (38)	24% (49)	16% (32)	30% (61)	11% (22)	202
Employ: Homemaker	15% (27)	12% (21)	25% (44)	27% (48)	22% (40)	179
Employ: Student	12% (10)	15% (12)	23% (19)	36% (29)	13% (10)	79
Employ: Retired	16% (95)	22% (127)	20% (116)	35% (209)	7% (42)	589
Employ: Unemployed	7% (27)	16% (59)	21% (77)	31% (113)	25% (91)	366
Employ: Other	10% (10)	30% (28)	18% (17)	23% (22)	19% (18)	95
Military HH: Yes	19% (64)	24% (83)	19% (63)	30% (103)	8% (28)	340
Military HH: No	14% (253)	21% (391)	21% (395)	30% (564)	14% (258)	1861
RD/WT: Right Direction	28% (184)	31% (206)	19% (123)	10% (63)	13% (84)	660
RD/WT: Wrong Track	9% (132)	17% (268)	22% (335)	39% (604)	13% (202)	1541
Trump Job Approve	27% (232)	33% (288)	16% (138)	10% (86)	14% (119)	865
Trump Job Disapprove	6% (79)	14% (180)	25% (310)	46% (574)	9% (113)	1256

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	14% (317)	22% (474)	21% (458)	30% (666)	13% (286)	2201
Trump Job Strongly Approve	37% (202)	30% (162)	11% (58)	9% (49)	13% (72)	543
Trump Job Somewhat Approve	9% (30)	39% (126)	25% (80)	12% (37)	15% (48)	321
Trump Job Somewhat Disapprove	6% (14)	27% (70)	34% (89)	23% (59)	10% (27)	259
Trump Job Strongly Disapprove	6% (64)	11% (110)	22% (221)	52% (515)	9% (86)	997
Favorable of Trump	28% (238)	33% (280)	16% (139)	10% (83)	13% (113)	854
Unfavorable of Trump	6% (71)	15% (184)	24% (298)	46% (573)	9% (108)	1234
Very Favorable of Trump	38% (205)	29% (156)	11% (60)	8% (45)	13% (71)	537
Somewhat Favorable of Trump	11% (34)	39% (125)	25% (79)	12% (38)	13% (42)	318
Somewhat Unfavorable of Trump	6% (13)	25% (53)	37% (77)	27% (55)	4% (9)	207
Very Unfavorable of Trump	6% (58)	13% (131)	21% (220)	50% (518)	10% (99)	1026
#1 Issue: Economy	18% (134)	27% (201)	21% (159)	21% (157)	13% (95)	746
#1 Issue: Security	26% (57)	29% (63)	14% (31)	17% (36)	14% (30)	219
#1 Issue: Health Care	8% (35)	17% (74)	23% (101)	43% (192)	10% (43)	445
#1 Issue: Medicare / Social Security	12% (40)	20% (66)	24% (79)	34% (112)	11% (35)	331
#1 Issue: Women's Issues	11% (15)	15% (21)	18% (25)	39% (53)	17% (23)	138
#1 Issue: Education	11% (12)	20% (22)	24% (25)	20% (21)	25% (27)	107
#1 Issue: Energy	10% (8)	17% (14)	19% (16)	38% (31)	16% (13)	82
#1 Issue: Other	11% (15)	10% (14)	16% (21)	48% (64)	14% (19)	133
2018 House Vote: Democrat	11% (86)	15% (114)	22% (170)	46% (356)	6% (45)	771
2018 House Vote: Republican	27% (149)	36% (197)	16% (89)	11% (61)	11% (59)	555
2018 House Vote: Someone else	12% (6)	10% (5)	33% (16)	26% (13)	20% (10)	50
2016 Vote: Hillary Clinton	10% (71)	14% (102)	23% (168)	46% (329)	7% (48)	717
2016 Vote: Donald Trump	25% (169)	36% (243)	17% (113)	12% (81)	11% (74)	680
2016 Vote: Other	5% (6)	15% (17)	28% (32)	41% (46)	10% (11)	112
2016 Vote: Didn't Vote	10% (71)	16% (112)	21% (146)	30% (210)	22% (153)	692
Voted in 2014: Yes	18% (211)	23% (277)	20% (236)	32% (380)	8% (96)	1200
Voted in 2014: No	11% (106)	20% (197)	22% (222)	29% (287)	19% (190)	1001

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	14% (317)	22% (474)	21% (458)	30% (666)	13% (286)	2201
2012 Vote: Barack Obama	11% (95)	17% (150)	21% (183)	42% (358)	8% (73)	858
2012 Vote: Mitt Romney	23% (105)	36% (163)	17% (78)	14% (66)	10% (45)	456
2012 Vote: Other	25% (15)	12% (7)	29% (17)	25% (14)	9% (5)	59
2012 Vote: Didn't Vote	12% (101)	19% (154)	22% (181)	28% (228)	20% (162)	826
4-Region: Northeast	17% (66)	20% (79)	19% (76)	31% (122)	13% (51)	394
4-Region: Midwest	13% (60)	24% (112)	20% (92)	32% (146)	11% (52)	462
4-Region: South	14% (115)	23% (189)	21% (175)	26% (217)	16% (128)	825
4-Region: West	15% (77)	18% (93)	22% (115)	35% (181)	11% (55)	520
Sports fan	16% (225)	25% (346)	21% (288)	29% (401)	9% (132)	1392
Traveled outside of U.S. in past year 1+ times	26% (82)	28% (89)	20% (63)	20% (64)	6% (19)	318
Frequent Flyer	26% (49)	28% (54)	17% (33)	22% (42)	7% (14)	191

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	28% (624)	24% (529)	15% (331)	17% (383)	15% (333)	2201
Gender: Male	28% (299)	25% (264)	16% (175)	19% (203)	11% (122)	1062
Gender: Female	29% (326)	23% (265)	14% (156)	16% (181)	19% (211)	1139
Age: 18-34	27% (175)	29% (191)	14% (91)	10% (69)	20% (131)	655
Age: 35-44	23% (83)	23% (84)	19% (69)	19% (67)	15% (55)	358
Age: 45-64	30% (227)	23% (171)	13% (100)	21% (154)	13% (98)	751
Age: 65+	32% (139)	19% (83)	16% (71)	22% (94)	11% (49)	436
GenZers: 1997-2012	34% (70)	30% (60)	12% (24)	9% (18)	16% (33)	203
Millennials: 1981-1996	23% (144)	26% (168)	17% (105)	13% (85)	21% (132)	634
GenXers: 1965-1980	26% (127)	24% (117)	16% (77)	17% (84)	16% (77)	482
Baby Boomers: 1946-1964	34% (259)	21% (159)	14% (104)	22% (167)	10% (79)	768
PID: Dem (no lean)	40% (367)	26% (242)	13% (122)	10% (95)	10% (91)	916
PID: Ind (no lean)	28% (178)	26% (164)	14% (87)	11% (72)	21% (131)	633
PID: Rep (no lean)	12% (79)	19% (123)	19% (122)	33% (217)	17% (111)	652
PID/Gender: Dem Men	38% (166)	29% (126)	17% (73)	11% (49)	6% (27)	441
PID/Gender: Dem Women	42% (201)	24% (116)	10% (49)	10% (46)	13% (64)	475
PID/Gender: Ind Men	30% (91)	23% (71)	15% (46)	13% (40)	18% (54)	303
PID/Gender: Ind Women	26% (87)	28% (93)	12% (41)	10% (32)	23% (76)	330
PID/Gender: Rep Men	13% (41)	21% (67)	18% (56)	36% (114)	13% (40)	318
PID/Gender: Rep Women	11% (38)	17% (56)	20% (66)	31% (103)	21% (71)	334
Ideo: Liberal (1-3)	51% (333)	24% (153)	9% (58)	10% (63)	6% (42)	649
Ideo: Moderate (4)	26% (175)	27% (182)	17% (114)	13% (87)	17% (112)	669
Ideo: Conservative (5-7)	12% (92)	22% (164)	19% (140)	30% (223)	16% (115)	734
Educ: < College	25% (381)	24% (368)	15% (233)	17% (253)	18% (279)	1513
Educ: Bachelors degree	37% (165)	23% (104)	14% (60)	17% (76)	9% (38)	444
Educ: Post-grad	32% (78)	23% (57)	16% (38)	22% (55)	7% (16)	244
Income: Under 50k	26% (347)	24% (321)	15% (193)	17% (219)	18% (238)	1317
Income: 50k-100k	29% (173)	24% (145)	16% (96)	19% (110)	12% (70)	593
Income: 100k+	36% (105)	22% (64)	15% (42)	19% (55)	9% (26)	291
Ethnicity: White	28% (477)	23% (390)	15% (263)	20% (337)	15% (255)	1722
Ethnicity: Hispanic	28% (98)	27% (94)	16% (54)	15% (54)	14% (50)	350

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	28%	(624)	24%	(529)	15%	(331)	17%	(383)	15%	(333)	2201
Ethnicity: Black	26%	(70)	31%	(85)	18%	(50)	8%	(22)	17%	(47)	274
Ethnicity: Other	38%	(77)	26%	(54)	9%	(18)	12%	(24)	15%	(31)	204
All Christian	25%	(259)	24%	(249)	16%	(168)	22%	(228)	12%	(118)	1022
All Non-Christian	34%	(45)	27%	(35)	15%	(20)	14%	(18)	11%	(15)	133
Atheist	54%	(49)	19%	(17)	6%	(5)	13%	(12)	9%	(8)	91
Agnostic/Nothing in particular	31%	(190)	21%	(126)	15%	(93)	11%	(69)	22%	(135)	613
Something Else	24%	(81)	30%	(101)	13%	(46)	17%	(56)	17%	(56)	341
Religious Non-Protestant/Catholic	33%	(46)	27%	(38)	14%	(20)	15%	(21)	11%	(16)	141
Evangelical	17%	(106)	28%	(172)	16%	(96)	25%	(150)	14%	(86)	609
Non-Evangelical	32%	(231)	23%	(164)	16%	(114)	18%	(127)	12%	(86)	720
Community: Urban	29%	(189)	26%	(171)	16%	(102)	15%	(96)	14%	(90)	648
Community: Suburban	30%	(297)	23%	(227)	14%	(142)	19%	(185)	14%	(144)	995
Community: Rural	25%	(138)	24%	(131)	16%	(88)	18%	(102)	18%	(99)	557
Employ: Private Sector	28%	(165)	27%	(158)	16%	(93)	19%	(111)	11%	(64)	590
Employ: Government	23%	(23)	30%	(30)	19%	(19)	17%	(17)	11%	(11)	99
Employ: Self-Employed	21%	(42)	26%	(53)	17%	(33)	19%	(39)	17%	(34)	202
Employ: Homemaker	19%	(34)	14%	(26)	20%	(35)	20%	(36)	27%	(48)	179
Employ: Student	32%	(26)	38%	(30)	7%	(5)	9%	(7)	14%	(11)	79
Employ: Retired	32%	(191)	22%	(132)	13%	(75)	22%	(130)	11%	(62)	589
Employ: Unemployed	33%	(120)	20%	(72)	17%	(61)	9%	(32)	22%	(82)	366
Employ: Other	26%	(25)	29%	(28)	10%	(9)	12%	(11)	23%	(22)	95
Military HH: Yes	29%	(98)	23%	(77)	16%	(55)	21%	(72)	11%	(38)	340
Military HH: No	28%	(526)	24%	(452)	15%	(276)	17%	(311)	16%	(295)	1861
RD/WT: Right Direction	13%	(88)	24%	(161)	17%	(114)	27%	(177)	18%	(120)	660
RD/WT: Wrong Track	35%	(536)	24%	(368)	14%	(217)	13%	(206)	14%	(213)	1541
Trump Job Approve	12%	(100)	20%	(177)	20%	(177)	30%	(256)	18%	(155)	865
Trump Job Disapprove	41%	(520)	27%	(335)	12%	(149)	10%	(127)	10%	(125)	1256

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	28%	(624)	24%	(529)	15%	(331)	17%	(383)	15%	(333)	2201
Trump Job Strongly Approve	12%	(64)	18%	(97)	17%	(90)	36%	(195)	18%	(97)	543
Trump Job Somewhat Approve	11%	(36)	25%	(80)	27%	(86)	19%	(61)	18%	(58)	321
Trump Job Somewhat Disapprove	23%	(60)	33%	(85)	18%	(47)	11%	(29)	15%	(39)	259
Trump Job Strongly Disapprove	46%	(460)	25%	(251)	10%	(102)	10%	(98)	9%	(86)	997
Favorable of Trump	11%	(91)	21%	(180)	20%	(171)	31%	(266)	17%	(146)	854
Unfavorable of Trump	42%	(521)	26%	(324)	12%	(148)	9%	(114)	10%	(126)	1234
Very Favorable of Trump	10%	(53)	19%	(101)	16%	(86)	37%	(201)	18%	(95)	537
Somewhat Favorable of Trump	12%	(37)	25%	(79)	27%	(85)	21%	(65)	16%	(52)	318
Somewhat Unfavorable of Trump	23%	(49)	31%	(65)	20%	(41)	13%	(27)	12%	(26)	207
Very Unfavorable of Trump	46%	(473)	25%	(259)	10%	(107)	9%	(87)	10%	(100)	1026
#1 Issue: Economy	21%	(157)	26%	(193)	18%	(131)	20%	(147)	16%	(118)	746
#1 Issue: Security	13%	(29)	18%	(38)	18%	(39)	34%	(75)	17%	(37)	219
#1 Issue: Health Care	43%	(192)	24%	(108)	12%	(55)	10%	(45)	10%	(43)	445
#1 Issue: Medicare / Social Security	30%	(99)	24%	(79)	14%	(47)	15%	(50)	17%	(55)	331
#1 Issue: Women's Issues	32%	(44)	29%	(41)	11%	(15)	13%	(18)	15%	(20)	138
#1 Issue: Education	17%	(18)	30%	(33)	14%	(15)	16%	(17)	23%	(25)	107
#1 Issue: Energy	45%	(37)	15%	(12)	16%	(14)	9%	(7)	15%	(12)	82
#1 Issue: Other	36%	(49)	18%	(24)	11%	(15)	18%	(24)	16%	(22)	133
2018 House Vote: Democrat	45%	(349)	25%	(191)	14%	(104)	10%	(78)	6%	(48)	771
2018 House Vote: Republican	11%	(63)	20%	(110)	21%	(118)	33%	(182)	15%	(83)	555
2018 House Vote: Someone else	13%	(7)	39%	(20)	10%	(5)	13%	(7)	24%	(12)	50
2016 Vote: Hillary Clinton	45%	(323)	24%	(174)	12%	(83)	11%	(82)	8%	(54)	717
2016 Vote: Donald Trump	12%	(82)	23%	(156)	21%	(145)	29%	(198)	15%	(99)	680
2016 Vote: Other	33%	(38)	33%	(37)	14%	(16)	8%	(9)	11%	(12)	112
2016 Vote: Didn't Vote	26%	(182)	23%	(162)	13%	(87)	14%	(94)	24%	(167)	692
Voted in 2014: Yes	31%	(366)	23%	(276)	15%	(185)	21%	(249)	10%	(123)	1200
Voted in 2014: No	26%	(258)	25%	(253)	15%	(146)	13%	(134)	21%	(210)	1001

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	28% (624)	24% (529)	15% (331)	17% (383)	15% (333)	2201
2012 Vote: Barack Obama	40% (342)	25% (215)	13% (112)	13% (112)	9% (77)	858
2012 Vote: Mitt Romney	13% (61)	20% (90)	21% (95)	32% (144)	14% (65)	456
2012 Vote: Other	24% (14)	19% (11)	19% (11)	24% (14)	13% (8)	59
2012 Vote: Didn't Vote	25% (207)	26% (212)	14% (113)	13% (111)	22% (183)	826
4-Region: Northeast	31% (124)	20% (79)	17% (65)	16% (65)	16% (61)	394
4-Region: Midwest	27% (125)	25% (116)	14% (65)	20% (93)	14% (63)	462
4-Region: South	25% (207)	25% (210)	15% (126)	17% (136)	17% (144)	825
4-Region: West	32% (168)	24% (124)	14% (75)	17% (89)	12% (65)	520
Sports fan	29% (407)	25% (348)	16% (219)	18% (254)	12% (165)	1392
Traveled outside of U.S. in past year 1+ times	27% (86)	29% (93)	19% (60)	16% (50)	9% (29)	318
Frequent Flyer	33% (63)	30% (57)	13% (24)	16% (30)	9% (17)	191

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	35% (772)	19% (417)	15% (333)	17% (371)	14% (308)	2201
Gender: Male	36% (382)	21% (226)	16% (166)	17% (180)	10% (108)	1062
Gender: Female	34% (389)	17% (191)	15% (167)	17% (191)	18% (200)	1139
Age: 18-34	32% (212)	23% (149)	15% (100)	11% (72)	19% (122)	655
Age: 35-44	26% (94)	24% (85)	19% (67)	15% (55)	16% (56)	358
Age: 45-64	40% (300)	16% (117)	13% (97)	20% (151)	11% (85)	751
Age: 65+	38% (166)	15% (65)	16% (68)	21% (92)	10% (45)	436
GenZers: 1997-2012	41% (83)	23% (47)	11% (23)	13% (25)	13% (25)	203
Millennials: 1981-1996	27% (172)	24% (150)	18% (115)	11% (68)	20% (129)	634
GenXers: 1965-1980	33% (158)	18% (88)	15% (72)	19% (91)	15% (74)	482
Baby Boomers: 1946-1964	43% (329)	15% (113)	13% (97)	21% (163)	9% (67)	768
PID: Dem (no lean)	47% (434)	18% (167)	13% (119)	11% (104)	10% (91)	916
PID: Ind (no lean)	36% (227)	22% (142)	13% (82)	10% (66)	18% (116)	633
PID: Rep (no lean)	17% (110)	17% (108)	20% (132)	31% (201)	16% (101)	652
PID/Gender: Dem Men	47% (207)	21% (91)	16% (70)	10% (43)	7% (30)	441
PID/Gender: Dem Women	48% (227)	16% (77)	10% (49)	13% (62)	13% (61)	475
PID/Gender: Ind Men	39% (117)	25% (75)	10% (31)	13% (40)	13% (41)	303
PID/Gender: Ind Women	33% (110)	20% (67)	15% (51)	8% (26)	23% (75)	330
PID/Gender: Rep Men	18% (58)	19% (61)	20% (65)	31% (97)	12% (37)	318
PID/Gender: Rep Women	16% (52)	14% (47)	20% (67)	31% (103)	19% (64)	334
Ideo: Liberal (1-3)	60% (388)	17% (112)	8% (52)	9% (58)	6% (38)	649
Ideo: Moderate (4)	33% (224)	24% (159)	15% (100)	12% (80)	16% (107)	669
Ideo: Conservative (5-7)	19% (139)	16% (119)	22% (163)	30% (218)	13% (96)	734
Educ: < College	33% (492)	18% (278)	15% (225)	17% (258)	17% (259)	1513
Educ: Bachelors degree	42% (189)	21% (91)	15% (65)	15% (66)	7% (33)	444
Educ: Post-grad	37% (91)	19% (47)	18% (43)	19% (47)	7% (16)	244
Income: Under 50k	33% (441)	19% (250)	15% (196)	16% (212)	17% (218)	1317
Income: 50k-100k	36% (214)	19% (110)	16% (93)	19% (110)	11% (66)	593
Income: 100k+	40% (117)	20% (57)	15% (44)	17% (48)	8% (24)	291
Ethnicity: White	35% (598)	19% (327)	15% (261)	18% (309)	13% (227)	1722
Ethnicity: Hispanic	32% (112)	17% (59)	18% (64)	21% (74)	12% (41)	350

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	35% (772)	19% (417)	15% (333)	17% (371)	14% (308)	2201
Ethnicity: Black	30% (82)	23% (62)	17% (47)	12% (32)	18% (51)	274
Ethnicity: Other	45% (91)	13% (28)	12% (25)	15% (30)	15% (30)	204
All Christian	32% (323)	18% (185)	18% (187)	22% (223)	10% (104)	1022
All Non-Christian	43% (57)	22% (30)	13% (18)	11% (15)	11% (14)	133
Atheist	56% (51)	12% (11)	8% (7)	14% (12)	11% (10)	91
Agnostic/Nothing in particular	37% (229)	17% (107)	14% (84)	11% (67)	21% (127)	613
Something Else	33% (112)	25% (85)	11% (37)	16% (54)	16% (53)	341
Religious Non-Protestant/Catholic	42% (59)	22% (31)	12% (18)	13% (18)	11% (15)	141
Evangelical	25% (151)	20% (121)	19% (114)	24% (149)	12% (75)	609
Non-Evangelical	38% (275)	19% (139)	15% (108)	17% (120)	11% (79)	720
Community: Urban	35% (227)	21% (138)	16% (103)	13% (87)	14% (94)	648
Community: Suburban	38% (374)	19% (185)	14% (139)	18% (177)	12% (120)	995
Community: Rural	31% (171)	17% (94)	16% (91)	19% (107)	17% (94)	557
Employ: Private Sector	33% (193)	23% (136)	16% (95)	18% (107)	10% (59)	590
Employ: Government	24% (24)	24% (23)	29% (29)	16% (16)	7% (7)	99
Employ: Self-Employed	32% (65)	21% (43)	17% (34)	17% (34)	13% (27)	202
Employ: Homemaker	28% (50)	14% (24)	19% (33)	18% (32)	22% (40)	179
Employ: Student	42% (34)	25% (20)	7% (6)	8% (7)	17% (13)	79
Employ: Retired	41% (239)	15% (87)	15% (87)	21% (124)	9% (53)	589
Employ: Unemployed	38% (138)	17% (62)	11% (41)	11% (39)	23% (86)	366
Employ: Other	31% (29)	23% (21)	10% (10)	12% (11)	24% (23)	95
Military HH: Yes	33% (113)	22% (76)	16% (56)	18% (60)	11% (36)	340
Military HH: No	35% (659)	18% (341)	15% (278)	17% (311)	15% (272)	1861
RD/WT: Right Direction	17% (111)	21% (141)	20% (135)	25% (163)	17% (110)	660
RD/WT: Wrong Track	43% (660)	18% (276)	13% (199)	13% (208)	13% (198)	1541
Trump Job Approve	15% (132)	19% (166)	20% (171)	30% (259)	16% (136)	865
Trump Job Disapprove	50% (632)	18% (232)	13% (157)	9% (112)	10% (123)	1256

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	35% (772)	19% (417)	15% (333)	17% (371)	14% (308)	2201
Trump Job Strongly Approve	16% (89)	16% (87)	15% (83)	37% (201)	15% (82)	543
Trump Job Somewhat Approve	13% (43)	25% (79)	27% (88)	18% (58)	17% (54)	321
Trump Job Somewhat Disapprove	23% (59)	31% (79)	21% (55)	11% (27)	15% (38)	259
Trump Job Strongly Disapprove	57% (573)	15% (153)	10% (102)	8% (84)	9% (85)	997
Favorable of Trump	16% (134)	19% (164)	20% (170)	30% (257)	15% (130)	854
Unfavorable of Trump	51% (623)	20% (241)	12% (150)	9% (105)	9% (114)	1234
Very Favorable of Trump	16% (85)	14% (77)	17% (91)	38% (203)	15% (80)	537
Somewhat Favorable of Trump	15% (49)	27% (86)	25% (79)	17% (54)	16% (50)	318
Somewhat Unfavorable of Trump	26% (55)	30% (63)	23% (48)	12% (25)	9% (18)	207
Very Unfavorable of Trump	55% (569)	17% (178)	10% (102)	8% (80)	9% (97)	1026
#1 Issue: Economy	26% (197)	21% (155)	17% (128)	21% (156)	15% (110)	746
#1 Issue: Security	15% (33)	15% (32)	24% (52)	31% (67)	16% (34)	219
#1 Issue: Health Care	48% (213)	19% (84)	14% (64)	8% (36)	11% (48)	445
#1 Issue: Medicare / Social Security	41% (134)	16% (53)	13% (45)	15% (51)	15% (49)	331
#1 Issue: Women's Issues	45% (61)	23% (32)	6% (9)	14% (20)	12% (16)	138
#1 Issue: Education	20% (22)	34% (37)	11% (12)	15% (16)	19% (21)	107
#1 Issue: Energy	53% (43)	11% (9)	16% (13)	7% (6)	13% (11)	82
#1 Issue: Other	50% (67)	12% (16)	8% (11)	14% (19)	15% (20)	133
2018 House Vote: Democrat	53% (409)	18% (141)	12% (93)	10% (77)	7% (51)	771
2018 House Vote: Republican	17% (95)	18% (101)	20% (113)	32% (179)	12% (68)	555
2018 House Vote: Someone else	32% (16)	24% (12)	10% (5)	7% (4)	27% (14)	50
2016 Vote: Hillary Clinton	53% (379)	17% (120)	12% (87)	10% (74)	8% (57)	717
2016 Vote: Donald Trump	18% (122)	19% (130)	20% (137)	30% (206)	12% (85)	680
2016 Vote: Other	41% (46)	24% (27)	17% (19)	6% (7)	12% (13)	112
2016 Vote: Didn't Vote	32% (224)	20% (141)	13% (90)	12% (84)	22% (153)	692
Voted in 2014: Yes	38% (454)	19% (224)	14% (172)	20% (235)	10% (114)	1200
Voted in 2014: No	32% (317)	19% (193)	16% (161)	14% (136)	19% (194)	1001

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	35% (772)	19% (417)	15% (333)	17% (371)	14% (308)	2201
2012 Vote: Barack Obama	47% (404)	19% (167)	12% (104)	13% (109)	9% (75)	858
2012 Vote: Mitt Romney	19% (88)	18% (84)	20% (91)	30% (137)	12% (56)	456
2012 Vote: Other	35% (21)	21% (13)	5% (3)	23% (14)	15% (9)	59
2012 Vote: Didn't Vote	31% (259)	19% (154)	16% (136)	13% (111)	20% (167)	826
4-Region: Northeast	39% (152)	17% (66)	15% (57)	17% (67)	13% (51)	394
4-Region: Midwest	34% (158)	21% (96)	15% (67)	18% (82)	13% (59)	462
4-Region: South	31% (252)	20% (165)	16% (131)	17% (144)	16% (132)	825
4-Region: West	40% (210)	17% (90)	15% (77)	15% (78)	13% (65)	520
Sports fan	35% (481)	21% (295)	16% (228)	17% (236)	11% (153)	1392
Traveled outside of U.S. in past year 1+ times	30% (96)	25% (81)	21% (68)	15% (46)	9% (27)	318
Frequent Flyer	32% (60)	30% (56)	14% (27)	17% (32)	8% (15)	191

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	17% (369)	22% (494)	38% (838)	11% (247)	7% (147)	5% (105)	2201
Gender: Male	15% (163)	23% (246)	40% (423)	12% (131)	6% (68)	3% (31)	1062
Gender: Female	18% (206)	22% (248)	36% (414)	10% (116)	7% (80)	7% (74)	1139
Age: 18-34	15% (100)	20% (129)	33% (216)	13% (83)	9% (60)	10% (67)	655
Age: 35-44	20% (71)	17% (60)	33% (118)	16% (57)	10% (36)	4% (15)	358
Age: 45-64	19% (139)	23% (169)	41% (308)	10% (76)	6% (42)	2% (18)	751
Age: 65+	14% (59)	31% (136)	45% (196)	7% (31)	2% (9)	1% (6)	436
GenZers: 1997-2012	13% (26)	21% (43)	30% (60)	15% (31)	9% (19)	12% (24)	203
Millennials: 1981-1996	16% (100)	19% (118)	34% (214)	14% (88)	10% (61)	8% (53)	634
GenXers: 1965-1980	22% (107)	19% (92)	37% (179)	10% (47)	9% (42)	3% (15)	482
Baby Boomers: 1946-1964	16% (122)	27% (208)	43% (329)	10% (75)	3% (24)	1% (11)	768
PID: Dem (no lean)	17% (156)	25% (226)	33% (305)	13% (115)	9% (81)	4% (33)	916
PID: Ind (no lean)	16% (103)	21% (130)	41% (260)	11% (68)	4% (26)	7% (46)	633
PID: Rep (no lean)	17% (109)	21% (139)	42% (273)	10% (65)	6% (40)	4% (26)	652
PID/Gender: Dem Men	16% (70)	25% (110)	34% (151)	15% (64)	8% (37)	2% (9)	441
PID/Gender: Dem Women	18% (87)	24% (116)	32% (154)	11% (50)	9% (44)	5% (24)	475
PID/Gender: Ind Men	13% (41)	23% (68)	45% (136)	10% (31)	4% (12)	5% (15)	303
PID/Gender: Ind Women	19% (62)	19% (62)	38% (124)	11% (37)	4% (14)	9% (31)	330
PID/Gender: Rep Men	17% (53)	21% (68)	43% (136)	11% (35)	6% (19)	2% (7)	318
PID/Gender: Rep Women	17% (56)	21% (71)	41% (136)	9% (30)	6% (21)	6% (20)	334
Ideo: Liberal (1-3)	18% (117)	28% (182)	31% (204)	12% (75)	8% (51)	3% (20)	649
Ideo: Moderate (4)	16% (105)	22% (149)	40% (270)	13% (86)	5% (31)	4% (29)	669
Ideo: Conservative (5-7)	17% (125)	18% (135)	45% (329)	10% (73)	7% (53)	3% (20)	734
Educ: < College	18% (268)	20% (309)	39% (596)	10% (154)	6% (92)	6% (94)	1513
Educ: Bachelors degree	16% (70)	27% (121)	38% (167)	11% (51)	6% (28)	2% (7)	444
Educ: Post-grad	13% (31)	26% (64)	31% (75)	17% (42)	11% (28)	2% (4)	244
Income: Under 50k	18% (238)	19% (255)	39% (513)	11% (149)	6% (85)	6% (77)	1317
Income: 50k-100k	17% (100)	27% (162)	37% (220)	9% (54)	6% (38)	3% (20)	593
Income: 100k+	11% (31)	27% (78)	36% (105)	15% (44)	8% (24)	3% (8)	291
Ethnicity: White	16% (271)	23% (403)	39% (675)	11% (194)	6% (102)	4% (77)	1722
Ethnicity: Hispanic	17% (60)	18% (64)	34% (119)	11% (37)	14% (50)	6% (19)	350
Ethnicity: Black	21% (58)	19% (52)	32% (86)	12% (33)	10% (28)	6% (17)	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	17% (369)	22% (494)	38% (838)	11% (247)	7% (147)	5% (105)	2201
Ethnicity: Other	20% (40)	19% (39)	37% (76)	10% (20)	9% (18)	6% (11)	204
All Christian	15% (150)	23% (237)	39% (403)	12% (128)	7% (76)	3% (29)	1022
All Non-Christian	12% (15)	30% (40)	29% (38)	18% (24)	7% (9)	5% (6)	133
Atheist	20% (18)	21% (20)	44% (40)	8% (7)	5% (4)	2% (2)	91
Agnostic/Nothing in particular	18% (109)	21% (126)	39% (238)	9% (58)	6% (35)	8% (47)	613
Something Else	22% (77)	21% (72)	35% (118)	9% (30)	7% (24)	6% (21)	341
Religious Non-Protestant/Catholic	11% (15)	33% (46)	28% (39)	17% (24)	6% (9)	4% (6)	141
Evangelical	18% (108)	18% (109)	40% (242)	13% (79)	9% (56)	3% (16)	609
Non-Evangelical	16% (117)	26% (190)	38% (271)	9% (68)	6% (42)	4% (32)	720
Community: Urban	19% (121)	20% (131)	32% (209)	13% (87)	10% (68)	5% (31)	648
Community: Suburban	16% (155)	25% (247)	40% (398)	10% (101)	5% (52)	4% (43)	995
Community: Rural	17% (93)	21% (116)	41% (230)	11% (59)	5% (28)	6% (32)	557
Employ: Private Sector	17% (99)	23% (135)	35% (205)	14% (83)	9% (51)	3% (17)	590
Employ: Government	10% (10)	19% (19)	32% (32)	23% (22)	11% (11)	5% (5)	99
Employ: Self-Employed	21% (43)	21% (43)	40% (82)	7% (13)	7% (14)	4% (8)	202
Employ: Homemaker	19% (34)	16% (28)	45% (80)	7% (13)	8% (15)	5% (9)	179
Employ: Student	9% (7)	28% (22)	24% (19)	21% (16)	4% (3)	14% (11)	79
Employ: Retired	12% (70)	27% (160)	45% (267)	10% (60)	3% (20)	2% (12)	589
Employ: Unemployed	25% (92)	19% (69)	32% (118)	8% (30)	7% (26)	9% (31)	366
Employ: Other	14% (13)	20% (19)	37% (35)	9% (9)	8% (7)	12% (12)	95
Military HH: Yes	17% (59)	23% (78)	41% (138)	11% (36)	5% (18)	3% (11)	340
Military HH: No	17% (310)	22% (417)	38% (699)	11% (211)	7% (129)	5% (94)	1861
RD/WT: Right Direction	12% (82)	20% (129)	42% (277)	12% (76)	11% (69)	4% (27)	660
RD/WT: Wrong Track	19% (287)	24% (366)	36% (561)	11% (171)	5% (78)	5% (78)	1541
Trump Job Approve	16% (135)	20% (175)	42% (366)	11% (93)	8% (68)	3% (28)	865
Trump Job Disapprove	18% (224)	25% (311)	35% (445)	12% (150)	6% (78)	4% (49)	1256
Trump Job Strongly Approve	16% (87)	20% (107)	43% (234)	8% (42)	10% (54)	3% (19)	543
Trump Job Somewhat Approve	15% (48)	21% (68)	41% (133)	16% (51)	4% (14)	3% (9)	321
Trump Job Somewhat Disapprove	11% (27)	26% (67)	35% (90)	18% (48)	6% (16)	4% (12)	259
Trump Job Strongly Disapprove	20% (196)	25% (244)	36% (356)	10% (102)	6% (62)	4% (37)	997

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	17% (369)	22% (494)	38% (838)	11% (247)	7% (147)	5% (105)	2201
Favorable of Trump	17% (144)	21% (177)	42% (359)	10% (87)	8% (68)	2% (19)	854
Unfavorable of Trump	17% (211)	25% (305)	36% (449)	12% (151)	6% (69)	4% (48)	1234
Very Favorable of Trump	17% (89)	19% (100)	44% (238)	9% (49)	9% (47)	2% (13)	537
Somewhat Favorable of Trump	17% (55)	24% (77)	38% (121)	12% (38)	7% (22)	2% (6)	318
Somewhat Unfavorable of Trump	13% (27)	26% (54)	31% (65)	22% (45)	4% (9)	4% (7)	207
Very Unfavorable of Trump	18% (184)	24% (251)	37% (384)	10% (106)	6% (61)	4% (41)	1026
#1 Issue: Economy	21% (156)	22% (163)	34% (256)	12% (91)	7% (53)	4% (27)	746
#1 Issue: Security	13% (28)	16% (36)	48% (105)	10% (22)	8% (17)	5% (12)	219
#1 Issue: Health Care	14% (64)	24% (105)	39% (175)	11% (48)	6% (28)	6% (25)	445
#1 Issue: Medicare / Social Security	14% (47)	25% (81)	46% (153)	8% (26)	4% (13)	3% (10)	331
#1 Issue: Women's Issues	21% (29)	23% (31)	26% (36)	12% (17)	10% (13)	8% (11)	138
#1 Issue: Education	14% (15)	18% (20)	32% (35)	17% (18)	10% (10)	9% (9)	107
#1 Issue: Energy	13% (11)	32% (26)	31% (25)	11% (9)	5% (4)	8% (7)	82
#1 Issue: Other	14% (19)	25% (33)	39% (52)	12% (16)	6% (9)	4% (5)	133
2018 House Vote: Democrat	18% (140)	27% (205)	33% (253)	12% (93)	8% (62)	2% (18)	771
2018 House Vote: Republican	16% (87)	23% (128)	44% (242)	10% (56)	5% (29)	2% (14)	555
2018 House Vote: Someone else	20% (10)	12% (6)	45% (23)	16% (8)	— (0)	7% (3)	50
2016 Vote: Hillary Clinton	16% (118)	28% (200)	33% (238)	12% (89)	7% (54)	3% (18)	717
2016 Vote: Donald Trump	16% (108)	22% (147)	43% (290)	10% (70)	7% (46)	3% (20)	680
2016 Vote: Other	18% (20)	22% (24)	37% (42)	14% (16)	4% (5)	5% (5)	112
2016 Vote: Didn't Vote	18% (123)	18% (123)	39% (268)	10% (73)	6% (43)	9% (62)	692
Voted in 2014: Yes	17% (202)	25% (300)	38% (452)	11% (138)	7% (80)	2% (28)	1200
Voted in 2014: No	17% (167)	19% (194)	38% (385)	11% (109)	7% (68)	8% (78)	1001
2012 Vote: Barack Obama	19% (160)	27% (229)	32% (278)	12% (106)	8% (64)	3% (22)	858
2012 Vote: Mitt Romney	15% (70)	23% (105)	47% (214)	8% (37)	5% (23)	2% (8)	456
2012 Vote: Other	9% (6)	36% (21)	36% (21)	9% (5)	4% (2)	6% (3)	59
2012 Vote: Didn't Vote	16% (132)	17% (139)	39% (325)	12% (100)	7% (58)	9% (73)	826
4-Region: Northeast	15% (61)	21% (83)	42% (164)	10% (40)	9% (34)	3% (12)	394
4-Region: Midwest	14% (67)	24% (111)	44% (202)	9% (42)	6% (26)	3% (15)	462
4-Region: South	17% (137)	21% (175)	38% (310)	14% (117)	5% (38)	6% (47)	825
4-Region: West	20% (105)	24% (125)	31% (162)	9% (48)	9% (49)	6% (32)	520

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	17% (369)	22% (494)	38% (838)	11% (247)	7% (147)	5% (105)	2201
Sports fan	17% (233)	24% (340)	36% (501)	12% (168)	7% (92)	4% (59)	1392
Traveled outside of U.S. in past year 1+ times	14% (44)	23% (73)	28% (89)	15% (48)	15% (46)	5% (17)	318
Frequent Flyer	14% (26)	24% (47)	23% (43)	16% (30)	16% (30)	8% (16)	191

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	8% (168)	8% (178)	35% (760)	27% (600)	17% (381)	5% (114)	2201
Gender: Male	6% (65)	9% (95)	36% (384)	28% (298)	17% (182)	4% (39)	1062
Gender: Female	9% (102)	7% (83)	33% (376)	27% (302)	18% (200)	7% (75)	1139
Age: 18-34	8% (56)	10% (67)	29% (192)	24% (155)	19% (126)	9% (61)	655
Age: 35-44	7% (24)	7% (26)	31% (111)	26% (92)	25% (89)	4% (16)	358
Age: 45-64	9% (64)	8% (61)	36% (271)	30% (222)	14% (107)	4% (27)	751
Age: 65+	5% (24)	6% (25)	43% (186)	30% (131)	14% (60)	2% (10)	436
GenZers: 1997-2012	7% (14)	9% (18)	20% (41)	28% (57)	25% (50)	11% (23)	203
Millennials: 1981-1996	8% (52)	10% (64)	32% (206)	23% (149)	18% (113)	8% (50)	634
GenXers: 1965-1980	9% (44)	7% (36)	34% (166)	24% (117)	20% (98)	5% (22)	482
Baby Boomers: 1946-1964	7% (51)	6% (50)	38% (291)	33% (251)	14% (111)	2% (14)	768
PID: Dem (no lean)	7% (69)	10% (87)	29% (269)	29% (263)	21% (193)	4% (35)	916
PID: Ind (no lean)	8% (51)	6% (37)	37% (235)	27% (171)	14% (91)	8% (48)	633
PID: Rep (no lean)	7% (48)	8% (54)	39% (256)	25% (166)	15% (97)	5% (31)	652
PID/Gender: Dem Men	6% (27)	11% (50)	32% (139)	28% (124)	21% (91)	2% (10)	441
PID/Gender: Dem Women	9% (42)	8% (38)	27% (130)	29% (139)	21% (102)	5% (25)	475
PID/Gender: Ind Men	7% (21)	5% (17)	38% (115)	29% (89)	13% (41)	7% (20)	303
PID/Gender: Ind Women	9% (30)	6% (20)	36% (120)	25% (81)	15% (51)	8% (27)	330
PID/Gender: Rep Men	6% (18)	9% (29)	41% (129)	27% (85)	16% (49)	3% (9)	318
PID/Gender: Rep Women	9% (30)	8% (25)	38% (127)	24% (81)	14% (47)	7% (22)	334
Ideo: Liberal (1-3)	8% (55)	10% (65)	28% (179)	28% (179)	23% (151)	3% (20)	649
Ideo: Moderate (4)	6% (43)	7% (44)	36% (239)	31% (208)	16% (105)	5% (30)	669
Ideo: Conservative (5-7)	7% (54)	8% (56)	42% (306)	26% (189)	14% (103)	4% (27)	734
Educ: < College	9% (131)	8% (120)	37% (561)	25% (372)	15% (226)	7% (102)	1513
Educ: Bachelors degree	6% (26)	8% (35)	31% (137)	34% (150)	20% (89)	2% (8)	444
Educ: Post-grad	4% (10)	9% (23)	25% (62)	32% (78)	27% (66)	2% (4)	244
Income: Under 50k	10% (130)	8% (108)	37% (486)	24% (310)	14% (191)	7% (92)	1317
Income: 50k-100k	5% (28)	9% (56)	32% (192)	32% (187)	19% (113)	3% (16)	593
Income: 100k+	3% (10)	5% (13)	28% (82)	35% (103)	27% (77)	2% (5)	291
Ethnicity: White	7% (115)	7% (129)	35% (609)	29% (502)	16% (284)	5% (83)	1722
Ethnicity: Hispanic	6% (22)	12% (42)	33% (114)	17% (61)	25% (88)	6% (21)	350

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	8% (168)	8% (178)	35% (760)	27% (600)	17% (381)	5% (114)	2201
Ethnicity: Black	15% (42)	12% (34)	28% (75)	19% (52)	19% (52)	7% (19)	274
Ethnicity: Other	5% (10)	8% (16)	37% (75)	22% (46)	22% (45)	6% (12)	204
All Christian	6% (58)	9% (95)	33% (337)	31% (316)	18% (183)	3% (33)	1022
All Non-Christian	4% (6)	8% (11)	30% (40)	33% (43)	19% (25)	6% (8)	133
Atheist	12% (11)	3% (2)	35% (32)	33% (30)	15% (14)	2% (2)	91
Agnostic/Nothing in particular	8% (51)	7% (42)	41% (252)	20% (123)	15% (94)	8% (51)	613
Something Else	13% (43)	8% (28)	29% (99)	26% (87)	19% (64)	6% (19)	341
Religious Non-Protestant/Catholic	4% (6)	8% (12)	31% (43)	33% (46)	19% (27)	6% (8)	141
Evangelical	8% (49)	10% (64)	32% (198)	26% (157)	21% (128)	2% (14)	609
Non-Evangelical	7% (50)	8% (57)	32% (228)	33% (237)	15% (111)	5% (37)	720
Community: Urban	8% (52)	11% (71)	32% (210)	21% (138)	22% (145)	5% (31)	648
Community: Suburban	7% (67)	7% (68)	34% (343)	31% (311)	16% (156)	5% (51)	995
Community: Rural	9% (49)	7% (39)	37% (207)	27% (150)	14% (81)	6% (32)	557
Employ: Private Sector	7% (40)	9% (56)	32% (191)	26% (153)	23% (135)	3% (16)	590
Employ: Government	7% (7)	7% (6)	26% (26)	34% (33)	22% (22)	5% (5)	99
Employ: Self-Employed	9% (18)	9% (18)	37% (75)	23% (46)	17% (34)	6% (12)	202
Employ: Homemaker	11% (20)	7% (13)	31% (56)	28% (50)	18% (32)	4% (7)	179
Employ: Student	6% (5)	9% (7)	23% (18)	36% (28)	15% (12)	12% (10)	79
Employ: Retired	5% (30)	6% (36)	42% (249)	31% (183)	13% (75)	3% (17)	589
Employ: Unemployed	12% (44)	9% (34)	31% (113)	22% (81)	16% (58)	10% (36)	366
Employ: Other	5% (5)	8% (7)	33% (32)	26% (25)	15% (15)	12% (12)	95
Military HH: Yes	7% (24)	8% (26)	33% (111)	30% (102)	19% (66)	3% (10)	340
Military HH: No	8% (143)	8% (152)	35% (649)	27% (498)	17% (315)	6% (103)	1861
RD/WT: Right Direction	5% (36)	11% (70)	34% (224)	23% (150)	22% (148)	5% (31)	660
RD/WT: Wrong Track	9% (131)	7% (108)	35% (536)	29% (450)	15% (233)	5% (83)	1541
Trump Job Approve	8% (70)	9% (76)	39% (340)	23% (202)	17% (145)	4% (32)	865
Trump Job Disapprove	8% (95)	8% (96)	31% (394)	31% (388)	18% (229)	4% (54)	1256

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	8% (168)	8% (178)	35% (760)	27% (600)	17% (381)	5% (114)	2201
Trump Job Strongly Approve	8% (41)	10% (57)	40% (215)	21% (112)	18% (98)	4% (20)	543
Trump Job Somewhat Approve	9% (28)	6% (19)	39% (124)	28% (90)	15% (47)	4% (12)	321
Trump Job Somewhat Disapprove	5% (14)	12% (30)	32% (83)	33% (85)	12% (31)	6% (17)	259
Trump Job Strongly Disapprove	8% (82)	7% (65)	31% (312)	30% (303)	20% (198)	4% (37)	997
Favorable of Trump	8% (67)	10% (81)	39% (337)	23% (197)	17% (141)	4% (31)	854
Unfavorable of Trump	8% (98)	7% (89)	31% (384)	31% (386)	18% (228)	4% (49)	1234
Very Favorable of Trump	8% (42)	9% (48)	40% (216)	21% (115)	18% (97)	4% (19)	537
Somewhat Favorable of Trump	8% (25)	10% (33)	38% (121)	26% (82)	14% (44)	4% (12)	318
Somewhat Unfavorable of Trump	12% (24)	8% (18)	31% (64)	34% (71)	12% (24)	3% (7)	207
Very Unfavorable of Trump	7% (74)	7% (71)	31% (320)	31% (316)	20% (204)	4% (42)	1026
#1 Issue: Economy	10% (73)	9% (69)	36% (267)	25% (185)	16% (119)	4% (33)	746
#1 Issue: Security	6% (13)	6% (13)	41% (90)	24% (53)	18% (38)	5% (11)	219
#1 Issue: Health Care	4% (17)	6% (27)	30% (134)	34% (149)	21% (93)	5% (24)	445
#1 Issue: Medicare / Social Security	8% (28)	7% (22)	42% (138)	26% (86)	13% (43)	4% (15)	331
#1 Issue: Women's Issues	10% (14)	13% (18)	24% (33)	25% (35)	20% (27)	8% (10)	138
#1 Issue: Education	6% (6)	9% (10)	31% (34)	19% (21)	24% (26)	10% (11)	107
#1 Issue: Energy	8% (7)	13% (11)	33% (28)	26% (21)	14% (12)	6% (5)	82
#1 Issue: Other	7% (9)	6% (8)	28% (37)	37% (50)	18% (23)	4% (5)	133
2018 House Vote: Democrat	8% (61)	8% (62)	29% (226)	30% (235)	22% (170)	2% (16)	771
2018 House Vote: Republican	7% (37)	9% (49)	39% (218)	29% (162)	13% (73)	3% (16)	555
2018 House Vote: Someone else	17% (8)	4% (2)	34% (17)	24% (12)	11% (6)	11% (5)	50
2016 Vote: Hillary Clinton	7% (50)	9% (63)	30% (212)	32% (229)	20% (145)	2% (18)	717
2016 Vote: Donald Trump	7% (49)	9% (61)	38% (259)	28% (192)	14% (96)	3% (22)	680
2016 Vote: Other	8% (9)	3% (4)	42% (47)	24% (27)	17% (19)	6% (6)	112
2016 Vote: Didn't Vote	9% (60)	7% (50)	35% (242)	22% (152)	17% (120)	10% (68)	692
Voted in 2014: Yes	7% (88)	8% (97)	34% (403)	30% (361)	18% (222)	2% (29)	1200
Voted in 2014: No	8% (80)	8% (81)	36% (358)	24% (239)	16% (160)	8% (84)	1001

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	8% (168)	8% (178)	35% (760)	27% (600)	17% (381)	5% (114)	2201
2012 Vote: Barack Obama	8% (71)	8% (72)	28% (240)	33% (285)	20% (170)	2% (20)	858
2012 Vote: Mitt Romney	5% (24)	8% (38)	43% (195)	26% (119)	15% (70)	2% (11)	456
2012 Vote: Other	6% (3)	10% (6)	36% (21)	31% (18)	11% (7)	6% (4)	59
2012 Vote: Didn't Vote	8% (68)	8% (62)	37% (304)	22% (178)	16% (135)	10% (79)	826
4-Region: Northeast	9% (36)	9% (34)	34% (132)	26% (103)	19% (75)	3% (12)	394
4-Region: Midwest	6% (30)	6% (30)	38% (178)	31% (142)	14% (64)	4% (19)	462
4-Region: South	9% (70)	8% (66)	34% (283)	28% (234)	14% (118)	6% (53)	825
4-Region: West	6% (31)	9% (48)	32% (167)	23% (121)	24% (124)	6% (29)	520
Sports fan	7% (103)	8% (114)	33% (459)	28% (385)	20% (274)	4% (57)	1392
Traveled outside of U.S. in past year 1+ times	7% (21)	12% (37)	26% (84)	23% (72)	28% (90)	4% (13)	318
Frequent Flyer	6% (11)	15% (29)	24% (45)	20% (39)	30% (57)	6% (11)	191

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

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	36%	(784)	31%	(675)	34%	(742)	2201
Gender: Male	37%	(389)	34%	(356)	30%	(317)	1062
Gender: Female	35%	(395)	28%	(319)	37%	(425)	1139
Age: 18-34	39%	(253)	30%	(195)	32%	(207)	655
Age: 35-44	46%	(166)	31%	(111)	23%	(81)	358
Age: 45-64	33%	(245)	30%	(223)	38%	(282)	751
Age: 65+	27%	(120)	33%	(145)	39%	(172)	436
GenZers: 1997-2012	27%	(55)	40%	(80)	34%	(68)	203
Millennials: 1981-1996	45%	(285)	26%	(168)	29%	(181)	634
GenXers: 1965-1980	38%	(184)	31%	(149)	31%	(149)	482
Baby Boomers: 1946-1964	31%	(236)	30%	(233)	39%	(299)	768
PID: Dem (no lean)	39%	(357)	32%	(291)	29%	(268)	916
PID: Ind (no lean)	33%	(210)	27%	(173)	39%	(249)	633
PID: Rep (no lean)	33%	(217)	32%	(211)	34%	(224)	652
PID/Gender: Dem Men	41%	(180)	36%	(160)	23%	(101)	441
PID/Gender: Dem Women	37%	(177)	28%	(131)	35%	(167)	475
PID/Gender: Ind Men	31%	(94)	33%	(99)	36%	(110)	303
PID/Gender: Ind Women	35%	(116)	23%	(74)	42%	(139)	330
PID/Gender: Rep Men	36%	(114)	31%	(98)	33%	(106)	318
PID/Gender: Rep Women	31%	(103)	34%	(113)	35%	(118)	334
Ideo: Liberal (1-3)	45%	(293)	28%	(181)	27%	(175)	649
Ideo: Moderate (4)	35%	(236)	31%	(210)	33%	(224)	669
Ideo: Conservative (5-7)	32%	(237)	35%	(257)	33%	(241)	734
Educ: < College	32%	(487)	29%	(436)	39%	(590)	1513
Educ: Bachelors degree	44%	(193)	32%	(144)	24%	(107)	444
Educ: Post-grad	42%	(104)	39%	(95)	19%	(46)	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	36%	(784)	31%	(675)	34%	(742)	2201
Income: Under 50k	32%	(416)	29%	(387)	39%	(514)	1317
Income: 50k-100k	41%	(240)	31%	(186)	28%	(166)	593
Income: 100k+	44%	(128)	35%	(101)	21%	(62)	291
Ethnicity: White	35%	(603)	31%	(541)	34%	(578)	1722
Ethnicity: Hispanic	40%	(141)	32%	(112)	28%	(97)	350
Ethnicity: Black	39%	(108)	29%	(79)	32%	(87)	274
Ethnicity: Other	36%	(73)	27%	(56)	37%	(76)	204
All Christian	36%	(369)	34%	(350)	30%	(304)	1022
All Non-Christian	45%	(60)	33%	(44)	22%	(29)	133
Atheist	32%	(30)	26%	(23)	42%	(38)	91
Agnostic/Nothing in particular	31%	(189)	29%	(176)	40%	(248)	613
Something Else	40%	(136)	24%	(82)	36%	(123)	341
Religious Non-Protestant/Catholic	45%	(63)	33%	(47)	22%	(31)	141
Evangelical	36%	(220)	33%	(203)	31%	(187)	609
Non-Evangelical	37%	(268)	30%	(217)	33%	(235)	720
Community: Urban	42%	(270)	30%	(193)	29%	(185)	648
Community: Suburban	34%	(338)	32%	(317)	34%	(341)	995
Community: Rural	32%	(177)	30%	(165)	39%	(216)	557
Employ: Private Sector	45%	(267)	31%	(185)	23%	(139)	590
Employ: Government	48%	(48)	39%	(38)	13%	(13)	99
Employ: Self-Employed	40%	(81)	35%	(71)	25%	(51)	202
Employ: Homemaker	38%	(69)	22%	(39)	40%	(72)	179
Employ: Student	31%	(25)	32%	(25)	37%	(29)	79
Employ: Retired	27%	(157)	34%	(198)	40%	(234)	589
Employ: Unemployed	29%	(105)	26%	(96)	45%	(165)	366
Employ: Other	35%	(33)	24%	(23)	41%	(39)	95

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	36%	(784)	31%	(675)	34%	(742)	2201
Military HH: Yes	40%	(137)	31%	(107)	28%	(96)	340
Military HH: No	35%	(647)	31%	(568)	35%	(646)	1861
RD/WT: Right Direction	38%	(252)	33%	(219)	29%	(188)	660
RD/WT: Wrong Track	35%	(532)	30%	(456)	36%	(553)	1541
Trump Job Approve	33%	(286)	34%	(292)	33%	(286)	865
Trump Job Disapprove	38%	(482)	29%	(368)	32%	(406)	1256
Trump Job Strongly Approve	34%	(186)	33%	(179)	33%	(178)	543
Trump Job Somewhat Approve	31%	(100)	35%	(113)	34%	(108)	321
Trump Job Somewhat Disapprove	37%	(95)	36%	(92)	28%	(72)	259
Trump Job Strongly Disapprove	39%	(387)	28%	(276)	33%	(334)	997
Favorable of Trump	33%	(281)	34%	(292)	33%	(281)	854
Unfavorable of Trump	38%	(471)	29%	(364)	32%	(399)	1234
Very Favorable of Trump	33%	(175)	34%	(183)	33%	(179)	537
Somewhat Favorable of Trump	33%	(106)	34%	(109)	32%	(102)	318
Somewhat Unfavorable of Trump	40%	(83)	33%	(69)	27%	(56)	207
Very Unfavorable of Trump	38%	(388)	29%	(295)	34%	(344)	1026
#1 Issue: Economy	36%	(266)	33%	(247)	31%	(233)	746
#1 Issue: Security	36%	(79)	28%	(61)	36%	(78)	219
#1 Issue: Health Care	38%	(169)	30%	(132)	32%	(144)	445
#1 Issue: Medicare / Social Security	30%	(100)	32%	(106)	38%	(125)	331
#1 Issue: Women's Issues	35%	(49)	36%	(50)	28%	(39)	138
#1 Issue: Education	39%	(42)	27%	(29)	34%	(36)	107
#1 Issue: Energy	35%	(29)	28%	(23)	37%	(30)	82
#1 Issue: Other	37%	(50)	20%	(26)	43%	(57)	133

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	36%	(784)	31%	(675)	34%	(742)	2201
2018 House Vote: Democrat	42%	(323)	32%	(249)	26%	(199)	771
2018 House Vote: Republican	31%	(174)	35%	(194)	34%	(187)	555
2018 House Vote: Someone else	35%	(18)	18%	(9)	46%	(23)	50
2016 Vote: Hillary Clinton	43%	(311)	30%	(212)	27%	(194)	717
2016 Vote: Donald Trump	33%	(224)	34%	(232)	33%	(224)	680
2016 Vote: Other	35%	(39)	34%	(38)	31%	(35)	112
2016 Vote: Didn't Vote	30%	(210)	28%	(192)	42%	(289)	692
Voted in 2014: Yes	38%	(454)	33%	(399)	29%	(347)	1200
Voted in 2014: No	33%	(331)	28%	(276)	39%	(395)	1001
2012 Vote: Barack Obama	42%	(357)	32%	(271)	27%	(231)	858
2012 Vote: Mitt Romney	31%	(143)	33%	(152)	35%	(161)	456
2012 Vote: Other	25%	(15)	22%	(13)	53%	(31)	59
2012 Vote: Didn't Vote	32%	(268)	29%	(240)	39%	(318)	826
4-Region: Northeast	34%	(134)	32%	(127)	34%	(133)	394
4-Region: Midwest	35%	(164)	30%	(137)	35%	(162)	462
4-Region: South	34%	(281)	31%	(254)	35%	(289)	825
4-Region: West	39%	(205)	30%	(158)	30%	(157)	520
Sports fan	38%	(529)	33%	(453)	30%	(411)	1392
Traveled outside of U.S. in past year 1+ times	42%	(132)	40%	(127)	18%	(58)	318
Frequent Flyer	47%	(90)	35%	(67)	18%	(33)	191

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

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	14%	(317)	21%	(455)	20%	(442)	40%	(874)	5%	(113)	2201
Gender: Male	16%	(168)	22%	(229)	21%	(219)	38%	(405)	4%	(41)	1062
Gender: Female	13%	(149)	20%	(226)	20%	(222)	41%	(469)	6%	(72)	1139
Age: 18-34	15%	(102)	21%	(138)	24%	(156)	30%	(199)	9%	(60)	655
Age: 35-44	17%	(60)	27%	(97)	16%	(57)	34%	(120)	7%	(24)	358
Age: 45-64	15%	(115)	20%	(151)	18%	(135)	44%	(329)	3%	(21)	751
Age: 65+	9%	(41)	16%	(69)	21%	(93)	52%	(226)	2%	(7)	436
GenZers: 1997-2012	14%	(28)	25%	(51)	24%	(48)	28%	(57)	10%	(20)	203
Millennials: 1981-1996	17%	(107)	22%	(140)	23%	(143)	31%	(195)	8%	(49)	634
GenXers: 1965-1980	16%	(79)	21%	(103)	16%	(79)	40%	(191)	6%	(31)	482
Baby Boomers: 1946-1964	12%	(95)	18%	(141)	19%	(145)	49%	(377)	1%	(11)	768
PID: Dem (no lean)	7%	(66)	19%	(175)	21%	(192)	48%	(441)	5%	(42)	916
PID: Ind (no lean)	15%	(94)	19%	(121)	22%	(136)	37%	(237)	7%	(44)	633
PID: Rep (no lean)	24%	(157)	24%	(160)	17%	(113)	30%	(195)	4%	(27)	652
PID/Gender: Dem Men	9%	(41)	22%	(95)	21%	(92)	45%	(198)	3%	(14)	441
PID/Gender: Dem Women	5%	(25)	17%	(80)	21%	(100)	51%	(243)	6%	(28)	475
PID/Gender: Ind Men	19%	(57)	18%	(55)	23%	(69)	36%	(109)	4%	(13)	303
PID/Gender: Ind Women	11%	(38)	20%	(66)	20%	(67)	39%	(128)	9%	(31)	330
PID/Gender: Rep Men	22%	(70)	25%	(79)	18%	(58)	30%	(97)	4%	(14)	318
PID/Gender: Rep Women	26%	(87)	24%	(80)	17%	(56)	29%	(98)	4%	(13)	334
Ideo: Liberal (1-3)	8%	(50)	16%	(101)	23%	(148)	50%	(327)	4%	(23)	649
Ideo: Moderate (4)	9%	(63)	23%	(152)	22%	(147)	42%	(279)	4%	(30)	669
Ideo: Conservative (5-7)	25%	(183)	23%	(171)	17%	(128)	30%	(221)	4%	(31)	734
Educ: < College	15%	(230)	20%	(303)	19%	(290)	40%	(598)	6%	(92)	1513
Educ: Bachelors degree	11%	(50)	21%	(95)	22%	(96)	43%	(189)	3%	(13)	444
Educ: Post-grad	15%	(37)	24%	(58)	23%	(55)	35%	(87)	3%	(7)	244
Income: Under 50k	13%	(165)	21%	(271)	19%	(250)	41%	(543)	7%	(88)	1317
Income: 50k-100k	17%	(98)	18%	(109)	23%	(136)	39%	(229)	3%	(20)	593
Income: 100k+	19%	(55)	26%	(75)	19%	(56)	35%	(102)	2%	(5)	291
Ethnicity: White	16%	(271)	22%	(385)	20%	(346)	37%	(644)	4%	(77)	1722
Ethnicity: Hispanic	14%	(49)	19%	(66)	23%	(79)	39%	(136)	6%	(20)	350

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	14% (317)	21% (455)	20% (442)	40% (874)	5% (113)	2201
Ethnicity: Black	10% (27)	15% (41)	17% (48)	49% (134)	9% (26)	274
Ethnicity: Other	10% (20)	15% (30)	24% (48)	47% (96)	5% (10)	204
All Christian	15% (152)	23% (233)	21% (218)	38% (385)	3% (34)	1022
All Non-Christian	11% (15)	24% (32)	22% (29)	37% (50)	6% (7)	133
Atheist	11% (10)	13% (12)	13% (12)	61% (56)	2% (2)	91
Agnostic/Nothing in particular	14% (87)	17% (102)	20% (121)	41% (252)	8% (52)	613
Something Else	16% (54)	22% (76)	18% (62)	38% (131)	5% (18)	341
Religious Non-Protestant/Catholic	12% (16)	24% (34)	22% (31)	37% (52)	6% (8)	141
Evangelical	19% (115)	23% (141)	18% (111)	36% (219)	4% (24)	609
Non-Evangelical	12% (87)	22% (159)	23% (163)	40% (286)	3% (25)	720
Community: Urban	14% (88)	20% (133)	19% (123)	42% (273)	5% (33)	648
Community: Suburban	13% (134)	21% (206)	22% (215)	39% (391)	5% (50)	995
Community: Rural	17% (96)	21% (117)	19% (104)	38% (210)	5% (30)	557
Employ: Private Sector	18% (103)	23% (137)	22% (128)	34% (202)	3% (20)	590
Employ: Government	18% (17)	31% (31)	26% (25)	22% (22)	4% (4)	99
Employ: Self-Employed	21% (42)	24% (48)	16% (32)	32% (64)	8% (17)	202
Employ: Homemaker	15% (27)	17% (31)	19% (34)	46% (82)	3% (6)	179
Employ: Student	13% (10)	20% (16)	29% (23)	25% (20)	13% (10)	79
Employ: Retired	10% (59)	18% (104)	20% (119)	50% (295)	2% (13)	589
Employ: Unemployed	14% (51)	20% (72)	16% (60)	43% (156)	7% (27)	366
Employ: Other	9% (9)	17% (17)	22% (21)	35% (33)	17% (16)	95
Military HH: Yes	18% (61)	24% (81)	19% (66)	37% (125)	2% (8)	340
Military HH: No	14% (257)	20% (374)	20% (376)	40% (748)	6% (105)	1861
RD/WT: Right Direction	22% (145)	25% (166)	18% (120)	28% (184)	7% (45)	660
RD/WT: Wrong Track	11% (172)	19% (290)	21% (321)	45% (689)	4% (68)	1541
Trump Job Approve	25% (217)	27% (237)	17% (151)	25% (217)	5% (43)	865
Trump Job Disapprove	7% (90)	16% (201)	23% (287)	50% (629)	4% (48)	1256

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	14% (317)	21% (455)	20% (442)	40% (874)	5% (113)	2201
Trump Job Strongly Approve	31% (167)	23% (127)	15% (82)	26% (140)	5% (27)	543
Trump Job Somewhat Approve	16% (50)	34% (110)	21% (69)	24% (78)	5% (15)	321
Trump Job Somewhat Disapprove	11% (30)	20% (51)	31% (80)	34% (88)	4% (10)	259
Trump Job Strongly Disapprove	6% (60)	15% (150)	21% (206)	54% (542)	4% (39)	997
Favorable of Trump	26% (219)	28% (240)	17% (144)	26% (223)	3% (28)	854
Unfavorable of Trump	7% (83)	16% (196)	23% (285)	50% (619)	4% (51)	1234
Very Favorable of Trump	32% (170)	24% (130)	15% (83)	25% (135)	3% (19)	537
Somewhat Favorable of Trump	15% (49)	34% (110)	19% (61)	28% (88)	3% (9)	318
Somewhat Unfavorable of Trump	10% (21)	22% (46)	29% (59)	38% (79)	1% (3)	207
Very Unfavorable of Trump	6% (63)	15% (150)	22% (226)	53% (540)	5% (48)	1026
#1 Issue: Economy	20% (149)	23% (169)	22% (161)	32% (241)	4% (26)	746
#1 Issue: Security	26% (57)	20% (43)	20% (44)	29% (64)	5% (10)	219
#1 Issue: Health Care	5% (22)	19% (84)	22% (96)	50% (223)	5% (20)	445
#1 Issue: Medicare / Social Security	10% (32)	19% (64)	14% (48)	53% (175)	4% (12)	331
#1 Issue: Women's Issues	15% (21)	20% (28)	17% (24)	34% (47)	13% (18)	138
#1 Issue: Education	12% (13)	37% (40)	19% (21)	22% (24)	10% (10)	107
#1 Issue: Energy	9% (7)	8% (7)	32% (26)	43% (36)	7% (6)	82
#1 Issue: Other	12% (16)	16% (21)	17% (23)	49% (65)	7% (9)	133
2018 House Vote: Democrat	7% (54)	17% (129)	22% (172)	51% (392)	3% (23)	771
2018 House Vote: Republican	25% (138)	25% (140)	18% (102)	28% (156)	4% (20)	555
2018 House Vote: Someone else	12% (6)	23% (11)	24% (12)	33% (17)	8% (4)	50
2016 Vote: Hillary Clinton	7% (49)	16% (114)	23% (163)	51% (367)	3% (24)	717
2016 Vote: Donald Trump	23% (158)	27% (184)	18% (124)	28% (192)	3% (22)	680
2016 Vote: Other	13% (15)	13% (15)	17% (19)	53% (59)	3% (4)	112
2016 Vote: Didn't Vote	14% (95)	21% (142)	20% (136)	37% (255)	9% (63)	692
Voted in 2014: Yes	14% (163)	20% (241)	20% (244)	43% (514)	3% (38)	1200
Voted in 2014: No	15% (155)	21% (214)	20% (198)	36% (360)	7% (75)	1001

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	14%	(317)	21%	(455)	20%	(442)	40%	(874)	5%	(113)	2201
2012 Vote: Barack Obama	9%	(80)	17%	(148)	21%	(178)	49%	(421)	4%	(31)	858
2012 Vote: Mitt Romney	21%	(95)	26%	(119)	20%	(90)	30%	(138)	3%	(14)	456
2012 Vote: Other	16%	(9)	23%	(13)	9%	(5)	48%	(28)	5%	(3)	59
2012 Vote: Didn't Vote	16%	(131)	21%	(175)	20%	(168)	35%	(287)	8%	(66)	826
4-Region: Northeast	14%	(55)	22%	(86)	20%	(80)	39%	(155)	4%	(17)	394
4-Region: Midwest	17%	(80)	17%	(79)	20%	(91)	40%	(187)	6%	(26)	462
4-Region: South	13%	(105)	22%	(179)	21%	(173)	39%	(325)	5%	(43)	825
4-Region: West	15%	(78)	21%	(112)	19%	(97)	40%	(207)	5%	(27)	520
Sports fan	14%	(197)	22%	(305)	21%	(299)	38%	(536)	4%	(55)	1392
Traveled outside of U.S. in past year 1+ times	17%	(54)	26%	(81)	28%	(88)	24%	(77)	5%	(17)	318
Frequent Flyer	23%	(43)	22%	(41)	23%	(44)	26%	(50)	6%	(12)	191

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	11%	(236)	12%	(268)	16%	(349)	54%	(1197)	7%	(152)	2201
Gender: Male	12%	(132)	14%	(153)	16%	(170)	52%	(551)	5%	(57)	1062
Gender: Female	9%	(104)	10%	(115)	16%	(179)	57%	(646)	8%	(95)	1139
Age: 18-34	15%	(96)	17%	(109)	20%	(134)	37%	(243)	11%	(73)	655
Age: 35-44	14%	(50)	19%	(67)	18%	(64)	42%	(149)	7%	(27)	358
Age: 45-64	10%	(76)	10%	(74)	13%	(97)	62%	(467)	5%	(37)	751
Age: 65+	3%	(13)	4%	(17)	12%	(53)	77%	(338)	4%	(16)	436
GenZers: 1997-2012	12%	(24)	20%	(41)	23%	(46)	34%	(69)	11%	(23)	203
Millennials: 1981-1996	16%	(101)	17%	(108)	20%	(124)	38%	(242)	9%	(59)	634
GenXers: 1965-1980	12%	(60)	12%	(59)	15%	(71)	52%	(251)	9%	(42)	482
Baby Boomers: 1946-1964	6%	(49)	8%	(58)	12%	(93)	71%	(543)	3%	(25)	768
PID: Dem (no lean)	6%	(57)	11%	(102)	15%	(138)	62%	(571)	5%	(49)	916
PID: Ind (no lean)	11%	(72)	9%	(60)	18%	(114)	52%	(331)	9%	(55)	633
PID: Rep (no lean)	16%	(106)	16%	(106)	15%	(97)	45%	(295)	7%	(48)	652
PID/Gender: Dem Men	8%	(36)	15%	(68)	14%	(63)	58%	(257)	4%	(17)	441
PID/Gender: Dem Women	4%	(21)	7%	(34)	16%	(74)	66%	(314)	7%	(32)	475
PID/Gender: Ind Men	15%	(46)	10%	(31)	17%	(51)	52%	(157)	6%	(19)	303
PID/Gender: Ind Women	8%	(25)	9%	(30)	19%	(63)	53%	(175)	11%	(37)	330
PID/Gender: Rep Men	15%	(49)	17%	(54)	17%	(56)	43%	(138)	7%	(21)	318
PID/Gender: Rep Women	17%	(57)	16%	(52)	12%	(41)	47%	(157)	8%	(27)	334
Ideo: Liberal (1-3)	6%	(42)	9%	(56)	17%	(110)	64%	(415)	4%	(26)	649
Ideo: Moderate (4)	8%	(51)	12%	(81)	18%	(117)	57%	(381)	6%	(39)	669
Ideo: Conservative (5-7)	18%	(130)	15%	(107)	15%	(109)	46%	(339)	7%	(50)	734
Educ: < College	11%	(168)	11%	(173)	15%	(230)	54%	(812)	9%	(130)	1513
Educ: Bachelors degree	8%	(36)	13%	(58)	19%	(84)	57%	(254)	3%	(13)	444
Educ: Post-grad	13%	(32)	15%	(37)	14%	(35)	54%	(131)	4%	(9)	244
Income: Under 50k	9%	(113)	11%	(151)	17%	(219)	54%	(712)	9%	(122)	1317
Income: 50k-100k	13%	(79)	13%	(76)	14%	(82)	56%	(334)	4%	(22)	593
Income: 100k+	15%	(43)	14%	(41)	16%	(48)	52%	(152)	3%	(7)	291
Ethnicity: White	11%	(196)	13%	(221)	16%	(282)	53%	(912)	6%	(111)	1722
Ethnicity: Hispanic	13%	(45)	14%	(49)	20%	(68)	47%	(164)	7%	(23)	350

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	11% (236)	12% (268)	16% (349)	54% (1197)	7% (152)	2201
Ethnicity: Black	8% (21)	12% (32)	13% (35)	57% (156)	11% (31)	274
Ethnicity: Other	9% (18)	7% (15)	16% (32)	63% (129)	5% (9)	204
All Christian	11% (112)	13% (132)	17% (175)	54% (553)	5% (50)	1022
All Non-Christian	9% (12)	12% (16)	19% (25)	52% (70)	8% (11)	133
Atheist	12% (11)	5% (5)	15% (14)	64% (59)	2% (2)	91
Agnostic/Nothing in particular	10% (61)	11% (69)	15% (90)	53% (324)	11% (69)	613
Something Else	11% (39)	13% (46)	13% (45)	56% (191)	6% (20)	341
Religious Non-Protestant/Catholic	9% (12)	11% (16)	22% (31)	50% (70)	9% (12)	141
Evangelical	14% (87)	14% (88)	14% (84)	52% (315)	6% (35)	609
Non-Evangelical	9% (62)	12% (84)	18% (127)	58% (417)	4% (31)	720
Community: Urban	11% (72)	12% (79)	18% (116)	52% (340)	6% (42)	648
Community: Suburban	10% (102)	11% (110)	16% (156)	57% (566)	6% (61)	995
Community: Rural	11% (61)	14% (79)	14% (77)	52% (291)	9% (49)	557
Employ: Private Sector	16% (92)	15% (88)	18% (107)	47% (279)	4% (24)	590
Employ: Government	11% (11)	18% (18)	24% (24)	36% (36)	11% (11)	99
Employ: Self-Employed	19% (38)	16% (32)	20% (40)	38% (77)	8% (15)	202
Employ: Homemaker	11% (20)	13% (23)	17% (30)	53% (94)	7% (12)	179
Employ: Student	7% (6)	23% (18)	22% (17)	36% (29)	12% (10)	79
Employ: Retired	4% (26)	7% (39)	11% (64)	74% (437)	4% (25)	589
Employ: Unemployed	10% (37)	13% (47)	14% (50)	54% (196)	10% (35)	366
Employ: Other	6% (6)	4% (4)	18% (17)	52% (49)	21% (20)	95
Military HH: Yes	12% (42)	13% (44)	13% (45)	57% (195)	4% (15)	340
Military HH: No	10% (194)	12% (224)	16% (304)	54% (1002)	7% (137)	1861
RD/WT: Right Direction	16% (106)	18% (122)	18% (120)	39% (256)	8% (56)	660
RD/WT: Wrong Track	8% (130)	9% (146)	15% (228)	61% (941)	6% (96)	1541
Trump Job Approve	18% (159)	18% (151)	17% (148)	40% (345)	7% (61)	865
Trump Job Disapprove	6% (69)	8% (105)	15% (193)	66% (823)	5% (65)	1256

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	11% (236)	12% (268)	16% (349)	54% (1197)	7% (152)	2201
Trump Job Strongly Approve	23% (123)	16% (89)	14% (73)	39% (214)	8% (44)	543
Trump Job Somewhat Approve	11% (37)	19% (62)	23% (75)	41% (131)	5% (17)	321
Trump Job Somewhat Disapprove	10% (25)	13% (34)	24% (62)	45% (118)	8% (20)	259
Trump Job Strongly Disapprove	4% (44)	7% (71)	13% (131)	71% (705)	5% (45)	997
Favorable of Trump	19% (160)	18% (151)	17% (147)	41% (346)	6% (50)	854
Unfavorable of Trump	5% (63)	8% (102)	15% (190)	66% (810)	6% (68)	1234
Very Favorable of Trump	23% (124)	17% (90)	14% (75)	39% (209)	7% (38)	537
Somewhat Favorable of Trump	11% (35)	19% (62)	23% (72)	43% (137)	4% (12)	318
Somewhat Unfavorable of Trump	6% (12)	17% (34)	23% (47)	49% (101)	6% (13)	207
Very Unfavorable of Trump	5% (51)	7% (68)	14% (143)	69% (709)	5% (55)	1026
#1 Issue: Economy	16% (123)	16% (120)	16% (123)	45% (337)	6% (44)	746
#1 Issue: Security	17% (37)	11% (23)	19% (42)	46% (101)	7% (16)	219
#1 Issue: Health Care	4% (17)	9% (39)	15% (67)	68% (301)	5% (22)	445
#1 Issue: Medicare / Social Security	5% (15)	7% (23)	10% (33)	73% (241)	6% (19)	331
#1 Issue: Women's Issues	12% (17)	12% (16)	22% (30)	40% (55)	14% (20)	138
#1 Issue: Education	9% (10)	27% (29)	19% (20)	31% (33)	14% (15)	107
#1 Issue: Energy	7% (6)	12% (10)	22% (18)	51% (42)	8% (7)	82
#1 Issue: Other	9% (12)	6% (8)	12% (16)	65% (87)	8% (11)	133
2018 House Vote: Democrat	6% (49)	10% (77)	14% (109)	66% (505)	4% (30)	771
2018 House Vote: Republican	16% (88)	15% (83)	18% (100)	45% (252)	6% (34)	555
2018 House Vote: Someone else	13% (6)	7% (4)	28% (14)	45% (23)	7% (3)	50
2016 Vote: Hillary Clinton	6% (40)	9% (67)	14% (100)	67% (481)	4% (29)	717
2016 Vote: Donald Trump	16% (107)	14% (97)	17% (117)	47% (321)	6% (38)	680
2016 Vote: Other	11% (13)	3% (3)	19% (21)	62% (69)	5% (6)	112
2016 Vote: Didn't Vote	11% (76)	15% (101)	16% (110)	47% (326)	11% (79)	692
Voted in 2014: Yes	10% (117)	10% (122)	16% (193)	59% (711)	5% (55)	1200
Voted in 2014: No	12% (118)	15% (146)	16% (155)	48% (486)	10% (97)	1001

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	11% (236)	12% (268)	16% (349)	54% (1197)	7% (152)	2201
2012 Vote: Barack Obama	6% (56)	10% (85)	15% (127)	65% (556)	4% (35)	858
2012 Vote: Mitt Romney	15% (67)	13% (61)	16% (71)	51% (231)	6% (25)	456
2012 Vote: Other	11% (7)	4% (2)	14% (9)	64% (38)	6% (4)	59
2012 Vote: Didn't Vote	13% (106)	15% (120)	17% (142)	45% (370)	11% (88)	826
4-Region: Northeast	9% (37)	14% (54)	15% (59)	56% (222)	6% (22)	394
4-Region: Midwest	12% (57)	11% (51)	14% (64)	55% (255)	7% (34)	462
4-Region: South	9% (77)	12% (97)	17% (137)	54% (443)	9% (71)	825
4-Region: West	12% (65)	13% (65)	17% (89)	53% (277)	5% (25)	520
Sports fan	11% (155)	13% (182)	17% (234)	54% (747)	5% (76)	1392
Traveled outside of U.S. in past year 1+ times	17% (54)	22% (70)	20% (63)	35% (110)	7% (21)	318
Frequent Flyer	21% (39)	22% (42)	19% (36)	30% (58)	8% (16)	191

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%	(212)	8%	(182)	12%	(272)	62%	(1355)	8%	(180)	2201
Gender: Male	11%	(119)	11%	(120)	13%	(142)	58%	(614)	6%	(67)	1062
Gender: Female	8%	(92)	6%	(63)	11%	(130)	65%	(741)	10%	(113)	1139
Age: 18-34	14%	(92)	12%	(77)	16%	(104)	46%	(304)	12%	(79)	655
Age: 35-44	12%	(43)	14%	(49)	15%	(54)	50%	(179)	9%	(32)	358
Age: 45-64	9%	(68)	6%	(48)	10%	(75)	68%	(510)	7%	(50)	751
Age: 65+	2%	(8)	2%	(9)	9%	(39)	83%	(362)	4%	(19)	436
GenZers: 1997-2012	15%	(31)	7%	(14)	18%	(37)	46%	(94)	13%	(27)	203
Millennials: 1981-1996	14%	(88)	13%	(85)	15%	(96)	47%	(299)	10%	(66)	634
GenXers: 1965-1980	11%	(52)	10%	(51)	14%	(66)	57%	(273)	9%	(41)	482
Baby Boomers: 1946-1964	5%	(40)	4%	(32)	8%	(65)	77%	(590)	5%	(41)	768
PID: Dem (no lean)	5%	(49)	8%	(70)	12%	(109)	68%	(627)	7%	(61)	916
PID: Ind (no lean)	10%	(62)	7%	(47)	12%	(73)	61%	(389)	10%	(62)	633
PID: Rep (no lean)	15%	(100)	10%	(66)	14%	(90)	52%	(339)	9%	(57)	652
PID/Gender: Dem Men	7%	(33)	13%	(55)	13%	(57)	62%	(275)	5%	(20)	441
PID/Gender: Dem Women	3%	(16)	3%	(14)	11%	(52)	74%	(352)	8%	(40)	475
PID/Gender: Ind Men	13%	(40)	10%	(31)	11%	(35)	59%	(178)	7%	(20)	303
PID/Gender: Ind Women	7%	(23)	5%	(16)	12%	(38)	64%	(211)	13%	(42)	330
PID/Gender: Rep Men	15%	(47)	11%	(34)	16%	(50)	51%	(162)	8%	(26)	318
PID/Gender: Rep Women	16%	(53)	10%	(32)	12%	(39)	53%	(177)	9%	(31)	334
Ideo: Liberal (1-3)	5%	(30)	6%	(40)	11%	(74)	73%	(475)	4%	(29)	649
Ideo: Moderate (4)	7%	(50)	8%	(53)	14%	(91)	63%	(423)	8%	(53)	669
Ideo: Conservative (5-7)	16%	(119)	11%	(77)	13%	(95)	52%	(385)	8%	(58)	734
Educ: < College	10%	(153)	7%	(110)	11%	(172)	61%	(922)	10%	(156)	1513
Educ: Bachelors degree	7%	(33)	9%	(42)	14%	(63)	66%	(293)	3%	(13)	444
Educ: Post-grad	11%	(26)	13%	(31)	15%	(37)	57%	(140)	4%	(10)	244
Income: Under 50k	9%	(114)	8%	(100)	12%	(160)	61%	(799)	11%	(144)	1317
Income: 50k-100k	11%	(63)	8%	(46)	12%	(69)	65%	(385)	5%	(30)	593
Income: 100k+	12%	(35)	12%	(36)	15%	(43)	59%	(171)	2%	(5)	291
Ethnicity: White	10%	(169)	9%	(153)	12%	(206)	62%	(1061)	8%	(133)	1722
Ethnicity: Hispanic	13%	(46)	10%	(36)	14%	(47)	54%	(189)	9%	(31)	350

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%	(212)	8%	(182)	12%	(272)	62%	(1355)	8%	(180)	2201
Ethnicity: Black	10%	(27)	5%	(13)	13%	(37)	61%	(167)	11%	(30)	274
Ethnicity: Other	7%	(15)	8%	(16)	14%	(29)	62%	(127)	8%	(17)	204
All Christian	10%	(100)	8%	(82)	15%	(157)	61%	(622)	6%	(61)	1022
All Non-Christian	6%	(9)	11%	(15)	17%	(22)	58%	(77)	8%	(11)	133
Atheist	8%	(7)	5%	(4)	8%	(7)	76%	(69)	4%	(4)	91
Agnostic/Nothing in particular	10%	(61)	9%	(58)	8%	(49)	60%	(371)	12%	(75)	613
Something Else	10%	(35)	7%	(24)	11%	(36)	64%	(217)	8%	(28)	341
Religious Non-Protestant/Catholic	6%	(9)	11%	(15)	17%	(24)	57%	(81)	9%	(12)	141
Evangelical	14%	(82)	10%	(58)	14%	(87)	55%	(336)	7%	(45)	609
Non-Evangelical	7%	(50)	6%	(41)	14%	(99)	68%	(490)	6%	(41)	720
Community: Urban	10%	(67)	10%	(67)	14%	(90)	58%	(375)	8%	(50)	648
Community: Suburban	9%	(88)	7%	(67)	12%	(116)	65%	(649)	8%	(76)	995
Community: Rural	10%	(57)	9%	(49)	12%	(66)	59%	(332)	10%	(54)	557
Employ: Private Sector	12%	(73)	13%	(74)	17%	(103)	52%	(307)	6%	(34)	590
Employ: Government	11%	(11)	11%	(11)	21%	(21)	49%	(48)	8%	(8)	99
Employ: Self-Employed	17%	(35)	13%	(26)	17%	(34)	45%	(91)	8%	(17)	202
Employ: Homemaker	11%	(19)	10%	(17)	6%	(11)	65%	(116)	9%	(16)	179
Employ: Student	11%	(9)	4%	(4)	15%	(12)	58%	(46)	12%	(10)	79
Employ: Retired	4%	(21)	3%	(20)	8%	(45)	80%	(471)	6%	(33)	589
Employ: Unemployed	10%	(38)	7%	(26)	10%	(38)	60%	(220)	12%	(44)	366
Employ: Other	7%	(6)	5%	(4)	10%	(10)	59%	(56)	19%	(18)	95
Military HH: Yes	14%	(46)	8%	(26)	13%	(46)	61%	(209)	4%	(14)	340
Military HH: No	9%	(165)	8%	(157)	12%	(226)	62%	(1147)	9%	(166)	1861
RD/WT: Right Direction	16%	(103)	15%	(96)	16%	(105)	43%	(286)	11%	(70)	660
RD/WT: Wrong Track	7%	(108)	6%	(87)	11%	(167)	69%	(1069)	7%	(110)	1541
Trump Job Approve	17%	(148)	13%	(112)	15%	(126)	46%	(401)	9%	(77)	865
Trump Job Disapprove	5%	(57)	5%	(67)	11%	(138)	74%	(924)	6%	(70)	1256

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% (212)	8% (182)	12% (272)	62% (1355)	8% (180)	2201
Trump Job Strongly Approve	21% (112)	13% (69)	13% (70)	45% (242)	9% (51)	543
Trump Job Somewhat Approve	11% (36)	13% (43)	18% (56)	49% (159)	8% (27)	321
Trump Job Somewhat Disapprove	6% (15)	8% (20)	20% (52)	57% (148)	9% (24)	259
Trump Job Strongly Disapprove	4% (42)	5% (47)	9% (87)	78% (776)	5% (46)	997
Favorable of Trump	17% (148)	13% (114)	14% (122)	48% (408)	7% (62)	854
Unfavorable of Trump	4% (54)	5% (63)	11% (134)	74% (907)	6% (76)	1234
Very Favorable of Trump	22% (120)	12% (67)	13% (68)	44% (237)	8% (43)	537
Somewhat Favorable of Trump	9% (28)	15% (47)	17% (53)	54% (171)	6% (19)	318
Somewhat Unfavorable of Trump	5% (10)	7% (15)	23% (47)	58% (121)	7% (14)	207
Very Unfavorable of Trump	4% (44)	5% (47)	8% (87)	77% (786)	6% (62)	1026
#1 Issue: Economy	14% (106)	13% (93)	15% (112)	51% (383)	7% (51)	746
#1 Issue: Security	15% (32)	8% (18)	14% (31)	55% (120)	8% (18)	219
#1 Issue: Health Care	3% (15)	4% (19)	11% (48)	76% (336)	6% (26)	445
#1 Issue: Medicare / Social Security	4% (14)	6% (19)	8% (27)	73% (243)	8% (28)	331
#1 Issue: Women's Issues	11% (16)	5% (7)	15% (20)	55% (76)	14% (19)	138
#1 Issue: Education	9% (9)	15% (16)	12% (13)	45% (49)	19% (21)	107
#1 Issue: Energy	8% (7)	8% (7)	13% (11)	63% (52)	7% (6)	82
#1 Issue: Other	10% (13)	3% (4)	7% (9)	72% (96)	8% (11)	133
2018 House Vote: Democrat	6% (43)	7% (53)	11% (86)	72% (553)	4% (34)	771
2018 House Vote: Republican	14% (76)	10% (57)	15% (84)	54% (297)	7% (41)	555
2018 House Vote: Someone else	9% (4)	5% (2)	11% (6)	60% (30)	16% (8)	50
2016 Vote: Hillary Clinton	5% (37)	6% (44)	11% (80)	73% (521)	5% (36)	717
2016 Vote: Donald Trump	14% (94)	10% (68)	14% (95)	55% (375)	7% (47)	680
2016 Vote: Other	8% (9)	8% (9)	10% (11)	70% (79)	4% (5)	112
2016 Vote: Didn't Vote	10% (72)	9% (61)	13% (87)	55% (380)	13% (92)	692
Voted in 2014: Yes	8% (96)	8% (94)	12% (149)	66% (790)	6% (70)	1200
Voted in 2014: No	12% (116)	9% (89)	12% (123)	56% (565)	11% (110)	1001

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%	(212)	8%	(182)	12%	(272)	62%	(1355)	8%	(180)	2201
2012 Vote: Barack Obama	6%	(48)	7%	(63)	11%	(96)	70%	(604)	5%	(47)	858
2012 Vote: Mitt Romney	11%	(52)	8%	(38)	14%	(64)	59%	(270)	7%	(31)	456
2012 Vote: Other	8%	(5)	9%	(5)	8%	(5)	68%	(40)	7%	(4)	59
2012 Vote: Didn't Vote	13%	(107)	9%	(74)	13%	(108)	53%	(440)	12%	(97)	826
4-Region: Northeast	9%	(35)	9%	(36)	11%	(41)	64%	(253)	7%	(28)	394
4-Region: Midwest	10%	(47)	8%	(39)	12%	(57)	60%	(279)	9%	(41)	462
4-Region: South	9%	(72)	7%	(54)	14%	(116)	62%	(511)	9%	(72)	825
4-Region: West	11%	(58)	10%	(53)	11%	(58)	60%	(311)	8%	(39)	520
Sports fan	10%	(146)	10%	(139)	15%	(206)	59%	(815)	6%	(85)	1392
Traveled outside of U.S. in past year 1+ times	16%	(51)	16%	(51)	22%	(68)	40%	(126)	7%	(21)	318
Frequent Flyer	18%	(35)	19%	(36)	18%	(34)	36%	(69)	8%	(16)	191

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	14%	(299)	20%	(431)	23%	(515)	38%	(825)	6%	(130)	2201
Gender: Male	15%	(161)	21%	(222)	24%	(257)	36%	(378)	4%	(46)	1062
Gender: Female	12%	(138)	18%	(210)	23%	(258)	39%	(448)	7%	(84)	1139
Age: 18-34	17%	(109)	19%	(127)	26%	(172)	28%	(183)	10%	(65)	655
Age: 35-44	16%	(57)	25%	(91)	19%	(66)	33%	(117)	7%	(26)	358
Age: 45-64	14%	(106)	18%	(135)	24%	(177)	41%	(304)	4%	(30)	751
Age: 65+	6%	(27)	18%	(80)	23%	(100)	50%	(220)	2%	(9)	436
GenZers: 1997-2012	13%	(27)	19%	(38)	33%	(67)	27%	(55)	8%	(17)	203
Millennials: 1981-1996	18%	(116)	22%	(138)	21%	(133)	30%	(189)	9%	(57)	634
GenXers: 1965-1980	15%	(73)	21%	(101)	22%	(106)	34%	(166)	7%	(36)	482
Baby Boomers: 1946-1964	10%	(77)	17%	(130)	24%	(186)	46%	(357)	2%	(18)	768
PID: Dem (no lean)	8%	(70)	18%	(168)	25%	(228)	44%	(400)	5%	(50)	916
PID: Ind (no lean)	15%	(94)	18%	(115)	24%	(152)	36%	(229)	7%	(43)	633
PID: Rep (no lean)	21%	(135)	23%	(148)	21%	(134)	30%	(197)	6%	(38)	652
PID/Gender: Dem Men	10%	(43)	20%	(90)	27%	(118)	40%	(175)	3%	(15)	441
PID/Gender: Dem Women	6%	(27)	16%	(78)	23%	(111)	47%	(225)	7%	(34)	475
PID/Gender: Ind Men	19%	(57)	18%	(55)	23%	(70)	35%	(107)	4%	(13)	303
PID/Gender: Ind Women	11%	(37)	18%	(60)	25%	(82)	37%	(122)	9%	(29)	330
PID/Gender: Rep Men	19%	(60)	24%	(76)	21%	(68)	30%	(96)	6%	(18)	318
PID/Gender: Rep Women	23%	(75)	21%	(72)	20%	(66)	30%	(101)	6%	(20)	334
Ideo: Liberal (1-3)	8%	(55)	18%	(116)	24%	(154)	47%	(303)	3%	(21)	649
Ideo: Moderate (4)	10%	(66)	18%	(123)	27%	(182)	39%	(263)	5%	(35)	669
Ideo: Conservative (5-7)	22%	(164)	21%	(157)	21%	(155)	30%	(221)	5%	(37)	734
Educ: < College	14%	(218)	18%	(276)	22%	(336)	38%	(572)	7%	(110)	1513
Educ: Bachelors degree	11%	(50)	20%	(88)	26%	(117)	39%	(175)	3%	(15)	444
Educ: Post-grad	13%	(32)	27%	(67)	25%	(62)	32%	(79)	2%	(5)	244
Income: Under 50k	11%	(149)	20%	(259)	22%	(294)	39%	(514)	8%	(101)	1317
Income: 50k-100k	17%	(99)	18%	(105)	25%	(147)	37%	(219)	4%	(23)	593
Income: 100k+	18%	(51)	23%	(67)	25%	(74)	32%	(92)	2%	(6)	291
Ethnicity: White	15%	(251)	20%	(352)	23%	(398)	36%	(627)	6%	(95)	1722
Ethnicity: Hispanic	18%	(61)	15%	(52)	26%	(91)	36%	(126)	6%	(20)	350

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	14% (299)	20% (431)	23% (515)	38% (825)	6% (130)	2201
Ethnicity: Black	9% (24)	19% (52)	25% (67)	38% (105)	9% (26)	274
Ethnicity: Other	12% (24)	13% (27)	24% (49)	46% (94)	4% (9)	204
All Christian	14% (145)	22% (222)	24% (245)	36% (367)	4% (43)	1022
All Non-Christian	8% (10)	29% (38)	26% (35)	33% (44)	5% (6)	133
Atheist	9% (8)	18% (16)	20% (18)	52% (47)	2% (2)	91
Agnostic/Nothing in particular	13% (80)	16% (95)	23% (142)	38% (233)	10% (63)	613
Something Else	17% (56)	17% (60)	22% (75)	39% (134)	5% (15)	341
Religious Non-Protestant/Catholic	8% (11)	27% (38)	28% (39)	32% (45)	6% (8)	141
Evangelical	19% (113)	23% (139)	20% (123)	34% (208)	4% (26)	609
Non-Evangelical	11% (82)	19% (137)	26% (190)	39% (283)	4% (28)	720
Community: Urban	13% (87)	21% (133)	23% (147)	38% (244)	6% (37)	648
Community: Suburban	12% (124)	20% (196)	25% (248)	38% (376)	5% (50)	995
Community: Rural	16% (88)	18% (102)	22% (120)	37% (205)	8% (43)	557
Employ: Private Sector	17% (100)	21% (122)	28% (165)	30% (180)	4% (23)	590
Employ: Government	15% (15)	29% (29)	24% (24)	24% (24)	7% (7)	99
Employ: Self-Employed	22% (44)	19% (39)	24% (49)	27% (55)	8% (15)	202
Employ: Homemaker	13% (24)	15% (27)	25% (44)	40% (72)	7% (12)	179
Employ: Student	15% (12)	21% (17)	33% (26)	24% (19)	7% (6)	79
Employ: Retired	8% (48)	18% (107)	21% (125)	50% (293)	3% (17)	589
Employ: Unemployed	13% (48)	20% (72)	17% (62)	41% (150)	9% (34)	366
Employ: Other	9% (8)	20% (19)	21% (20)	33% (32)	16% (15)	95
Military HH: Yes	15% (52)	20% (68)	23% (79)	38% (129)	4% (12)	340
Military HH: No	13% (247)	20% (363)	23% (436)	37% (696)	6% (118)	1861
RD/WT: Right Direction	20% (131)	23% (151)	23% (152)	27% (179)	7% (47)	660
RD/WT: Wrong Track	11% (168)	18% (280)	24% (363)	42% (647)	5% (84)	1541
Trump Job Approve	23% (197)	23% (203)	22% (188)	26% (229)	6% (48)	865
Trump Job Disapprove	7% (91)	17% (217)	25% (314)	46% (575)	5% (59)	1256

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	14% (299)	20% (431)	23% (515)	38% (825)	6% (130)	2201
Trump Job Strongly Approve	28% (152)	21% (113)	19% (102)	26% (139)	7% (37)	543
Trump Job Somewhat Approve	14% (45)	28% (90)	27% (85)	28% (90)	3% (11)	321
Trump Job Somewhat Disapprove	10% (27)	20% (53)	37% (95)	26% (67)	7% (17)	259
Trump Job Strongly Disapprove	6% (64)	16% (164)	22% (220)	51% (508)	4% (41)	997
Favorable of Trump	23% (198)	23% (200)	22% (188)	27% (229)	5% (40)	854
Unfavorable of Trump	7% (89)	17% (213)	25% (310)	46% (562)	5% (60)	1234
Very Favorable of Trump	27% (147)	22% (120)	20% (105)	25% (136)	5% (29)	537
Somewhat Favorable of Trump	16% (50)	25% (80)	26% (83)	29% (93)	4% (11)	318
Somewhat Unfavorable of Trump	8% (17)	23% (47)	36% (74)	29% (61)	4% (8)	207
Very Unfavorable of Trump	7% (72)	16% (166)	23% (235)	49% (501)	5% (52)	1026
#1 Issue: Economy	18% (137)	24% (178)	23% (169)	31% (227)	5% (34)	746
#1 Issue: Security	22% (48)	22% (47)	25% (56)	26% (57)	5% (11)	219
#1 Issue: Health Care	5% (22)	16% (72)	26% (115)	49% (216)	4% (19)	445
#1 Issue: Medicare / Social Security	9% (31)	19% (64)	16% (54)	50% (166)	5% (17)	331
#1 Issue: Women's Issues	16% (22)	10% (14)	26% (35)	35% (48)	13% (18)	138
#1 Issue: Education	17% (19)	24% (26)	21% (23)	24% (26)	13% (13)	107
#1 Issue: Energy	9% (7)	13% (11)	37% (30)	35% (29)	6% (5)	82
#1 Issue: Other	10% (13)	15% (20)	25% (34)	41% (55)	9% (12)	133
2018 House Vote: Democrat	7% (54)	18% (136)	25% (191)	47% (365)	3% (25)	771
2018 House Vote: Republican	21% (118)	23% (126)	23% (127)	28% (156)	5% (29)	555
2018 House Vote: Someone else	15% (8)	20% (10)	30% (15)	27% (14)	8% (4)	50
2016 Vote: Hillary Clinton	7% (53)	18% (127)	24% (170)	48% (342)	3% (25)	717
2016 Vote: Donald Trump	20% (137)	22% (153)	24% (161)	29% (195)	5% (34)	680
2016 Vote: Other	13% (14)	14% (15)	21% (24)	49% (55)	3% (3)	112
2016 Vote: Didn't Vote	14% (94)	20% (136)	23% (160)	34% (233)	10% (67)	692
Voted in 2014: Yes	12% (147)	20% (235)	23% (282)	41% (489)	4% (47)	1200
Voted in 2014: No	15% (152)	20% (196)	23% (233)	34% (336)	8% (83)	1001

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	14% (299)	20% (431)	23% (515)	38% (825)	6% (130)	2201
2012 Vote: Barack Obama	8% (70)	19% (161)	23% (194)	47% (401)	4% (31)	858
2012 Vote: Mitt Romney	19% (87)	22% (100)	25% (113)	30% (137)	4% (19)	456
2012 Vote: Other	18% (11)	14% (8)	21% (12)	42% (24)	6% (4)	59
2012 Vote: Didn't Vote	16% (131)	19% (161)	24% (195)	32% (262)	9% (77)	826
4-Region: Northeast	15% (58)	21% (83)	23% (91)	37% (146)	4% (16)	394
4-Region: Midwest	15% (70)	19% (86)	21% (99)	39% (179)	6% (28)	462
4-Region: South	11% (89)	19% (154)	27% (224)	36% (298)	7% (60)	825
4-Region: West	16% (81)	21% (109)	20% (101)	39% (203)	5% (26)	520
Sports fan	14% (194)	21% (294)	25% (348)	35% (493)	5% (64)	1392
Traveled outside of U.S. in past year 1+ times	18% (57)	23% (74)	27% (86)	25% (80)	6% (20)	318
Frequent Flyer	22% (42)	25% (49)	21% (40)	23% (43)	9% (17)	191

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%	(223)	11%	(243)	16%	(350)	55%	(1213)	8%	(172)	2201
Gender: Male	12%	(130)	14%	(146)	17%	(180)	52%	(548)	5%	(58)	1062
Gender: Female	8%	(93)	9%	(97)	15%	(170)	58%	(665)	10%	(114)	1139
Age: 18-34	13%	(85)	14%	(93)	20%	(132)	40%	(260)	13%	(86)	655
Age: 35-44	14%	(51)	17%	(60)	17%	(60)	45%	(162)	7%	(23)	358
Age: 45-64	10%	(78)	9%	(65)	14%	(107)	61%	(455)	6%	(46)	751
Age: 65+	2%	(9)	6%	(25)	12%	(50)	77%	(337)	4%	(16)	436
GenZers: 1997-2012	12%	(24)	10%	(20)	22%	(45)	40%	(82)	16%	(32)	203
Millennials: 1981-1996	14%	(91)	16%	(103)	19%	(117)	41%	(257)	10%	(65)	634
GenXers: 1965-1980	12%	(56)	13%	(65)	15%	(73)	53%	(253)	7%	(36)	482
Baby Boomers: 1946-1964	7%	(52)	6%	(49)	13%	(100)	69%	(532)	5%	(35)	768
PID: Dem (no lean)	6%	(53)	9%	(87)	14%	(126)	64%	(588)	7%	(62)	916
PID: Ind (no lean)	11%	(67)	11%	(67)	17%	(106)	52%	(331)	10%	(62)	633
PID: Rep (no lean)	16%	(103)	14%	(89)	18%	(118)	45%	(294)	7%	(48)	652
PID/Gender: Dem Men	9%	(39)	13%	(57)	14%	(64)	60%	(265)	4%	(16)	441
PID/Gender: Dem Women	3%	(14)	6%	(29)	13%	(62)	68%	(323)	10%	(47)	475
PID/Gender: Ind Men	14%	(42)	14%	(41)	17%	(52)	49%	(150)	6%	(19)	303
PID/Gender: Ind Women	8%	(25)	8%	(26)	16%	(54)	55%	(181)	13%	(43)	330
PID/Gender: Rep Men	16%	(50)	15%	(48)	20%	(65)	42%	(133)	7%	(23)	318
PID/Gender: Rep Women	16%	(54)	12%	(41)	16%	(53)	48%	(161)	7%	(25)	334
Ideo: Liberal (1-3)	6%	(37)	9%	(57)	15%	(97)	65%	(423)	5%	(35)	649
Ideo: Moderate (4)	8%	(53)	10%	(66)	17%	(113)	58%	(390)	7%	(48)	669
Ideo: Conservative (5-7)	16%	(118)	13%	(99)	17%	(126)	46%	(340)	7%	(51)	734
Educ: < College	11%	(162)	10%	(152)	16%	(236)	54%	(819)	10%	(144)	1513
Educ: Bachelors degree	8%	(34)	12%	(55)	15%	(66)	61%	(271)	4%	(17)	444
Educ: Post-grad	11%	(26)	15%	(37)	20%	(48)	50%	(122)	4%	(11)	244
Income: Under 50k	9%	(114)	11%	(142)	16%	(212)	55%	(722)	10%	(126)	1317
Income: 50k-100k	11%	(68)	10%	(61)	15%	(86)	58%	(341)	6%	(36)	593
Income: 100k+	14%	(41)	14%	(40)	18%	(51)	51%	(150)	3%	(9)	291
Ethnicity: White	11%	(186)	11%	(197)	16%	(272)	54%	(939)	8%	(130)	1722
Ethnicity: Hispanic	15%	(52)	10%	(35)	18%	(62)	48%	(167)	10%	(34)	350

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%	(223)	11%	(243)	16%	(350)	55%	(1213)	8%	(172)	2201
Ethnicity: Black	7%	(18)	10%	(29)	17%	(46)	55%	(152)	11%	(30)	274
Ethnicity: Other	9%	(19)	9%	(18)	16%	(33)	60%	(123)	6%	(12)	204
All Christian	10%	(105)	12%	(127)	17%	(171)	54%	(554)	6%	(65)	1022
All Non-Christian	6%	(8)	14%	(19)	18%	(24)	54%	(72)	8%	(11)	133
Atheist	9%	(8)	4%	(4)	8%	(7)	73%	(67)	6%	(6)	91
Agnostic/Nothing in particular	11%	(67)	11%	(65)	16%	(98)	52%	(317)	11%	(67)	613
Something Else	10%	(35)	8%	(29)	15%	(50)	60%	(203)	7%	(23)	341
Religious Non-Protestant/Catholic	6%	(8)	13%	(19)	19%	(27)	54%	(75)	8%	(12)	141
Evangelical	13%	(78)	14%	(83)	17%	(101)	51%	(312)	6%	(36)	609
Non-Evangelical	8%	(56)	10%	(71)	15%	(111)	60%	(433)	7%	(49)	720
Community: Urban	11%	(69)	14%	(91)	16%	(106)	52%	(334)	7%	(48)	648
Community: Suburban	9%	(90)	9%	(94)	15%	(151)	59%	(583)	8%	(77)	995
Community: Rural	11%	(64)	10%	(58)	17%	(93)	53%	(296)	8%	(47)	557
Employ: Private Sector	13%	(74)	16%	(96)	20%	(119)	47%	(276)	4%	(25)	590
Employ: Government	16%	(16)	11%	(11)	23%	(23)	42%	(41)	8%	(8)	99
Employ: Self-Employed	18%	(36)	14%	(29)	19%	(39)	39%	(80)	9%	(19)	202
Employ: Homemaker	11%	(20)	12%	(22)	15%	(27)	54%	(98)	7%	(12)	179
Employ: Student	9%	(7)	11%	(9)	15%	(12)	52%	(41)	13%	(11)	79
Employ: Retired	4%	(26)	6%	(34)	11%	(65)	74%	(434)	5%	(30)	589
Employ: Unemployed	10%	(38)	10%	(36)	15%	(55)	53%	(192)	12%	(45)	366
Employ: Other	6%	(6)	6%	(6)	10%	(9)	54%	(51)	24%	(23)	95
Military HH: Yes	14%	(47)	10%	(34)	17%	(56)	54%	(185)	5%	(18)	340
Military HH: No	9%	(176)	11%	(209)	16%	(294)	55%	(1028)	8%	(154)	1861
RD/WT: Right Direction	16%	(109)	16%	(104)	20%	(130)	39%	(257)	9%	(61)	660
RD/WT: Wrong Track	7%	(115)	9%	(140)	14%	(220)	62%	(956)	7%	(111)	1541
Trump Job Approve	18%	(155)	15%	(132)	19%	(166)	40%	(347)	7%	(64)	865
Trump Job Disapprove	5%	(61)	8%	(102)	14%	(170)	67%	(843)	6%	(80)	1256

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% (223)	11% (243)	16% (350)	55% (1213)	8% (172)	2201
Trump Job Strongly Approve	22% (122)	12% (67)	18% (98)	39% (213)	8% (44)	543
Trump Job Somewhat Approve	10% (33)	20% (66)	21% (68)	42% (134)	6% (21)	321
Trump Job Somewhat Disapprove	7% (17)	12% (31)	22% (57)	51% (133)	8% (21)	259
Trump Job Strongly Disapprove	4% (44)	7% (71)	11% (113)	71% (710)	6% (59)	997
Favorable of Trump	18% (152)	16% (136)	19% (166)	41% (347)	6% (53)	854
Unfavorable of Trump	5% (57)	8% (97)	14% (168)	67% (828)	7% (84)	1234
Very Favorable of Trump	22% (117)	14% (73)	19% (102)	39% (209)	7% (36)	537
Somewhat Favorable of Trump	11% (35)	20% (63)	20% (64)	44% (138)	5% (17)	318
Somewhat Unfavorable of Trump	6% (11)	14% (30)	23% (47)	53% (111)	4% (9)	207
Very Unfavorable of Trump	4% (45)	7% (68)	12% (121)	70% (717)	7% (75)	1026
#1 Issue: Economy	14% (107)	16% (121)	18% (136)	45% (337)	6% (44)	746
#1 Issue: Security	17% (38)	9% (21)	19% (42)	46% (100)	8% (18)	219
#1 Issue: Health Care	4% (18)	7% (29)	14% (63)	69% (307)	6% (28)	445
#1 Issue: Medicare / Social Security	4% (14)	7% (25)	10% (33)	72% (238)	7% (22)	331
#1 Issue: Women's Issues	13% (18)	7% (9)	17% (23)	49% (67)	14% (20)	138
#1 Issue: Education	10% (10)	17% (18)	22% (24)	34% (36)	17% (19)	107
#1 Issue: Energy	5% (4)	15% (12)	20% (16)	52% (43)	8% (7)	82
#1 Issue: Other	10% (14)	5% (7)	10% (13)	63% (84)	11% (15)	133
2018 House Vote: Democrat	6% (44)	9% (72)	12% (96)	67% (517)	5% (42)	771
2018 House Vote: Republican	15% (84)	12% (68)	21% (118)	44% (244)	8% (42)	555
2018 House Vote: Someone else	9% (4)	7% (3)	22% (11)	54% (27)	8% (4)	50
2016 Vote: Hillary Clinton	6% (39)	10% (74)	12% (83)	67% (481)	6% (40)	717
2016 Vote: Donald Trump	14% (98)	13% (89)	19% (130)	46% (316)	7% (47)	680
2016 Vote: Other	6% (7)	6% (6)	11% (13)	71% (80)	6% (6)	112
2016 Vote: Didn't Vote	11% (79)	11% (75)	18% (125)	49% (336)	11% (78)	692
Voted in 2014: Yes	9% (109)	11% (128)	16% (187)	59% (711)	5% (65)	1200
Voted in 2014: No	11% (115)	12% (116)	16% (163)	50% (502)	11% (106)	1001

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%	(223)	11%	(243)	16%	(350)	55%	(1213)	8%	(172)	2201
2012 Vote: Barack Obama	6%	(52)	11%	(98)	12%	(107)	65%	(557)	5%	(44)	858
2012 Vote: Mitt Romney	13%	(60)	11%	(50)	20%	(90)	50%	(229)	6%	(26)	456
2012 Vote: Other	9%	(5)	8%	(4)	9%	(5)	66%	(39)	9%	(5)	59
2012 Vote: Didn't Vote	13%	(106)	11%	(89)	18%	(147)	47%	(388)	12%	(97)	826
4-Region: Northeast	11%	(45)	11%	(43)	15%	(60)	55%	(216)	7%	(29)	394
4-Region: Midwest	10%	(47)	11%	(49)	14%	(64)	56%	(261)	9%	(42)	462
4-Region: South	8%	(69)	11%	(92)	18%	(145)	55%	(452)	8%	(67)	825
4-Region: West	12%	(63)	11%	(58)	16%	(81)	55%	(284)	7%	(34)	520
Sports fan	11%	(153)	13%	(176)	18%	(254)	52%	(729)	6%	(81)	1392
Traveled outside of U.S. in past year 1+ times	15%	(48)	20%	(63)	23%	(72)	34%	(106)	9%	(27)	318
Frequent Flyer	18%	(35)	24%	(45)	21%	(41)	29%	(56)	8%	(15)	191

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%	(232)	10%	(230)	16%	(350)	56%	(1239)	7%	(151)	2201
Gender: Male	12%	(131)	12%	(124)	18%	(189)	53%	(566)	5%	(52)	1062
Gender: Female	9%	(100)	9%	(106)	14%	(161)	59%	(673)	9%	(99)	1139
Age: 18-34	13%	(83)	14%	(93)	19%	(123)	43%	(283)	11%	(74)	655
Age: 35-44	13%	(48)	17%	(60)	16%	(59)	46%	(163)	8%	(28)	358
Age: 45-64	12%	(88)	7%	(54)	16%	(121)	61%	(455)	4%	(33)	751
Age: 65+	3%	(13)	5%	(23)	11%	(48)	77%	(337)	3%	(15)	436
GenZers: 1997-2012	10%	(20)	14%	(28)	22%	(44)	43%	(87)	12%	(25)	203
Millennials: 1981-1996	14%	(91)	16%	(101)	17%	(107)	43%	(274)	10%	(61)	634
GenXers: 1965-1980	13%	(65)	10%	(51)	18%	(89)	51%	(247)	6%	(31)	482
Baby Boomers: 1946-1964	7%	(55)	6%	(45)	12%	(96)	71%	(543)	4%	(30)	768
PID: Dem (no lean)	6%	(51)	9%	(82)	13%	(122)	67%	(611)	6%	(51)	916
PID: Ind (no lean)	11%	(72)	9%	(56)	17%	(108)	54%	(342)	8%	(54)	633
PID: Rep (no lean)	17%	(109)	14%	(92)	18%	(119)	44%	(286)	7%	(46)	652
PID/Gender: Dem Men	8%	(34)	12%	(52)	14%	(64)	63%	(278)	3%	(13)	441
PID/Gender: Dem Women	4%	(17)	6%	(29)	12%	(59)	70%	(333)	8%	(38)	475
PID/Gender: Ind Men	15%	(44)	9%	(28)	21%	(62)	49%	(149)	7%	(20)	303
PID/Gender: Ind Women	8%	(28)	9%	(29)	14%	(46)	59%	(193)	10%	(34)	330
PID/Gender: Rep Men	17%	(53)	14%	(44)	20%	(63)	44%	(139)	6%	(19)	318
PID/Gender: Rep Women	17%	(56)	14%	(48)	17%	(56)	44%	(147)	8%	(27)	334
Ideo: Liberal (1-3)	5%	(31)	7%	(45)	15%	(98)	70%	(457)	3%	(18)	649
Ideo: Moderate (4)	8%	(51)	10%	(69)	15%	(101)	60%	(401)	7%	(47)	669
Ideo: Conservative (5-7)	19%	(136)	13%	(94)	18%	(134)	44%	(320)	7%	(51)	734
Educ: < College	12%	(174)	9%	(139)	15%	(233)	55%	(839)	8%	(127)	1513
Educ: Bachelors degree	8%	(33)	12%	(53)	16%	(71)	61%	(271)	3%	(16)	444
Educ: Post-grad	10%	(24)	15%	(37)	19%	(46)	53%	(128)	4%	(9)	244
Income: Under 50k	9%	(122)	10%	(137)	15%	(203)	56%	(743)	8%	(112)	1317
Income: 50k-100k	12%	(72)	9%	(55)	17%	(100)	57%	(338)	5%	(28)	593
Income: 100k+	13%	(37)	13%	(39)	16%	(47)	54%	(157)	4%	(11)	291
Ethnicity: White	11%	(191)	11%	(184)	16%	(274)	56%	(967)	6%	(106)	1722
Ethnicity: Hispanic	17%	(59)	10%	(36)	20%	(70)	46%	(161)	7%	(25)	350

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% (232)	10% (230)	16% (350)	56% (1239)	7% (151)	2201
Ethnicity: Black	8% (22)	10% (27)	13% (36)	57% (155)	12% (34)	274
Ethnicity: Other	10% (20)	9% (18)	19% (39)	57% (116)	5% (11)	204
All Christian	12% (118)	11% (109)	18% (180)	55% (566)	5% (49)	1022
All Non-Christian	6% (8)	15% (20)	17% (23)	55% (73)	7% (9)	133
Atheist	7% (7)	4% (3)	9% (9)	78% (71)	2% (2)	91
Agnostic/Nothing in particular	10% (59)	9% (57)	13% (77)	57% (348)	12% (72)	613
Something Else	12% (39)	12% (40)	18% (61)	53% (180)	6% (20)	341
Religious Non-Protestant/Catholic	6% (9)	15% (21)	18% (25)	55% (77)	6% (9)	141
Evangelical	15% (90)	14% (84)	16% (96)	50% (304)	6% (35)	609
Non-Evangelical	9% (62)	9% (62)	19% (137)	59% (428)	4% (32)	720
Community: Urban	11% (74)	12% (76)	15% (94)	55% (355)	8% (49)	648
Community: Suburban	10% (95)	8% (84)	17% (169)	59% (587)	6% (59)	995
Community: Rural	11% (63)	13% (70)	15% (86)	53% (296)	8% (42)	557
Employ: Private Sector	14% (81)	14% (83)	20% (119)	47% (277)	5% (30)	590
Employ: Government	11% (11)	14% (14)	28% (28)	37% (37)	9% (9)	99
Employ: Self-Employed	18% (37)	11% (22)	23% (46)	41% (83)	7% (15)	202
Employ: Homemaker	13% (24)	9% (16)	15% (26)	59% (105)	5% (9)	179
Employ: Student	9% (7)	10% (8)	17% (14)	53% (42)	11% (8)	79
Employ: Retired	5% (28)	6% (35)	11% (65)	74% (436)	4% (25)	589
Employ: Unemployed	10% (36)	12% (44)	10% (35)	57% (210)	11% (41)	366
Employ: Other	8% (8)	8% (8)	17% (16)	53% (50)	14% (13)	95
Military HH: Yes	14% (46)	10% (34)	18% (61)	55% (186)	4% (13)	340
Military HH: No	10% (186)	11% (196)	16% (289)	57% (1052)	7% (138)	1861
RD/WT: Right Direction	18% (116)	16% (104)	17% (109)	41% (272)	9% (59)	660
RD/WT: Wrong Track	7% (115)	8% (126)	16% (240)	63% (967)	6% (92)	1541
Trump Job Approve	19% (166)	14% (125)	20% (170)	39% (340)	7% (63)	865
Trump Job Disapprove	5% (59)	8% (98)	14% (171)	69% (865)	5% (62)	1256

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% (232)	10% (230)	16% (350)	56% (1239)	7% (151)	2201
Trump Job Strongly Approve	25% (136)	13% (71)	17% (95)	37% (202)	7% (39)	543
Trump Job Somewhat Approve	9% (30)	17% (54)	23% (75)	43% (138)	8% (24)	321
Trump Job Somewhat Disapprove	6% (16)	12% (32)	24% (62)	51% (132)	6% (16)	259
Trump Job Strongly Disapprove	4% (43)	7% (66)	11% (109)	74% (733)	5% (46)	997
Favorable of Trump	20% (168)	15% (131)	19% (166)	40% (340)	6% (50)	854
Unfavorable of Trump	4% (55)	7% (90)	14% (171)	69% (853)	5% (64)	1234
Very Favorable of Trump	24% (131)	15% (78)	19% (100)	37% (198)	6% (30)	537
Somewhat Favorable of Trump	12% (37)	17% (53)	21% (66)	45% (143)	6% (20)	318
Somewhat Unfavorable of Trump	4% (7)	11% (22)	30% (63)	51% (106)	4% (9)	207
Very Unfavorable of Trump	5% (48)	7% (68)	11% (108)	73% (747)	5% (55)	1026
#1 Issue: Economy	16% (116)	13% (98)	19% (140)	47% (354)	5% (37)	746
#1 Issue: Security	19% (41)	12% (27)	15% (33)	46% (101)	7% (15)	219
#1 Issue: Health Care	3% (11)	7% (31)	14% (60)	71% (318)	5% (24)	445
#1 Issue: Medicare / Social Security	4% (14)	8% (28)	13% (42)	69% (228)	6% (20)	331
#1 Issue: Women's Issues	12% (16)	9% (12)	15% (20)	51% (71)	13% (19)	138
#1 Issue: Education	6% (6)	21% (22)	25% (27)	32% (34)	16% (18)	107
#1 Issue: Energy	16% (13)	6% (5)	19% (16)	52% (43)	7% (6)	82
#1 Issue: Other	10% (14)	5% (6)	8% (11)	67% (90)	9% (12)	133
2018 House Vote: Democrat	5% (39)	8% (65)	13% (102)	69% (532)	4% (32)	771
2018 House Vote: Republican	17% (93)	13% (71)	20% (112)	44% (242)	7% (37)	555
2018 House Vote: Someone else	12% (6)	6% (3)	19% (9)	59% (29)	4% (2)	50
2016 Vote: Hillary Clinton	5% (39)	8% (54)	12% (88)	70% (502)	5% (34)	717
2016 Vote: Donald Trump	16% (110)	13% (90)	22% (147)	43% (295)	6% (39)	680
2016 Vote: Other	8% (9)	9% (10)	7% (8)	74% (84)	1% (1)	112
2016 Vote: Didn't Vote	11% (74)	11% (75)	15% (107)	52% (359)	11% (77)	692
Voted in 2014: Yes	9% (112)	10% (121)	16% (188)	60% (720)	5% (59)	1200
Voted in 2014: No	12% (119)	11% (109)	16% (162)	52% (519)	9% (92)	1001

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% (232)	10% (230)	16% (350)	56% (1239)	7% (151)	2201
2012 Vote: Barack Obama	6% (49)	9% (75)	15% (125)	66% (568)	5% (43)	858
2012 Vote: Mitt Romney	16% (72)	13% (59)	18% (80)	49% (221)	5% (23)	456
2012 Vote: Other	13% (8)	5% (3)	16% (10)	65% (38)	1% (1)	59
2012 Vote: Didn't Vote	13% (104)	11% (93)	16% (135)	50% (410)	10% (84)	826
4-Region: Northeast	12% (49)	11% (43)	13% (50)	60% (235)	4% (17)	394
4-Region: Midwest	11% (49)	9% (42)	16% (74)	57% (265)	7% (32)	462
4-Region: South	10% (80)	10% (83)	17% (141)	55% (451)	8% (70)	825
4-Region: West	10% (53)	12% (62)	16% (84)	55% (288)	6% (32)	520
Sports fan	11% (153)	12% (166)	18% (251)	53% (744)	6% (79)	1392
Traveled outside of U.S. in past year 1+ times	17% (54)	17% (54)	23% (73)	36% (116)	7% (21)	318
Frequent Flyer	15% (28)	21% (39)	20% (38)	34% (64)	11% (21)	191

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	13% (283)	14% (297)	16% (360)	48% (1062)	9% (198)	2201
Gender: Male	13% (138)	16% (172)	17% (184)	46% (493)	7% (75)	1062
Gender: Female	13% (145)	11% (125)	15% (176)	50% (569)	11% (124)	1139
Age: 18-34	13% (83)	15% (95)	19% (125)	38% (252)	15% (100)	655
Age: 35-44	17% (61)	17% (62)	19% (67)	38% (135)	9% (33)	358
Age: 45-64	14% (103)	12% (92)	14% (109)	53% (400)	6% (48)	751
Age: 65+	8% (36)	11% (47)	14% (59)	63% (276)	4% (18)	436
GenZers: 1997-2012	12% (24)	14% (28)	25% (51)	36% (72)	14% (29)	203
Millennials: 1981-1996	15% (94)	16% (100)	18% (113)	38% (240)	14% (86)	634
GenXers: 1965-1980	16% (76)	15% (73)	15% (74)	45% (219)	9% (42)	482
Baby Boomers: 1946-1964	11% (82)	10% (81)	14% (109)	60% (458)	5% (39)	768
PID: Dem (no lean)	6% (56)	12% (110)	15% (139)	59% (539)	8% (72)	916
PID: Ind (no lean)	13% (84)	11% (67)	18% (111)	47% (299)	11% (71)	633
PID: Rep (no lean)	22% (143)	18% (120)	17% (110)	34% (224)	9% (55)	652
PID/Gender: Dem Men	6% (27)	17% (74)	15% (66)	57% (252)	5% (22)	441
PID/Gender: Dem Women	6% (29)	8% (36)	15% (73)	60% (287)	11% (50)	475
PID/Gender: Ind Men	15% (46)	11% (35)	19% (57)	46% (138)	9% (27)	303
PID/Gender: Ind Women	12% (38)	10% (33)	16% (54)	49% (161)	13% (44)	330
PID/Gender: Rep Men	20% (65)	20% (64)	19% (61)	32% (103)	8% (27)	318
PID/Gender: Rep Women	24% (79)	17% (56)	15% (49)	36% (121)	9% (29)	334
Ideo: Liberal (1-3)	5% (32)	10% (64)	18% (116)	62% (402)	5% (35)	649
Ideo: Moderate (4)	10% (68)	11% (75)	17% (112)	53% (354)	9% (60)	669
Ideo: Conservative (5-7)	23% (169)	19% (140)	16% (118)	34% (248)	8% (60)	734
Educ: < College	13% (203)	13% (191)	15% (232)	48% (719)	11% (167)	1513
Educ: Bachelors degree	12% (52)	13% (59)	17% (77)	53% (235)	5% (20)	444
Educ: Post-grad	12% (29)	19% (47)	21% (51)	44% (107)	4% (10)	244
Income: Under 50k	11% (147)	13% (170)	16% (207)	49% (642)	11% (151)	1317
Income: 50k-100k	15% (88)	14% (82)	17% (103)	48% (284)	6% (36)	593
Income: 100k+	16% (48)	16% (45)	17% (50)	47% (136)	4% (12)	291
Ethnicity: White	14% (234)	14% (246)	17% (289)	47% (805)	9% (149)	1722
Ethnicity: Hispanic	13% (47)	16% (57)	16% (55)	44% (154)	11% (38)	350

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	13% (283)	14% (297)	16% (360)	48% (1062)	9% (198)	2201
Ethnicity: Black	10% (28)	16% (44)	15% (41)	49% (133)	10% (28)	274
Ethnicity: Other	10% (21)	4% (8)	14% (30)	61% (124)	10% (21)	204
All Christian	15% (156)	17% (172)	19% (197)	44% (446)	5% (52)	1022
All Non-Christian	8% (11)	18% (24)	16% (22)	49% (65)	9% (12)	133
Atheist	10% (9)	1% (1)	5% (4)	74% (68)	11% (10)	91
Agnostic/Nothing in particular	8% (47)	6% (36)	13% (80)	56% (345)	17% (105)	613
Something Else	18% (60)	19% (65)	17% (58)	40% (138)	6% (20)	341
Religious Non-Protestant/Catholic	8% (12)	19% (27)	16% (23)	48% (67)	9% (12)	141
Evangelical	22% (132)	23% (137)	17% (105)	35% (211)	4% (24)	609
Non-Evangelical	11% (81)	12% (86)	20% (143)	51% (365)	6% (44)	720
Community: Urban	12% (77)	15% (97)	17% (108)	47% (306)	9% (61)	648
Community: Suburban	12% (124)	13% (125)	17% (165)	50% (496)	9% (86)	995
Community: Rural	15% (82)	14% (76)	16% (88)	47% (261)	9% (51)	557
Employ: Private Sector	16% (93)	16% (95)	21% (125)	40% (238)	7% (40)	590
Employ: Government	17% (17)	25% (25)	23% (23)	28% (28)	7% (7)	99
Employ: Self-Employed	19% (39)	14% (28)	22% (44)	36% (72)	9% (19)	202
Employ: Homemaker	14% (26)	14% (25)	9% (15)	56% (100)	8% (13)	179
Employ: Student	12% (10)	11% (8)	21% (17)	39% (31)	16% (13)	79
Employ: Retired	9% (53)	11% (63)	12% (69)	63% (372)	5% (32)	589
Employ: Unemployed	11% (39)	12% (44)	14% (50)	48% (177)	15% (55)	366
Employ: Other	7% (7)	9% (9)	17% (16)	46% (44)	20% (19)	95
Military HH: Yes	16% (54)	13% (45)	16% (56)	47% (159)	8% (26)	340
Military HH: No	12% (229)	14% (252)	16% (304)	49% (903)	9% (172)	1861
RD/WT: Right Direction	19% (123)	20% (133)	20% (130)	31% (206)	10% (68)	660
RD/WT: Wrong Track	10% (160)	11% (164)	15% (230)	56% (857)	8% (130)	1541
Trump Job Approve	24% (204)	22% (187)	17% (148)	29% (255)	8% (71)	865
Trump Job Disapprove	6% (72)	8% (101)	16% (201)	63% (787)	8% (95)	1256

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	13% (283)	14% (297)	16% (360)	48% (1062)	9% (198)	2201
Trump Job Strongly Approve	29% (158)	20% (106)	15% (79)	28% (152)	9% (48)	543
Trump Job Somewhat Approve	14% (46)	25% (80)	21% (69)	32% (102)	7% (24)	321
Trump Job Somewhat Disapprove	10% (27)	10% (26)	25% (65)	43% (112)	11% (29)	259
Trump Job Strongly Disapprove	5% (45)	8% (75)	14% (136)	68% (674)	7% (67)	997
Favorable of Trump	24% (207)	22% (191)	17% (143)	29% (251)	7% (62)	854
Unfavorable of Trump	5% (64)	7% (92)	16% (195)	63% (783)	8% (100)	1234
Very Favorable of Trump	31% (164)	21% (112)	15% (80)	26% (140)	8% (41)	537
Somewhat Favorable of Trump	14% (44)	25% (79)	20% (63)	35% (111)	7% (21)	318
Somewhat Unfavorable of Trump	7% (15)	12% (26)	28% (58)	43% (90)	9% (20)	207
Very Unfavorable of Trump	5% (49)	6% (67)	13% (137)	68% (693)	8% (81)	1026
#1 Issue: Economy	16% (120)	18% (135)	20% (149)	37% (277)	9% (64)	746
#1 Issue: Security	23% (50)	17% (38)	13% (29)	38% (82)	9% (20)	219
#1 Issue: Health Care	5% (22)	8% (34)	15% (68)	66% (293)	6% (28)	445
#1 Issue: Medicare / Social Security	10% (33)	9% (31)	13% (42)	61% (202)	7% (23)	331
#1 Issue: Women's Issues	14% (20)	11% (15)	21% (29)	37% (51)	17% (23)	138
#1 Issue: Education	10% (11)	21% (23)	16% (17)	33% (35)	19% (21)	107
#1 Issue: Energy	13% (11)	12% (10)	18% (15)	48% (40)	8% (7)	82
#1 Issue: Other	13% (17)	9% (12)	8% (11)	61% (82)	9% (12)	133
2018 House Vote: Democrat	6% (49)	11% (88)	14% (112)	62% (481)	5% (41)	771
2018 House Vote: Republican	22% (124)	21% (118)	17% (92)	33% (184)	7% (38)	555
2018 House Vote: Someone else	14% (7)	6% (3)	23% (11)	43% (22)	14% (7)	50
2016 Vote: Hillary Clinton	7% (49)	10% (73)	15% (109)	63% (449)	5% (38)	717
2016 Vote: Donald Trump	21% (140)	21% (142)	18% (121)	34% (228)	7% (49)	680
2016 Vote: Other	10% (11)	5% (5)	12% (14)	63% (70)	10% (12)	112
2016 Vote: Didn't Vote	12% (83)	11% (77)	17% (117)	46% (315)	14% (100)	692
Voted in 2014: Yes	13% (153)	15% (176)	15% (184)	51% (612)	6% (75)	1200
Voted in 2014: No	13% (130)	12% (122)	18% (176)	45% (451)	12% (123)	1001

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	13% (283)	14% (297)	16% (360)	48% (1062)	9% (198)	2201
2012 Vote: Barack Obama	8% (65)	10% (87)	17% (144)	59% (509)	6% (54)	858
2012 Vote: Mitt Romney	20% (93)	22% (103)	15% (67)	36% (162)	7% (31)	456
2012 Vote: Other	15% (9)	10% (6)	10% (6)	55% (33)	9% (5)	59
2012 Vote: Didn't Vote	14% (116)	12% (102)	17% (142)	43% (358)	13% (108)	826
4-Region: Northeast	12% (47)	16% (62)	16% (62)	48% (189)	9% (34)	394
4-Region: Midwest	15% (69)	10% (48)	17% (78)	49% (228)	8% (39)	462
4-Region: South	12% (100)	14% (117)	17% (143)	48% (392)	9% (72)	825
4-Region: West	13% (68)	13% (70)	15% (77)	49% (253)	10% (53)	520
Sports fan	13% (182)	16% (220)	17% (243)	46% (644)	7% (104)	1392
Traveled outside of U.S. in past year 1+ times	17% (52)	25% (79)	22% (70)	29% (92)	7% (23)	318
Frequent Flyer	20% (38)	23% (43)	21% (41)	26% (49)	11% (20)	191

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	9%	(207)	12%	(265)	15%	(328)	47%	(1039)	16%	(362)	2201
Gender: Male	12%	(122)	15%	(154)	16%	(174)	45%	(473)	13%	(139)	1062
Gender: Female	7%	(84)	10%	(111)	14%	(154)	50%	(565)	20%	(224)	1139
Age: 18-34	12%	(76)	18%	(119)	20%	(130)	32%	(210)	18%	(119)	655
Age: 35-44	14%	(49)	20%	(71)	19%	(68)	33%	(120)	14%	(50)	358
Age: 45-64	10%	(73)	8%	(61)	14%	(102)	54%	(409)	14%	(107)	751
Age: 65+	2%	(9)	3%	(14)	6%	(27)	69%	(300)	20%	(86)	436
GenZers: 1997-2012	11%	(23)	19%	(39)	20%	(40)	29%	(58)	21%	(43)	203
Millennials: 1981-1996	13%	(84)	18%	(114)	21%	(131)	32%	(204)	16%	(100)	634
GenXers: 1965-1980	12%	(59)	14%	(67)	15%	(71)	45%	(218)	14%	(68)	482
Baby Boomers: 1946-1964	5%	(39)	5%	(41)	10%	(76)	62%	(478)	17%	(134)	768
PID: Dem (no lean)	4%	(40)	12%	(110)	15%	(135)	57%	(520)	12%	(112)	916
PID: Ind (no lean)	10%	(61)	11%	(69)	17%	(106)	42%	(268)	20%	(128)	633
PID: Rep (no lean)	16%	(106)	13%	(86)	13%	(88)	38%	(251)	19%	(123)	652
PID/Gender: Dem Men	6%	(28)	17%	(74)	16%	(69)	52%	(231)	9%	(39)	441
PID/Gender: Dem Women	2%	(12)	8%	(36)	14%	(66)	61%	(289)	15%	(72)	475
PID/Gender: Ind Men	14%	(41)	11%	(34)	19%	(58)	40%	(121)	16%	(49)	303
PID/Gender: Ind Women	6%	(20)	11%	(36)	14%	(48)	45%	(147)	24%	(79)	330
PID/Gender: Rep Men	17%	(53)	15%	(47)	15%	(47)	38%	(121)	16%	(51)	318
PID/Gender: Rep Women	16%	(52)	12%	(39)	12%	(41)	39%	(130)	22%	(72)	334
Ideo: Liberal (1-3)	5%	(29)	12%	(76)	15%	(97)	58%	(378)	10%	(68)	649
Ideo: Moderate (4)	8%	(51)	11%	(77)	16%	(109)	50%	(334)	15%	(99)	669
Ideo: Conservative (5-7)	16%	(117)	12%	(90)	14%	(106)	39%	(283)	19%	(138)	734
Educ: < College	10%	(148)	11%	(164)	14%	(214)	45%	(685)	20%	(302)	1513
Educ: Bachelors degree	7%	(30)	14%	(60)	16%	(69)	54%	(239)	10%	(46)	444
Educ: Post-grad	12%	(28)	17%	(42)	18%	(45)	47%	(115)	6%	(14)	244
Income: Under 50k	8%	(101)	12%	(160)	15%	(194)	46%	(600)	20%	(262)	1317
Income: 50k-100k	11%	(67)	11%	(62)	14%	(84)	51%	(301)	13%	(78)	593
Income: 100k+	13%	(39)	15%	(43)	17%	(50)	47%	(137)	8%	(22)	291
Ethnicity: White	9%	(163)	13%	(218)	14%	(244)	47%	(804)	17%	(293)	1722
Ethnicity: Hispanic	14%	(48)	15%	(51)	17%	(59)	39%	(135)	16%	(57)	350

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	9% (207)	12% (265)	15% (328)	47% (1039)	16% (362)	2201
Ethnicity: Black	8% (22)	12% (33)	17% (46)	49% (134)	14% (40)	274
Ethnicity: Other	11% (22)	7% (15)	18% (38)	49% (101)	14% (29)	204
All Christian	10% (101)	14% (139)	14% (147)	48% (489)	14% (147)	1022
All Non-Christian	4% (5)	18% (23)	18% (24)	48% (64)	12% (16)	133
Atheist	10% (9)	6% (6)	10% (9)	63% (58)	10% (9)	91
Agnostic/Nothing in particular	10% (61)	8% (49)	16% (96)	46% (282)	20% (125)	613
Something Else	9% (31)	14% (48)	15% (51)	43% (146)	19% (65)	341
Religious Non-Protestant/Catholic	4% (6)	18% (25)	18% (25)	47% (67)	13% (18)	141
Evangelical	12% (74)	16% (100)	13% (80)	43% (260)	16% (97)	609
Non-Evangelical	8% (55)	11% (79)	16% (115)	51% (364)	15% (107)	720
Community: Urban	11% (70)	15% (97)	15% (100)	45% (290)	14% (91)	648
Community: Suburban	8% (75)	10% (100)	15% (148)	50% (500)	17% (173)	995
Community: Rural	11% (62)	12% (68)	14% (80)	45% (249)	18% (98)	557
Employ: Private Sector	13% (79)	19% (111)	20% (119)	39% (232)	8% (49)	590
Employ: Government	14% (14)	21% (21)	31% (30)	28% (28)	6% (6)	99
Employ: Self-Employed	14% (28)	17% (34)	20% (41)	35% (70)	14% (29)	202
Employ: Homemaker	9% (17)	6% (11)	15% (26)	52% (92)	18% (33)	179
Employ: Student	6% (4)	24% (19)	14% (11)	31% (24)	26% (21)	79
Employ: Retired	3% (20)	4% (21)	6% (36)	65% (383)	22% (129)	589
Employ: Unemployed	11% (40)	12% (43)	13% (48)	46% (169)	18% (67)	366
Employ: Other	5% (5)	5% (5)	17% (16)	42% (40)	31% (29)	95
Military HH: Yes	13% (45)	12% (40)	13% (43)	45% (155)	17% (58)	340
Military HH: No	9% (162)	12% (225)	15% (286)	47% (884)	16% (304)	1861
RD/WT: Right Direction	16% (108)	19% (124)	16% (103)	33% (217)	16% (108)	660
RD/WT: Wrong Track	6% (99)	9% (141)	15% (225)	53% (822)	16% (254)	1541
Trump Job Approve	17% (147)	17% (148)	15% (129)	33% (286)	18% (156)	865
Trump Job Disapprove	4% (56)	9% (107)	15% (194)	58% (727)	14% (172)	1256

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	9% (207)	12% (265)	15% (328)	47% (1039)	16% (362)	2201
Trump Job Strongly Approve	22% (118)	15% (80)	12% (64)	33% (177)	19% (105)	543
Trump Job Somewhat Approve	9% (29)	21% (68)	20% (65)	34% (109)	16% (51)	321
Trump Job Somewhat Disapprove	6% (14)	14% (35)	25% (65)	38% (99)	18% (45)	259
Trump Job Strongly Disapprove	4% (42)	7% (72)	13% (129)	63% (628)	13% (126)	997
Favorable of Trump	17% (147)	17% (147)	15% (128)	34% (288)	17% (145)	854
Unfavorable of Trump	4% (53)	9% (109)	15% (181)	58% (717)	14% (173)	1234
Very Favorable of Trump	22% (120)	15% (81)	13% (67)	32% (171)	18% (97)	537
Somewhat Favorable of Trump	8% (27)	21% (66)	19% (61)	37% (117)	15% (47)	318
Somewhat Unfavorable of Trump	5% (9)	15% (31)	23% (47)	38% (80)	19% (40)	207
Very Unfavorable of Trump	4% (44)	8% (78)	13% (134)	62% (637)	13% (133)	1026
#1 Issue: Economy	13% (98)	18% (132)	18% (136)	37% (276)	14% (105)	746
#1 Issue: Security	17% (36)	11% (24)	13% (29)	41% (89)	18% (40)	219
#1 Issue: Health Care	3% (15)	8% (36)	15% (65)	62% (276)	12% (54)	445
#1 Issue: Medicare / Social Security	6% (19)	6% (21)	9% (29)	59% (196)	20% (66)	331
#1 Issue: Women's Issues	9% (13)	9% (12)	19% (26)	38% (53)	25% (34)	138
#1 Issue: Education	8% (9)	22% (24)	12% (13)	30% (32)	28% (30)	107
#1 Issue: Energy	7% (6)	12% (10)	25% (21)	46% (38)	9% (8)	82
#1 Issue: Other	9% (12)	5% (6)	8% (11)	59% (79)	19% (26)	133
2018 House Vote: Democrat	5% (39)	10% (80)	16% (120)	60% (460)	9% (70)	771
2018 House Vote: Republican	14% (76)	14% (79)	16% (89)	38% (209)	19% (103)	555
2018 House Vote: Someone else	9% (4)	4% (2)	15% (7)	48% (24)	25% (12)	50
2016 Vote: Hillary Clinton	5% (36)	10% (69)	15% (107)	59% (425)	11% (81)	717
2016 Vote: Donald Trump	13% (92)	14% (96)	16% (107)	39% (267)	17% (119)	680
2016 Vote: Other	7% (8)	8% (9)	10% (12)	59% (66)	16% (18)	112
2016 Vote: Didn't Vote	10% (71)	13% (92)	15% (103)	41% (281)	21% (144)	692
Voted in 2014: Yes	8% (100)	11% (132)	15% (174)	52% (625)	14% (169)	1200
Voted in 2014: No	11% (107)	13% (133)	15% (154)	41% (413)	19% (193)	1001

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	9% (207)	12% (265)	15% (328)	47% (1039)	16% (362)	2201
2012 Vote: Barack Obama	6% (49)	11% (92)	15% (129)	56% (484)	12% (105)	858
2012 Vote: Mitt Romney	12% (56)	12% (53)	14% (62)	44% (201)	18% (84)	456
2012 Vote: Other	7% (4)	3% (2)	13% (8)	56% (33)	22% (13)	59
2012 Vote: Didn't Vote	12% (98)	14% (117)	16% (130)	39% (321)	19% (161)	826
4-Region: Northeast	9% (36)	14% (56)	14% (57)	48% (189)	14% (56)	394
4-Region: Midwest	9% (39)	12% (55)	14% (63)	47% (216)	19% (89)	462
4-Region: South	9% (78)	11% (91)	17% (142)	47% (384)	16% (128)	825
4-Region: West	10% (53)	12% (63)	13% (66)	48% (249)	17% (89)	520
Sports fan	10% (144)	14% (189)	17% (233)	45% (629)	14% (197)	1392
Traveled outside of U.S. in past year 1+ times	15% (47)	24% (76)	22% (69)	29% (93)	10% (33)	318
Frequent Flyer	18% (35)	22% (42)	20% (37)	28% (54)	12% (22)	191

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	8%	(183)	9%	(195)	17%	(381)	57%	(1259)	8%	(183)	2201
Gender: Male	9%	(99)	11%	(112)	18%	(193)	55%	(588)	7%	(70)	1062
Gender: Female	7%	(84)	7%	(83)	16%	(188)	59%	(671)	10%	(113)	1139
Age: 18-34	10%	(65)	12%	(77)	24%	(156)	41%	(268)	14%	(89)	655
Age: 35-44	11%	(39)	15%	(53)	21%	(75)	45%	(161)	8%	(29)	358
Age: 45-64	9%	(68)	7%	(51)	13%	(100)	64%	(479)	7%	(53)	751
Age: 65+	3%	(11)	3%	(14)	11%	(49)	80%	(350)	3%	(12)	436
GenZers: 1997-2012	7%	(15)	10%	(20)	29%	(59)	38%	(78)	16%	(32)	203
Millennials: 1981-1996	12%	(73)	14%	(88)	23%	(143)	41%	(261)	11%	(69)	634
GenXers: 1965-1980	11%	(54)	10%	(46)	16%	(77)	54%	(259)	9%	(46)	482
Baby Boomers: 1946-1964	5%	(39)	5%	(41)	12%	(88)	74%	(567)	4%	(33)	768
PID: Dem (no lean)	4%	(37)	8%	(77)	17%	(152)	65%	(594)	6%	(56)	916
PID: Ind (no lean)	10%	(63)	5%	(35)	18%	(116)	56%	(354)	10%	(65)	633
PID: Rep (no lean)	13%	(84)	13%	(83)	17%	(113)	48%	(311)	9%	(62)	652
PID/Gender: Dem Men	5%	(24)	12%	(54)	16%	(70)	62%	(275)	4%	(18)	441
PID/Gender: Dem Women	3%	(13)	5%	(23)	17%	(83)	67%	(319)	8%	(38)	475
PID/Gender: Ind Men	12%	(37)	4%	(13)	21%	(65)	55%	(168)	7%	(21)	303
PID/Gender: Ind Women	8%	(26)	7%	(22)	16%	(51)	56%	(186)	14%	(45)	330
PID/Gender: Rep Men	12%	(39)	14%	(45)	19%	(59)	46%	(145)	10%	(31)	318
PID/Gender: Rep Women	14%	(46)	11%	(38)	16%	(54)	50%	(166)	9%	(31)	334
Ideo: Liberal (1-3)	5%	(31)	8%	(49)	17%	(112)	67%	(435)	3%	(22)	649
Ideo: Moderate (4)	5%	(36)	7%	(48)	18%	(120)	61%	(411)	8%	(55)	669
Ideo: Conservative (5-7)	15%	(109)	12%	(86)	18%	(132)	47%	(346)	8%	(62)	734
Educ: < College	9%	(133)	8%	(116)	17%	(256)	56%	(847)	11%	(161)	1513
Educ: Bachelors degree	6%	(26)	11%	(49)	18%	(79)	62%	(276)	3%	(14)	444
Educ: Post-grad	10%	(24)	12%	(30)	19%	(46)	56%	(136)	3%	(8)	244
Income: Under 50k	7%	(89)	8%	(107)	18%	(235)	56%	(742)	11%	(145)	1317
Income: 50k-100k	10%	(59)	9%	(55)	15%	(91)	60%	(359)	5%	(29)	593
Income: 100k+	12%	(36)	11%	(33)	19%	(55)	54%	(158)	3%	(9)	291
Ethnicity: White	9%	(156)	9%	(161)	17%	(298)	56%	(973)	8%	(136)	1722
Ethnicity: Hispanic	11%	(39)	9%	(33)	26%	(90)	45%	(157)	9%	(30)	350

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	8% (183)	9% (195)	17% (381)	57% (1259)	8% (183)	2201
Ethnicity: Black	4% (12)	9% (25)	18% (50)	57% (156)	12% (32)	274
Ethnicity: Other	8% (16)	5% (10)	17% (34)	64% (130)	7% (15)	204
All Christian	9% (89)	10% (99)	20% (201)	56% (576)	6% (58)	1022
All Non-Christian	5% (7)	13% (18)	17% (23)	57% (76)	8% (10)	133
Atheist	7% (6)	5% (5)	13% (12)	68% (62)	7% (7)	91
Agnostic/Nothing in particular	8% (50)	7% (40)	16% (96)	57% (347)	13% (80)	613
Something Else	10% (32)	10% (34)	14% (49)	58% (198)	8% (28)	341
Religious Non-Protestant/Catholic	5% (7)	12% (18)	20% (28)	55% (78)	8% (11)	141
Evangelical	11% (69)	12% (74)	16% (100)	53% (322)	7% (44)	609
Non-Evangelical	7% (49)	7% (53)	20% (143)	61% (436)	5% (38)	720
Community: Urban	9% (57)	11% (71)	18% (119)	54% (348)	8% (53)	648
Community: Suburban	7% (74)	8% (75)	17% (172)	60% (601)	7% (72)	995
Community: Rural	9% (52)	9% (48)	16% (89)	56% (310)	10% (57)	557
Employ: Private Sector	10% (59)	13% (79)	21% (122)	50% (296)	6% (34)	590
Employ: Government	14% (14)	12% (12)	32% (32)	34% (34)	8% (7)	99
Employ: Self-Employed	15% (31)	13% (26)	24% (49)	40% (82)	7% (15)	202
Employ: Homemaker	9% (16)	6% (10)	18% (33)	58% (104)	9% (16)	179
Employ: Student	6% (4)	9% (7)	22% (17)	50% (40)	13% (10)	79
Employ: Retired	4% (22)	4% (25)	10% (62)	76% (451)	5% (30)	589
Employ: Unemployed	9% (33)	8% (29)	14% (52)	55% (200)	14% (52)	366
Employ: Other	5% (4)	7% (7)	14% (13)	55% (53)	19% (18)	95
Military HH: Yes	10% (36)	9% (30)	15% (49)	61% (207)	5% (18)	340
Military HH: No	8% (148)	9% (164)	18% (332)	57% (1051)	9% (165)	1861
RD/WT: Right Direction	14% (90)	15% (96)	21% (138)	42% (274)	9% (62)	660
RD/WT: Wrong Track	6% (94)	6% (99)	16% (243)	64% (985)	8% (121)	1541
Trump Job Approve	15% (127)	13% (115)	20% (171)	43% (375)	9% (76)	865
Trump Job Disapprove	4% (50)	6% (73)	16% (204)	68% (855)	6% (73)	1256

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	8% (183)	9% (195)	17% (381)	57% (1259)	8% (183)	2201
Trump Job Strongly Approve	18% (100)	12% (68)	17% (92)	42% (229)	10% (54)	543
Trump Job Somewhat Approve	8% (27)	15% (48)	25% (79)	45% (146)	7% (23)	321
Trump Job Somewhat Disapprove	8% (20)	8% (22)	28% (72)	48% (123)	8% (22)	259
Trump Job Strongly Disapprove	3% (31)	5% (52)	13% (132)	73% (732)	5% (51)	997
Favorable of Trump	15% (125)	15% (125)	19% (162)	44% (377)	8% (65)	854
Unfavorable of Trump	4% (48)	5% (63)	17% (205)	68% (838)	6% (79)	1234
Very Favorable of Trump	19% (101)	13% (70)	18% (96)	42% (226)	8% (44)	537
Somewhat Favorable of Trump	8% (25)	17% (55)	21% (66)	48% (151)	7% (21)	318
Somewhat Unfavorable of Trump	5% (11)	8% (16)	31% (64)	49% (102)	7% (14)	207
Very Unfavorable of Trump	4% (37)	5% (47)	14% (141)	72% (736)	6% (65)	1026
#1 Issue: Economy	12% (87)	13% (97)	21% (153)	46% (345)	9% (64)	746
#1 Issue: Security	14% (30)	10% (22)	19% (42)	52% (114)	5% (11)	219
#1 Issue: Health Care	3% (15)	4% (18)	16% (72)	71% (315)	6% (25)	445
#1 Issue: Medicare / Social Security	4% (14)	6% (21)	9% (30)	73% (243)	7% (23)	331
#1 Issue: Women's Issues	11% (16)	7% (9)	19% (26)	47% (65)	16% (22)	138
#1 Issue: Education	5% (6)	18% (19)	23% (25)	35% (37)	19% (21)	107
#1 Issue: Energy	6% (5)	6% (5)	28% (23)	53% (44)	7% (6)	82
#1 Issue: Other	8% (11)	3% (4)	8% (10)	72% (95)	9% (12)	133
2018 House Vote: Democrat	4% (27)	9% (71)	15% (112)	68% (527)	4% (33)	771
2018 House Vote: Republican	13% (72)	10% (58)	21% (116)	48% (266)	8% (44)	555
2018 House Vote: Someone else	11% (5)	8% (4)	22% (11)	51% (26)	8% (4)	50
2016 Vote: Hillary Clinton	4% (29)	8% (55)	14% (101)	69% (498)	5% (35)	717
2016 Vote: Donald Trump	13% (88)	12% (78)	20% (134)	50% (338)	6% (43)	680
2016 Vote: Other	8% (9)	4% (5)	18% (20)	67% (75)	3% (3)	112
2016 Vote: Didn't Vote	8% (58)	8% (57)	18% (126)	50% (348)	15% (102)	692
Voted in 2014: Yes	7% (87)	9% (110)	16% (194)	62% (746)	5% (64)	1200
Voted in 2014: No	10% (97)	9% (85)	19% (187)	51% (513)	12% (119)	1001

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	8% (183)	9% (195)	17% (381)	57% (1259)	8% (183)	2201
2012 Vote: Barack Obama	4% (38)	9% (75)	15% (131)	67% (573)	5% (41)	858
2012 Vote: Mitt Romney	11% (50)	11% (50)	17% (79)	54% (247)	7% (30)	456
2012 Vote: Other	13% (8)	3% (1)	11% (6)	70% (41)	4% (2)	59
2012 Vote: Didn't Vote	11% (88)	8% (67)	20% (165)	48% (396)	13% (109)	826
4-Region: Northeast	9% (35)	10% (39)	15% (57)	59% (234)	7% (28)	394
4-Region: Midwest	9% (42)	9% (39)	16% (75)	57% (265)	9% (41)	462
4-Region: South	7% (55)	8% (64)	19% (158)	57% (473)	9% (74)	825
4-Region: West	10% (51)	10% (53)	17% (91)	55% (287)	8% (39)	520
Sports fan	9% (123)	9% (132)	19% (268)	57% (787)	6% (82)	1392
Traveled outside of U.S. in past year 1+ times	12% (37)	19% (62)	27% (86)	36% (113)	6% (20)	318
Frequent Flyer	16% (30)	19% (36)	23% (44)	33% (63)	9% (18)	191

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%	(244)	14%	(301)	19%	(408)	48%	(1054)	9%	(196)	2201
Gender: Male	12%	(133)	16%	(171)	20%	(211)	46%	(484)	6%	(63)	1062
Gender: Female	10%	(111)	11%	(129)	17%	(196)	50%	(570)	12%	(133)	1139
Age: 18-34	14%	(94)	16%	(105)	23%	(150)	34%	(223)	13%	(84)	655
Age: 35-44	14%	(50)	16%	(57)	22%	(78)	37%	(133)	11%	(40)	358
Age: 45-64	11%	(84)	14%	(101)	15%	(111)	54%	(404)	7%	(51)	751
Age: 65+	4%	(16)	8%	(36)	16%	(69)	67%	(293)	5%	(22)	436
GenZers: 1997-2012	8%	(17)	17%	(34)	28%	(56)	34%	(69)	14%	(28)	203
Millennials: 1981-1996	17%	(107)	16%	(103)	21%	(133)	34%	(217)	12%	(74)	634
GenXers: 1965-1980	13%	(62)	16%	(79)	17%	(80)	44%	(213)	10%	(49)	482
Baby Boomers: 1946-1964	7%	(56)	10%	(80)	15%	(119)	62%	(473)	5%	(40)	768
PID: Dem (no lean)	5%	(49)	12%	(106)	19%	(170)	57%	(525)	7%	(65)	916
PID: Ind (no lean)	13%	(80)	13%	(85)	20%	(125)	44%	(277)	10%	(66)	633
PID: Rep (no lean)	18%	(115)	17%	(110)	17%	(112)	38%	(251)	10%	(65)	652
PID/Gender: Dem Men	7%	(31)	15%	(66)	19%	(83)	55%	(241)	4%	(19)	441
PID/Gender: Dem Women	4%	(18)	8%	(40)	18%	(87)	60%	(284)	10%	(46)	475
PID/Gender: Ind Men	15%	(46)	16%	(48)	22%	(68)	41%	(123)	6%	(18)	303
PID/Gender: Ind Women	10%	(33)	11%	(37)	17%	(57)	47%	(155)	14%	(47)	330
PID/Gender: Rep Men	17%	(55)	18%	(57)	19%	(60)	38%	(120)	8%	(26)	318
PID/Gender: Rep Women	18%	(60)	16%	(52)	16%	(52)	39%	(131)	12%	(39)	334
Ideo: Liberal (1-3)	7%	(44)	12%	(78)	19%	(124)	57%	(367)	5%	(35)	649
Ideo: Moderate (4)	7%	(49)	13%	(89)	20%	(133)	51%	(344)	8%	(54)	669
Ideo: Conservative (5-7)	18%	(136)	16%	(116)	17%	(128)	40%	(290)	9%	(65)	734
Educ: < College	12%	(179)	12%	(188)	17%	(251)	48%	(729)	11%	(165)	1513
Educ: Bachelors degree	8%	(35)	15%	(68)	23%	(101)	49%	(220)	4%	(20)	444
Educ: Post-grad	12%	(29)	18%	(44)	23%	(56)	43%	(104)	5%	(11)	244
Income: Under 50k	9%	(122)	14%	(182)	18%	(232)	48%	(629)	12%	(153)	1317
Income: 50k-100k	13%	(77)	13%	(74)	20%	(120)	48%	(286)	6%	(35)	593
Income: 100k+	15%	(44)	15%	(44)	19%	(56)	48%	(139)	3%	(8)	291
Ethnicity: White	12%	(201)	15%	(256)	19%	(322)	46%	(799)	8%	(144)	1722
Ethnicity: Hispanic	15%	(52)	15%	(51)	19%	(68)	42%	(146)	9%	(33)	350

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% (244)	14% (301)	19% (408)	48% (1054)	9% (196)	2201
Ethnicity: Black	7% (20)	9% (24)	20% (55)	51% (141)	13% (35)	274
Ethnicity: Other	11% (22)	10% (20)	15% (31)	56% (114)	9% (17)	204
All Christian	11% (115)	15% (157)	18% (188)	49% (499)	6% (64)	1022
All Non-Christian	9% (12)	15% (20)	20% (27)	49% (65)	6% (8)	133
Atheist	11% (10)	17% (15)	14% (13)	54% (49)	5% (4)	91
Agnostic/Nothing in particular	11% (67)	11% (69)	19% (118)	45% (277)	13% (82)	613
Something Else	12% (40)	12% (39)	18% (62)	48% (163)	11% (37)	341
Religious Non-Protestant/Catholic	9% (12)	15% (21)	22% (30)	49% (69)	6% (8)	141
Evangelical	15% (91)	15% (90)	17% (104)	45% (275)	8% (49)	609
Non-Evangelical	8% (61)	14% (97)	19% (139)	52% (373)	7% (50)	720
Community: Urban	12% (78)	16% (104)	17% (109)	47% (307)	8% (51)	648
Community: Suburban	10% (102)	12% (124)	20% (199)	49% (487)	8% (83)	995
Community: Rural	11% (64)	13% (73)	18% (100)	46% (259)	11% (62)	557
Employ: Private Sector	15% (86)	16% (97)	20% (120)	43% (256)	5% (31)	590
Employ: Government	10% (10)	26% (26)	31% (31)	25% (25)	8% (8)	99
Employ: Self-Employed	21% (42)	18% (36)	19% (39)	31% (62)	12% (24)	202
Employ: Homemaker	13% (24)	8% (15)	19% (35)	50% (89)	10% (17)	179
Employ: Student	6% (5)	18% (14)	32% (25)	30% (24)	14% (11)	79
Employ: Retired	6% (33)	10% (57)	14% (83)	65% (381)	6% (36)	589
Employ: Unemployed	11% (40)	12% (45)	17% (61)	48% (174)	13% (47)	366
Employ: Other	6% (5)	13% (12)	14% (14)	45% (43)	22% (21)	95
Military HH: Yes	13% (43)	14% (49)	20% (69)	46% (157)	7% (23)	340
Military HH: No	11% (200)	14% (252)	18% (339)	48% (896)	9% (173)	1861
RD/WT: Right Direction	17% (112)	17% (113)	20% (134)	36% (236)	10% (65)	660
RD/WT: Wrong Track	9% (131)	12% (187)	18% (274)	53% (818)	8% (131)	1541
Trump Job Approve	20% (171)	17% (150)	19% (167)	35% (300)	9% (76)	865
Trump Job Disapprove	5% (65)	11% (142)	18% (232)	58% (729)	7% (88)	1256

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% (244)	14% (301)	19% (408)	48% (1054)	9% (196)	2201
Trump Job Strongly Approve	24% (130)	17% (90)	14% (78)	34% (187)	11% (59)	543
Trump Job Somewhat Approve	13% (41)	19% (60)	28% (89)	35% (113)	5% (17)	321
Trump Job Somewhat Disapprove	8% (19)	15% (39)	28% (74)	37% (95)	12% (32)	259
Trump Job Strongly Disapprove	5% (46)	10% (103)	16% (158)	64% (634)	6% (55)	997
Favorable of Trump	20% (167)	19% (161)	18% (150)	36% (307)	8% (69)	854
Unfavorable of Trump	5% (61)	10% (128)	19% (239)	58% (712)	8% (94)	1234
Very Favorable of Trump	24% (127)	16% (85)	16% (86)	35% (185)	10% (53)	537
Somewhat Favorable of Trump	12% (39)	24% (76)	20% (64)	38% (122)	5% (16)	318
Somewhat Unfavorable of Trump	6% (13)	13% (28)	35% (73)	37% (76)	8% (17)	207
Very Unfavorable of Trump	5% (48)	10% (101)	16% (165)	62% (636)	8% (77)	1026
#1 Issue: Economy	16% (120)	18% (132)	20% (149)	39% (289)	8% (56)	746
#1 Issue: Security	21% (45)	15% (33)	18% (40)	39% (85)	7% (15)	219
#1 Issue: Health Care	4% (16)	9% (38)	20% (87)	61% (270)	7% (33)	445
#1 Issue: Medicare / Social Security	4% (14)	8% (26)	13% (42)	67% (221)	8% (27)	331
#1 Issue: Women's Issues	10% (14)	11% (16)	21% (29)	41% (57)	16% (22)	138
#1 Issue: Education	11% (12)	24% (26)	23% (25)	20% (21)	22% (24)	107
#1 Issue: Energy	10% (8)	16% (13)	24% (20)	43% (35)	8% (6)	82
#1 Issue: Other	10% (13)	13% (17)	12% (16)	57% (76)	9% (11)	133
2018 House Vote: Democrat	6% (48)	11% (87)	18% (140)	60% (462)	4% (34)	771
2018 House Vote: Republican	17% (92)	17% (95)	20% (109)	38% (213)	8% (46)	555
2018 House Vote: Someone else	12% (6)	10% (5)	20% (10)	43% (22)	13% (7)	50
2016 Vote: Hillary Clinton	6% (42)	10% (73)	19% (133)	60% (431)	5% (36)	717
2016 Vote: Donald Trump	16% (111)	17% (113)	19% (128)	40% (274)	8% (54)	680
2016 Vote: Other	10% (12)	16% (17)	14% (16)	56% (63)	4% (4)	112
2016 Vote: Didn't Vote	11% (78)	14% (97)	19% (131)	41% (285)	15% (102)	692
Voted in 2014: Yes	10% (126)	13% (157)	18% (222)	53% (631)	5% (64)	1200
Voted in 2014: No	12% (118)	14% (143)	19% (186)	42% (423)	13% (132)	1001

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% (244)	14% (301)	19% (408)	48% (1054)	9% (196)	2201
2012 Vote: Barack Obama	7% (61)	13% (109)	18% (156)	58% (494)	4% (38)	858
2012 Vote: Mitt Romney	15% (69)	15% (70)	19% (85)	44% (199)	7% (33)	456
2012 Vote: Other	12% (7)	23% (13)	12% (7)	45% (27)	9% (5)	59
2012 Vote: Didn't Vote	13% (106)	13% (108)	19% (160)	40% (333)	15% (120)	826
4-Region: Northeast	10% (39)	15% (58)	20% (80)	48% (188)	7% (29)	394
4-Region: Midwest	12% (57)	12% (55)	18% (84)	49% (228)	8% (39)	462
4-Region: South	10% (78)	12% (100)	19% (155)	49% (403)	11% (87)	825
4-Region: West	13% (70)	17% (87)	17% (88)	45% (234)	8% (41)	520
Sports fan	11% (159)	15% (203)	21% (290)	47% (648)	7% (93)	1392
Traveled outside of U.S. in past year 1+ times	15% (48)	20% (65)	24% (77)	31% (98)	9% (30)	318
Frequent Flyer	19% (36)	23% (43)	21% (41)	28% (53)	10% (18)	191

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%	(176)	7%	(156)	12%	(270)	62%	(1369)	10%	(230)	2201
Gender: Male	10%	(107)	9%	(99)	14%	(153)	58%	(617)	8%	(86)	1062
Gender: Female	6%	(69)	5%	(57)	10%	(116)	66%	(753)	13%	(144)	1139
Age: 18-34	8%	(55)	10%	(65)	18%	(118)	48%	(314)	16%	(105)	655
Age: 35-44	12%	(44)	12%	(42)	14%	(49)	52%	(186)	11%	(38)	358
Age: 45-64	9%	(67)	5%	(38)	9%	(67)	69%	(517)	8%	(63)	751
Age: 65+	2%	(11)	3%	(11)	8%	(36)	81%	(353)	6%	(25)	436
GenZers: 1997-2012	7%	(14)	9%	(17)	21%	(43)	50%	(102)	13%	(27)	203
Millennials: 1981-1996	11%	(68)	11%	(69)	16%	(100)	48%	(302)	15%	(95)	634
GenXers: 1965-1980	10%	(49)	10%	(47)	9%	(43)	61%	(294)	10%	(49)	482
Baby Boomers: 1946-1964	6%	(44)	2%	(18)	10%	(77)	75%	(572)	7%	(56)	768
PID: Dem (no lean)	4%	(41)	7%	(60)	12%	(106)	69%	(633)	8%	(76)	916
PID: Ind (no lean)	7%	(42)	6%	(36)	12%	(75)	62%	(394)	14%	(86)	633
PID: Rep (no lean)	14%	(93)	9%	(60)	14%	(89)	52%	(342)	11%	(69)	652
PID/Gender: Dem Men	7%	(30)	11%	(48)	13%	(59)	62%	(275)	7%	(29)	441
PID/Gender: Dem Women	2%	(11)	3%	(12)	10%	(47)	75%	(359)	10%	(47)	475
PID/Gender: Ind Men	9%	(28)	6%	(17)	16%	(48)	59%	(179)	10%	(31)	303
PID/Gender: Ind Women	4%	(14)	6%	(19)	8%	(28)	65%	(215)	17%	(55)	330
PID/Gender: Rep Men	15%	(49)	11%	(34)	15%	(47)	51%	(163)	8%	(26)	318
PID/Gender: Rep Women	13%	(44)	8%	(26)	13%	(42)	54%	(179)	13%	(43)	334
Ideo: Liberal (1-3)	5%	(31)	5%	(35)	12%	(80)	72%	(466)	6%	(36)	649
Ideo: Moderate (4)	5%	(36)	6%	(40)	11%	(74)	68%	(453)	10%	(66)	669
Ideo: Conservative (5-7)	14%	(103)	10%	(74)	14%	(104)	51%	(371)	11%	(81)	734
Educ: < College	9%	(131)	6%	(91)	11%	(170)	61%	(923)	13%	(197)	1513
Educ: Bachelors degree	5%	(22)	8%	(35)	15%	(66)	67%	(297)	5%	(24)	444
Educ: Post-grad	9%	(23)	12%	(30)	14%	(33)	61%	(149)	4%	(9)	244
Income: Under 50k	7%	(91)	6%	(78)	13%	(168)	61%	(807)	13%	(173)	1317
Income: 50k-100k	8%	(50)	8%	(50)	11%	(65)	65%	(383)	8%	(45)	593
Income: 100k+	12%	(35)	10%	(28)	13%	(37)	62%	(180)	4%	(12)	291
Ethnicity: White	8%	(139)	7%	(126)	12%	(214)	62%	(1073)	10%	(170)	1722
Ethnicity: Hispanic	12%	(42)	10%	(36)	10%	(34)	54%	(188)	14%	(49)	350

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% (176)	7% (156)	12% (270)	62% (1369)	10% (230)	2201
Ethnicity: Black	6% (17)	6% (16)	13% (36)	62% (169)	13% (36)	274
Ethnicity: Other	10% (20)	6% (13)	9% (19)	63% (128)	12% (24)	204
All Christian	9% (94)	7% (74)	14% (139)	63% (640)	7% (76)	1022
All Non-Christian	7% (9)	11% (15)	15% (20)	59% (79)	7% (9)	133
Atheist	9% (8)	4% (4)	7% (6)	73% (66)	7% (7)	91
Agnostic/Nothing in particular	7% (43)	7% (41)	12% (71)	60% (367)	15% (91)	613
Something Else	6% (21)	6% (22)	10% (33)	64% (217)	14% (48)	341
Religious Non-Protestant/Catholic	7% (10)	11% (16)	16% (22)	59% (83)	7% (10)	141
Evangelical	10% (63)	11% (64)	12% (76)	56% (343)	10% (63)	609
Non-Evangelical	6% (44)	4% (29)	12% (90)	69% (499)	8% (57)	720
Community: Urban	10% (64)	8% (55)	14% (88)	59% (382)	9% (60)	648
Community: Suburban	7% (65)	6% (62)	12% (119)	66% (655)	9% (94)	995
Community: Rural	8% (47)	7% (39)	11% (62)	60% (333)	14% (76)	557
Employ: Private Sector	9% (55)	11% (64)	16% (94)	56% (332)	8% (45)	590
Employ: Government	4% (4)	16% (16)	24% (24)	39% (39)	16% (16)	99
Employ: Self-Employed	14% (29)	10% (21)	15% (30)	51% (104)	9% (19)	202
Employ: Homemaker	10% (17)	7% (13)	8% (15)	65% (116)	10% (18)	179
Employ: Student	9% (7)	8% (6)	16% (13)	51% (40)	16% (12)	79
Employ: Retired	4% (23)	2% (14)	8% (46)	78% (459)	8% (47)	589
Employ: Unemployed	9% (35)	5% (17)	11% (41)	61% (223)	14% (51)	366
Employ: Other	6% (5)	5% (5)	8% (7)	59% (56)	23% (22)	95
Military HH: Yes	9% (31)	7% (25)	14% (47)	61% (208)	9% (29)	340
Military HH: No	8% (144)	7% (131)	12% (223)	62% (1161)	11% (201)	1861
RD/WT: Right Direction	16% (104)	12% (76)	15% (100)	47% (307)	11% (73)	660
RD/WT: Wrong Track	5% (72)	5% (80)	11% (169)	69% (1062)	10% (158)	1541
Trump Job Approve	15% (132)	11% (93)	15% (129)	48% (415)	11% (97)	865
Trump Job Disapprove	3% (41)	5% (57)	11% (137)	73% (920)	8% (100)	1256

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% (176)	7% (156)	12% (270)	62% (1369)	10% (230)	2201
Trump Job Strongly Approve	20% (109)	13% (70)	13% (73)	42% (231)	11% (61)	543
Trump Job Somewhat Approve	7% (22)	7% (23)	17% (56)	57% (184)	11% (36)	321
Trump Job Somewhat Disapprove	3% (9)	7% (18)	20% (52)	58% (151)	11% (30)	259
Trump Job Strongly Disapprove	3% (32)	4% (39)	9% (85)	77% (769)	7% (71)	997
Favorable of Trump	15% (132)	11% (98)	15% (129)	48% (410)	10% (86)	854
Unfavorable of Trump	3% (34)	4% (53)	10% (128)	74% (913)	9% (107)	1234
Very Favorable of Trump	20% (109)	13% (70)	14% (75)	43% (228)	10% (54)	537
Somewhat Favorable of Trump	7% (23)	9% (28)	17% (53)	57% (182)	10% (32)	318
Somewhat Unfavorable of Trump	1% (3)	5% (11)	22% (45)	61% (127)	10% (21)	207
Very Unfavorable of Trump	3% (31)	4% (41)	8% (82)	77% (786)	8% (86)	1026
#1 Issue: Economy	11% (78)	10% (72)	14% (108)	55% (408)	11% (80)	746
#1 Issue: Security	13% (29)	10% (22)	15% (34)	53% (115)	8% (18)	219
#1 Issue: Health Care	2% (11)	3% (14)	10% (45)	78% (345)	6% (28)	445
#1 Issue: Medicare / Social Security	4% (13)	3% (11)	7% (23)	73% (242)	12% (41)	331
#1 Issue: Women's Issues	10% (14)	4% (6)	19% (26)	52% (71)	15% (21)	138
#1 Issue: Education	8% (9)	15% (16)	13% (14)	44% (47)	20% (21)	107
#1 Issue: Energy	14% (11)	10% (8)	11% (9)	58% (47)	8% (6)	82
#1 Issue: Other	7% (9)	4% (6)	8% (11)	69% (93)	11% (14)	133
2018 House Vote: Democrat	4% (31)	7% (50)	10% (81)	73% (562)	6% (46)	771
2018 House Vote: Republican	13% (71)	10% (58)	15% (84)	52% (291)	9% (51)	555
2018 House Vote: Someone else	3% (2)	— (0)	21% (11)	59% (30)	16% (8)	50
2016 Vote: Hillary Clinton	4% (28)	5% (36)	10% (73)	74% (529)	7% (51)	717
2016 Vote: Donald Trump	13% (85)	11% (72)	14% (97)	54% (365)	9% (60)	680
2016 Vote: Other	2% (3)	1% (1)	11% (12)	75% (84)	11% (13)	112
2016 Vote: Didn't Vote	9% (60)	7% (46)	13% (88)	57% (391)	15% (106)	692
Voted in 2014: Yes	7% (89)	7% (88)	11% (136)	67% (800)	7% (87)	1200
Voted in 2014: No	9% (87)	7% (68)	13% (134)	57% (569)	14% (144)	1001

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%	(176)	7%	(156)	12%	(270)	62%	(1369)	10%	(230)	2201
2012 Vote: Barack Obama	4%	(38)	6%	(55)	10%	(88)	72%	(618)	7%	(59)	858
2012 Vote: Mitt Romney	12%	(54)	9%	(40)	13%	(58)	57%	(262)	9%	(42)	456
2012 Vote: Other	7%	(4)	5%	(3)	9%	(5)	72%	(42)	7%	(4)	59
2012 Vote: Didn't Vote	10%	(80)	7%	(56)	14%	(118)	54%	(448)	15%	(124)	826
4-Region: Northeast	10%	(38)	8%	(31)	9%	(37)	64%	(251)	10%	(38)	394
4-Region: Midwest	8%	(36)	7%	(34)	14%	(63)	61%	(282)	10%	(47)	462
4-Region: South	7%	(60)	6%	(49)	12%	(102)	64%	(525)	11%	(89)	825
4-Region: West	8%	(42)	8%	(42)	13%	(68)	60%	(312)	11%	(57)	520
Sports fan	9%	(121)	9%	(122)	13%	(188)	60%	(835)	9%	(125)	1392
Traveled outside of U.S. in past year 1+ times	13%	(40)	17%	(53)	21%	(67)	43%	(136)	7%	(21)	318
Frequent Flyer	14%	(26)	17%	(33)	22%	(41)	37%	(70)	11%	(20)	191

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	9%	(208)	13%	(280)	15%	(335)	53%	(1175)	9%	(202)	2201
Gender: Male	11%	(117)	15%	(156)	16%	(166)	51%	(545)	7%	(79)	1062
Gender: Female	8%	(92)	11%	(124)	15%	(170)	55%	(630)	11%	(123)	1139
Age: 18-34	12%	(77)	19%	(124)	19%	(124)	39%	(255)	12%	(76)	655
Age: 35-44	14%	(49)	20%	(73)	18%	(65)	38%	(136)	10%	(34)	358
Age: 45-64	9%	(68)	8%	(62)	12%	(92)	61%	(459)	9%	(70)	751
Age: 65+	3%	(14)	5%	(21)	12%	(54)	74%	(325)	5%	(22)	436
GenZers: 1997-2012	9%	(17)	22%	(45)	21%	(42)	38%	(78)	10%	(21)	203
Millennials: 1981-1996	14%	(87)	19%	(118)	19%	(119)	38%	(240)	11%	(69)	634
GenXers: 1965-1980	12%	(58)	13%	(64)	15%	(72)	50%	(239)	10%	(50)	482
Baby Boomers: 1946-1964	6%	(44)	6%	(49)	11%	(88)	69%	(530)	8%	(58)	768
PID: Dem (no lean)	5%	(45)	14%	(126)	13%	(123)	62%	(569)	6%	(53)	916
PID: Ind (no lean)	10%	(65)	9%	(56)	18%	(112)	51%	(322)	12%	(78)	633
PID: Rep (no lean)	15%	(99)	15%	(98)	15%	(100)	44%	(285)	11%	(71)	652
PID/Gender: Dem Men	7%	(30)	18%	(79)	14%	(60)	58%	(258)	3%	(13)	441
PID/Gender: Dem Women	3%	(14)	10%	(47)	13%	(63)	65%	(311)	8%	(40)	475
PID/Gender: Ind Men	13%	(39)	9%	(27)	18%	(54)	50%	(151)	10%	(31)	303
PID/Gender: Ind Women	8%	(25)	9%	(29)	17%	(57)	52%	(171)	14%	(47)	330
PID/Gender: Rep Men	15%	(47)	16%	(50)	16%	(51)	43%	(136)	11%	(34)	318
PID/Gender: Rep Women	16%	(52)	14%	(48)	15%	(49)	44%	(148)	11%	(37)	334
Ideo: Liberal (1-3)	6%	(36)	14%	(94)	13%	(86)	64%	(413)	3%	(20)	649
Ideo: Moderate (4)	7%	(46)	11%	(73)	17%	(115)	56%	(377)	9%	(58)	669
Ideo: Conservative (5-7)	16%	(117)	13%	(94)	15%	(109)	45%	(332)	11%	(83)	734
Educ: < College	9%	(141)	12%	(179)	15%	(222)	53%	(804)	11%	(167)	1513
Educ: Bachelors degree	8%	(35)	12%	(53)	17%	(75)	58%	(257)	5%	(24)	444
Educ: Post-grad	13%	(33)	20%	(49)	16%	(38)	47%	(114)	5%	(11)	244
Income: Under 50k	7%	(94)	12%	(161)	16%	(208)	54%	(707)	11%	(147)	1317
Income: 50k-100k	11%	(66)	12%	(71)	14%	(86)	55%	(329)	7%	(41)	593
Income: 100k+	17%	(48)	16%	(48)	14%	(41)	48%	(140)	5%	(14)	291
Ethnicity: White	10%	(171)	12%	(213)	15%	(263)	54%	(924)	9%	(152)	1722
Ethnicity: Hispanic	14%	(50)	17%	(59)	16%	(55)	44%	(154)	9%	(32)	350

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	9% (208)	13% (280)	15% (335)	53% (1175)	9% (202)	2201
Ethnicity: Black	6% (18)	15% (40)	16% (43)	52% (143)	11% (30)	274
Ethnicity: Other	9% (19)	13% (27)	14% (29)	53% (109)	10% (20)	204
All Christian	10% (107)	12% (121)	16% (169)	54% (548)	8% (77)	1022
All Non-Christian	7% (9)	19% (25)	18% (24)	51% (68)	5% (6)	133
Atheist	7% (7)	14% (13)	9% (8)	67% (61)	3% (3)	91
Agnostic/Nothing in particular	8% (50)	12% (73)	13% (79)	53% (328)	14% (84)	613
Something Else	10% (36)	14% (48)	16% (56)	50% (170)	9% (32)	341
Religious Non-Protestant/Catholic	7% (10)	18% (26)	19% (26)	50% (71)	6% (8)	141
Evangelical	13% (82)	16% (96)	13% (82)	49% (300)	8% (50)	609
Non-Evangelical	8% (57)	9% (67)	19% (136)	56% (405)	8% (56)	720
Community: Urban	11% (70)	16% (101)	14% (92)	50% (323)	9% (61)	648
Community: Suburban	8% (82)	13% (127)	15% (148)	56% (555)	8% (83)	995
Community: Rural	10% (56)	9% (52)	17% (95)	53% (297)	10% (57)	557
Employ: Private Sector	13% (78)	17% (99)	18% (105)	45% (267)	7% (41)	590
Employ: Government	18% (18)	22% (22)	23% (23)	30% (30)	7% (7)	99
Employ: Self-Employed	16% (32)	17% (35)	18% (36)	37% (75)	12% (24)	202
Employ: Homemaker	9% (16)	11% (20)	14% (25)	58% (104)	8% (14)	179
Employ: Student	7% (6)	24% (19)	24% (19)	39% (31)	6% (5)	79
Employ: Retired	4% (25)	6% (34)	10% (61)	73% (428)	7% (42)	589
Employ: Unemployed	8% (31)	11% (42)	14% (52)	52% (190)	14% (51)	366
Employ: Other	3% (3)	10% (9)	15% (14)	53% (51)	19% (18)	95
Military HH: Yes	13% (44)	10% (34)	15% (50)	56% (190)	7% (22)	340
Military HH: No	9% (165)	13% (246)	15% (285)	53% (986)	10% (180)	1861
RD/WT: Right Direction	16% (107)	19% (126)	16% (105)	39% (257)	10% (66)	660
RD/WT: Wrong Track	7% (102)	10% (154)	15% (230)	60% (919)	9% (136)	1541
Trump Job Approve	17% (146)	17% (145)	18% (153)	38% (327)	11% (94)	865
Trump Job Disapprove	5% (59)	10% (123)	14% (177)	65% (817)	6% (80)	1256

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	9% (208)	13% (280)	15% (335)	53% (1175)	9% (202)	2201
Trump Job Strongly Approve	21% (115)	16% (86)	14% (77)	38% (206)	11% (59)	543
Trump Job Somewhat Approve	10% (31)	18% (59)	24% (76)	38% (121)	11% (35)	321
Trump Job Somewhat Disapprove	7% (18)	18% (46)	22% (57)	45% (117)	8% (22)	259
Trump Job Strongly Disapprove	4% (41)	8% (77)	12% (120)	70% (700)	6% (58)	997
Favorable of Trump	17% (147)	17% (144)	17% (147)	39% (332)	10% (83)	854
Unfavorable of Trump	4% (55)	10% (125)	14% (174)	65% (799)	7% (80)	1234
Very Favorable of Trump	22% (118)	16% (87)	15% (79)	38% (205)	9% (47)	537
Somewhat Favorable of Trump	9% (29)	18% (57)	22% (69)	40% (127)	11% (36)	318
Somewhat Unfavorable of Trump	5% (10)	18% (37)	21% (45)	47% (98)	8% (18)	207
Very Unfavorable of Trump	4% (45)	9% (88)	13% (129)	68% (701)	6% (63)	1026
#1 Issue: Economy	14% (103)	17% (129)	19% (138)	42% (314)	8% (61)	746
#1 Issue: Security	16% (36)	14% (32)	15% (33)	45% (99)	9% (20)	219
#1 Issue: Health Care	4% (17)	8% (36)	14% (60)	67% (300)	7% (32)	445
#1 Issue: Medicare / Social Security	4% (13)	7% (23)	8% (26)	74% (246)	7% (23)	331
#1 Issue: Women's Issues	10% (13)	14% (19)	15% (21)	45% (61)	17% (23)	138
#1 Issue: Education	10% (10)	21% (23)	22% (23)	25% (27)	22% (24)	107
#1 Issue: Energy	8% (7)	15% (12)	22% (18)	49% (40)	6% (5)	82
#1 Issue: Other	8% (10)	5% (7)	11% (14)	66% (88)	11% (14)	133
2018 House Vote: Democrat	6% (48)	11% (88)	13% (97)	65% (504)	4% (33)	771
2018 House Vote: Republican	15% (84)	14% (75)	18% (99)	43% (238)	11% (60)	555
2018 House Vote: Someone else	9% (4)	5% (3)	21% (11)	51% (26)	14% (7)	50
2016 Vote: Hillary Clinton	5% (37)	11% (78)	12% (83)	67% (483)	5% (37)	717
2016 Vote: Donald Trump	15% (101)	13% (87)	19% (130)	44% (299)	9% (63)	680
2016 Vote: Other	9% (10)	7% (7)	13% (15)	65% (73)	6% (6)	112
2016 Vote: Didn't Vote	9% (61)	16% (108)	16% (107)	46% (319)	14% (96)	692
Voted in 2014: Yes	9% (107)	12% (138)	15% (176)	58% (692)	7% (86)	1200
Voted in 2014: No	10% (102)	14% (142)	16% (159)	48% (483)	12% (116)	1001

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	9% (208)	13% (280)	15% (335)	53% (1175)	9% (202)	2201
2012 Vote: Barack Obama	6% (48)	11% (96)	14% (123)	64% (546)	5% (47)	858
2012 Vote: Mitt Romney	12% (56)	13% (59)	17% (77)	48% (218)	10% (46)	456
2012 Vote: Other	12% (7)	4% (2)	15% (9)	63% (37)	6% (3)	59
2012 Vote: Didn't Vote	12% (97)	15% (122)	15% (127)	45% (375)	13% (106)	826
4-Region: Northeast	10% (40)	14% (54)	17% (67)	51% (203)	8% (30)	394
4-Region: Midwest	10% (45)	13% (60)	13% (60)	56% (257)	8% (39)	462
4-Region: South	8% (66)	12% (96)	16% (131)	54% (448)	10% (84)	825
4-Region: West	11% (57)	13% (70)	15% (77)	52% (268)	9% (49)	520
Sports fan	10% (143)	14% (198)	17% (239)	51% (717)	7% (96)	1392
Traveled outside of U.S. in past year 1+ times	16% (49)	27% (84)	17% (55)	33% (106)	7% (23)	318
Frequent Flyer	22% (42)	23% (43)	12% (23)	33% (63)	10% (19)	191

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	12%	(273)	18%	(385)	19%	(415)	44%	(968)	7%	(159)	2201
Gender: Male	15%	(155)	19%	(203)	20%	(213)	40%	(424)	6%	(68)	1062
Gender: Female	10%	(118)	16%	(182)	18%	(203)	48%	(545)	8%	(91)	1139
Age: 18-34	16%	(105)	19%	(126)	21%	(138)	34%	(223)	10%	(64)	655
Age: 35-44	15%	(55)	22%	(78)	20%	(73)	34%	(120)	9%	(31)	358
Age: 45-64	12%	(92)	17%	(125)	16%	(120)	49%	(367)	6%	(47)	751
Age: 65+	5%	(21)	13%	(57)	19%	(84)	59%	(258)	4%	(17)	436
GenZers: 1997-2012	14%	(29)	26%	(52)	20%	(41)	30%	(61)	10%	(20)	203
Millennials: 1981-1996	17%	(107)	18%	(111)	21%	(133)	35%	(221)	10%	(61)	634
GenXers: 1965-1980	14%	(70)	20%	(96)	17%	(83)	41%	(196)	8%	(37)	482
Baby Boomers: 1946-1964	8%	(63)	14%	(108)	18%	(138)	55%	(422)	5%	(36)	768
PID: Dem (no lean)	7%	(61)	14%	(128)	19%	(174)	55%	(502)	5%	(50)	916
PID: Ind (no lean)	14%	(87)	18%	(112)	19%	(122)	40%	(251)	9%	(60)	633
PID: Rep (no lean)	19%	(124)	22%	(145)	18%	(120)	33%	(215)	7%	(49)	652
PID/Gender: Dem Men	9%	(41)	17%	(76)	20%	(90)	50%	(218)	3%	(15)	441
PID/Gender: Dem Women	4%	(20)	11%	(52)	18%	(84)	60%	(284)	7%	(35)	475
PID/Gender: Ind Men	19%	(56)	19%	(56)	18%	(56)	36%	(109)	8%	(25)	303
PID/Gender: Ind Women	9%	(31)	17%	(56)	20%	(66)	43%	(142)	11%	(35)	330
PID/Gender: Rep Men	18%	(57)	22%	(71)	21%	(67)	30%	(96)	9%	(27)	318
PID/Gender: Rep Women	20%	(67)	22%	(74)	16%	(53)	36%	(119)	6%	(21)	334
Ideo: Liberal (1-3)	6%	(42)	14%	(91)	19%	(122)	57%	(368)	4%	(26)	649
Ideo: Moderate (4)	10%	(65)	17%	(115)	20%	(133)	48%	(322)	5%	(35)	669
Ideo: Conservative (5-7)	20%	(145)	21%	(156)	18%	(135)	33%	(239)	8%	(60)	734
Educ: < College	13%	(199)	16%	(247)	18%	(269)	44%	(665)	9%	(133)	1513
Educ: Bachelors degree	9%	(41)	20%	(87)	20%	(88)	47%	(210)	4%	(19)	444
Educ: Post-grad	14%	(33)	21%	(51)	24%	(59)	38%	(93)	3%	(7)	244
Income: Under 50k	11%	(140)	16%	(212)	18%	(243)	45%	(593)	10%	(129)	1317
Income: 50k-100k	14%	(84)	20%	(117)	18%	(110)	43%	(257)	4%	(25)	593
Income: 100k+	17%	(49)	19%	(56)	21%	(62)	40%	(118)	2%	(5)	291
Ethnicity: White	13%	(223)	19%	(322)	19%	(335)	42%	(729)	7%	(114)	1722
Ethnicity: Hispanic	19%	(65)	17%	(60)	19%	(68)	37%	(129)	8%	(27)	350

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	12% (273)	18% (385)	19% (415)	44% (968)	7% (159)	2201
Ethnicity: Black	7% (19)	18% (48)	15% (41)	49% (135)	11% (31)	274
Ethnicity: Other	15% (31)	8% (15)	19% (39)	51% (104)	7% (14)	204
All Christian	13% (137)	19% (193)	21% (212)	42% (432)	5% (49)	1022
All Non-Christian	7% (10)	19% (25)	17% (22)	50% (66)	8% (11)	133
Atheist	9% (8)	13% (12)	11% (10)	63% (58)	4% (4)	91
Agnostic/Nothing in particular	13% (79)	15% (89)	19% (118)	42% (257)	11% (70)	613
Something Else	12% (40)	20% (67)	15% (53)	46% (156)	8% (26)	341
Religious Non-Protestant/Catholic	7% (10)	19% (26)	19% (27)	47% (67)	7% (11)	141
Evangelical	16% (99)	23% (140)	15% (93)	40% (243)	6% (34)	609
Non-Evangelical	10% (69)	16% (115)	23% (162)	47% (335)	5% (39)	720
Community: Urban	13% (84)	17% (111)	18% (114)	45% (292)	7% (47)	648
Community: Suburban	11% (111)	18% (178)	21% (208)	44% (434)	6% (64)	995
Community: Rural	14% (78)	17% (96)	17% (93)	43% (242)	9% (48)	557
Employ: Private Sector	16% (96)	21% (125)	21% (123)	37% (221)	4% (26)	590
Employ: Government	19% (19)	28% (27)	20% (20)	28% (28)	5% (5)	99
Employ: Self-Employed	20% (41)	19% (39)	23% (47)	28% (57)	9% (18)	202
Employ: Homemaker	13% (23)	16% (29)	12% (21)	54% (96)	6% (10)	179
Employ: Student	8% (7)	25% (20)	21% (17)	33% (26)	13% (10)	79
Employ: Retired	6% (35)	14% (83)	17% (101)	58% (341)	5% (29)	589
Employ: Unemployed	13% (47)	13% (49)	18% (67)	44% (159)	12% (43)	366
Employ: Other	7% (6)	14% (13)	20% (19)	42% (40)	18% (17)	95
Military HH: Yes	17% (56)	18% (61)	21% (71)	39% (132)	6% (21)	340
Military HH: No	12% (217)	17% (325)	19% (344)	45% (837)	7% (138)	1861
RD/WT: Right Direction	20% (129)	23% (154)	18% (116)	29% (192)	10% (69)	660
RD/WT: Wrong Track	9% (144)	15% (232)	19% (299)	50% (776)	6% (90)	1541
Trump Job Approve	22% (187)	24% (208)	18% (153)	29% (252)	7% (65)	865
Trump Job Disapprove	6% (78)	13% (167)	20% (249)	56% (698)	5% (64)	1256

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	12% (273)	18% (385)	19% (415)	44% (968)	7% (159)	2201
Trump Job Strongly Approve	27% (147)	25% (136)	13% (69)	28% (152)	7% (39)	543
Trump Job Somewhat Approve	12% (39)	23% (73)	26% (84)	31% (100)	8% (26)	321
Trump Job Somewhat Disapprove	9% (23)	18% (47)	31% (79)	35% (91)	7% (17)	259
Trump Job Strongly Disapprove	5% (55)	12% (119)	17% (169)	61% (607)	5% (47)	997
Favorable of Trump	22% (189)	24% (208)	18% (151)	30% (253)	6% (54)	854
Unfavorable of Trump	6% (70)	13% (162)	20% (246)	56% (688)	6% (68)	1234
Very Favorable of Trump	27% (146)	26% (137)	13% (72)	28% (151)	6% (30)	537
Somewhat Favorable of Trump	13% (43)	22% (70)	25% (80)	32% (102)	7% (24)	318
Somewhat Unfavorable of Trump	7% (14)	21% (44)	30% (62)	39% (82)	3% (6)	207
Very Unfavorable of Trump	5% (56)	12% (118)	18% (184)	59% (606)	6% (62)	1026
#1 Issue: Economy	16% (122)	23% (171)	20% (153)	34% (256)	6% (44)	746
#1 Issue: Security	23% (50)	20% (43)	17% (38)	35% (76)	5% (12)	219
#1 Issue: Health Care	4% (19)	14% (63)	20% (91)	57% (255)	4% (18)	445
#1 Issue: Medicare / Social Security	8% (25)	14% (47)	14% (45)	57% (188)	8% (25)	331
#1 Issue: Women's Issues	14% (19)	10% (13)	18% (25)	42% (57)	17% (23)	138
#1 Issue: Education	13% (14)	26% (28)	20% (22)	23% (25)	17% (18)	107
#1 Issue: Energy	12% (10)	9% (7)	31% (26)	40% (33)	8% (7)	82
#1 Issue: Other	11% (14)	9% (12)	12% (16)	58% (78)	9% (12)	133
2018 House Vote: Democrat	6% (48)	13% (104)	20% (153)	56% (435)	4% (30)	771
2018 House Vote: Republican	18% (101)	23% (128)	21% (118)	30% (165)	8% (44)	555
2018 House Vote: Someone else	14% (7)	23% (11)	17% (8)	39% (20)	7% (3)	50
2016 Vote: Hillary Clinton	7% (47)	13% (90)	19% (138)	58% (413)	4% (29)	717
2016 Vote: Donald Trump	17% (119)	24% (162)	20% (137)	32% (215)	7% (47)	680
2016 Vote: Other	11% (12)	14% (16)	18% (20)	53% (59)	4% (5)	112
2016 Vote: Didn't Vote	14% (95)	17% (118)	17% (120)	41% (282)	11% (78)	692
Voted in 2014: Yes	11% (136)	17% (201)	20% (235)	47% (560)	6% (68)	1200
Voted in 2014: No	14% (137)	18% (185)	18% (180)	41% (409)	9% (91)	1001

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	12%	(273)	18%	(385)	19%	(415)	44%	(968)	7%	(159)	2201
2012 Vote: Barack Obama	8%	(68)	14%	(122)	20%	(171)	53%	(453)	5%	(44)	858
2012 Vote: Mitt Romney	16%	(74)	24%	(110)	19%	(87)	35%	(159)	6%	(27)	456
2012 Vote: Other	11%	(6)	16%	(10)	19%	(11)	50%	(29)	5%	(3)	59
2012 Vote: Didn't Vote	15%	(125)	17%	(144)	18%	(145)	40%	(328)	10%	(85)	826
4-Region: Northeast	13%	(50)	14%	(56)	18%	(69)	50%	(195)	6%	(23)	394
4-Region: Midwest	13%	(61)	16%	(76)	21%	(98)	43%	(197)	6%	(30)	462
4-Region: South	10%	(85)	18%	(146)	20%	(168)	43%	(356)	8%	(69)	825
4-Region: West	15%	(76)	21%	(107)	15%	(79)	42%	(220)	7%	(37)	520
Sports fan	13%	(175)	19%	(265)	21%	(297)	42%	(579)	6%	(77)	1392
Traveled outside of U.S. in past year 1+ times	19%	(61)	25%	(78)	24%	(76)	26%	(84)	6%	(19)	318
Frequent Flyer	23%	(44)	26%	(49)	17%	(33)	26%	(50)	8%	(14)	191

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%	(174)	7%	(154)	12%	(259)	65%	(1431)	8%	(183)	2201
Gender: Male	10%	(105)	9%	(97)	14%	(146)	61%	(645)	7%	(69)	1062
Gender: Female	6%	(69)	5%	(57)	10%	(113)	69%	(786)	10%	(113)	1139
Age: 18-34	11%	(74)	12%	(76)	17%	(113)	47%	(307)	13%	(85)	655
Age: 35-44	10%	(36)	13%	(46)	15%	(53)	52%	(187)	10%	(36)	358
Age: 45-64	8%	(57)	4%	(29)	9%	(65)	74%	(556)	6%	(45)	751
Age: 65+	2%	(7)	1%	(4)	6%	(28)	87%	(381)	4%	(17)	436
GenZers: 1997-2012	10%	(21)	10%	(21)	17%	(35)	50%	(101)	13%	(25)	203
Millennials: 1981-1996	11%	(73)	13%	(80)	17%	(105)	47%	(297)	13%	(80)	634
GenXers: 1965-1980	9%	(46)	8%	(38)	12%	(56)	63%	(304)	8%	(39)	482
Baby Boomers: 1946-1964	4%	(34)	2%	(16)	7%	(52)	82%	(631)	4%	(35)	768
PID: Dem (no lean)	5%	(42)	8%	(76)	10%	(91)	71%	(647)	7%	(60)	916
PID: Ind (no lean)	9%	(54)	7%	(42)	14%	(90)	61%	(385)	10%	(62)	633
PID: Rep (no lean)	12%	(78)	6%	(37)	12%	(78)	61%	(398)	9%	(61)	652
PID/Gender: Dem Men	8%	(33)	11%	(48)	12%	(54)	65%	(285)	4%	(20)	441
PID/Gender: Dem Women	2%	(9)	6%	(27)	8%	(37)	76%	(362)	8%	(40)	475
PID/Gender: Ind Men	12%	(36)	8%	(24)	15%	(46)	58%	(174)	8%	(24)	303
PID/Gender: Ind Women	6%	(19)	6%	(19)	13%	(43)	64%	(211)	12%	(38)	330
PID/Gender: Rep Men	11%	(36)	8%	(25)	14%	(46)	58%	(185)	8%	(26)	318
PID/Gender: Rep Women	12%	(41)	3%	(11)	10%	(33)	64%	(214)	10%	(35)	334
Ideo: Liberal (1-3)	5%	(31)	7%	(44)	12%	(79)	72%	(469)	4%	(26)	649
Ideo: Moderate (4)	6%	(43)	8%	(52)	11%	(75)	67%	(451)	7%	(49)	669
Ideo: Conservative (5-7)	12%	(87)	7%	(49)	12%	(89)	61%	(444)	9%	(65)	734
Educ: < College	8%	(122)	6%	(88)	10%	(155)	65%	(988)	11%	(159)	1513
Educ: Bachelors degree	6%	(26)	8%	(35)	15%	(65)	68%	(302)	3%	(16)	444
Educ: Post-grad	11%	(26)	13%	(31)	16%	(38)	58%	(141)	3%	(8)	244
Income: Under 50k	7%	(89)	6%	(78)	10%	(133)	66%	(874)	11%	(143)	1317
Income: 50k-100k	8%	(47)	8%	(45)	14%	(83)	65%	(386)	5%	(32)	593
Income: 100k+	13%	(39)	11%	(31)	15%	(42)	59%	(171)	3%	(8)	291
Ethnicity: White	8%	(142)	7%	(113)	12%	(200)	66%	(1133)	8%	(135)	1722
Ethnicity: Hispanic	11%	(39)	9%	(33)	19%	(65)	52%	(181)	9%	(32)	350

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% (174)	7% (154)	12% (259)	65% (1431)	8% (183)	2201
Ethnicity: Black	7% (18)	11% (30)	10% (27)	62% (169)	11% (30)	274
Ethnicity: Other	7% (14)	6% (12)	16% (32)	63% (129)	9% (18)	204
All Christian	8% (82)	7% (76)	12% (119)	67% (686)	6% (59)	1022
All Non-Christian	7% (10)	13% (18)	16% (21)	57% (76)	7% (9)	133
Atheist	7% (6)	5% (4)	7% (6)	75% (68)	7% (6)	91
Agnostic/Nothing in particular	8% (52)	5% (30)	13% (77)	62% (379)	12% (75)	613
Something Else	7% (24)	8% (26)	10% (35)	65% (222)	10% (33)	341
Religious Non-Protestant/Catholic	7% (10)	13% (18)	16% (23)	57% (80)	7% (10)	141
Evangelical	11% (65)	9% (53)	13% (78)	60% (368)	8% (47)	609
Non-Evangelical	6% (40)	6% (42)	10% (70)	73% (525)	6% (42)	720
Community: Urban	10% (66)	10% (68)	14% (94)	57% (371)	8% (50)	648
Community: Suburban	7% (68)	5% (50)	11% (108)	69% (687)	8% (83)	995
Community: Rural	7% (40)	7% (36)	10% (58)	67% (373)	9% (50)	557
Employ: Private Sector	11% (63)	10% (60)	18% (106)	57% (336)	4% (25)	590
Employ: Government	8% (8)	15% (15)	21% (21)	49% (49)	7% (7)	99
Employ: Self-Employed	15% (31)	11% (23)	12% (24)	49% (99)	13% (26)	202
Employ: Homemaker	8% (15)	5% (9)	11% (20)	68% (122)	8% (14)	179
Employ: Student	6% (5)	10% (8)	17% (13)	58% (46)	9% (7)	79
Employ: Retired	3% (16)	2% (11)	6% (35)	84% (492)	6% (34)	589
Employ: Unemployed	9% (33)	7% (26)	8% (31)	62% (225)	14% (51)	366
Employ: Other	5% (4)	2% (2)	9% (9)	64% (61)	20% (19)	95
Military HH: Yes	11% (39)	5% (16)	12% (42)	68% (231)	4% (13)	340
Military HH: No	7% (135)	7% (138)	12% (217)	64% (1200)	9% (170)	1861
RD/WT: Right Direction	13% (87)	11% (75)	17% (109)	49% (321)	10% (68)	660
RD/WT: Wrong Track	6% (88)	5% (79)	10% (150)	72% (1110)	7% (114)	1541
Trump Job Approve	14% (120)	8% (66)	15% (127)	55% (477)	9% (75)	865
Trump Job Disapprove	4% (50)	6% (80)	10% (127)	74% (925)	6% (73)	1256

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% (174)	7% (154)	12% (259)	65% (1431)	8% (183)	2201
Trump Job Strongly Approve	17% (94)	7% (36)	12% (66)	55% (297)	9% (50)	543
Trump Job Somewhat Approve	8% (26)	9% (30)	19% (61)	56% (180)	8% (25)	321
Trump Job Somewhat Disapprove	6% (15)	9% (24)	18% (47)	58% (151)	9% (23)	259
Trump Job Strongly Disapprove	4% (36)	6% (56)	8% (80)	78% (774)	5% (51)	997
Favorable of Trump	13% (111)	9% (79)	14% (122)	56% (477)	8% (65)	854
Unfavorable of Trump	4% (54)	5% (65)	10% (126)	74% (908)	7% (81)	1234
Very Favorable of Trump	17% (91)	8% (41)	13% (69)	54% (290)	9% (47)	537
Somewhat Favorable of Trump	6% (20)	12% (39)	17% (53)	59% (187)	6% (18)	318
Somewhat Unfavorable of Trump	6% (12)	4% (9)	21% (43)	61% (126)	8% (17)	207
Very Unfavorable of Trump	4% (42)	5% (56)	8% (83)	76% (781)	6% (64)	1026
#1 Issue: Economy	12% (87)	10% (72)	16% (117)	57% (422)	6% (48)	746
#1 Issue: Security	13% (29)	7% (15)	11% (25)	63% (138)	5% (12)	219
#1 Issue: Health Care	2% (11)	6% (28)	8% (35)	77% (343)	6% (27)	445
#1 Issue: Medicare / Social Security	3% (11)	2% (6)	6% (20)	80% (265)	9% (28)	331
#1 Issue: Women's Issues	13% (17)	5% (8)	12% (17)	57% (79)	12% (17)	138
#1 Issue: Education	6% (7)	13% (14)	20% (21)	39% (41)	22% (24)	107
#1 Issue: Energy	5% (4)	10% (8)	21% (17)	55% (46)	8% (7)	82
#1 Issue: Other	7% (9)	2% (2)	5% (7)	72% (96)	15% (19)	133
2018 House Vote: Democrat	5% (39)	8% (59)	10% (79)	73% (562)	4% (32)	771
2018 House Vote: Republican	11% (60)	7% (38)	12% (67)	63% (348)	8% (42)	555
2018 House Vote: Someone else	11% (5)	3% (1)	15% (8)	64% (32)	8% (4)	50
2016 Vote: Hillary Clinton	6% (41)	7% (50)	9% (63)	74% (533)	4% (31)	717
2016 Vote: Donald Trump	11% (72)	7% (47)	12% (84)	63% (427)	7% (50)	680
2016 Vote: Other	5% (6)	2% (2)	14% (16)	73% (82)	5% (6)	112
2016 Vote: Didn't Vote	8% (55)	8% (55)	14% (97)	56% (388)	14% (96)	692
Voted in 2014: Yes	7% (84)	6% (72)	11% (130)	71% (850)	5% (64)	1200
Voted in 2014: No	9% (90)	8% (83)	13% (129)	58% (580)	12% (119)	1001

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%	(174)	7%	(154)	12%	(259)	65%	(1431)	8%	(183)	2201
2012 Vote: Barack Obama	6%	(49)	8%	(65)	9%	(76)	73%	(623)	5%	(45)	858
2012 Vote: Mitt Romney	9%	(39)	4%	(17)	12%	(55)	69%	(316)	7%	(30)	456
2012 Vote: Other	8%	(5)	1%	(1)	2%	(1)	82%	(48)	6%	(4)	59
2012 Vote: Didn't Vote	10%	(81)	9%	(72)	15%	(127)	54%	(442)	13%	(104)	826
4-Region: Northeast	10%	(40)	8%	(33)	10%	(38)	66%	(259)	6%	(23)	394
4-Region: Midwest	8%	(39)	4%	(18)	12%	(54)	66%	(307)	10%	(44)	462
4-Region: South	6%	(47)	8%	(65)	12%	(103)	66%	(542)	8%	(67)	825
4-Region: West	9%	(48)	7%	(38)	12%	(64)	62%	(322)	9%	(49)	520
Sports fan	8%	(115)	9%	(120)	14%	(194)	63%	(876)	6%	(88)	1392
Traveled outside of U.S. in past year 1+ times	14%	(46)	21%	(65)	23%	(74)	36%	(114)	6%	(19)	318
Frequent Flyer	15%	(28)	18%	(34)	24%	(46)	35%	(68)	8%	(15)	191

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.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	16% (361)	18% (397)	23% (504)	36% (789)	7% (150)	2201
Gender: Male	19% (198)	20% (213)	21% (220)	36% (378)	5% (55)	1062
Gender: Female	14% (163)	16% (185)	25% (284)	36% (412)	8% (95)	1139
Age: 18-34	18% (121)	19% (127)	25% (167)	26% (171)	11% (70)	655
Age: 35-44	22% (79)	22% (79)	22% (79)	27% (96)	7% (25)	358
Age: 45-64	17% (130)	17% (126)	22% (165)	39% (294)	5% (36)	751
Age: 65+	7% (31)	15% (65)	21% (94)	52% (228)	4% (19)	436
GenZers: 1997-2012	20% (40)	19% (39)	23% (47)	28% (56)	10% (21)	203
Millennials: 1981-1996	20% (127)	21% (131)	25% (161)	25% (156)	9% (59)	634
GenXers: 1965-1980	20% (98)	18% (87)	20% (98)	34% (164)	7% (35)	482
Baby Boomers: 1946-1964	12% (88)	15% (112)	23% (178)	47% (359)	4% (31)	768
PID: Dem (no lean)	9% (79)	16% (150)	23% (211)	45% (416)	7% (60)	916
PID: Ind (no lean)	18% (111)	18% (114)	23% (148)	32% (205)	9% (55)	633
PID: Rep (no lean)	26% (170)	20% (133)	22% (146)	26% (168)	5% (35)	652
PID/Gender: Dem Men	10% (45)	21% (91)	20% (89)	45% (200)	3% (15)	441
PID/Gender: Dem Women	7% (34)	12% (59)	26% (122)	45% (216)	9% (45)	475
PID/Gender: Ind Men	23% (68)	18% (55)	20% (59)	34% (102)	6% (19)	303
PID/Gender: Ind Women	13% (43)	18% (59)	27% (88)	31% (103)	11% (36)	330
PID/Gender: Rep Men	26% (84)	21% (67)	23% (72)	24% (75)	6% (20)	318
PID/Gender: Rep Women	26% (86)	20% (66)	22% (74)	28% (93)	4% (15)	334
Ideo: Liberal (1-3)	9% (57)	14% (92)	24% (158)	49% (316)	4% (26)	649
Ideo: Moderate (4)	13% (85)	19% (128)	23% (151)	39% (261)	7% (44)	669
Ideo: Conservative (5-7)	27% (196)	20% (148)	23% (168)	25% (184)	5% (38)	734
Educ: < College	17% (262)	18% (275)	22% (331)	34% (520)	8% (125)	1513
Educ: Bachelors degree	13% (60)	15% (68)	26% (116)	41% (183)	4% (17)	444
Educ: Post-grad	16% (39)	22% (54)	23% (57)	35% (87)	3% (7)	244
Income: Under 50k	15% (199)	19% (253)	22% (295)	34% (449)	9% (120)	1317
Income: 50k-100k	17% (103)	15% (90)	25% (147)	40% (234)	3% (19)	593
Income: 100k+	20% (59)	19% (54)	21% (61)	36% (106)	4% (10)	291
Ethnicity: White	17% (293)	19% (332)	23% (393)	35% (601)	6% (105)	1722
Ethnicity: Hispanic	20% (69)	17% (59)	25% (87)	33% (114)	6% (21)	350

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	16% (361)	18% (397)	23% (504)	36% (789)	7% (150)	2201
Ethnicity: Black	10% (28)	14% (39)	23% (64)	41% (112)	12% (32)	274
Ethnicity: Other	20% (40)	13% (26)	23% (48)	38% (77)	6% (13)	204
All Christian	16% (160)	21% (219)	24% (242)	35% (354)	5% (48)	1022
All Non-Christian	10% (13)	17% (23)	26% (34)	43% (57)	5% (6)	133
Atheist	16% (14)	9% (8)	21% (19)	51% (47)	4% (3)	91
Agnostic/Nothing in particular	19% (114)	15% (92)	22% (136)	33% (202)	11% (70)	613
Something Else	17% (59)	16% (56)	22% (73)	38% (131)	7% (22)	341
Religious Non-Protestant/Catholic	9% (13)	20% (28)	26% (36)	41% (57)	5% (6)	141
Evangelical	21% (129)	20% (119)	22% (135)	32% (195)	5% (31)	609
Non-Evangelical	12% (85)	20% (144)	24% (173)	39% (283)	5% (36)	720
Community: Urban	17% (111)	19% (122)	23% (149)	34% (220)	7% (46)	648
Community: Suburban	14% (142)	17% (172)	25% (252)	37% (370)	6% (59)	995
Community: Rural	19% (107)	18% (102)	18% (103)	36% (200)	8% (45)	557
Employ: Private Sector	21% (126)	22% (127)	22% (132)	31% (184)	4% (21)	590
Employ: Government	15% (15)	19% (19)	37% (37)	18% (18)	11% (11)	99
Employ: Self-Employed	23% (46)	22% (45)	23% (46)	25% (51)	7% (14)	202
Employ: Homemaker	19% (34)	15% (27)	18% (32)	39% (70)	9% (17)	179
Employ: Student	12% (9)	19% (15)	32% (25)	26% (21)	12% (9)	79
Employ: Retired	10% (60)	15% (89)	22% (128)	48% (283)	5% (30)	589
Employ: Unemployed	15% (57)	16% (59)	21% (78)	38% (138)	9% (34)	366
Employ: Other	15% (14)	17% (16)	28% (26)	25% (24)	16% (15)	95
Military HH: Yes	19% (65)	17% (58)	25% (84)	35% (118)	5% (16)	340
Military HH: No	16% (296)	18% (339)	23% (421)	36% (672)	7% (133)	1861
RD/WT: Right Direction	23% (152)	26% (169)	20% (129)	25% (163)	7% (48)	660
RD/WT: Wrong Track	14% (209)	15% (228)	24% (375)	41% (627)	7% (102)	1541
Trump Job Approve	28% (244)	22% (194)	22% (187)	22% (194)	5% (46)	865
Trump Job Disapprove	8% (106)	15% (184)	25% (308)	46% (579)	6% (78)	1256

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	16% (361)	18% (397)	23% (504)	36% (789)	7% (150)	2201
Trump Job Strongly Approve	34% (187)	20% (108)	19% (102)	21% (115)	6% (31)	543
Trump Job Somewhat Approve	18% (57)	27% (86)	26% (84)	25% (79)	5% (15)	321
Trump Job Somewhat Disapprove	12% (32)	23% (60)	33% (85)	26% (67)	6% (15)	259
Trump Job Strongly Disapprove	7% (75)	12% (124)	22% (223)	51% (512)	6% (63)	997
Favorable of Trump	27% (234)	25% (211)	21% (183)	22% (186)	5% (40)	854
Unfavorable of Trump	9% (112)	13% (164)	25% (305)	46% (572)	7% (81)	1234
Very Favorable of Trump	34% (183)	21% (113)	19% (103)	21% (113)	5% (25)	537
Somewhat Favorable of Trump	16% (51)	31% (97)	25% (80)	23% (74)	5% (15)	318
Somewhat Unfavorable of Trump	14% (29)	19% (39)	35% (73)	28% (57)	4% (9)	207
Very Unfavorable of Trump	8% (83)	12% (125)	23% (232)	50% (514)	7% (72)	1026
#1 Issue: Economy	22% (167)	22% (167)	22% (164)	28% (210)	5% (38)	746
#1 Issue: Security	26% (58)	19% (42)	21% (47)	28% (61)	5% (12)	219
#1 Issue: Health Care	8% (35)	14% (61)	25% (112)	48% (211)	6% (25)	445
#1 Issue: Medicare / Social Security	8% (27)	18% (58)	19% (63)	49% (162)	7% (22)	331
#1 Issue: Women's Issues	16% (22)	16% (21)	25% (34)	30% (41)	14% (19)	138
#1 Issue: Education	16% (17)	23% (25)	35% (38)	16% (17)	10% (11)	107
#1 Issue: Energy	14% (11)	12% (10)	28% (23)	37% (30)	10% (8)	82
#1 Issue: Other	18% (23)	10% (13)	18% (24)	43% (57)	12% (16)	133
2018 House Vote: Democrat	9% (68)	15% (117)	22% (166)	50% (389)	4% (31)	771
2018 House Vote: Republican	25% (141)	22% (120)	24% (133)	24% (133)	5% (29)	555
2018 House Vote: Someone else	21% (10)	22% (11)	33% (17)	18% (9)	7% (3)	50
2016 Vote: Hillary Clinton	9% (64)	15% (110)	22% (160)	49% (353)	4% (30)	717
2016 Vote: Donald Trump	24% (162)	23% (155)	23% (154)	25% (172)	5% (37)	680
2016 Vote: Other	16% (18)	14% (16)	19% (22)	47% (52)	4% (4)	112
2016 Vote: Didn't Vote	17% (116)	17% (116)	24% (168)	31% (212)	11% (79)	692
Voted in 2014: Yes	15% (181)	18% (215)	23% (274)	40% (475)	5% (55)	1200
Voted in 2014: No	18% (180)	18% (182)	23% (230)	31% (315)	9% (95)	1001

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	16% (361)	18% (397)	23% (504)	36% (789)	7% (150)	2201
2012 Vote: Barack Obama	10% (86)	18% (151)	22% (186)	46% (391)	5% (44)	858
2012 Vote: Mitt Romney	23% (106)	20% (89)	25% (115)	29% (131)	3% (15)	456
2012 Vote: Other	22% (13)	18% (11)	24% (14)	28% (17)	8% (5)	59
2012 Vote: Didn't Vote	19% (154)	18% (146)	23% (189)	30% (251)	10% (86)	826
4-Region: Northeast	14% (55)	20% (79)	23% (89)	37% (145)	7% (26)	394
4-Region: Midwest	17% (79)	17% (76)	22% (103)	38% (176)	6% (28)	462
4-Region: South	15% (121)	19% (154)	26% (218)	32% (264)	8% (68)	825
4-Region: West	20% (106)	17% (87)	18% (94)	39% (205)	5% (28)	520
Sports fan	16% (225)	19% (260)	24% (336)	36% (498)	5% (73)	1392
Traveled outside of U.S. in past year 1+ times	20% (64)	25% (79)	24% (77)	24% (76)	7% (22)	318
Frequent Flyer	24% (46)	22% (41)	21% (41)	22% (42)	10% (20)	191

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	11%	(250)	16%	(353)	23%	(508)	44%	(968)	6%	(122)	2201
Gender: Male	13%	(133)	19%	(200)	23%	(248)	41%	(438)	4%	(43)	1062
Gender: Female	10%	(117)	13%	(152)	23%	(260)	47%	(530)	7%	(79)	1139
Age: 18-34	14%	(89)	20%	(131)	26%	(169)	30%	(197)	11%	(69)	655
Age: 35-44	14%	(51)	22%	(78)	23%	(81)	35%	(126)	6%	(21)	358
Age: 45-64	12%	(91)	14%	(105)	23%	(172)	48%	(359)	3%	(24)	751
Age: 65+	4%	(18)	9%	(39)	20%	(85)	66%	(287)	2%	(7)	436
GenZers: 1997-2012	12%	(25)	23%	(47)	24%	(50)	28%	(57)	12%	(24)	203
Millennials: 1981-1996	14%	(92)	21%	(130)	25%	(160)	31%	(198)	8%	(53)	634
GenXers: 1965-1980	14%	(68)	15%	(74)	22%	(107)	42%	(204)	6%	(29)	482
Baby Boomers: 1946-1964	8%	(64)	12%	(91)	22%	(168)	56%	(430)	2%	(14)	768
PID: Dem (no lean)	6%	(56)	13%	(122)	23%	(210)	53%	(486)	5%	(41)	916
PID: Ind (no lean)	11%	(72)	16%	(100)	24%	(150)	41%	(259)	8%	(52)	633
PID: Rep (no lean)	19%	(122)	20%	(131)	23%	(147)	34%	(224)	4%	(28)	652
PID/Gender: Dem Men	8%	(35)	18%	(80)	21%	(92)	51%	(224)	2%	(10)	441
PID/Gender: Dem Women	5%	(21)	9%	(42)	25%	(118)	55%	(262)	7%	(31)	475
PID/Gender: Ind Men	14%	(42)	17%	(53)	24%	(74)	38%	(114)	7%	(20)	303
PID/Gender: Ind Women	9%	(30)	14%	(47)	23%	(76)	44%	(144)	10%	(32)	330
PID/Gender: Rep Men	18%	(56)	21%	(68)	26%	(82)	31%	(99)	4%	(13)	318
PID/Gender: Rep Women	20%	(65)	19%	(63)	19%	(65)	37%	(124)	5%	(16)	334
Ideo: Liberal (1-3)	5%	(33)	14%	(91)	25%	(164)	53%	(342)	3%	(19)	649
Ideo: Moderate (4)	9%	(57)	15%	(100)	24%	(158)	47%	(316)	6%	(38)	669
Ideo: Conservative (5-7)	20%	(145)	19%	(136)	22%	(158)	36%	(264)	4%	(31)	734
Educ: < College	12%	(181)	15%	(233)	23%	(355)	42%	(640)	7%	(104)	1513
Educ: Bachelors degree	9%	(39)	18%	(78)	22%	(98)	49%	(220)	2%	(10)	444
Educ: Post-grad	12%	(30)	17%	(42)	22%	(55)	44%	(108)	4%	(9)	244
Income: Under 50k	10%	(126)	17%	(226)	23%	(302)	43%	(570)	7%	(94)	1317
Income: 50k-100k	13%	(79)	14%	(81)	24%	(143)	45%	(268)	4%	(22)	593
Income: 100k+	15%	(45)	16%	(46)	22%	(64)	45%	(130)	2%	(6)	291
Ethnicity: White	12%	(209)	16%	(282)	23%	(394)	43%	(749)	5%	(88)	1722
Ethnicity: Hispanic	14%	(48)	17%	(61)	23%	(81)	39%	(138)	6%	(22)	350

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	11% (250)	16% (353)	23% (508)	44% (968)	6% (122)	2201
Ethnicity: Black	8% (22)	14% (39)	25% (70)	44% (120)	9% (23)	274
Ethnicity: Other	9% (19)	15% (31)	22% (44)	49% (99)	5% (11)	204
All Christian	12% (119)	17% (174)	23% (239)	45% (458)	3% (32)	1022
All Non-Christian	5% (7)	18% (24)	26% (34)	46% (61)	5% (7)	133
Atheist	8% (7)	12% (11)	27% (24)	48% (44)	5% (4)	91
Agnostic/Nothing in particular	12% (74)	13% (77)	23% (138)	43% (262)	10% (63)	613
Something Else	13% (43)	19% (66)	21% (72)	42% (144)	5% (16)	341
Religious Non-Protestant/Catholic	5% (8)	19% (26)	27% (38)	44% (63)	5% (7)	141
Evangelical	16% (98)	19% (117)	19% (114)	42% (258)	4% (22)	609
Non-Evangelical	8% (60)	16% (116)	26% (188)	46% (332)	3% (24)	720
Community: Urban	11% (70)	16% (107)	24% (154)	43% (276)	6% (41)	648
Community: Suburban	10% (103)	16% (156)	23% (231)	46% (463)	4% (42)	995
Community: Rural	14% (76)	16% (90)	22% (123)	41% (230)	7% (39)	557
Employ: Private Sector	14% (83)	19% (115)	26% (155)	37% (219)	3% (19)	590
Employ: Government	12% (12)	28% (28)	22% (21)	30% (30)	8% (8)	99
Employ: Self-Employed	18% (36)	17% (34)	29% (59)	28% (57)	8% (15)	202
Employ: Homemaker	15% (28)	15% (26)	14% (25)	49% (87)	7% (12)	179
Employ: Student	10% (8)	23% (18)	25% (20)	33% (26)	9% (7)	79
Employ: Retired	6% (33)	12% (69)	20% (120)	60% (353)	2% (14)	589
Employ: Unemployed	10% (38)	13% (48)	24% (87)	44% (160)	9% (33)	366
Employ: Other	12% (12)	15% (15)	20% (19)	37% (35)	15% (14)	95
Military HH: Yes	14% (47)	18% (60)	25% (86)	40% (137)	3% (11)	340
Military HH: No	11% (203)	16% (293)	23% (422)	45% (831)	6% (111)	1861
RD/WT: Right Direction	18% (117)	23% (150)	20% (131)	33% (219)	6% (42)	660
RD/WT: Wrong Track	9% (133)	13% (202)	24% (376)	49% (749)	5% (80)	1541
Trump Job Approve	21% (179)	22% (192)	22% (190)	30% (258)	5% (45)	865
Trump Job Disapprove	5% (63)	12% (149)	24% (300)	55% (690)	4% (55)	1256

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	11% (250)	16% (353)	23% (508)	44% (968)	6% (122)	2201
Trump Job Strongly Approve	26% (142)	21% (112)	19% (104)	29% (159)	5% (27)	543
Trump Job Somewhat Approve	12% (37)	25% (81)	27% (87)	31% (99)	6% (18)	321
Trump Job Somewhat Disapprove	7% (18)	17% (45)	34% (87)	36% (93)	6% (15)	259
Trump Job Strongly Disapprove	4% (44)	10% (104)	21% (212)	60% (597)	4% (40)	997
Favorable of Trump	21% (180)	23% (193)	22% (189)	31% (261)	4% (32)	854
Unfavorable of Trump	5% (59)	12% (146)	24% (297)	54% (672)	5% (60)	1234
Very Favorable of Trump	27% (144)	22% (116)	19% (101)	30% (160)	3% (15)	537
Somewhat Favorable of Trump	11% (35)	24% (78)	28% (88)	32% (100)	5% (16)	318
Somewhat Unfavorable of Trump	5% (10)	19% (40)	34% (71)	37% (77)	4% (9)	207
Very Unfavorable of Trump	5% (49)	10% (106)	22% (226)	58% (594)	5% (51)	1026
#1 Issue: Economy	16% (120)	18% (133)	23% (171)	38% (285)	5% (36)	746
#1 Issue: Security	20% (45)	18% (40)	20% (43)	38% (82)	4% (9)	219
#1 Issue: Health Care	4% (17)	9% (41)	29% (130)	54% (240)	4% (17)	445
#1 Issue: Medicare / Social Security	6% (19)	15% (51)	18% (61)	57% (189)	4% (12)	331
#1 Issue: Women's Issues	13% (18)	14% (20)	21% (29)	35% (49)	16% (22)	138
#1 Issue: Education	9% (10)	35% (37)	28% (30)	19% (20)	9% (10)	107
#1 Issue: Energy	7% (6)	18% (15)	24% (20)	43% (36)	8% (6)	82
#1 Issue: Other	12% (17)	12% (16)	17% (23)	51% (68)	8% (10)	133
2018 House Vote: Democrat	6% (47)	12% (94)	22% (170)	57% (440)	3% (20)	771
2018 House Vote: Republican	19% (108)	19% (103)	24% (131)	34% (189)	4% (24)	555
2018 House Vote: Someone else	8% (4)	23% (11)	24% (12)	39% (20)	7% (3)	50
2016 Vote: Hillary Clinton	6% (40)	11% (80)	24% (170)	57% (407)	3% (20)	717
2016 Vote: Donald Trump	18% (125)	20% (135)	23% (154)	35% (235)	5% (31)	680
2016 Vote: Other	11% (12)	7% (8)	21% (24)	58% (65)	2% (3)	112
2016 Vote: Didn't Vote	10% (72)	19% (130)	23% (160)	38% (261)	10% (69)	692
Voted in 2014: Yes	11% (135)	14% (171)	23% (271)	49% (585)	3% (38)	1200
Voted in 2014: No	11% (115)	18% (182)	24% (237)	38% (384)	8% (84)	1001

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	11% (250)	16% (353)	23% (508)	44% (968)	6% (122)	2201
2012 Vote: Barack Obama	6% (55)	12% (107)	24% (210)	53% (459)	3% (28)	858
2012 Vote: Mitt Romney	18% (81)	18% (80)	22% (101)	39% (179)	3% (15)	456
2012 Vote: Other	16% (9)	18% (10)	17% (10)	46% (27)	4% (2)	59
2012 Vote: Didn't Vote	13% (105)	19% (154)	23% (187)	37% (303)	9% (78)	826
4-Region: Northeast	11% (44)	16% (63)	24% (95)	45% (175)	4% (16)	394
4-Region: Midwest	13% (59)	15% (68)	23% (108)	44% (204)	5% (24)	462
4-Region: South	10% (83)	17% (140)	22% (180)	45% (372)	6% (50)	825
4-Region: West	12% (64)	16% (81)	24% (126)	42% (217)	6% (33)	520
Sports fan	12% (162)	17% (243)	25% (348)	42% (585)	4% (55)	1392
Traveled outside of U.S. in past year 1+ times	17% (53)	21% (68)	26% (81)	30% (96)	6% (19)	318
Frequent Flyer	19% (37)	25% (48)	20% (37)	27% (51)	9% (18)	191

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	9%	(204)	9%	(195)	13%	(294)	60%	(1324)	8%	(184)	2201
Gender: Male	11%	(115)	12%	(127)	15%	(156)	57%	(602)	6%	(63)	1062
Gender: Female	8%	(89)	6%	(68)	12%	(138)	63%	(722)	11%	(121)	1139
Age: 18-34	12%	(78)	11%	(75)	18%	(117)	47%	(308)	12%	(78)	655
Age: 35-44	13%	(45)	15%	(53)	17%	(60)	48%	(172)	8%	(28)	358
Age: 45-64	10%	(73)	7%	(54)	11%	(79)	65%	(488)	8%	(57)	751
Age: 65+	2%	(8)	3%	(13)	9%	(38)	82%	(356)	5%	(21)	436
GenZers: 1997-2012	10%	(20)	11%	(23)	21%	(43)	47%	(95)	11%	(22)	203
Millennials: 1981-1996	13%	(83)	13%	(81)	16%	(104)	47%	(298)	11%	(67)	634
GenXers: 1965-1980	11%	(55)	12%	(56)	13%	(62)	55%	(265)	9%	(45)	482
Baby Boomers: 1946-1964	6%	(44)	4%	(31)	10%	(78)	74%	(569)	6%	(46)	768
PID: Dem (no lean)	5%	(47)	8%	(78)	12%	(112)	68%	(621)	6%	(59)	916
PID: Ind (no lean)	10%	(61)	6%	(35)	16%	(99)	59%	(371)	11%	(67)	633
PID: Rep (no lean)	15%	(96)	13%	(82)	13%	(84)	51%	(333)	9%	(58)	652
PID/Gender: Dem Men	8%	(34)	12%	(54)	14%	(62)	62%	(272)	4%	(19)	441
PID/Gender: Dem Women	3%	(13)	5%	(23)	10%	(50)	73%	(349)	8%	(40)	475
PID/Gender: Ind Men	12%	(36)	8%	(25)	16%	(50)	58%	(175)	6%	(18)	303
PID/Gender: Ind Women	7%	(25)	3%	(11)	15%	(49)	59%	(195)	15%	(49)	330
PID/Gender: Rep Men	14%	(44)	15%	(48)	14%	(44)	49%	(155)	8%	(26)	318
PID/Gender: Rep Women	15%	(51)	10%	(34)	12%	(39)	53%	(177)	9%	(32)	334
Ideo: Liberal (1-3)	5%	(32)	8%	(51)	12%	(79)	70%	(456)	5%	(31)	649
Ideo: Moderate (4)	7%	(46)	8%	(53)	14%	(96)	63%	(425)	7%	(50)	669
Ideo: Conservative (5-7)	16%	(119)	11%	(82)	13%	(92)	52%	(384)	8%	(58)	734
Educ: < College	10%	(145)	8%	(114)	13%	(190)	60%	(907)	10%	(158)	1513
Educ: Bachelors degree	7%	(32)	10%	(45)	15%	(68)	63%	(280)	4%	(19)	444
Educ: Post-grad	11%	(27)	14%	(35)	15%	(36)	57%	(138)	3%	(7)	244
Income: Under 50k	7%	(98)	8%	(105)	13%	(172)	60%	(797)	11%	(146)	1317
Income: 50k-100k	12%	(70)	8%	(50)	15%	(87)	61%	(360)	5%	(27)	593
Income: 100k+	13%	(36)	14%	(40)	12%	(35)	58%	(168)	4%	(11)	291
Ethnicity: White	9%	(161)	10%	(166)	13%	(226)	60%	(1029)	8%	(141)	1722
Ethnicity: Hispanic	13%	(44)	10%	(35)	12%	(42)	57%	(198)	9%	(31)	350

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	9% (204)	9% (195)	13% (294)	60% (1324)	8% (184)	2201
Ethnicity: Black	9% (24)	8% (22)	15% (42)	57% (156)	11% (31)	274
Ethnicity: Other	9% (19)	4% (8)	13% (26)	68% (139)	6% (12)	204
All Christian	10% (97)	10% (104)	15% (157)	59% (599)	6% (65)	1022
All Non-Christian	5% (7)	15% (20)	20% (27)	53% (71)	6% (8)	133
Atheist	3% (3)	8% (7)	3% (3)	77% (70)	9% (8)	91
Agnostic/Nothing in particular	10% (60)	7% (41)	11% (67)	60% (370)	12% (76)	613
Something Else	11% (36)	7% (23)	12% (41)	63% (214)	8% (27)	341
Religious Non-Protestant/Catholic	5% (7)	14% (20)	21% (30)	53% (75)	6% (9)	141
Evangelical	13% (78)	11% (64)	14% (84)	54% (331)	9% (52)	609
Non-Evangelical	7% (52)	8% (59)	15% (107)	65% (468)	5% (35)	720
Community: Urban	11% (69)	11% (73)	13% (87)	56% (363)	9% (57)	648
Community: Suburban	8% (79)	8% (83)	12% (122)	64% (640)	7% (71)	995
Community: Rural	10% (56)	7% (40)	15% (85)	58% (321)	10% (56)	557
Employ: Private Sector	13% (76)	14% (80)	16% (93)	52% (309)	6% (33)	590
Employ: Government	12% (11)	16% (16)	16% (16)	48% (47)	8% (8)	99
Employ: Self-Employed	15% (29)	13% (27)	19% (39)	42% (85)	11% (22)	202
Employ: Homemaker	10% (17)	4% (8)	15% (26)	62% (112)	9% (16)	179
Employ: Student	10% (8)	9% (7)	21% (17)	47% (38)	12% (9)	79
Employ: Retired	4% (23)	3% (21)	8% (49)	78% (460)	6% (37)	589
Employ: Unemployed	9% (34)	9% (33)	11% (39)	60% (220)	11% (40)	366
Employ: Other	5% (5)	3% (3)	15% (15)	56% (53)	20% (19)	95
Military HH: Yes	12% (41)	9% (29)	12% (41)	63% (213)	5% (16)	340
Military HH: No	9% (163)	9% (166)	14% (253)	60% (1111)	9% (167)	1861
RD/WT: Right Direction	15% (101)	16% (102)	16% (106)	44% (292)	9% (59)	660
RD/WT: Wrong Track	7% (103)	6% (93)	12% (188)	67% (1033)	8% (125)	1541
Trump Job Approve	17% (143)	13% (114)	16% (140)	46% (395)	8% (73)	865
Trump Job Disapprove	4% (55)	6% (75)	12% (150)	72% (900)	6% (76)	1256

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	9% (204)	9% (195)	13% (294)	60% (1324)	8% (184)	2201
Trump Job Strongly Approve	20% (107)	14% (76)	12% (67)	45% (246)	9% (48)	543
Trump Job Somewhat Approve	11% (36)	12% (39)	23% (73)	46% (149)	8% (24)	321
Trump Job Somewhat Disapprove	5% (14)	9% (24)	22% (57)	56% (146)	7% (18)	259
Trump Job Strongly Disapprove	4% (42)	5% (51)	9% (93)	76% (754)	6% (58)	997
Favorable of Trump	17% (141)	14% (122)	15% (130)	47% (399)	7% (62)	854
Unfavorable of Trump	4% (50)	5% (68)	12% (151)	72% (886)	6% (80)	1234
Very Favorable of Trump	20% (109)	14% (76)	13% (71)	45% (240)	8% (41)	537
Somewhat Favorable of Trump	10% (32)	14% (46)	19% (60)	50% (158)	7% (22)	318
Somewhat Unfavorable of Trump	4% (7)	10% (20)	25% (52)	56% (116)	5% (11)	207
Very Unfavorable of Trump	4% (42)	5% (47)	10% (99)	75% (770)	7% (68)	1026
#1 Issue: Economy	14% (102)	12% (91)	14% (107)	51% (384)	8% (62)	746
#1 Issue: Security	14% (31)	13% (28)	14% (31)	52% (114)	7% (15)	219
#1 Issue: Health Care	3% (15)	5% (22)	12% (53)	74% (330)	5% (24)	445
#1 Issue: Medicare / Social Security	4% (13)	5% (16)	10% (34)	73% (241)	8% (27)	331
#1 Issue: Women's Issues	12% (17)	8% (11)	14% (19)	54% (74)	13% (17)	138
#1 Issue: Education	11% (12)	11% (11)	22% (24)	40% (43)	16% (18)	107
#1 Issue: Energy	5% (4)	11% (9)	22% (18)	55% (45)	7% (6)	82
#1 Issue: Other	7% (10)	5% (7)	6% (8)	70% (93)	12% (15)	133
2018 House Vote: Democrat	5% (38)	8% (63)	12% (91)	70% (543)	5% (36)	771
2018 House Vote: Republican	14% (76)	11% (59)	15% (83)	53% (293)	8% (44)	555
2018 House Vote: Someone else	9% (4)	4% (2)	16% (8)	58% (29)	13% (6)	50
2016 Vote: Hillary Clinton	5% (34)	8% (55)	11% (82)	71% (509)	5% (36)	717
2016 Vote: Donald Trump	14% (96)	11% (75)	15% (104)	52% (356)	7% (49)	680
2016 Vote: Other	6% (6)	3% (3)	10% (11)	76% (85)	5% (6)	112
2016 Vote: Didn't Vote	10% (66)	9% (62)	14% (96)	54% (375)	13% (93)	692
Voted in 2014: Yes	8% (97)	9% (102)	13% (153)	65% (776)	6% (71)	1200
Voted in 2014: No	11% (107)	9% (93)	14% (141)	55% (548)	11% (113)	1001

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	9% (204)	9% (195)	13% (294)	60% (1324)	8% (184)	2201
2012 Vote: Barack Obama	6% (48)	8% (66)	13% (109)	68% (588)	6% (48)	858
2012 Vote: Mitt Romney	13% (58)	10% (46)	14% (62)	57% (261)	6% (29)	456
2012 Vote: Other	7% (4)	9% (5)	14% (8)	64% (38)	6% (4)	59
2012 Vote: Didn't Vote	11% (94)	9% (78)	14% (115)	53% (438)	12% (101)	826
4-Region: Northeast	9% (35)	11% (44)	13% (51)	59% (233)	8% (31)	394
4-Region: Midwest	9% (41)	7% (34)	15% (71)	60% (275)	9% (41)	462
4-Region: South	9% (75)	8% (69)	13% (110)	61% (501)	8% (69)	825
4-Region: West	10% (53)	9% (48)	12% (62)	61% (315)	8% (42)	520
Sports fan	11% (150)	12% (162)	16% (222)	57% (789)	5% (68)	1392
Traveled outside of U.S. in past year 1+ times	13% (42)	21% (67)	20% (62)	39% (123)	7% (23)	318
Frequent Flyer	21% (41)	16% (31)	18% (34)	38% (72)	7% (14)	191

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	20% (446)	7% (160)	7% (149)	8% (178)	12% (254)	30% (661)	16% (353)	2201
Gender: Male	20% (213)	9% (96)	8% (87)	9% (99)	13% (142)	28% (302)	11% (122)	1062
Gender: Female	20% (233)	6% (64)	6% (63)	7% (78)	10% (112)	31% (358)	20% (231)	1139
Age: 18-34	21% (137)	7% (49)	9% (59)	9% (58)	14% (91)	22% (145)	18% (116)	655
Age: 35-44	22% (79)	11% (38)	8% (28)	11% (39)	9% (34)	24% (85)	15% (54)	358
Age: 45-64	22% (165)	6% (47)	5% (41)	7% (50)	9% (70)	34% (252)	17% (127)	751
Age: 65+	15% (65)	6% (26)	5% (21)	7% (31)	14% (59)	41% (178)	13% (56)	436
GenZers: 1997-2012	20% (40)	6% (12)	9% (18)	11% (22)	15% (30)	24% (48)	16% (33)	203
Millennials: 1981-1996	21% (135)	9% (58)	9% (56)	9% (56)	13% (83)	21% (132)	18% (113)	634
GenXers: 1965-1980	23% (110)	9% (43)	7% (32)	8% (39)	7% (35)	29% (141)	17% (82)	482
Baby Boomers: 1946-1964	19% (144)	5% (37)	4% (34)	7% (55)	12% (91)	38% (289)	15% (118)	768
PID: Dem (no lean)	11% (101)	7% (60)	8% (77)	8% (75)	12% (111)	37% (342)	16% (150)	916
PID: Ind (no lean)	21% (132)	6% (38)	6% (40)	8% (49)	10% (64)	30% (187)	19% (123)	633
PID: Rep (no lean)	33% (214)	9% (62)	5% (33)	8% (54)	12% (79)	20% (131)	12% (80)	652
PID/Gender: Dem Men	13% (57)	9% (40)	10% (43)	9% (41)	13% (56)	36% (160)	10% (44)	441
PID/Gender: Dem Women	9% (44)	4% (20)	7% (34)	7% (34)	12% (55)	38% (182)	22% (106)	475
PID/Gender: Ind Men	22% (67)	6% (18)	7% (21)	10% (29)	13% (38)	29% (88)	14% (42)	303
PID/Gender: Ind Women	20% (64)	6% (20)	6% (19)	6% (20)	8% (26)	30% (100)	25% (81)	330
PID/Gender: Rep Men	28% (88)	12% (38)	7% (23)	9% (30)	15% (48)	17% (55)	11% (36)	318
PID/Gender: Rep Women	38% (125)	7% (24)	3% (10)	7% (24)	9% (30)	23% (76)	13% (44)	334
Ideo: Liberal (1-3)	13% (82)	6% (36)	7% (47)	9% (56)	14% (90)	39% (250)	13% (87)	649
Ideo: Moderate (4)	14% (92)	8% (51)	8% (55)	8% (54)	12% (82)	32% (216)	18% (120)	669
Ideo: Conservative (5-7)	32% (237)	9% (68)	5% (39)	8% (61)	10% (76)	23% (167)	12% (85)	734
Educ: < College	21% (320)	6% (90)	5% (79)	8% (115)	11% (167)	30% (458)	19% (284)	1513
Educ: Bachelors degree	18% (80)	10% (44)	8% (35)	9% (38)	14% (61)	30% (133)	12% (52)	444
Educ: Post-grad	19% (46)	11% (26)	15% (35)	10% (24)	11% (26)	28% (69)	7% (16)	244
Income: Under 50k	18% (243)	6% (85)	6% (77)	8% (100)	11% (150)	30% (398)	20% (263)	1317
Income: 50k-100k	24% (143)	7% (39)	9% (52)	7% (42)	13% (75)	31% (184)	10% (58)	593
Income: 100k+	21% (60)	12% (36)	7% (20)	12% (36)	10% (29)	27% (78)	11% (31)	291
Ethnicity: White	23% (390)	8% (129)	7% (118)	8% (143)	12% (199)	30% (513)	13% (229)	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	20% (446)	7% (160)	7% (149)	8% (178)	12% (254)	30% (661)	16% (353)	2201
Ethnicity: Hispanic	20% (71)	6% (19)	9% (32)	5% (18)	14% (50)	25% (88)	20% (71)	350
Ethnicity: Black	11% (29)	6% (16)	9% (25)	7% (19)	9% (25)	33% (90)	26% (70)	274
Ethnicity: Other	13% (27)	7% (14)	3% (6)	8% (16)	15% (30)	28% (58)	26% (54)	204
All Christian	23% (233)	9% (88)	7% (72)	9% (88)	12% (121)	29% (298)	12% (122)	1022
All Non-Christian	13% (17)	7% (9)	13% (18)	13% (18)	9% (12)	30% (40)	15% (19)	133
Atheist	12% (11)	5% (4)	9% (8)	3% (2)	13% (12)	49% (45)	9% (9)	91
Agnostic/Nothing in particular	17% (102)	5% (31)	6% (39)	8% (50)	12% (74)	26% (162)	25% (155)	613
Something Else	24% (83)	8% (28)	4% (13)	6% (19)	10% (35)	34% (115)	14% (48)	341
Religious Non-Protestant/Catholic	14% (19)	8% (11)	13% (18)	13% (18)	9% (12)	29% (42)	14% (19)	141
Evangelical	26% (161)	9% (57)	7% (43)	7% (44)	11% (65)	27% (167)	12% (72)	609
Non-Evangelical	21% (148)	8% (54)	5% (37)	8% (58)	12% (89)	33% (240)	13% (94)	720
Community: Urban	18% (114)	7% (48)	9% (61)	8% (54)	12% (80)	27% (176)	18% (116)	648
Community: Suburban	21% (208)	7% (66)	6% (62)	7% (72)	12% (120)	34% (336)	13% (132)	995
Community: Rural	22% (124)	8% (46)	5% (26)	9% (52)	10% (54)	27% (149)	19% (105)	557
Employ: Private Sector	25% (146)	9% (52)	10% (61)	10% (57)	11% (65)	25% (146)	11% (64)	590
Employ: Government	27% (27)	12% (12)	9% (9)	11% (11)	14% (14)	14% (14)	12% (12)	99
Employ: Self-Employed	23% (46)	10% (20)	8% (17)	8% (16)	11% (23)	26% (52)	15% (30)	202
Employ: Homemaker	21% (38)	6% (10)	5% (8)	5% (9)	11% (19)	33% (59)	20% (36)	179
Employ: Student	15% (12)	4% (3)	16% (12)	15% (12)	13% (10)	22% (17)	16% (13)	79
Employ: Retired	17% (99)	5% (31)	4% (27)	7% (38)	13% (76)	39% (228)	15% (91)	589
Employ: Unemployed	17% (62)	8% (28)	3% (13)	8% (31)	10% (37)	31% (113)	23% (83)	366
Employ: Other	18% (17)	4% (4)	3% (2)	4% (4)	10% (9)	35% (33)	26% (25)	95
Military HH: Yes	23% (77)	8% (27)	8% (26)	11% (38)	9% (30)	32% (108)	10% (34)	340
Military HH: No	20% (369)	7% (133)	7% (124)	8% (140)	12% (224)	30% (553)	17% (319)	1861
RD/WT: Right Direction	26% (174)	10% (65)	9% (62)	9% (61)	13% (83)	20% (130)	13% (84)	660
RD/WT: Wrong Track	18% (272)	6% (95)	6% (87)	8% (117)	11% (171)	34% (531)	17% (269)	1541
Trump Job Approve	33% (289)	10% (84)	7% (59)	9% (76)	10% (87)	18% (156)	13% (113)	865
Trump Job Disapprove	11% (142)	6% (75)	7% (86)	7% (93)	13% (158)	39% (494)	17% (209)	1256

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	20% (446)	7% (160)	7% (149)	8% (178)	12% (254)	30% (661)	16% (353)	2201
Trump Job Strongly Approve	38% (206)	9% (50)	6% (35)	9% (48)	10% (52)	17% (94)	11% (57)	543
Trump Job Somewhat Approve	26% (83)	10% (34)	8% (25)	9% (28)	11% (34)	19% (62)	17% (56)	321
Trump Job Somewhat Disapprove	17% (45)	6% (17)	10% (26)	11% (27)	18% (45)	24% (62)	14% (37)	259
Trump Job Strongly Disapprove	10% (97)	6% (59)	6% (59)	7% (66)	11% (112)	43% (432)	17% (172)	997
Favorable of Trump	34% (291)	10% (84)	7% (62)	9% (78)	10% (86)	18% (156)	11% (97)	854
Unfavorable of Trump	11% (138)	6% (71)	6% (76)	8% (99)	13% (159)	39% (485)	17% (206)	1234
Very Favorable of Trump	39% (207)	10% (51)	8% (41)	9% (47)	10% (54)	17% (90)	9% (46)	537
Somewhat Favorable of Trump	27% (85)	10% (33)	7% (21)	10% (31)	10% (31)	21% (65)	16% (51)	318
Somewhat Unfavorable of Trump	19% (39)	7% (15)	9% (18)	10% (21)	19% (40)	26% (53)	10% (21)	207
Very Unfavorable of Trump	10% (99)	6% (57)	6% (58)	8% (78)	12% (118)	42% (432)	18% (185)	1026
#1 Issue: Economy	26% (195)	10% (72)	7% (49)	9% (65)	13% (98)	23% (175)	12% (90)	746
#1 Issue: Security	32% (69)	3% (8)	7% (14)	12% (26)	12% (25)	22% (48)	13% (29)	219
#1 Issue: Health Care	11% (47)	6% (25)	7% (32)	6% (26)	12% (53)	42% (187)	17% (74)	445
#1 Issue: Medicare / Social Security	15% (51)	7% (23)	5% (17)	5% (16)	9% (29)	40% (132)	19% (63)	331
#1 Issue: Women's Issues	18% (24)	6% (9)	10% (13)	10% (14)	6% (8)	25% (35)	25% (34)	138
#1 Issue: Education	22% (24)	13% (14)	16% (17)	12% (13)	7% (7)	9% (10)	21% (22)	107
#1 Issue: Energy	11% (9)	4% (3)	6% (5)	11% (9)	25% (21)	32% (27)	11% (9)	82
#1 Issue: Other	20% (27)	5% (6)	1% (2)	6% (8)	9% (12)	36% (48)	23% (30)	133
2018 House Vote: Democrat	10% (79)	7% (52)	9% (67)	8% (62)	13% (97)	41% (313)	13% (100)	771
2018 House Vote: Republican	34% (186)	9% (52)	6% (32)	10% (53)	12% (68)	19% (104)	11% (60)	555
2018 House Vote: Someone else	24% (12)	5% (3)	8% (4)	3% (2)	16% (8)	23% (11)	21% (10)	50
2016 Vote: Hillary Clinton	10% (73)	6% (44)	8% (59)	7% (53)	13% (91)	41% (295)	14% (102)	717
2016 Vote: Donald Trump	32% (220)	10% (69)	6% (41)	10% (69)	11% (78)	20% (135)	10% (69)	680
2016 Vote: Other	20% (22)	3% (3)	5% (5)	5% (5)	13% (14)	43% (48)	12% (14)	112
2016 Vote: Didn't Vote	19% (132)	6% (44)	6% (44)	7% (50)	10% (70)	26% (182)	24% (168)	692
Voted in 2014: Yes	20% (239)	8% (92)	7% (85)	8% (101)	12% (144)	32% (386)	13% (152)	1200
Voted in 2014: No	21% (207)	7% (68)	6% (64)	8% (77)	11% (110)	27% (275)	20% (201)	1001

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	20% (446)	7% (160)	7% (149)	8% (178)	12% (254)	30% (661)	16% (353)	2201
2012 Vote: Barack Obama	14% (118)	6% (56)	7% (63)	8% (66)	12% (104)	39% (335)	14% (117)	858
2012 Vote: Mitt Romney	31% (143)	10% (47)	7% (31)	9% (43)	10% (46)	21% (96)	11% (50)	456
2012 Vote: Other	26% (15)	5% (3)	1% (1)	4% (2)	4% (3)	45% (27)	14% (9)	59
2012 Vote: Didn't Vote	21% (170)	7% (54)	7% (55)	8% (67)	12% (101)	24% (202)	22% (178)	826
4-Region: Northeast	18% (71)	9% (37)	9% (34)	9% (33)	11% (43)	28% (110)	16% (65)	394
4-Region: Midwest	22% (101)	6% (29)	7% (33)	5% (22)	12% (56)	31% (144)	17% (78)	462
4-Region: South	20% (163)	7% (56)	6% (50)	8% (66)	13% (110)	29% (242)	17% (137)	825
4-Region: West	21% (111)	7% (37)	6% (33)	11% (56)	9% (45)	32% (165)	14% (73)	520
Sports fan	20% (279)	8% (114)	8% (118)	10% (133)	13% (176)	28% (383)	14% (189)	1392
Traveled outside of U.S. in past year 1+ times	18% (56)	12% (40)	19% (61)	13% (41)	10% (32)	18% (56)	10% (32)	318
Frequent Flyer	21% (39)	17% (32)	14% (27)	10% (18)	7% (14)	18% (34)	14% (26)	191

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

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% (219)	4% (91)	6% (133)	6% (126)	12% (261)	39% (854)	23% (516)	2201
Gender: Male	11% (116)	6% (61)	8% (90)	7% (72)	14% (151)	36% (385)	18% (187)	1062
Gender: Female	9% (102)	3% (30)	4% (44)	5% (55)	10% (110)	41% (469)	29% (329)	1139
Age: 18-34	12% (80)	7% (44)	9% (58)	8% (56)	13% (85)	28% (182)	23% (151)	655
Age: 35-44	12% (44)	5% (19)	10% (36)	6% (23)	13% (47)	31% (111)	22% (77)	358
Age: 45-64	11% (80)	3% (23)	4% (30)	4% (34)	13% (95)	42% (316)	23% (174)	751
Age: 65+	3% (15)	1% (5)	2% (9)	3% (14)	8% (34)	56% (245)	26% (114)	436
GenZers: 1997-2012	9% (18)	7% (14)	12% (24)	10% (21)	8% (16)	31% (64)	22% (45)	203
Millennials: 1981-1996	14% (86)	6% (36)	9% (54)	7% (46)	15% (97)	27% (170)	23% (145)	634
GenXers: 1965-1980	13% (62)	5% (24)	7% (32)	6% (30)	11% (52)	36% (174)	22% (108)	482
Baby Boomers: 1946-1964	7% (53)	2% (14)	3% (21)	4% (27)	12% (89)	49% (374)	25% (190)	768
PID: Dem (no lean)	5% (43)	4% (39)	6% (56)	6% (56)	11% (102)	46% (419)	22% (201)	916
PID: Ind (no lean)	11% (68)	4% (23)	6% (38)	4% (24)	12% (75)	36% (230)	27% (174)	633
PID: Rep (no lean)	17% (108)	5% (30)	6% (39)	7% (46)	13% (84)	31% (205)	22% (141)	652
PID/Gender: Dem Men	7% (29)	6% (28)	9% (40)	8% (34)	11% (49)	44% (193)	15% (67)	441
PID/Gender: Dem Women	3% (13)	2% (11)	3% (16)	5% (22)	11% (52)	48% (226)	28% (134)	475
PID/Gender: Ind Men	13% (38)	4% (12)	8% (26)	3% (10)	17% (50)	36% (108)	20% (59)	303
PID/Gender: Ind Women	9% (30)	3% (11)	4% (13)	4% (15)	8% (25)	37% (122)	35% (115)	330
PID/Gender: Rep Men	15% (49)	7% (21)	7% (24)	9% (28)	16% (52)	26% (84)	19% (61)	318
PID/Gender: Rep Women	18% (59)	3% (8)	4% (15)	6% (19)	10% (32)	36% (121)	24% (80)	334
Ideo: Liberal (1-3)	6% (39)	4% (25)	4% (28)	6% (40)	13% (85)	49% (315)	18% (116)	649
Ideo: Moderate (4)	6% (37)	4% (29)	7% (49)	6% (37)	13% (86)	39% (263)	25% (167)	669
Ideo: Conservative (5-7)	18% (131)	5% (34)	7% (48)	6% (43)	11% (84)	33% (240)	21% (156)	734
Educ: < College	11% (159)	3% (43)	6% (86)	4% (68)	11% (160)	38% (578)	28% (419)	1513
Educ: Bachelors degree	8% (36)	6% (27)	6% (26)	8% (36)	15% (65)	41% (182)	16% (72)	444
Educ: Post-grad	10% (24)	9% (21)	9% (22)	9% (23)	14% (35)	39% (95)	10% (25)	244
Income: Under 50k	8% (107)	3% (41)	6% (77)	5% (71)	12% (153)	37% (483)	29% (385)	1317
Income: 50k-100k	13% (75)	5% (29)	7% (39)	5% (32)	11% (65)	44% (259)	16% (93)	593
Income: 100k+	12% (36)	7% (22)	6% (17)	8% (23)	15% (43)	39% (113)	13% (38)	291
Ethnicity: White	10% (180)	4% (76)	6% (106)	6% (103)	12% (209)	40% (689)	21% (360)	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% (219)	4% (91)	6% (133)	6% (126)	12% (261)	39% (854)	23% (516)	2201
Ethnicity: Hispanic	10% (34)	7% (25)	7% (25)	6% (21)	11% (40)	30% (104)	29% (101)	350
Ethnicity: Black	8% (21)	2% (7)	7% (20)	6% (16)	10% (27)	36% (100)	30% (84)	274
Ethnicity: Other	8% (17)	4% (9)	4% (7)	4% (8)	12% (25)	32% (65)	36% (73)	204
All Christian	11% (108)	6% (57)	6% (58)	7% (67)	13% (132)	40% (406)	19% (194)	1022
All Non-Christian	5% (7)	3% (4)	14% (19)	9% (12)	9% (11)	42% (56)	18% (24)	133
Atheist	12% (11)	3% (2)	2% (2)	4% (4)	10% (9)	48% (44)	22% (20)	91
Agnostic/Nothing in particular	8% (52)	3% (20)	6% (39)	5% (28)	11% (70)	34% (211)	32% (194)	613
Something Else	12% (41)	2% (8)	4% (15)	4% (15)	12% (39)	40% (137)	25% (85)	341
Religious Non-Protestant/Catholic	5% (7)	3% (4)	13% (19)	9% (13)	9% (12)	41% (58)	19% (27)	141
Evangelical	14% (85)	6% (36)	6% (35)	6% (36)	12% (75)	35% (215)	21% (127)	609
Non-Evangelical	9% (62)	4% (25)	5% (35)	6% (40)	13% (95)	45% (323)	19% (140)	720
Community: Urban	10% (62)	6% (37)	7% (47)	7% (43)	14% (89)	34% (222)	23% (148)	648
Community: Suburban	10% (98)	3% (34)	6% (58)	5% (46)	11% (114)	43% (432)	21% (213)	995
Community: Rural	11% (59)	3% (19)	5% (28)	7% (37)	10% (58)	36% (201)	28% (155)	557
Employ: Private Sector	14% (82)	8% (45)	7% (41)	8% (48)	16% (93)	32% (190)	15% (90)	590
Employ: Government	14% (14)	5% (5)	12% (12)	7% (7)	17% (16)	27% (27)	18% (18)	99
Employ: Self-Employed	14% (29)	6% (13)	9% (18)	6% (12)	15% (31)	31% (64)	18% (37)	202
Employ: Homemaker	10% (19)	4% (7)	5% (9)	3% (6)	9% (16)	38% (69)	30% (53)	179
Employ: Student	6% (5)	5% (4)	11% (9)	14% (11)	5% (4)	38% (30)	21% (17)	79
Employ: Retired	6% (34)	1% (7)	2% (12)	4% (23)	10% (56)	51% (299)	27% (158)	589
Employ: Unemployed	8% (31)	3% (10)	8% (27)	5% (18)	10% (38)	36% (131)	30% (111)	366
Employ: Other	5% (5)	1% (1)	6% (5)	2% (2)	5% (5)	47% (45)	33% (31)	95
Military HH: Yes	11% (39)	5% (17)	5% (18)	7% (25)	13% (46)	39% (133)	18% (63)	340
Military HH: No	10% (180)	4% (74)	6% (115)	5% (101)	12% (215)	39% (721)	24% (454)	1861
RD/WT: Right Direction	15% (98)	6% (42)	10% (68)	8% (52)	14% (90)	28% (187)	19% (123)	660
RD/WT: Wrong Track	8% (121)	3% (50)	4% (65)	5% (74)	11% (170)	43% (668)	25% (393)	1541
Trump Job Approve	18% (153)	5% (45)	8% (70)	7% (60)	13% (113)	28% (240)	21% (184)	865
Trump Job Disapprove	5% (58)	4% (46)	5% (57)	5% (64)	11% (143)	47% (596)	23% (292)	1256

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% (219)	4% (91)	6% (133)	6% (126)	12% (261)	39% (854)	23% (516)	2201
Trump Job Strongly Approve	21% (116)	5% (26)	8% (43)	6% (35)	11% (62)	28% (152)	20% (109)	543
Trump Job Somewhat Approve	12% (38)	6% (18)	8% (27)	8% (25)	16% (51)	27% (88)	23% (75)	321
Trump Job Somewhat Disapprove	8% (20)	5% (13)	7% (18)	10% (26)	17% (43)	32% (83)	21% (55)	259
Trump Job Strongly Disapprove	4% (38)	3% (33)	4% (40)	4% (37)	10% (100)	51% (513)	24% (236)	997
Favorable of Trump	18% (153)	6% (50)	9% (73)	7% (63)	13% (107)	28% (241)	20% (167)	854
Unfavorable of Trump	4% (54)	3% (39)	4% (53)	5% (63)	12% (145)	48% (591)	23% (289)	1234
Very Favorable of Trump	21% (115)	5% (27)	9% (47)	7% (38)	12% (65)	27% (145)	19% (100)	537
Somewhat Favorable of Trump	12% (38)	7% (24)	8% (26)	8% (25)	13% (42)	30% (96)	21% (67)	318
Somewhat Unfavorable of Trump	8% (16)	5% (10)	7% (15)	9% (19)	19% (40)	33% (68)	19% (40)	207
Very Unfavorable of Trump	4% (39)	3% (29)	4% (38)	4% (44)	10% (105)	51% (523)	24% (249)	1026
#1 Issue: Economy	15% (115)	5% (37)	8% (63)	7% (55)	15% (110)	30% (227)	19% (138)	746
#1 Issue: Security	15% (33)	6% (12)	5% (12)	6% (13)	13% (29)	37% (82)	17% (38)	219
#1 Issue: Health Care	4% (16)	3% (15)	2% (9)	4% (16)	11% (50)	52% (232)	24% (107)	445
#1 Issue: Medicare / Social Security	5% (15)	1% (3)	4% (15)	4% (12)	8% (25)	47% (154)	32% (107)	331
#1 Issue: Women's Issues	10% (13)	5% (7)	8% (11)	6% (9)	8% (11)	34% (47)	29% (40)	138
#1 Issue: Education	7% (7)	11% (12)	15% (16)	13% (14)	6% (6)	13% (14)	35% (37)	107
#1 Issue: Energy	7% (6)	6% (5)	6% (5)	3% (3)	22% (18)	45% (37)	12% (10)	82
#1 Issue: Other	10% (13)	1% (1)	2% (2)	3% (4)	9% (12)	47% (63)	29% (38)	133
2018 House Vote: Democrat	5% (40)	4% (33)	5% (41)	5% (42)	11% (85)	50% (382)	19% (148)	771
2018 House Vote: Republican	17% (95)	5% (27)	6% (35)	5% (30)	17% (95)	31% (170)	19% (104)	555
2018 House Vote: Someone else	16% (8)	1% (1)	4% (2)	6% (3)	13% (7)	31% (16)	29% (14)	50
2016 Vote: Hillary Clinton	5% (35)	4% (30)	4% (32)	5% (33)	12% (84)	49% (352)	21% (150)	717
2016 Vote: Donald Trump	16% (109)	4% (29)	7% (47)	7% (50)	15% (101)	32% (217)	19% (126)	680
2016 Vote: Other	11% (12)	2% (2)	1% (1)	2% (3)	12% (13)	54% (60)	18% (20)	112
2016 Vote: Didn't Vote	9% (62)	4% (30)	8% (53)	6% (40)	9% (62)	33% (226)	32% (219)	692
Voted in 2014: Yes	9% (112)	4% (48)	6% (66)	5% (63)	13% (156)	42% (510)	20% (244)	1200
Voted in 2014: No	11% (106)	4% (43)	7% (67)	6% (63)	10% (105)	34% (345)	27% (272)	1001

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% (219)	4% (91)	6% (133)	6% (126)	12% (261)	39% (854)	23% (516)	2201
2012 Vote: Barack Obama	6% (53)	4% (31)	6% (48)	5% (45)	12% (103)	47% (406)	20% (173)	858
2012 Vote: Mitt Romney	15% (67)	4% (20)	6% (28)	6% (26)	13% (60)	35% (159)	21% (94)	456
2012 Vote: Other	14% (8)	— (0)	3% (2)	1% (1)	11% (7)	43% (25)	28% (16)	59
2012 Vote: Didn't Vote	11% (90)	5% (40)	7% (56)	7% (54)	11% (91)	32% (263)	28% (232)	826
4-Region: Northeast	10% (39)	5% (20)	7% (27)	6% (23)	11% (44)	41% (160)	20% (80)	394
4-Region: Midwest	12% (56)	4% (19)	5% (22)	3% (13)	8% (38)	43% (201)	25% (115)	462
4-Region: South	8% (70)	3% (27)	6% (46)	8% (64)	14% (114)	36% (295)	25% (208)	825
4-Region: West	10% (54)	5% (26)	7% (38)	5% (26)	13% (65)	38% (199)	22% (113)	520
Sports fan	10% (139)	5% (71)	8% (106)	7% (102)	13% (184)	38% (531)	19% (259)	1392
Traveled outside of U.S. in past year 1+ times	9% (28)	13% (41)	13% (42)	11% (35)	15% (48)	22% (69)	17% (55)	318
Frequent Flyer	13% (24)	15% (29)	11% (21)	12% (22)	12% (23)	23% (44)	14% (27)	191

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% (161)	3% (68)	4% (99)	5% (109)	10% (210)	44% (975)	26% (578)	2201
Gender: Male	9% (91)	5% (52)	5% (58)	6% (67)	12% (133)	42% (442)	21% (219)	1062
Gender: Female	6% (70)	1% (17)	4% (41)	4% (41)	7% (78)	47% (533)	32% (359)	1139
Age: 18-34	8% (52)	5% (31)	7% (43)	8% (51)	10% (67)	33% (218)	30% (194)	655
Age: 35-44	11% (40)	5% (19)	8% (28)	6% (22)	10% (37)	37% (132)	22% (80)	358
Age: 45-64	8% (58)	2% (16)	3% (22)	3% (26)	10% (72)	48% (362)	26% (195)	751
Age: 65+	2% (10)	1% (3)	1% (5)	2% (10)	8% (35)	61% (264)	25% (109)	436
GenZers: 1997-2012	5% (10)	4% (7)	5% (11)	8% (17)	5% (10)	42% (86)	31% (62)	203
Millennials: 1981-1996	10% (65)	5% (34)	8% (48)	7% (46)	12% (74)	31% (197)	27% (170)	634
GenXers: 1965-1980	9% (46)	4% (21)	6% (27)	4% (21)	10% (48)	41% (199)	25% (121)	482
Baby Boomers: 1946-1964	5% (40)	1% (7)	2% (13)	3% (21)	8% (64)	55% (422)	26% (201)	768
PID: Dem (no lean)	3% (26)	2% (22)	4% (36)	6% (51)	8% (70)	51% (470)	26% (241)	916
PID: Ind (no lean)	8% (49)	3% (17)	3% (22)	4% (25)	10% (64)	43% (272)	29% (184)	633
PID: Rep (no lean)	13% (86)	5% (30)	6% (41)	5% (33)	12% (76)	36% (233)	23% (153)	652
PID/Gender: Dem Men	5% (22)	4% (20)	6% (27)	8% (34)	9% (40)	48% (213)	20% (86)	441
PID/Gender: Dem Women	1% (4)	1% (2)	2% (9)	4% (18)	6% (31)	54% (257)	33% (155)	475
PID/Gender: Ind Men	10% (30)	4% (12)	3% (9)	5% (16)	13% (38)	43% (130)	22% (67)	303
PID/Gender: Ind Women	6% (19)	1% (5)	4% (13)	2% (8)	8% (26)	43% (142)	36% (117)	330
PID/Gender: Rep Men	12% (39)	6% (20)	7% (22)	5% (17)	17% (55)	31% (99)	21% (66)	318
PID/Gender: Rep Women	14% (47)	3% (9)	6% (19)	5% (16)	6% (21)	40% (134)	26% (87)	334
Ideo: Liberal (1-3)	3% (20)	3% (20)	4% (23)	6% (36)	9% (55)	55% (360)	21% (135)	649
Ideo: Moderate (4)	4% (25)	2% (16)	4% (30)	5% (32)	11% (72)	45% (304)	29% (192)	669
Ideo: Conservative (5-7)	15% (109)	4% (31)	6% (44)	5% (38)	10% (71)	37% (274)	23% (168)	734
Educ: < College	8% (118)	2% (31)	4% (62)	4% (64)	8% (116)	43% (653)	31% (469)	1513
Educ: Bachelors degree	5% (24)	5% (21)	4% (17)	7% (30)	13% (58)	48% (212)	18% (81)	444
Educ: Post-grad	8% (19)	7% (16)	8% (20)	6% (14)	15% (36)	45% (110)	12% (29)	244
Income: Under 50k	6% (80)	2% (31)	4% (53)	5% (61)	8% (108)	43% (564)	32% (422)	1317
Income: 50k-100k	9% (53)	3% (20)	5% (31)	5% (30)	11% (67)	47% (277)	20% (116)	593
Income: 100k+	10% (28)	6% (18)	5% (15)	6% (18)	12% (36)	46% (135)	14% (41)	291
Ethnicity: White	8% (135)	3% (59)	5% (80)	5% (85)	10% (170)	46% (787)	24% (408)	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% (161)	3% (68)	4% (99)	5% (109)	10% (210)	44% (975)	26% (578)	2201
Ethnicity: Hispanic	9% (32)	5% (17)	5% (19)	5% (17)	8% (28)	36% (125)	32% (112)	350
Ethnicity: Black	5% (14)	2% (4)	6% (17)	5% (15)	7% (20)	42% (117)	32% (88)	274
Ethnicity: Other	6% (13)	3% (5)	1% (2)	4% (9)	10% (21)	35% (72)	41% (83)	204
All Christian	8% (85)	4% (40)	5% (50)	5% (53)	11% (108)	46% (467)	21% (219)	1022
All Non-Christian	2% (3)	2% (3)	9% (11)	12% (16)	12% (16)	43% (57)	21% (28)	133
Atheist	6% (6)	5% (4)	2% (2)	1% (1)	5% (5)	59% (54)	22% (20)	91
Agnostic/Nothing in particular	6% (39)	2% (12)	4% (23)	5% (28)	8% (49)	40% (245)	35% (218)	613
Something Else	8% (28)	3% (9)	4% (13)	3% (11)	10% (33)	45% (153)	27% (94)	341
Religious Non-Protestant/Catholic	2% (3)	2% (3)	8% (12)	12% (16)	11% (16)	44% (62)	21% (29)	141
Evangelical	11% (68)	5% (28)	6% (34)	5% (33)	10% (59)	41% (249)	23% (137)	609
Non-Evangelical	6% (43)	2% (16)	4% (28)	4% (28)	11% (77)	50% (361)	23% (167)	720
Community: Urban	8% (53)	5% (31)	6% (41)	6% (39)	10% (65)	40% (262)	24% (157)	648
Community: Suburban	6% (65)	2% (21)	4% (40)	4% (42)	10% (96)	49% (492)	24% (240)	995
Community: Rural	8% (43)	3% (16)	3% (17)	5% (28)	9% (49)	40% (221)	33% (182)	557
Employ: Private Sector	11% (66)	6% (34)	7% (42)	7% (39)	14% (83)	38% (224)	17% (103)	590
Employ: Government	9% (9)	9% (9)	13% (13)	5% (5)	14% (14)	29% (29)	21% (21)	99
Employ: Self-Employed	10% (19)	5% (11)	8% (16)	6% (13)	10% (20)	38% (77)	23% (47)	202
Employ: Homemaker	9% (16)	1% (1)	2% (4)	6% (11)	6% (11)	44% (78)	33% (59)	179
Employ: Student	2% (1)	2% (1)	5% (4)	12% (9)	8% (7)	47% (37)	25% (19)	79
Employ: Retired	4% (24)	1% (3)	1% (7)	3% (18)	8% (46)	56% (329)	28% (163)	589
Employ: Unemployed	6% (23)	1% (5)	3% (11)	4% (13)	7% (25)	44% (161)	35% (129)	366
Employ: Other	4% (4)	4% (4)	3% (3)	1% (1)	5% (4)	42% (40)	41% (39)	95
Military HH: Yes	8% (28)	5% (16)	4% (13)	5% (16)	12% (41)	45% (152)	22% (75)	340
Military HH: No	7% (133)	3% (53)	5% (86)	5% (92)	9% (169)	44% (823)	27% (504)	1861
RD/WT: Right Direction	12% (82)	6% (40)	8% (51)	9% (56)	11% (70)	33% (217)	22% (144)	660
RD/WT: Wrong Track	5% (79)	2% (29)	3% (48)	3% (52)	9% (140)	49% (758)	28% (435)	1541
Trump Job Approve	15% (126)	5% (43)	7% (58)	7% (57)	11% (95)	33% (288)	23% (197)	865
Trump Job Disapprove	2% (31)	2% (26)	3% (40)	4% (48)	9% (109)	53% (670)	27% (333)	1256

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% (161)	3% (68)	4% (99)	5% (109)	10% (210)	44% (975)	26% (578)	2201
Trump Job Strongly Approve	19% (102)	5% (26)	7% (36)	6% (33)	11% (59)	32% (171)	21% (116)	543
Trump Job Somewhat Approve	8% (25)	5% (17)	7% (23)	8% (24)	11% (36)	36% (117)	25% (81)	321
Trump Job Somewhat Disapprove	4% (11)	3% (7)	5% (13)	9% (24)	10% (26)	42% (109)	27% (69)	259
Trump Job Strongly Disapprove	2% (20)	2% (18)	3% (27)	2% (24)	8% (82)	56% (561)	27% (264)	997
Favorable of Trump	15% (125)	6% (49)	6% (55)	7% (59)	11% (97)	34% (289)	21% (180)	854
Unfavorable of Trump	2% (30)	2% (19)	3% (41)	4% (48)	8% (103)	54% (662)	27% (331)	1234
Very Favorable of Trump	19% (101)	6% (33)	6% (32)	6% (33)	12% (67)	31% (166)	19% (105)	537
Somewhat Favorable of Trump	8% (24)	5% (17)	7% (23)	8% (25)	10% (31)	39% (123)	24% (75)	318
Somewhat Unfavorable of Trump	4% (8)	4% (8)	5% (10)	9% (18)	11% (23)	45% (93)	23% (48)	207
Very Unfavorable of Trump	2% (22)	1% (11)	3% (32)	3% (30)	8% (80)	55% (568)	28% (283)	1026
#1 Issue: Economy	11% (79)	3% (25)	6% (46)	7% (54)	12% (92)	39% (287)	22% (163)	746
#1 Issue: Security	15% (33)	4% (10)	7% (16)	5% (12)	9% (20)	38% (84)	20% (44)	219
#1 Issue: Health Care	1% (4)	2% (8)	2% (9)	4% (18)	9% (39)	56% (250)	26% (115)	445
#1 Issue: Medicare / Social Security	3% (11)	1% (4)	3% (8)	3% (11)	6% (19)	51% (168)	33% (109)	331
#1 Issue: Women's Issues	6% (8)	6% (8)	4% (5)	3% (3)	5% (7)	44% (61)	33% (45)	138
#1 Issue: Education	6% (7)	10% (11)	6% (7)	6% (6)	11% (11)	23% (25)	38% (41)	107
#1 Issue: Energy	6% (5)	4% (3)	9% (7)	4% (4)	15% (13)	44% (37)	18% (15)	82
#1 Issue: Other	10% (13)	— (0)	1% (1)	— (1)	7% (9)	48% (63)	35% (46)	133
2018 House Vote: Democrat	3% (25)	3% (22)	3% (27)	6% (43)	8% (61)	55% (422)	22% (171)	771
2018 House Vote: Republican	13% (74)	4% (25)	5% (29)	5% (30)	14% (75)	37% (206)	21% (115)	555
2018 House Vote: Someone else	11% (5)	2% (1)	— (0)	— (0)	20% (10)	41% (20)	26% (13)	50
2016 Vote: Hillary Clinton	3% (20)	2% (14)	4% (26)	5% (39)	9% (68)	53% (383)	23% (168)	717
2016 Vote: Donald Trump	13% (90)	5% (33)	5% (36)	5% (35)	14% (95)	38% (256)	20% (135)	680
2016 Vote: Other	8% (9)	1% (1)	2% (2)	2% (2)	8% (9)	60% (68)	19% (22)	112
2016 Vote: Didn't Vote	6% (42)	3% (21)	5% (35)	5% (33)	5% (38)	39% (269)	37% (254)	692
Voted in 2014: Yes	7% (81)	3% (36)	4% (52)	5% (65)	10% (125)	48% (580)	22% (261)	1200
Voted in 2014: No	8% (80)	3% (33)	5% (47)	4% (44)	8% (85)	39% (395)	32% (317)	1001

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% (161)	3% (68)	4% (99)	5% (109)	10% (210)	44% (975)	26% (578)	2201
2012 Vote: Barack Obama	4% (34)	2% (20)	4% (35)	5% (45)	9% (81)	53% (454)	22% (190)	858
2012 Vote: Mitt Romney	11% (50)	4% (20)	6% (26)	4% (18)	13% (57)	42% (190)	21% (95)	456
2012 Vote: Other	12% (7)	1% (1)	— (0)	— (0)	3% (2)	57% (33)	26% (15)	59
2012 Vote: Didn't Vote	8% (70)	3% (28)	5% (38)	6% (46)	8% (70)	36% (296)	34% (277)	826
4-Region: Northeast	7% (26)	5% (21)	6% (23)	4% (15)	9% (34)	43% (170)	27% (106)	394
4-Region: Midwest	9% (42)	2% (8)	2% (10)	5% (21)	10% (46)	48% (221)	25% (114)	462
4-Region: South	6% (53)	3% (23)	5% (44)	4% (36)	11% (89)	42% (348)	28% (230)	825
4-Region: West	8% (40)	3% (16)	4% (22)	7% (36)	8% (41)	46% (237)	25% (129)	520
Sports fan	8% (110)	4% (62)	6% (78)	6% (88)	11% (157)	43% (601)	21% (297)	1392
Traveled outside of U.S. in past year 1+ times	8% (27)	10% (30)	12% (38)	10% (31)	16% (52)	27% (86)	17% (55)	318
Frequent Flyer	13% (24)	14% (26)	10% (19)	9% (17)	15% (28)	24% (46)	15% (29)	191

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

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	19% (409)	7% (156)	6% (143)	8% (175)	11% (251)	30% (665)	18% (403)	2201
Gender: Male	19% (205)	9% (95)	8% (85)	9% (92)	12% (130)	29% (306)	14% (150)	1062
Gender: Female	18% (203)	5% (61)	5% (58)	7% (83)	11% (120)	32% (359)	22% (254)	1139
Age: 18-34	20% (133)	7% (45)	9% (62)	9% (58)	11% (73)	23% (154)	20% (130)	655
Age: 35-44	21% (74)	9% (33)	8% (29)	10% (34)	10% (37)	25% (88)	18% (63)	358
Age: 45-64	20% (149)	6% (43)	5% (36)	6% (47)	12% (87)	34% (254)	18% (136)	751
Age: 65+	12% (52)	8% (35)	4% (17)	8% (36)	12% (53)	39% (169)	17% (75)	436
GenZers: 1997-2012	17% (35)	8% (16)	10% (20)	8% (16)	7% (14)	29% (59)	21% (43)	203
Millennials: 1981-1996	21% (135)	7% (47)	9% (57)	9% (60)	13% (80)	21% (136)	19% (120)	634
GenXers: 1965-1980	22% (108)	7% (35)	6% (27)	8% (37)	9% (43)	29% (142)	19% (90)	482
Baby Boomers: 1946-1964	15% (119)	5% (41)	5% (35)	7% (56)	12% (95)	37% (284)	18% (138)	768
PID: Dem (no lean)	11% (96)	8% (75)	8% (71)	7% (68)	11% (99)	37% (338)	18% (169)	916
PID: Ind (no lean)	20% (125)	5% (31)	5% (33)	7% (47)	12% (77)	30% (189)	21% (131)	633
PID: Rep (no lean)	29% (187)	8% (50)	6% (39)	9% (60)	11% (75)	21% (138)	16% (104)	652
PID/Gender: Dem Men	12% (54)	10% (43)	10% (43)	7% (31)	12% (52)	36% (158)	14% (60)	441
PID/Gender: Dem Women	9% (42)	7% (32)	6% (28)	8% (37)	10% (47)	38% (180)	23% (109)	475
PID/Gender: Ind Men	24% (72)	7% (20)	4% (12)	9% (27)	13% (38)	30% (91)	14% (43)	303
PID/Gender: Ind Women	16% (53)	3% (11)	6% (21)	6% (20)	12% (39)	30% (98)	27% (88)	330
PID/Gender: Rep Men	25% (79)	10% (32)	9% (29)	11% (35)	13% (40)	18% (57)	15% (47)	318
PID/Gender: Rep Women	32% (108)	5% (18)	3% (10)	8% (25)	10% (34)	24% (81)	17% (57)	334
Ideo: Liberal (1-3)	13% (85)	6% (38)	7% (48)	7% (49)	14% (88)	38% (244)	15% (99)	649
Ideo: Moderate (4)	14% (91)	7% (46)	7% (46)	9% (58)	12% (82)	33% (221)	19% (126)	669
Ideo: Conservative (5-7)	29% (210)	9% (64)	6% (46)	8% (57)	10% (72)	24% (175)	15% (110)	734
Educ: < College	19% (285)	6% (92)	6% (88)	7% (109)	10% (149)	30% (457)	22% (332)	1513
Educ: Bachelors degree	16% (71)	7% (31)	7% (30)	9% (40)	17% (75)	33% (145)	12% (52)	444
Educ: Post-grad	21% (52)	13% (33)	10% (25)	11% (26)	11% (26)	26% (63)	8% (20)	244
Income: Under 50k	15% (203)	7% (90)	6% (84)	7% (97)	10% (136)	30% (401)	23% (307)	1317
Income: 50k-100k	23% (137)	7% (41)	6% (36)	8% (48)	13% (77)	31% (186)	11% (68)	593
Income: 100k+	24% (69)	9% (25)	8% (23)	10% (29)	13% (37)	27% (78)	10% (28)	291
Ethnicity: White	20% (338)	8% (133)	7% (114)	8% (137)	11% (197)	30% (519)	16% (283)	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	19% (409)	7% (156)	6% (143)	8% (175)	11% (251)	30% (665)	18% (403)	2201
Ethnicity: Hispanic	20% (72)	8% (27)	8% (28)	7% (24)	12% (42)	23% (80)	22% (77)	350
Ethnicity: Black	13% (36)	5% (14)	7% (20)	10% (28)	8% (23)	33% (89)	24% (65)	274
Ethnicity: Other	17% (34)	4% (9)	5% (9)	5% (10)	15% (30)	27% (56)	27% (56)	204
All Christian	19% (199)	9% (97)	8% (78)	9% (89)	12% (123)	29% (299)	13% (137)	1022
All Non-Christian	14% (18)	5% (7)	13% (17)	10% (13)	9% (12)	33% (45)	16% (22)	133
Atheist	11% (10)	8% (7)	6% (6)	8% (7)	11% (10)	43% (39)	14% (13)	91
Agnostic/Nothing in particular	16% (97)	5% (31)	6% (34)	6% (39)	11% (68)	28% (169)	28% (174)	613
Something Else	25% (84)	4% (14)	2% (8)	8% (27)	11% (37)	33% (113)	17% (58)	341
Religious Non-Protestant/Catholic	14% (20)	5% (7)	12% (17)	9% (13)	9% (13)	33% (46)	18% (25)	141
Evangelical	25% (152)	9% (54)	6% (35)	9% (57)	11% (67)	26% (161)	14% (84)	609
Non-Evangelical	17% (123)	8% (54)	7% (48)	8% (57)	12% (90)	34% (246)	14% (102)	720
Community: Urban	18% (117)	8% (54)	8% (52)	8% (51)	12% (77)	28% (183)	18% (114)	648
Community: Suburban	19% (186)	6% (64)	6% (61)	8% (83)	11% (110)	33% (329)	16% (162)	995
Community: Rural	19% (106)	7% (37)	5% (30)	7% (41)	11% (63)	27% (153)	23% (128)	557
Employ: Private Sector	22% (128)	9% (56)	9% (51)	9% (50)	13% (74)	26% (153)	13% (79)	590
Employ: Government	27% (27)	9% (9)	13% (12)	9% (9)	9% (9)	18% (17)	15% (15)	99
Employ: Self-Employed	26% (53)	7% (14)	9% (19)	4% (8)	14% (27)	30% (60)	11% (21)	202
Employ: Homemaker	18% (32)	4% (6)	7% (13)	12% (22)	9% (17)	27% (48)	23% (42)	179
Employ: Student	13% (10)	5% (4)	10% (8)	16% (13)	10% (8)	27% (22)	18% (15)	79
Employ: Retired	13% (77)	7% (44)	4% (22)	7% (42)	13% (76)	38% (222)	18% (107)	589
Employ: Unemployed	19% (68)	5% (19)	4% (16)	6% (23)	8% (30)	32% (116)	25% (93)	366
Employ: Other	13% (12)	5% (5)	2% (2)	8% (7)	10% (10)	29% (27)	33% (31)	95
Military HH: Yes	20% (68)	9% (31)	6% (19)	10% (34)	13% (43)	30% (101)	13% (43)	340
Military HH: No	18% (340)	7% (124)	7% (124)	8% (141)	11% (208)	30% (563)	19% (360)	1861
RD/WT: Right Direction	24% (156)	10% (69)	9% (59)	10% (63)	11% (75)	20% (134)	16% (104)	660
RD/WT: Wrong Track	16% (252)	6% (87)	5% (84)	7% (111)	11% (176)	34% (530)	19% (300)	1541
Trump Job Approve	30% (256)	9% (74)	8% (66)	9% (76)	10% (89)	19% (166)	16% (138)	865
Trump Job Disapprove	11% (140)	6% (81)	6% (76)	7% (94)	12% (155)	39% (487)	18% (221)	1256

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	19% (409)	7% (156)	6% (143)	8% (175)	11% (251)	30% (665)	18% (403)	2201
Trump Job Strongly Approve	35% (191)	8% (42)	7% (41)	9% (50)	9% (48)	18% (95)	14% (77)	543
Trump Job Somewhat Approve	20% (65)	10% (32)	8% (25)	8% (26)	13% (41)	22% (71)	19% (61)	321
Trump Job Somewhat Disapprove	14% (35)	8% (20)	10% (25)	12% (30)	15% (38)	26% (68)	16% (42)	259
Trump Job Strongly Disapprove	10% (104)	6% (62)	5% (52)	6% (64)	12% (117)	42% (419)	18% (179)	997
Favorable of Trump	31% (262)	8% (72)	7% (61)	9% (77)	11% (90)	19% (161)	15% (132)	854
Unfavorable of Trump	11% (130)	7% (81)	6% (77)	7% (92)	12% (150)	39% (482)	18% (220)	1234
Very Favorable of Trump	36% (193)	8% (45)	7% (40)	10% (52)	9% (49)	17% (93)	12% (66)	537
Somewhat Favorable of Trump	22% (70)	8% (27)	7% (21)	8% (25)	13% (41)	22% (68)	21% (66)	318
Somewhat Unfavorable of Trump	15% (30)	9% (19)	8% (17)	10% (21)	16% (33)	29% (61)	13% (27)	207
Very Unfavorable of Trump	10% (100)	6% (62)	6% (61)	7% (72)	11% (118)	41% (421)	19% (193)	1026
#1 Issue: Economy	24% (177)	9% (66)	7% (54)	9% (69)	13% (96)	23% (170)	15% (114)	746
#1 Issue: Security	29% (63)	9% (19)	6% (13)	12% (26)	9% (20)	25% (54)	11% (25)	219
#1 Issue: Health Care	7% (31)	5% (24)	6% (27)	7% (30)	11% (50)	44% (197)	19% (85)	445
#1 Issue: Medicare / Social Security	16% (51)	6% (20)	4% (15)	4% (15)	11% (37)	35% (117)	23% (77)	331
#1 Issue: Women's Issues	21% (29)	2% (3)	8% (11)	8% (11)	8% (11)	27% (37)	26% (36)	138
#1 Issue: Education	24% (26)	12% (12)	10% (10)	14% (15)	5% (6)	13% (14)	23% (25)	107
#1 Issue: Energy	10% (8)	6% (5)	9% (7)	5% (4)	24% (20)	32% (27)	13% (11)	82
#1 Issue: Other	18% (24)	5% (7)	4% (6)	4% (5)	8% (10)	38% (50)	24% (31)	133
2018 House Vote: Democrat	10% (76)	8% (63)	7% (56)	7% (52)	13% (97)	41% (314)	15% (112)	771
2018 House Vote: Republican	29% (162)	8% (45)	7% (38)	10% (54)	14% (78)	19% (104)	14% (75)	555
2018 House Vote: Someone else	26% (13)	6% (3)	4% (2)	4% (2)	10% (5)	22% (11)	28% (14)	50
2016 Vote: Hillary Clinton	10% (73)	8% (55)	7% (47)	7% (48)	13% (92)	40% (290)	16% (113)	717
2016 Vote: Donald Trump	28% (192)	8% (54)	6% (44)	11% (72)	13% (88)	21% (139)	13% (92)	680
2016 Vote: Other	14% (16)	12% (13)	3% (3)	2% (3)	14% (16)	40% (45)	15% (16)	112
2016 Vote: Didn't Vote	19% (129)	5% (34)	7% (49)	8% (53)	8% (55)	27% (190)	26% (182)	692
Voted in 2014: Yes	18% (216)	9% (103)	7% (78)	8% (97)	12% (147)	32% (380)	15% (178)	1200
Voted in 2014: No	19% (193)	5% (53)	6% (64)	8% (78)	10% (103)	28% (284)	22% (225)	1001

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	19% (409)	7% (156)	6% (143)	8% (175)	11% (251)	30% (665)	18% (403)	2201
2012 Vote: Barack Obama	12% (104)	8% (72)	6% (52)	7% (63)	12% (101)	39% (333)	16% (135)	858
2012 Vote: Mitt Romney	28% (128)	8% (35)	8% (35)	10% (48)	13% (60)	20% (93)	13% (58)	456
2012 Vote: Other	21% (12)	3% (2)	— (0)	8% (5)	6% (4)	43% (26)	18% (11)	59
2012 Vote: Didn't Vote	20% (165)	6% (47)	7% (56)	7% (60)	10% (86)	26% (213)	24% (200)	826
4-Region: Northeast	19% (76)	9% (37)	9% (35)	8% (32)	10% (39)	30% (120)	14% (56)	394
4-Region: Midwest	19% (89)	6% (28)	6% (29)	6% (28)	11% (50)	31% (142)	21% (97)	462
4-Region: South	17% (138)	5% (39)	7% (59)	9% (76)	13% (108)	30% (243)	20% (162)	825
4-Region: West	20% (105)	10% (53)	4% (20)	8% (40)	10% (54)	31% (160)	17% (88)	520
Sports fan	19% (270)	8% (111)	8% (112)	9% (124)	12% (168)	28% (395)	15% (212)	1392
Traveled outside of U.S. in past year 1+ times	20% (63)	12% (39)	15% (46)	9% (28)	12% (39)	19% (61)	13% (42)	318
Frequent Flyer	23% (43)	14% (26)	12% (23)	10% (18)	11% (21)	18% (34)	13% (25)	191

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

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% (192)	4% (82)	4% (88)	6% (126)	10% (229)	42% (928)	25% (555)	2201
Gender: Male	10% (109)	6% (63)	6% (61)	7% (73)	11% (118)	40% (428)	20% (209)	1062
Gender: Female	7% (83)	2% (19)	2% (27)	5% (53)	10% (111)	44% (499)	30% (346)	1139
Age: 18-34	11% (71)	5% (31)	6% (39)	8% (49)	14% (91)	30% (197)	27% (176)	655
Age: 35-44	10% (37)	9% (32)	5% (20)	7% (27)	11% (38)	35% (124)	22% (80)	358
Age: 45-64	9% (71)	2% (14)	3% (26)	4% (33)	9% (68)	48% (357)	24% (183)	751
Age: 65+	3% (13)	1% (4)	1% (4)	4% (17)	7% (32)	57% (250)	27% (116)	436
GenZers: 1997-2012	6% (13)	5% (10)	6% (13)	9% (18)	13% (26)	31% (63)	30% (60)	203
Millennials: 1981-1996	13% (80)	6% (41)	6% (37)	7% (46)	13% (81)	31% (195)	24% (153)	634
GenXers: 1965-1980	11% (52)	4% (19)	5% (23)	6% (29)	10% (48)	41% (200)	23% (112)	482
Baby Boomers: 1946-1964	6% (47)	1% (9)	2% (14)	3% (27)	8% (64)	52% (398)	27% (208)	768
PID: Dem (no lean)	4% (33)	4% (34)	4% (40)	5% (49)	8% (78)	50% (457)	25% (225)	916
PID: Ind (no lean)	9% (59)	3% (19)	3% (17)	4% (26)	12% (76)	39% (249)	30% (187)	633
PID: Rep (no lean)	15% (100)	4% (29)	5% (32)	8% (51)	12% (76)	34% (222)	22% (143)	652
PID/Gender: Dem Men	6% (26)	7% (31)	7% (30)	7% (29)	7% (30)	49% (216)	18% (79)	441
PID/Gender: Dem Women	2% (7)	1% (4)	2% (10)	4% (20)	10% (47)	51% (241)	31% (146)	475
PID/Gender: Ind Men	12% (35)	4% (12)	3% (10)	5% (16)	14% (43)	39% (119)	22% (67)	303
PID/Gender: Ind Women	7% (24)	2% (7)	2% (7)	3% (10)	10% (32)	40% (130)	36% (119)	330
PID/Gender: Rep Men	15% (48)	6% (21)	7% (21)	9% (28)	14% (44)	30% (94)	20% (63)	318
PID/Gender: Rep Women	16% (52)	3% (8)	3% (10)	7% (23)	10% (32)	38% (128)	24% (81)	334
Ideo: Liberal (1-3)	5% (30)	4% (24)	4% (25)	6% (40)	11% (71)	51% (329)	20% (130)	649
Ideo: Moderate (4)	4% (29)	3% (19)	5% (32)	5% (37)	12% (84)	43% (289)	27% (180)	669
Ideo: Conservative (5-7)	17% (123)	5% (37)	4% (30)	6% (46)	10% (70)	36% (267)	22% (162)	734
Educ: < College	10% (147)	2% (36)	3% (40)	5% (72)	10% (157)	41% (615)	29% (446)	1513
Educ: Bachelors degree	7% (29)	5% (22)	6% (24)	7% (33)	11% (50)	47% (208)	17% (78)	444
Educ: Post-grad	7% (16)	10% (24)	10% (24)	9% (21)	9% (22)	43% (105)	13% (32)	244
Income: Under 50k	7% (96)	3% (38)	3% (37)	5% (65)	10% (130)	41% (547)	31% (406)	1317
Income: 50k-100k	11% (65)	4% (25)	5% (32)	6% (37)	12% (69)	43% (258)	18% (107)	593
Income: 100k+	11% (32)	7% (19)	7% (20)	8% (24)	10% (30)	42% (123)	14% (42)	291
Ethnicity: White	9% (161)	4% (64)	4% (67)	6% (106)	11% (185)	43% (740)	23% (399)	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%	(192)	4%	(82)	4%	(88)	6%	(126)	10%	(229)	42%	(928)	25%	(555)	2201
Ethnicity: Hispanic	10%	(36)	6%	(20)	3%	(9)	8%	(27)	11%	(39)	35%	(121)	28%	(98)	350
Ethnicity: Black	5%	(14)	4%	(12)	6%	(17)	4%	(11)	8%	(22)	42%	(115)	31%	(84)	274
Ethnicity: Other	9%	(17)	3%	(6)	2%	(5)	4%	(9)	11%	(22)	36%	(73)	35%	(72)	204
All Christian	10%	(98)	5%	(51)	5%	(47)	6%	(64)	12%	(119)	43%	(442)	20%	(202)	1022
All Non-Christian	4%	(5)	5%	(7)	7%	(10)	13%	(17)	6%	(8)	42%	(56)	23%	(30)	133
Atheist	7%	(6)	5%	(4)	3%	(3)	4%	(3)	3%	(3)	48%	(44)	32%	(29)	91
Agnostic/Nothing in particular	8%	(48)	2%	(13)	3%	(17)	4%	(26)	11%	(69)	38%	(235)	34%	(206)	613
Something Else	10%	(35)	2%	(8)	4%	(13)	5%	(16)	9%	(30)	44%	(150)	26%	(88)	341
Religious Non-Protestant/Catholic	3%	(5)	5%	(7)	7%	(10)	12%	(17)	6%	(9)	43%	(61)	23%	(32)	141
Evangelical	12%	(72)	6%	(34)	5%	(30)	8%	(50)	10%	(63)	38%	(233)	21%	(127)	609
Non-Evangelical	8%	(56)	3%	(21)	4%	(27)	4%	(28)	12%	(83)	48%	(348)	22%	(155)	720
Community: Urban	8%	(52)	6%	(39)	6%	(36)	7%	(45)	12%	(79)	37%	(241)	24%	(158)	648
Community: Suburban	8%	(83)	3%	(29)	4%	(38)	5%	(47)	10%	(96)	47%	(470)	23%	(232)	995
Community: Rural	10%	(58)	3%	(14)	3%	(15)	6%	(34)	10%	(54)	39%	(217)	30%	(166)	557
Employ: Private Sector	12%	(70)	7%	(43)	6%	(35)	9%	(53)	12%	(73)	37%	(220)	16%	(96)	590
Employ: Government	11%	(11)	8%	(8)	11%	(11)	12%	(11)	13%	(13)	28%	(28)	18%	(18)	99
Employ: Self-Employed	16%	(31)	5%	(10)	10%	(21)	7%	(14)	11%	(23)	32%	(65)	19%	(39)	202
Employ: Homemaker	12%	(21)	—	(1)	—	(0)	3%	(5)	9%	(17)	45%	(81)	30%	(55)	179
Employ: Student	2%	(1)	3%	(2)	12%	(9)	7%	(5)	16%	(13)	35%	(28)	26%	(21)	79
Employ: Retired	6%	(33)	1%	(6)	1%	(7)	4%	(24)	7%	(40)	54%	(317)	27%	(162)	589
Employ: Unemployed	6%	(22)	3%	(12)	2%	(6)	3%	(11)	12%	(44)	41%	(150)	33%	(121)	366
Employ: Other	4%	(4)	1%	(1)	—	(0)	2%	(2)	6%	(6)	41%	(39)	46%	(43)	95
Military HH: Yes	10%	(34)	5%	(18)	4%	(14)	6%	(19)	11%	(38)	42%	(144)	22%	(74)	340
Military HH: No	9%	(159)	3%	(64)	4%	(75)	6%	(107)	10%	(191)	42%	(784)	26%	(481)	1861
RD/WT: Right Direction	13%	(88)	8%	(52)	7%	(47)	8%	(56)	11%	(74)	31%	(205)	21%	(138)	660
RD/WT: Wrong Track	7%	(104)	2%	(30)	3%	(42)	5%	(70)	10%	(155)	47%	(723)	27%	(417)	1541
Trump Job Approve	16%	(139)	5%	(46)	5%	(47)	7%	(65)	12%	(100)	33%	(284)	21%	(185)	865
Trump Job Disapprove	4%	(47)	3%	(37)	3%	(40)	5%	(61)	10%	(120)	50%	(630)	26%	(321)	1256

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% (192)	4% (82)	4% (88)	6% (126)	10% (229)	42% (928)	25% (555)	2201
Trump Job Strongly Approve	20% (106)	5% (26)	4% (23)	8% (43)	11% (61)	32% (172)	20% (111)	543
Trump Job Somewhat Approve	10% (33)	6% (19)	7% (23)	7% (21)	12% (38)	35% (112)	23% (74)	321
Trump Job Somewhat Disapprove	6% (14)	6% (15)	7% (17)	8% (20)	12% (31)	39% (100)	23% (60)	259
Trump Job Strongly Disapprove	3% (33)	2% (22)	2% (23)	4% (41)	9% (89)	53% (529)	26% (261)	997
Favorable of Trump	17% (145)	6% (48)	5% (47)	7% (61)	12% (102)	32% (276)	21% (175)	854
Unfavorable of Trump	3% (40)	3% (32)	3% (39)	5% (60)	10% (117)	51% (629)	26% (316)	1234
Very Favorable of Trump	20% (108)	6% (31)	4% (21)	8% (45)	12% (65)	30% (160)	20% (105)	537
Somewhat Favorable of Trump	12% (38)	5% (16)	8% (25)	5% (16)	12% (37)	36% (115)	22% (70)	318
Somewhat Unfavorable of Trump	4% (9)	6% (13)	5% (11)	9% (18)	11% (22)	43% (89)	22% (46)	207
Very Unfavorable of Trump	3% (31)	2% (19)	3% (28)	4% (42)	9% (96)	53% (540)	26% (270)	1026
#1 Issue: Economy	13% (101)	4% (28)	7% (49)	7% (49)	12% (87)	39% (291)	19% (140)	746
#1 Issue: Security	16% (35)	5% (10)	1% (3)	10% (21)	11% (24)	36% (78)	22% (48)	219
#1 Issue: Health Care	2% (8)	2% (10)	3% (13)	4% (19)	11% (49)	51% (226)	27% (120)	445
#1 Issue: Medicare / Social Security	4% (12)	3% (9)	2% (6)	3% (11)	8% (28)	47% (157)	33% (108)	331
#1 Issue: Women's Issues	8% (12)	3% (4)	4% (5)	8% (11)	7% (9)	40% (55)	30% (41)	138
#1 Issue: Education	3% (4)	16% (17)	7% (7)	8% (9)	9% (10)	17% (18)	40% (43)	107
#1 Issue: Energy	7% (6)	3% (3)	3% (3)	4% (3)	22% (19)	43% (35)	17% (14)	82
#1 Issue: Other	11% (15)	1% (2)	1% (2)	2% (2)	3% (4)	51% (67)	31% (41)	133
2018 House Vote: Democrat	3% (25)	4% (33)	4% (30)	6% (46)	8% (61)	54% (413)	21% (163)	771
2018 House Vote: Republican	16% (91)	4% (20)	5% (26)	7% (39)	14% (78)	33% (186)	21% (117)	555
2018 House Vote: Someone else	12% (6)	4% (2)	2% (1)	3% (2)	18% (9)	41% (20)	20% (10)	50
2016 Vote: Hillary Clinton	3% (23)	4% (26)	4% (26)	5% (37)	10% (68)	53% (378)	22% (158)	717
2016 Vote: Donald Trump	15% (103)	5% (32)	6% (38)	7% (44)	14% (94)	35% (237)	20% (133)	680
2016 Vote: Other	8% (8)	1% (1)	— (0)	5% (5)	8% (9)	58% (65)	20% (22)	112
2016 Vote: Didn't Vote	8% (58)	3% (24)	4% (24)	6% (39)	8% (58)	36% (247)	35% (242)	692
Voted in 2014: Yes	8% (97)	4% (49)	4% (49)	6% (75)	10% (125)	47% (558)	21% (248)	1200
Voted in 2014: No	10% (96)	3% (33)	4% (40)	5% (52)	10% (104)	37% (369)	31% (307)	1001

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% (192)	4% (82)	4% (88)	6% (126)	10% (229)	42% (928)	25% (555)	2201
2012 Vote: Barack Obama	4% (38)	4% (35)	4% (33)	5% (43)	10% (84)	52% (443)	21% (182)	858
2012 Vote: Mitt Romney	12% (56)	5% (21)	5% (25)	8% (35)	13% (57)	38% (171)	20% (91)	456
2012 Vote: Other	14% (8)	— (0)	— (0)	1% (1)	5% (3)	62% (37)	17% (10)	59
2012 Vote: Didn't Vote	11% (91)	3% (27)	4% (30)	6% (47)	10% (85)	33% (275)	33% (272)	826
4-Region: Northeast	9% (35)	5% (20)	4% (15)	5% (21)	9% (35)	45% (176)	23% (91)	394
4-Region: Midwest	11% (50)	2% (10)	3% (14)	4% (20)	10% (47)	43% (197)	27% (123)	462
4-Region: South	8% (65)	4% (32)	4% (34)	7% (60)	10% (82)	41% (336)	26% (216)	825
4-Region: West	8% (42)	4% (20)	5% (25)	5% (25)	12% (64)	42% (219)	24% (125)	520
Sports fan	9% (127)	5% (73)	5% (76)	7% (103)	11% (157)	40% (562)	21% (294)	1392
Traveled outside of U.S. in past year 1+ times	9% (27)	12% (38)	13% (42)	13% (42)	11% (35)	24% (76)	18% (57)	318
Frequent Flyer	11% (20)	18% (35)	11% (21)	12% (22)	11% (21)	20% (37)	18% (34)	191

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% (232)	5% (109)	6% (133)	6% (141)	11% (245)	39% (855)	22% (487)	2201
Gender: Male	12% (123)	7% (72)	8% (84)	7% (77)	14% (144)	37% (391)	16% (170)	1062
Gender: Female	10% (109)	3% (36)	4% (49)	6% (64)	9% (101)	41% (463)	28% (316)	1139
Age: 18-34	12% (79)	7% (47)	9% (62)	7% (49)	11% (73)	28% (183)	25% (164)	655
Age: 35-44	13% (46)	8% (30)	8% (28)	10% (34)	9% (34)	32% (116)	20% (70)	358
Age: 45-64	12% (91)	3% (22)	4% (31)	5% (35)	12% (87)	43% (325)	21% (161)	751
Age: 65+	4% (17)	2% (10)	3% (12)	5% (23)	12% (52)	53% (231)	21% (92)	436
GenZers: 1997-2012	9% (18)	7% (14)	8% (17)	8% (16)	15% (30)	31% (64)	23% (46)	203
Millennials: 1981-1996	14% (90)	8% (53)	9% (58)	8% (51)	9% (59)	27% (173)	24% (151)	634
GenXers: 1965-1980	12% (57)	5% (24)	7% (32)	6% (29)	10% (46)	39% (188)	22% (106)	482
Baby Boomers: 1946-1964	9% (65)	2% (13)	3% (21)	5% (40)	12% (94)	48% (366)	22% (168)	768
PID: Dem (no lean)	5% (45)	4% (39)	6% (57)	6% (51)	11% (98)	46% (425)	22% (201)	916
PID: Ind (no lean)	11% (68)	4% (24)	5% (33)	7% (42)	11% (67)	37% (236)	26% (162)	633
PID: Rep (no lean)	18% (119)	7% (46)	7% (43)	7% (48)	12% (80)	30% (194)	19% (123)	652
PID/Gender: Dem Men	7% (32)	7% (30)	8% (36)	6% (26)	11% (48)	45% (197)	16% (71)	441
PID/Gender: Dem Women	3% (13)	2% (8)	5% (22)	5% (24)	10% (50)	48% (228)	27% (130)	475
PID/Gender: Ind Men	14% (41)	4% (12)	7% (22)	8% (26)	14% (43)	36% (108)	17% (51)	303
PID/Gender: Ind Women	8% (27)	3% (12)	3% (11)	5% (17)	7% (24)	39% (128)	34% (111)	330
PID/Gender: Rep Men	15% (49)	9% (30)	8% (27)	8% (25)	17% (53)	27% (87)	15% (48)	318
PID/Gender: Rep Women	21% (69)	5% (17)	5% (16)	7% (23)	8% (27)	32% (107)	22% (75)	334
Ideo: Liberal (1-3)	3% (22)	6% (38)	5% (32)	7% (47)	12% (80)	48% (314)	18% (115)	649
Ideo: Moderate (4)	7% (48)	3% (21)	7% (45)	6% (37)	12% (78)	43% (285)	23% (156)	669
Ideo: Conservative (5-7)	20% (147)	6% (46)	7% (48)	7% (54)	11% (80)	31% (226)	18% (134)	734
Educ: < College	11% (173)	4% (60)	5% (71)	5% (80)	10% (154)	38% (575)	26% (399)	1513
Educ: Bachelors degree	8% (37)	5% (23)	8% (36)	10% (44)	12% (55)	42% (186)	14% (62)	444
Educ: Post-grad	9% (22)	10% (25)	11% (26)	7% (17)	15% (36)	38% (93)	10% (25)	244
Income: Under 50k	10% (126)	4% (56)	5% (70)	5% (72)	10% (138)	38% (496)	27% (360)	1317
Income: 50k-100k	12% (72)	5% (30)	7% (39)	8% (46)	12% (71)	41% (243)	16% (92)	593
Income: 100k+	12% (34)	8% (23)	8% (24)	8% (23)	13% (37)	40% (116)	12% (35)	291
Ethnicity: White	11% (188)	5% (88)	6% (112)	7% (120)	11% (193)	39% (680)	20% (341)	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% (232)	5% (109)	6% (133)	6% (141)	11% (245)	39% (855)	22% (487)	2201
Ethnicity: Hispanic	14% (47)	7% (23)	10% (36)	5% (17)	8% (28)	31% (108)	26% (89)	350
Ethnicity: Black	10% (26)	4% (12)	5% (13)	5% (15)	10% (27)	38% (104)	28% (78)	274
Ethnicity: Other	9% (18)	4% (9)	4% (8)	3% (6)	13% (26)	35% (71)	33% (67)	204
All Christian	11% (116)	6% (62)	7% (69)	7% (68)	13% (129)	41% (417)	16% (161)	1022
All Non-Christian	5% (7)	7% (9)	8% (10)	8% (11)	11% (15)	43% (57)	17% (23)	133
Atheist	7% (6)	4% (4)	5% (5)	4% (4)	9% (8)	47% (43)	24% (22)	91
Agnostic/Nothing in particular	9% (55)	3% (20)	6% (37)	6% (37)	9% (58)	33% (200)	34% (207)	613
Something Else	14% (48)	4% (14)	3% (11)	6% (21)	10% (35)	41% (138)	22% (74)	341
Religious Non-Protestant/Catholic	5% (8)	7% (10)	7% (10)	8% (12)	11% (15)	43% (61)	17% (25)	141
Evangelical	15% (89)	6% (35)	8% (46)	7% (40)	13% (76)	35% (213)	18% (109)	609
Non-Evangelical	10% (71)	5% (36)	4% (31)	6% (45)	12% (86)	46% (332)	16% (119)	720
Community: Urban	10% (68)	6% (36)	9% (58)	7% (43)	12% (76)	34% (222)	23% (147)	648
Community: Suburban	10% (96)	5% (50)	5% (53)	6% (63)	12% (116)	42% (417)	20% (199)	995
Community: Rural	12% (68)	4% (23)	4% (22)	6% (35)	10% (53)	39% (215)	25% (141)	557
Employ: Private Sector	14% (83)	7% (44)	9% (50)	10% (57)	13% (78)	33% (193)	15% (86)	590
Employ: Government	12% (12)	16% (16)	7% (7)	9% (9)	12% (12)	27% (27)	17% (17)	99
Employ: Self-Employed	17% (34)	8% (16)	10% (20)	8% (16)	8% (16)	32% (64)	18% (37)	202
Employ: Homemaker	13% (24)	— (0)	7% (12)	4% (8)	7% (12)	42% (76)	27% (48)	179
Employ: Student	4% (3)	4% (3)	15% (12)	9% (7)	10% (8)	38% (30)	20% (16)	79
Employ: Retired	6% (37)	2% (11)	2% (14)	5% (29)	11% (67)	50% (293)	23% (138)	589
Employ: Unemployed	10% (35)	5% (18)	3% (11)	3% (10)	12% (45)	36% (133)	31% (114)	366
Employ: Other	4% (3)	2% (2)	7% (7)	6% (6)	7% (7)	41% (39)	34% (32)	95
Military HH: Yes	12% (42)	6% (20)	6% (21)	8% (29)	13% (44)	39% (132)	15% (52)	340
Military HH: No	10% (190)	5% (88)	6% (112)	6% (112)	11% (201)	39% (723)	23% (434)	1861
RD/WT: Right Direction	15% (99)	8% (53)	10% (63)	9% (58)	11% (70)	28% (185)	20% (132)	660
RD/WT: Wrong Track	9% (134)	4% (56)	5% (70)	5% (83)	11% (175)	43% (670)	23% (354)	1541
Trump Job Approve	20% (169)	7% (60)	9% (74)	8% (71)	11% (93)	27% (237)	19% (161)	865
Trump Job Disapprove	4% (54)	4% (49)	5% (57)	5% (69)	12% (148)	48% (602)	22% (277)	1256

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% (232)	5% (109)	6% (133)	6% (141)	11% (245)	39% (855)	22% (487)	2201
Trump Job Strongly Approve	24% (130)	7% (37)	9% (46)	8% (45)	10% (53)	27% (145)	16% (87)	543
Trump Job Somewhat Approve	12% (39)	7% (23)	9% (28)	8% (26)	12% (39)	29% (92)	23% (74)	321
Trump Job Somewhat Disapprove	8% (21)	9% (23)	5% (12)	9% (23)	17% (43)	35% (90)	18% (48)	259
Trump Job Strongly Disapprove	3% (34)	3% (26)	5% (45)	5% (46)	10% (105)	51% (513)	23% (229)	997
Favorable of Trump	21% (177)	7% (62)	9% (75)	8% (64)	11% (94)	28% (236)	17% (144)	854
Unfavorable of Trump	4% (49)	3% (42)	4% (52)	6% (72)	12% (142)	48% (597)	23% (280)	1234
Very Favorable of Trump	25% (135)	6% (33)	9% (48)	8% (43)	11% (61)	26% (142)	14% (75)	537
Somewhat Favorable of Trump	13% (42)	9% (29)	9% (27)	7% (22)	11% (34)	30% (95)	22% (68)	318
Somewhat Unfavorable of Trump	5% (11)	7% (16)	4% (9)	11% (23)	18% (37)	37% (78)	17% (35)	207
Very Unfavorable of Trump	4% (37)	3% (26)	4% (44)	5% (49)	10% (105)	51% (520)	24% (245)	1026
#1 Issue: Economy	17% (124)	5% (39)	7% (50)	8% (62)	13% (100)	31% (230)	19% (141)	746
#1 Issue: Security	19% (41)	6% (13)	7% (15)	5% (12)	14% (30)	31% (69)	17% (38)	219
#1 Issue: Health Care	2% (9)	2% (10)	4% (20)	6% (27)	11% (50)	53% (234)	21% (95)	445
#1 Issue: Medicare / Social Security	5% (16)	5% (15)	2% (6)	5% (15)	9% (30)	48% (159)	27% (90)	331
#1 Issue: Women's Issues	6% (9)	7% (9)	12% (17)	9% (12)	6% (8)	30% (41)	30% (42)	138
#1 Issue: Education	13% (14)	12% (13)	16% (17)	5% (6)	6% (6)	17% (18)	31% (33)	107
#1 Issue: Energy	4% (4)	6% (5)	9% (7)	4% (3)	10% (8)	54% (44)	14% (11)	82
#1 Issue: Other	12% (16)	3% (4)	1% (1)	3% (4)	9% (12)	45% (60)	26% (35)	133
2018 House Vote: Democrat	5% (36)	4% (28)	7% (52)	6% (43)	11% (83)	50% (388)	18% (141)	771
2018 House Vote: Republican	19% (103)	6% (31)	8% (43)	8% (44)	16% (87)	28% (154)	17% (93)	555
2018 House Vote: Someone else	11% (5)	4% (2)	3% (1)	10% (5)	14% (7)	37% (18)	22% (11)	50
2016 Vote: Hillary Clinton	4% (30)	3% (24)	6% (43)	6% (42)	13% (90)	49% (351)	19% (136)	717
2016 Vote: Donald Trump	18% (121)	6% (42)	7% (50)	9% (58)	15% (101)	29% (199)	16% (110)	680
2016 Vote: Other	8% (9)	3% (4)	1% (1)	3% (4)	9% (10)	58% (65)	17% (19)	112
2016 Vote: Didn't Vote	10% (72)	6% (39)	6% (39)	5% (37)	6% (44)	35% (240)	32% (222)	692
Voted in 2014: Yes	10% (119)	5% (55)	6% (75)	6% (77)	13% (159)	42% (499)	18% (217)	1200
Voted in 2014: No	11% (113)	5% (54)	6% (59)	6% (64)	9% (87)	36% (356)	27% (270)	1001

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% (232)	5% (109)	6% (133)	6% (141)	11% (245)	39% (855)	22% (487)	2201
2012 Vote: Barack Obama	6% (48)	4% (34)	5% (43)	6% (48)	13% (109)	48% (409)	19% (167)	858
2012 Vote: Mitt Romney	17% (78)	7% (30)	8% (36)	8% (34)	14% (63)	32% (147)	15% (68)	456
2012 Vote: Other	18% (10)	— (0)	— (0)	9% (5)	3% (2)	51% (30)	20% (12)	59
2012 Vote: Didn't Vote	12% (96)	5% (45)	7% (55)	6% (53)	9% (72)	32% (268)	29% (238)	826
4-Region: Northeast	10% (40)	4% (18)	8% (33)	7% (27)	9% (36)	40% (158)	21% (82)	394
4-Region: Midwest	11% (52)	4% (18)	6% (28)	5% (22)	12% (54)	41% (190)	21% (98)	462
4-Region: South	10% (79)	5% (41)	6% (49)	6% (53)	12% (101)	38% (310)	23% (192)	825
4-Region: West	12% (61)	6% (32)	4% (23)	7% (39)	10% (54)	38% (197)	22% (114)	520
Sports fan	10% (145)	6% (88)	7% (95)	8% (107)	13% (179)	38% (529)	18% (249)	1392
Traveled outside of U.S. in past year 1+ times	11% (37)	13% (41)	15% (47)	9% (27)	14% (44)	21% (68)	17% (53)	318
Frequent Flyer	12% (22)	15% (29)	16% (30)	11% (21)	10% (19)	21% (39)	16% (30)	191

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

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	14% (310)	5% (104)	5% (119)	6% (126)	10% (217)	33% (719)	28% (606)	2201
Gender: Male	15% (161)	6% (61)	7% (77)	7% (70)	11% (120)	31% (328)	23% (244)	1062
Gender: Female	13% (148)	4% (44)	4% (42)	5% (56)	8% (96)	34% (391)	32% (362)	1139
Age: 18-34	11% (75)	6% (41)	6% (39)	6% (42)	10% (67)	23% (153)	37% (240)	655
Age: 35-44	17% (61)	6% (21)	8% (28)	8% (28)	10% (34)	27% (96)	25% (90)	358
Age: 45-64	16% (124)	4% (28)	5% (36)	4% (31)	10% (77)	36% (271)	25% (185)	751
Age: 65+	11% (50)	4% (15)	4% (17)	6% (26)	9% (39)	45% (199)	21% (92)	436
GenZers: 1997-2012	6% (13)	7% (14)	6% (12)	7% (14)	9% (18)	26% (52)	40% (81)	203
Millennials: 1981-1996	16% (100)	6% (38)	7% (43)	6% (38)	10% (66)	23% (148)	32% (201)	634
GenXers: 1965-1980	17% (82)	5% (22)	7% (34)	6% (28)	9% (46)	31% (148)	26% (124)	482
Baby Boomers: 1946-1964	12% (96)	4% (28)	3% (26)	5% (35)	10% (74)	42% (323)	24% (187)	768
PID: Dem (no lean)	7% (64)	4% (37)	4% (37)	5% (47)	10% (95)	40% (365)	30% (271)	916
PID: Ind (no lean)	12% (74)	5% (31)	6% (35)	5% (30)	8% (51)	32% (204)	33% (207)	633
PID: Rep (no lean)	26% (171)	6% (37)	7% (47)	8% (49)	11% (71)	23% (150)	20% (128)	652
PID/Gender: Dem Men	10% (44)	5% (24)	6% (24)	6% (27)	11% (49)	38% (169)	23% (103)	441
PID/Gender: Dem Women	4% (20)	3% (13)	3% (13)	4% (21)	10% (46)	41% (195)	35% (168)	475
PID/Gender: Ind Men	13% (39)	4% (13)	7% (22)	7% (20)	9% (29)	31% (95)	28% (86)	303
PID/Gender: Ind Women	11% (36)	5% (18)	4% (13)	3% (10)	7% (22)	33% (109)	37% (122)	330
PID/Gender: Rep Men	25% (78)	8% (24)	10% (31)	8% (24)	13% (42)	20% (64)	17% (55)	318
PID/Gender: Rep Women	28% (93)	4% (13)	5% (16)	8% (25)	9% (29)	26% (86)	22% (73)	334
Ideo: Liberal (1-3)	6% (39)	2% (15)	4% (26)	7% (43)	11% (72)	44% (284)	26% (170)	649
Ideo: Moderate (4)	8% (56)	5% (36)	6% (37)	5% (32)	10% (67)	35% (235)	31% (207)	669
Ideo: Conservative (5-7)	28% (204)	6% (46)	7% (54)	7% (50)	9% (68)	23% (170)	19% (142)	734
Educ: < College	15% (220)	4% (58)	5% (70)	4% (64)	9% (136)	31% (471)	33% (493)	1513
Educ: Bachelors degree	12% (52)	5% (23)	7% (30)	9% (38)	14% (60)	36% (159)	18% (80)	444
Educ: Post-grad	15% (37)	10% (23)	8% (19)	10% (24)	8% (21)	36% (88)	14% (33)	244
Income: Under 50k	12% (154)	4% (53)	5% (61)	5% (65)	9% (123)	31% (409)	34% (453)	1317
Income: 50k-100k	19% (111)	5% (30)	6% (38)	6% (35)	11% (65)	35% (207)	18% (108)	593
Income: 100k+	15% (45)	7% (21)	7% (21)	9% (26)	10% (29)	35% (103)	16% (46)	291
Ethnicity: White	15% (266)	5% (83)	6% (105)	6% (100)	10% (172)	33% (569)	25% (427)	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	14% (310)	5% (104)	5% (119)	6% (126)	10% (217)	33% (719)	28% (606)	2201
Ethnicity: Hispanic	14% (49)	7% (24)	6% (21)	4% (14)	9% (32)	22% (78)	38% (131)	350
Ethnicity: Black	8% (22)	6% (17)	4% (11)	7% (18)	9% (26)	31% (85)	35% (95)	274
Ethnicity: Other	10% (21)	2% (5)	1% (2)	4% (7)	10% (19)	32% (65)	41% (84)	204
All Christian	19% (198)	6% (66)	7% (69)	7% (76)	12% (124)	31% (316)	17% (174)	1022
All Non-Christian	5% (7)	6% (8)	3% (4)	12% (16)	8% (11)	37% (49)	28% (37)	133
Atheist	10% (9)	— (0)	4% (4)	3% (3)	2% (2)	50% (46)	32% (29)	91
Agnostic/Nothing in particular	5% (31)	2% (9)	4% (23)	3% (21)	8% (48)	32% (194)	47% (288)	613
Something Else	19% (65)	6% (20)	6% (20)	3% (11)	9% (32)	33% (114)	23% (78)	341
Religious Non-Protestant/Catholic	5% (8)	8% (11)	3% (4)	12% (17)	9% (12)	36% (50)	27% (39)	141
Evangelical	26% (161)	9% (56)	6% (39)	8% (47)	10% (62)	26% (157)	14% (88)	609
Non-Evangelical	13% (96)	4% (29)	6% (45)	5% (37)	12% (89)	37% (268)	22% (157)	720
Community: Urban	12% (81)	5% (35)	7% (49)	5% (35)	10% (62)	30% (194)	30% (192)	648
Community: Suburban	14% (138)	5% (47)	5% (47)	5% (50)	10% (97)	37% (364)	25% (252)	995
Community: Rural	16% (91)	4% (22)	4% (24)	7% (41)	10% (58)	29% (160)	29% (162)	557
Employ: Private Sector	16% (97)	8% (45)	8% (47)	8% (47)	12% (69)	28% (166)	20% (120)	590
Employ: Government	15% (15)	10% (10)	12% (12)	10% (10)	13% (13)	18% (17)	22% (22)	99
Employ: Self-Employed	21% (42)	5% (11)	7% (14)	6% (13)	7% (15)	29% (58)	25% (50)	202
Employ: Homemaker	18% (32)	— (1)	5% (9)	3% (5)	9% (16)	37% (67)	28% (50)	179
Employ: Student	7% (5)	8% (6)	4% (3)	10% (8)	4% (4)	33% (26)	34% (27)	79
Employ: Retired	12% (72)	3% (20)	4% (25)	5% (29)	9% (54)	42% (246)	24% (144)	589
Employ: Unemployed	10% (35)	2% (9)	2% (8)	3% (11)	11% (39)	31% (112)	42% (153)	366
Employ: Other	11% (11)	3% (3)	1% (1)	4% (4)	9% (8)	28% (26)	43% (41)	95
Military HH: Yes	16% (55)	6% (19)	7% (23)	9% (29)	13% (43)	30% (101)	21% (70)	340
Military HH: No	14% (254)	5% (85)	5% (96)	5% (97)	9% (174)	33% (617)	29% (536)	1861
RD/WT: Right Direction	20% (132)	9% (59)	9% (57)	7% (49)	11% (73)	23% (149)	21% (141)	660
RD/WT: Wrong Track	11% (177)	3% (46)	4% (62)	5% (77)	9% (144)	37% (570)	30% (465)	1541
Trump Job Approve	26% (228)	7% (64)	8% (70)	8% (65)	9% (81)	21% (178)	21% (178)	865
Trump Job Disapprove	6% (74)	3% (40)	4% (49)	5% (60)	11% (133)	42% (525)	30% (375)	1256

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	14% (310)	5% (104)	5% (119)	6% (126)	10% (217)	33% (719)	28% (606)	2201
Trump Job Strongly Approve	32% (173)	7% (39)	8% (44)	8% (46)	7% (37)	19% (105)	18% (98)	543
Trump Job Somewhat Approve	17% (55)	8% (25)	8% (26)	6% (20)	14% (44)	23% (73)	25% (79)	321
Trump Job Somewhat Disapprove	10% (25)	7% (17)	5% (13)	9% (24)	13% (34)	28% (72)	29% (74)	259
Trump Job Strongly Disapprove	5% (48)	2% (24)	4% (36)	4% (35)	10% (99)	46% (454)	30% (301)	997
Favorable of Trump	28% (238)	7% (63)	8% (71)	7% (64)	9% (78)	21% (176)	19% (164)	854
Unfavorable of Trump	5% (60)	3% (39)	4% (48)	5% (57)	11% (130)	42% (519)	31% (380)	1234
Very Favorable of Trump	33% (177)	7% (37)	10% (52)	8% (41)	8% (44)	18% (99)	16% (85)	537
Somewhat Favorable of Trump	19% (62)	8% (25)	6% (18)	7% (23)	11% (34)	24% (77)	25% (79)	318
Somewhat Unfavorable of Trump	9% (19)	4% (8)	6% (13)	9% (18)	16% (33)	30% (62)	26% (54)	207
Very Unfavorable of Trump	4% (41)	3% (31)	3% (35)	4% (39)	9% (97)	45% (458)	32% (326)	1026
#1 Issue: Economy	19% (139)	6% (43)	7% (51)	7% (54)	12% (92)	26% (192)	23% (173)	746
#1 Issue: Security	26% (56)	8% (17)	8% (17)	6% (14)	7% (15)	27% (58)	18% (40)	219
#1 Issue: Health Care	4% (17)	3% (13)	2% (10)	5% (24)	12% (54)	45% (199)	29% (128)	445
#1 Issue: Medicare / Social Security	11% (37)	2% (8)	4% (13)	3% (9)	9% (29)	41% (135)	30% (100)	331
#1 Issue: Women's Issues	10% (14)	7% (9)	3% (4)	3% (5)	6% (8)	27% (38)	43% (60)	138
#1 Issue: Education	18% (20)	7% (8)	8% (9)	11% (12)	2% (2)	13% (14)	40% (43)	107
#1 Issue: Energy	7% (6)	4% (3)	8% (7)	7% (6)	13% (11)	32% (26)	29% (24)	82
#1 Issue: Other	16% (21)	2% (3)	5% (7)	2% (2)	4% (6)	42% (56)	28% (38)	133
2018 House Vote: Democrat	7% (55)	5% (36)	4% (32)	5% (39)	11% (83)	44% (338)	24% (188)	771
2018 House Vote: Republican	27% (151)	7% (38)	8% (45)	9% (47)	12% (65)	21% (115)	17% (94)	555
2018 House Vote: Someone else	20% (10)	6% (3)	2% (1)	5% (2)	9% (5)	27% (14)	30% (15)	50
2016 Vote: Hillary Clinton	7% (49)	4% (28)	3% (25)	5% (38)	11% (80)	45% (321)	25% (177)	717
2016 Vote: Donald Trump	26% (174)	7% (50)	8% (58)	8% (54)	13% (86)	21% (144)	17% (115)	680
2016 Vote: Other	13% (15)	2% (3)	2% (2)	2% (3)	10% (11)	42% (47)	28% (32)	112
2016 Vote: Didn't Vote	10% (72)	4% (24)	5% (35)	5% (32)	6% (40)	30% (206)	41% (283)	692
Voted in 2014: Yes	15% (183)	6% (66)	6% (69)	7% (81)	11% (133)	35% (419)	21% (249)	1200
Voted in 2014: No	13% (127)	4% (38)	5% (51)	5% (45)	8% (84)	30% (299)	36% (357)	1001

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	14% (310)	5% (104)	5% (119)	6% (126)	10% (217)	33% (719)	28% (606)	2201
2012 Vote: Barack Obama	8% (68)	5% (39)	4% (35)	5% (45)	12% (99)	42% (364)	24% (209)	858
2012 Vote: Mitt Romney	27% (125)	7% (30)	8% (35)	8% (37)	10% (46)	23% (105)	17% (77)	456
2012 Vote: Other	18% (11)	1% (1)	6% (4)	5% (3)	7% (4)	46% (27)	17% (10)	59
2012 Vote: Didn't Vote	13% (106)	4% (35)	6% (45)	5% (41)	8% (68)	27% (220)	38% (311)	826
4-Region: Northeast	14% (54)	5% (19)	4% (17)	5% (20)	8% (32)	35% (138)	29% (114)	394
4-Region: Midwest	16% (72)	4% (17)	5% (21)	6% (26)	9% (44)	33% (153)	28% (130)	462
4-Region: South	14% (118)	5% (42)	6% (53)	6% (52)	12% (96)	30% (251)	26% (214)	825
4-Region: West	12% (65)	5% (27)	6% (29)	5% (28)	9% (45)	34% (177)	29% (149)	520
Sports fan	14% (198)	6% (81)	6% (88)	8% (105)	12% (164)	31% (433)	23% (323)	1392
Traveled outside of U.S. in past year 1+ times	15% (49)	14% (43)	10% (31)	11% (36)	12% (38)	19% (59)	19% (61)	318
Frequent Flyer	17% (33)	11% (22)	12% (23)	14% (28)	8% (15)	16% (31)	21% (40)	191

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% (196)	5% (107)	6% (122)	5% (118)	8% (177)	33% (736)	34% (745)	2201
Gender: Male	10% (108)	8% (82)	7% (78)	6% (69)	10% (107)	32% (344)	26% (275)	1062
Gender: Female	8% (88)	2% (25)	4% (44)	4% (49)	6% (70)	34% (393)	41% (470)	1139
Age: 18-34	11% (74)	7% (47)	9% (60)	9% (60)	8% (54)	23% (150)	32% (211)	655
Age: 35-44	11% (39)	9% (31)	9% (33)	7% (23)	11% (38)	26% (92)	28% (101)	358
Age: 45-64	10% (72)	3% (22)	3% (26)	3% (23)	8% (63)	40% (299)	33% (247)	751
Age: 65+	3% (12)	2% (7)	1% (3)	2% (11)	5% (23)	45% (196)	43% (186)	436
GenZers: 1997-2012	8% (17)	8% (17)	8% (16)	8% (16)	7% (14)	26% (53)	35% (71)	203
Millennials: 1981-1996	13% (83)	7% (44)	10% (62)	9% (55)	10% (63)	22% (138)	30% (188)	634
GenXers: 1965-1980	11% (54)	6% (30)	6% (30)	6% (28)	8% (37)	32% (156)	31% (149)	482
Baby Boomers: 1946-1964	5% (41)	2% (15)	2% (13)	2% (15)	7% (56)	43% (333)	38% (295)	768
PID: Dem (no lean)	3% (30)	5% (47)	5% (49)	6% (56)	7% (67)	40% (364)	33% (303)	916
PID: Ind (no lean)	10% (64)	5% (30)	5% (34)	4% (27)	7% (45)	31% (195)	37% (237)	633
PID: Rep (no lean)	16% (102)	5% (29)	6% (39)	5% (34)	10% (65)	27% (177)	31% (205)	652
PID/Gender: Dem Men	5% (22)	9% (39)	8% (36)	7% (29)	9% (38)	40% (175)	23% (103)	441
PID/Gender: Dem Women	2% (8)	2% (8)	3% (13)	6% (27)	6% (29)	40% (190)	42% (201)	475
PID/Gender: Ind Men	12% (38)	7% (21)	5% (15)	7% (21)	9% (27)	30% (91)	30% (91)	303
PID/Gender: Ind Women	8% (27)	3% (9)	6% (19)	2% (6)	6% (18)	32% (104)	44% (146)	330
PID/Gender: Rep Men	15% (48)	7% (22)	9% (27)	6% (19)	13% (42)	25% (78)	26% (82)	318
PID/Gender: Rep Women	16% (53)	2% (7)	4% (12)	5% (16)	7% (23)	30% (99)	37% (124)	334
Ideo: Liberal (1-3)	4% (29)	6% (41)	5% (34)	7% (44)	8% (55)	41% (269)	27% (176)	649
Ideo: Moderate (4)	5% (35)	3% (22)	6% (38)	5% (34)	9% (58)	37% (248)	35% (235)	669
Ideo: Conservative (5-7)	16% (119)	5% (35)	6% (46)	5% (38)	8% (61)	27% (196)	33% (240)	734
Educ: < College	10% (151)	3% (48)	4% (66)	4% (68)	7% (99)	32% (483)	40% (598)	1513
Educ: Bachelors degree	7% (29)	8% (34)	7% (30)	5% (24)	13% (56)	37% (164)	24% (107)	444
Educ: Post-grad	7% (16)	10% (25)	11% (26)	11% (26)	9% (22)	36% (89)	16% (39)	244
Income: Under 50k	8% (108)	4% (53)	4% (57)	4% (55)	7% (91)	32% (423)	40% (530)	1317
Income: 50k-100k	10% (60)	4% (25)	7% (43)	7% (41)	9% (52)	36% (211)	27% (161)	593
Income: 100k+	10% (28)	10% (29)	8% (22)	7% (21)	12% (35)	35% (102)	18% (54)	291
Ethnicity: White	10% (165)	5% (90)	5% (92)	5% (92)	8% (142)	34% (593)	32% (548)	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% (196)	5% (107)	6% (122)	5% (118)	8% (177)	33% (736)	34% (745)	2201
Ethnicity: Hispanic	11% (39)	8% (26)	10% (34)	6% (22)	6% (22)	25% (86)	35% (122)	350
Ethnicity: Black	5% (14)	4% (10)	7% (20)	5% (14)	6% (17)	31% (86)	41% (113)	274
Ethnicity: Other	8% (17)	3% (7)	5% (10)	5% (11)	9% (18)	28% (58)	41% (84)	204
All Christian	9% (95)	5% (54)	6% (65)	6% (63)	9% (96)	34% (349)	29% (300)	1022
All Non-Christian	4% (5)	5% (7)	10% (14)	10% (14)	6% (8)	40% (53)	25% (33)	133
Atheist	8% (7)	7% (7)	1% (1)	9% (8)	4% (4)	41% (38)	30% (27)	91
Agnostic/Nothing in particular	9% (56)	3% (20)	5% (29)	4% (22)	6% (39)	30% (187)	42% (260)	613
Something Else	9% (32)	5% (18)	4% (14)	3% (11)	9% (31)	32% (110)	36% (124)	341
Religious Non-Protestant/Catholic	4% (5)	5% (8)	10% (14)	10% (14)	6% (8)	39% (55)	27% (37)	141
Evangelical	12% (70)	6% (37)	7% (45)	6% (36)	10% (60)	28% (172)	31% (188)	609
Non-Evangelical	7% (51)	4% (32)	5% (33)	5% (35)	9% (64)	39% (280)	31% (225)	720
Community: Urban	8% (55)	7% (46)	8% (50)	8% (49)	10% (62)	29% (188)	31% (199)	648
Community: Suburban	8% (82)	4% (39)	5% (48)	5% (47)	8% (75)	38% (375)	33% (330)	995
Community: Rural	11% (59)	4% (22)	4% (24)	4% (22)	7% (40)	31% (173)	39% (216)	557
Employ: Private Sector	13% (76)	11% (63)	8% (48)	9% (51)	12% (68)	30% (177)	18% (108)	590
Employ: Government	9% (9)	8% (7)	16% (16)	11% (11)	12% (12)	27% (27)	16% (16)	99
Employ: Self-Employed	16% (32)	5% (10)	9% (19)	10% (20)	7% (14)	29% (58)	25% (50)	202
Employ: Homemaker	10% (18)	2% (4)	6% (10)	2% (3)	4% (7)	31% (55)	45% (81)	179
Employ: Student	6% (5)	6% (5)	14% (11)	6% (5)	7% (6)	29% (23)	32% (25)	79
Employ: Retired	4% (24)	1% (7)	1% (6)	2% (9)	6% (35)	41% (244)	45% (265)	589
Employ: Unemployed	7% (27)	2% (9)	3% (9)	3% (12)	9% (33)	33% (120)	43% (156)	366
Employ: Other	6% (6)	1% (1)	3% (3)	6% (6)	3% (3)	34% (33)	45% (43)	95
Military HH: Yes	9% (31)	5% (18)	5% (18)	6% (21)	8% (26)	31% (106)	35% (120)	340
Military HH: No	9% (165)	5% (89)	6% (104)	5% (96)	8% (151)	34% (630)	34% (625)	1861
RD/WT: Right Direction	14% (90)	8% (56)	9% (58)	8% (52)	9% (58)	25% (166)	27% (180)	660
RD/WT: Wrong Track	7% (106)	3% (51)	4% (65)	4% (66)	8% (119)	37% (570)	37% (565)	1541
Trump Job Approve	17% (143)	6% (55)	8% (66)	6% (53)	9% (76)	24% (207)	31% (264)	865
Trump Job Disapprove	4% (48)	4% (51)	4% (53)	5% (61)	8% (97)	41% (520)	34% (426)	1256

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% (196)	5% (107)	6% (122)	5% (118)	8% (177)	33% (736)	34% (745)	2201
Trump Job Strongly Approve	21% (111)	7% (37)	7% (38)	6% (33)	7% (39)	24% (129)	28% (154)	543
Trump Job Somewhat Approve	10% (32)	6% (18)	9% (27)	6% (20)	11% (37)	24% (78)	34% (110)	321
Trump Job Somewhat Disapprove	5% (14)	7% (18)	9% (23)	7% (19)	9% (24)	32% (82)	30% (78)	259
Trump Job Strongly Disapprove	3% (34)	3% (33)	3% (31)	4% (42)	7% (72)	44% (437)	35% (348)	997
Favorable of Trump	17% (146)	7% (59)	7% (64)	7% (56)	9% (73)	24% (205)	29% (251)	854
Unfavorable of Trump	4% (43)	4% (44)	4% (50)	5% (58)	8% (98)	42% (514)	35% (426)	1234
Very Favorable of Trump	21% (113)	8% (44)	7% (39)	6% (31)	7% (39)	24% (126)	27% (144)	537
Somewhat Favorable of Trump	10% (33)	5% (16)	8% (25)	8% (25)	11% (33)	25% (79)	34% (107)	318
Somewhat Unfavorable of Trump	6% (13)	6% (12)	6% (12)	8% (16)	12% (26)	33% (69)	29% (61)	207
Very Unfavorable of Trump	3% (30)	3% (33)	4% (39)	4% (42)	7% (72)	43% (445)	36% (365)	1026
#1 Issue: Economy	14% (106)	6% (48)	7% (54)	7% (55)	10% (75)	27% (200)	28% (208)	746
#1 Issue: Security	15% (32)	6% (12)	5% (11)	7% (16)	9% (19)	32% (70)	27% (59)	219
#1 Issue: Health Care	2% (9)	3% (15)	3% (15)	4% (18)	9% (41)	45% (199)	33% (147)	445
#1 Issue: Medicare / Social Security	3% (11)	2% (7)	3% (10)	— (1)	5% (16)	40% (133)	46% (153)	331
#1 Issue: Women's Issues	9% (12)	4% (6)	5% (6)	6% (8)	4% (5)	30% (41)	43% (59)	138
#1 Issue: Education	9% (9)	12% (13)	11% (12)	8% (9)	6% (6)	9% (10)	45% (48)	107
#1 Issue: Energy	4% (4)	4% (3)	15% (12)	12% (10)	7% (6)	38% (31)	20% (17)	82
#1 Issue: Other	10% (13)	3% (4)	1% (2)	1% (1)	6% (8)	39% (52)	41% (54)	133
2018 House Vote: Democrat	3% (25)	5% (40)	5% (41)	6% (45)	8% (64)	43% (332)	29% (224)	771
2018 House Vote: Republican	15% (84)	6% (35)	6% (36)	5% (28)	11% (59)	25% (139)	32% (176)	555
2018 House Vote: Someone else	14% (7)	3% (1)	3% (1)	7% (4)	11% (6)	32% (16)	30% (15)	50
2016 Vote: Hillary Clinton	3% (20)	5% (38)	5% (33)	6% (41)	9% (62)	41% (297)	32% (227)	717
2016 Vote: Donald Trump	15% (105)	6% (41)	6% (43)	6% (38)	11% (74)	27% (180)	29% (199)	680
2016 Vote: Other	12% (13)	3% (3)	— (0)	5% (6)	8% (9)	48% (54)	24% (27)	112
2016 Vote: Didn't Vote	8% (58)	4% (25)	7% (47)	5% (33)	5% (32)	30% (205)	42% (293)	692
Voted in 2014: Yes	8% (94)	5% (65)	5% (62)	5% (62)	9% (105)	37% (440)	31% (372)	1200
Voted in 2014: No	10% (102)	4% (42)	6% (60)	6% (56)	7% (72)	30% (297)	37% (373)	1001

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% (196)	5% (107)	6% (122)	5% (118)	8% (177)	33% (736)	34% (745)	2201
2012 Vote: Barack Obama	4% (37)	5% (44)	5% (43)	5% (43)	8% (71)	43% (365)	30% (255)	858
2012 Vote: Mitt Romney	13% (61)	6% (26)	5% (24)	5% (22)	10% (44)	29% (130)	33% (150)	456
2012 Vote: Other	14% (8)	— (0)	1% (1)	7% (4)	4% (2)	46% (27)	28% (16)	59
2012 Vote: Didn't Vote	11% (90)	4% (37)	7% (55)	6% (49)	7% (60)	26% (213)	39% (324)	826
4-Region: Northeast	9% (37)	7% (28)	6% (22)	5% (21)	8% (30)	34% (135)	31% (120)	394
4-Region: Midwest	10% (48)	2% (11)	5% (21)	4% (20)	6% (27)	37% (172)	35% (162)	462
4-Region: South	8% (68)	5% (41)	6% (52)	5% (41)	9% (74)	32% (262)	35% (286)	825
4-Region: West	8% (43)	5% (26)	5% (27)	7% (35)	9% (46)	32% (166)	34% (177)	520
Sports fan	9% (128)	6% (86)	7% (103)	6% (86)	9% (126)	32% (452)	30% (411)	1392
Traveled outside of U.S. in past year 1+ times	10% (32)	12% (37)	18% (56)	9% (28)	11% (34)	21% (67)	20% (64)	318
Frequent Flyer	13% (25)	16% (30)	15% (28)	10% (19)	7% (13)	21% (40)	18% (35)	191

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.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	7% (163)	3% (73)	5% (102)	6% (126)	11% (240)	41% (896)	27% (600)	2201
Gender: Male	9% (92)	5% (52)	6% (63)	7% (74)	13% (139)	39% (413)	22% (229)	1062
Gender: Female	6% (71)	2% (20)	3% (39)	5% (52)	9% (101)	42% (484)	33% (371)	1139
Age: 18-34	8% (56)	5% (33)	6% (38)	9% (58)	14% (95)	28% (182)	30% (194)	655
Age: 35-44	10% (34)	6% (23)	8% (27)	7% (27)	8% (28)	36% (130)	25% (89)	358
Age: 45-64	8% (62)	2% (11)	4% (28)	4% (32)	11% (83)	44% (331)	27% (205)	751
Age: 65+	3% (11)	1% (5)	2% (9)	2% (10)	8% (35)	58% (254)	26% (112)	436
GenZers: 1997-2012	5% (10)	4% (8)	5% (11)	12% (24)	13% (27)	29% (60)	31% (63)	203
Millennials: 1981-1996	11% (67)	6% (37)	7% (42)	7% (43)	13% (81)	30% (190)	27% (174)	634
GenXers: 1965-1980	10% (49)	3% (14)	6% (28)	7% (34)	9% (43)	38% (181)	27% (132)	482
Baby Boomers: 1946-1964	5% (36)	2% (12)	2% (18)	3% (20)	10% (80)	50% (388)	28% (214)	768
PID: Dem (no lean)	3% (24)	3% (29)	4% (40)	5% (47)	11% (97)	48% (442)	26% (236)	916
PID: Ind (no lean)	8% (48)	3% (20)	4% (25)	5% (34)	11% (69)	36% (226)	33% (211)	633
PID: Rep (no lean)	14% (91)	4% (24)	6% (37)	7% (45)	11% (75)	35% (229)	23% (152)	652
PID/Gender: Dem Men	4% (18)	6% (25)	6% (25)	7% (30)	11% (49)	47% (206)	20% (88)	441
PID/Gender: Dem Women	1% (6)	1% (4)	3% (15)	4% (17)	10% (48)	50% (236)	31% (148)	475
PID/Gender: Ind Men	10% (31)	3% (10)	5% (15)	7% (20)	15% (44)	36% (108)	24% (74)	303
PID/Gender: Ind Women	5% (17)	3% (10)	3% (10)	4% (14)	7% (24)	36% (117)	42% (137)	330
PID/Gender: Rep Men	14% (43)	6% (18)	7% (23)	7% (24)	14% (46)	31% (98)	21% (67)	318
PID/Gender: Rep Women	14% (47)	2% (7)	4% (14)	6% (21)	9% (29)	39% (130)	25% (85)	334
Ideo: Liberal (1-3)	4% (25)	3% (18)	4% (27)	7% (45)	11% (73)	50% (326)	21% (135)	649
Ideo: Moderate (4)	3% (20)	3% (20)	4% (29)	5% (35)	12% (83)	42% (280)	30% (203)	669
Ideo: Conservative (5-7)	15% (111)	4% (32)	6% (45)	6% (41)	10% (75)	35% (258)	24% (174)	734
Educ: < College	8% (122)	2% (37)	4% (56)	5% (72)	10% (144)	39% (593)	32% (487)	1513
Educ: Bachelors degree	5% (24)	4% (18)	5% (21)	8% (36)	15% (64)	45% (198)	19% (83)	444
Educ: Post-grad	7% (17)	7% (17)	10% (25)	7% (18)	13% (32)	43% (105)	12% (30)	244
Income: Under 50k	6% (80)	2% (28)	4% (52)	5% (68)	11% (140)	39% (508)	33% (441)	1317
Income: 50k-100k	9% (53)	4% (24)	5% (31)	6% (38)	11% (64)	44% (263)	20% (121)	593
Income: 100k+	10% (30)	7% (21)	6% (18)	7% (21)	13% (37)	43% (126)	13% (38)	291
Ethnicity: White	8% (135)	3% (57)	5% (85)	6% (103)	11% (193)	42% (721)	25% (428)	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	7% (163)	3% (73)	5% (102)	6% (126)	11% (240)	41% (896)	27% (600)	2201
Ethnicity: Hispanic	10% (34)	4% (15)	3% (11)	8% (27)	11% (39)	34% (119)	30% (106)	350
Ethnicity: Black	5% (13)	4% (10)	5% (14)	6% (15)	10% (28)	37% (102)	34% (93)	274
Ethnicity: Other	8% (15)	3% (6)	2% (3)	4% (8)	10% (19)	36% (73)	38% (78)	204
All Christian	8% (84)	4% (46)	6% (60)	6% (57)	12% (119)	43% (437)	21% (219)	1022
All Non-Christian	3% (4)	2% (3)	9% (12)	8% (11)	11% (14)	45% (60)	22% (29)	133
Atheist	8% (7)	1% (1)	1% (1)	7% (6)	11% (10)	46% (42)	25% (23)	91
Agnostic/Nothing in particular	6% (39)	3% (16)	3% (16)	5% (29)	10% (58)	36% (221)	38% (234)	613
Something Else	9% (29)	2% (8)	4% (13)	7% (22)	11% (38)	40% (137)	28% (94)	341
Religious Non-Protestant/Catholic	3% (4)	2% (3)	9% (12)	8% (12)	10% (14)	46% (65)	22% (31)	141
Evangelical	11% (66)	5% (28)	5% (31)	8% (49)	12% (70)	37% (226)	23% (138)	609
Non-Evangelical	6% (45)	3% (18)	5% (39)	4% (27)	12% (84)	47% (340)	23% (166)	720
Community: Urban	8% (49)	5% (31)	6% (36)	6% (37)	14% (89)	36% (236)	26% (169)	648
Community: Suburban	7% (71)	3% (26)	4% (40)	6% (58)	10% (102)	45% (451)	25% (247)	995
Community: Rural	8% (43)	3% (15)	5% (26)	6% (31)	9% (49)	37% (209)	33% (184)	557
Employ: Private Sector	11% (63)	6% (34)	7% (42)	9% (51)	13% (74)	36% (212)	19% (114)	590
Employ: Government	10% (10)	4% (4)	9% (9)	15% (15)	20% (20)	25% (25)	17% (17)	99
Employ: Self-Employed	13% (26)	6% (13)	8% (17)	7% (14)	11% (21)	31% (64)	24% (48)	202
Employ: Homemaker	9% (15)	— (0)	4% (8)	3% (5)	10% (18)	41% (74)	33% (60)	179
Employ: Student	— (0)	5% (4)	6% (5)	12% (9)	16% (13)	38% (30)	24% (19)	79
Employ: Retired	4% (26)	1% (6)	2% (11)	3% (16)	8% (50)	54% (318)	27% (161)	589
Employ: Unemployed	5% (19)	3% (9)	3% (10)	3% (12)	11% (41)	36% (131)	39% (144)	366
Employ: Other	4% (4)	2% (2)	1% (1)	4% (4)	4% (4)	46% (44)	39% (37)	95
Military HH: Yes	8% (29)	4% (13)	6% (21)	5% (18)	11% (39)	41% (138)	24% (82)	340
Military HH: No	7% (134)	3% (60)	4% (81)	6% (108)	11% (201)	41% (758)	28% (518)	1861
RD/WT: Right Direction	12% (80)	7% (46)	10% (63)	7% (45)	12% (82)	29% (190)	23% (154)	660
RD/WT: Wrong Track	5% (83)	2% (27)	3% (39)	5% (81)	10% (158)	46% (707)	29% (446)	1541
Trump Job Approve	14% (125)	5% (44)	7% (59)	8% (67)	11% (99)	31% (265)	24% (205)	865
Trump Job Disapprove	3% (35)	2% (28)	3% (42)	5% (59)	10% (132)	49% (621)	27% (340)	1256

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	7% (163)	3% (73)	5% (102)	6% (126)	11% (240)	41% (896)	27% (600)	2201
Trump Job Strongly Approve	18% (98)	5% (28)	6% (35)	7% (40)	10% (56)	30% (165)	22% (121)	543
Trump Job Somewhat Approve	8% (27)	5% (16)	8% (25)	8% (27)	13% (43)	31% (100)	26% (84)	321
Trump Job Somewhat Disapprove	5% (14)	3% (9)	6% (14)	10% (26)	14% (36)	35% (92)	26% (67)	259
Trump Job Strongly Disapprove	2% (21)	2% (19)	3% (27)	3% (32)	10% (96)	53% (529)	27% (273)	997
Favorable of Trump	15% (126)	6% (51)	7% (59)	7% (58)	12% (102)	31% (264)	23% (194)	854
Unfavorable of Trump	3% (32)	2% (22)	3% (36)	5% (65)	10% (127)	50% (612)	28% (340)	1234
Very Favorable of Trump	19% (100)	5% (26)	8% (40)	7% (37)	12% (62)	29% (158)	21% (113)	537
Somewhat Favorable of Trump	8% (25)	8% (24)	6% (19)	7% (21)	13% (40)	34% (106)	26% (81)	318
Somewhat Unfavorable of Trump	4% (8)	3% (5)	3% (6)	13% (26)	15% (31)	38% (78)	25% (53)	207
Very Unfavorable of Trump	2% (23)	2% (16)	3% (30)	4% (39)	9% (96)	52% (534)	28% (287)	1026
#1 Issue: Economy	12% (89)	3% (26)	7% (52)	7% (52)	13% (94)	34% (254)	24% (178)	746
#1 Issue: Security	13% (29)	6% (13)	6% (12)	8% (17)	11% (24)	36% (79)	20% (44)	219
#1 Issue: Health Care	1% (6)	1% (5)	2% (11)	5% (23)	12% (53)	51% (228)	27% (118)	445
#1 Issue: Medicare / Social Security	4% (12)	2% (5)	4% (14)	2% (7)	6% (19)	49% (162)	34% (112)	331
#1 Issue: Women's Issues	7% (9)	6% (8)	2% (3)	4% (6)	8% (11)	40% (55)	33% (45)	138
#1 Issue: Education	3% (3)	9% (10)	7% (7)	13% (14)	16% (17)	10% (11)	41% (44)	107
#1 Issue: Energy	6% (5)	4% (4)	2% (2)	5% (5)	13% (11)	54% (45)	15% (12)	82
#1 Issue: Other	7% (10)	2% (2)	1% (1)	2% (3)	7% (10)	47% (62)	34% (46)	133
2018 House Vote: Democrat	2% (18)	3% (27)	5% (39)	5% (41)	10% (78)	51% (395)	22% (172)	771
2018 House Vote: Republican	14% (77)	5% (25)	5% (27)	7% (37)	15% (81)	34% (188)	22% (121)	555
2018 House Vote: Someone else	11% (6)	1% (1)	2% (1)	8% (4)	14% (7)	37% (18)	28% (14)	50
2016 Vote: Hillary Clinton	2% (15)	3% (23)	4% (30)	6% (40)	12% (83)	50% (357)	24% (169)	717
2016 Vote: Donald Trump	13% (91)	5% (32)	6% (40)	6% (42)	14% (94)	36% (242)	20% (138)	680
2016 Vote: Other	8% (9)	2% (2)	1% (1)	3% (3)	7% (8)	55% (62)	24% (27)	112
2016 Vote: Didn't Vote	7% (47)	2% (16)	5% (31)	6% (41)	8% (55)	34% (236)	38% (265)	692
Voted in 2014: Yes	7% (79)	4% (47)	5% (55)	6% (68)	12% (139)	45% (543)	22% (268)	1200
Voted in 2014: No	8% (84)	3% (26)	5% (48)	6% (58)	10% (101)	35% (353)	33% (332)	1001

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	7% (163)	3% (73)	5% (102)	6% (126)	11% (240)	41% (896)	27% (600)	2201
2012 Vote: Barack Obama	4% (30)	4% (32)	4% (30)	5% (41)	11% (95)	50% (431)	23% (199)	858
2012 Vote: Mitt Romney	12% (54)	4% (20)	6% (28)	6% (28)	12% (55)	38% (173)	22% (98)	456
2012 Vote: Other	12% (7)	1% (1)	— (0)	3% (2)	3% (2)	55% (32)	26% (15)	59
2012 Vote: Didn't Vote	9% (72)	2% (21)	5% (44)	7% (55)	11% (88)	31% (258)	35% (288)	826
4-Region: Northeast	7% (29)	5% (18)	5% (19)	6% (24)	10% (40)	41% (163)	26% (102)	394
4-Region: Midwest	9% (42)	3% (12)	4% (18)	3% (15)	11% (50)	42% (195)	28% (130)	462
4-Region: South	6% (53)	3% (24)	5% (39)	6% (50)	12% (100)	41% (335)	27% (224)	825
4-Region: West	8% (39)	4% (19)	5% (25)	7% (38)	10% (50)	39% (204)	28% (144)	520
Sports fan	7% (104)	5% (66)	6% (85)	7% (99)	12% (172)	40% (555)	22% (313)	1392
Traveled outside of U.S. in past year 1+ times	7% (21)	11% (34)	13% (40)	14% (45)	14% (46)	23% (72)	19% (60)	318
Frequent Flyer	10% (18)	13% (25)	11% (22)	17% (33)	9% (17)	23% (44)	16% (31)	191

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

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	10% (229)	4% (97)	4% (99)	7% (153)	11% (248)	38% (830)	25% (546)	2201
Gender: Male	12% (128)	6% (59)	6% (67)	8% (85)	12% (130)	36% (385)	20% (209)	1062
Gender: Female	9% (101)	3% (38)	3% (32)	6% (68)	10% (118)	39% (445)	30% (337)	1139
Age: 18-34	11% (72)	7% (43)	7% (43)	9% (57)	13% (84)	27% (180)	27% (175)	655
Age: 35-44	13% (45)	7% (24)	7% (24)	8% (28)	13% (48)	31% (109)	22% (80)	358
Age: 45-64	13% (94)	3% (21)	3% (21)	7% (50)	9% (70)	42% (313)	24% (183)	751
Age: 65+	4% (18)	2% (8)	2% (10)	4% (18)	11% (46)	52% (228)	25% (109)	436
GenZers: 1997-2012	7% (14)	8% (15)	6% (13)	10% (20)	11% (23)	29% (59)	29% (59)	203
Millennials: 1981-1996	14% (86)	6% (41)	7% (42)	8% (51)	14% (88)	27% (173)	24% (153)	634
GenXers: 1965-1980	13% (62)	5% (24)	5% (22)	7% (35)	10% (50)	36% (174)	24% (115)	482
Baby Boomers: 1946-1964	9% (65)	2% (15)	3% (19)	5% (40)	9% (72)	47% (361)	25% (194)	768
PID: Dem (no lean)	4% (40)	5% (42)	4% (37)	7% (68)	12% (110)	44% (399)	24% (220)	916
PID: Ind (no lean)	11% (68)	4% (23)	5% (32)	6% (39)	9% (58)	37% (237)	28% (176)	633
PID: Rep (no lean)	19% (121)	5% (31)	5% (31)	7% (46)	12% (79)	30% (194)	23% (150)	652
PID/Gender: Dem Men	6% (26)	6% (27)	7% (29)	8% (34)	12% (54)	43% (188)	19% (82)	441
PID/Gender: Dem Women	3% (14)	3% (15)	2% (8)	7% (34)	12% (56)	44% (211)	29% (138)	475
PID/Gender: Ind Men	13% (41)	4% (12)	6% (18)	8% (23)	10% (29)	39% (117)	21% (64)	303
PID/Gender: Ind Women	8% (27)	3% (12)	4% (14)	5% (16)	9% (29)	36% (120)	34% (112)	330
PID/Gender: Rep Men	19% (61)	6% (20)	6% (20)	9% (28)	15% (47)	25% (80)	20% (63)	318
PID/Gender: Rep Women	18% (61)	3% (11)	3% (10)	5% (18)	10% (33)	34% (114)	26% (87)	334
Ideo: Liberal (1-3)	6% (42)	4% (27)	5% (34)	7% (46)	14% (88)	46% (297)	18% (115)	649
Ideo: Moderate (4)	5% (34)	4% (28)	4% (28)	7% (44)	12% (79)	40% (268)	28% (189)	669
Ideo: Conservative (5-7)	19% (143)	5% (37)	5% (33)	8% (56)	10% (77)	31% (226)	22% (162)	734
Educ: < College	11% (167)	4% (55)	3% (47)	6% (86)	10% (146)	37% (567)	29% (446)	1513
Educ: Bachelors degree	8% (36)	5% (22)	8% (35)	9% (40)	15% (66)	39% (175)	16% (70)	444
Educ: Post-grad	11% (26)	8% (20)	7% (17)	11% (27)	15% (36)	36% (88)	13% (31)	244
Income: Under 50k	9% (116)	4% (46)	4% (50)	6% (83)	9% (125)	38% (496)	30% (401)	1317
Income: 50k-100k	13% (75)	4% (24)	6% (33)	8% (49)	13% (76)	38% (227)	18% (109)	593
Income: 100k+	13% (38)	9% (27)	5% (16)	7% (20)	16% (47)	37% (107)	12% (36)	291
Ethnicity: White	11% (195)	4% (75)	5% (82)	8% (132)	11% (194)	38% (648)	23% (396)	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	10% (229)	4% (97)	4% (99)	7% (153)	11% (248)	38% (830)	25% (546)	2201
Ethnicity: Hispanic	12% (41)	5% (16)	5% (18)	10% (37)	11% (38)	28% (100)	29% (101)	350
Ethnicity: Black	6% (16)	4% (12)	4% (11)	5% (13)	10% (28)	39% (107)	32% (88)	274
Ethnicity: Other	9% (19)	5% (10)	3% (5)	4% (7)	13% (26)	37% (75)	30% (62)	204
All Christian	12% (122)	5% (52)	5% (51)	7% (76)	12% (123)	38% (387)	21% (212)	1022
All Non-Christian	4% (6)	5% (6)	10% (13)	8% (11)	16% (21)	40% (53)	18% (24)	133
Atheist	13% (12)	2% (2)	5% (4)	7% (6)	11% (10)	46% (42)	15% (14)	91
Agnostic/Nothing in particular	8% (50)	3% (19)	3% (20)	6% (38)	10% (64)	34% (206)	35% (217)	613
Something Else	12% (40)	5% (17)	3% (11)	6% (22)	9% (29)	42% (143)	23% (80)	341
Religious Non-Protestant/Catholic	4% (6)	5% (6)	10% (14)	8% (11)	15% (21)	40% (56)	19% (27)	141
Evangelical	14% (88)	5% (30)	5% (33)	8% (50)	10% (61)	36% (217)	21% (130)	609
Non-Evangelical	10% (71)	4% (32)	4% (27)	6% (46)	12% (89)	42% (303)	21% (153)	720
Community: Urban	11% (74)	6% (37)	6% (41)	5% (29)	14% (93)	34% (223)	23% (150)	648
Community: Suburban	9% (92)	4% (40)	4% (40)	8% (79)	11% (106)	42% (413)	23% (225)	995
Community: Rural	11% (62)	4% (20)	3% (18)	8% (44)	9% (48)	35% (194)	31% (171)	557
Employ: Private Sector	14% (83)	7% (38)	7% (44)	8% (47)	15% (87)	33% (193)	17% (98)	590
Employ: Government	11% (11)	8% (8)	8% (8)	17% (16)	16% (16)	23% (23)	17% (17)	99
Employ: Self-Employed	16% (33)	5% (9)	6% (12)	10% (20)	10% (19)	31% (63)	22% (44)	202
Employ: Homemaker	11% (20)	4% (7)	3% (5)	4% (8)	10% (17)	38% (67)	31% (55)	179
Employ: Student	4% (3)	7% (6)	8% (6)	10% (8)	12% (10)	33% (26)	25% (20)	79
Employ: Retired	7% (41)	2% (9)	2% (12)	5% (28)	9% (54)	48% (283)	27% (162)	589
Employ: Unemployed	9% (35)	4% (14)	2% (6)	6% (24)	10% (37)	37% (135)	32% (115)	366
Employ: Other	3% (3)	6% (5)	6% (6)	2% (2)	6% (6)	41% (39)	36% (34)	95
Military HH: Yes	11% (37)	7% (24)	5% (16)	9% (30)	12% (39)	38% (128)	19% (65)	340
Military HH: No	10% (192)	4% (72)	4% (83)	7% (122)	11% (208)	38% (702)	26% (481)	1861
RD/WT: Right Direction	15% (97)	8% (51)	7% (45)	8% (50)	13% (88)	28% (182)	22% (146)	660
RD/WT: Wrong Track	9% (132)	3% (46)	3% (54)	7% (103)	10% (159)	42% (648)	26% (400)	1541
Trump Job Approve	19% (168)	6% (56)	5% (45)	8% (68)	11% (99)	27% (236)	22% (192)	865
Trump Job Disapprove	4% (54)	3% (41)	4% (51)	7% (83)	12% (145)	46% (577)	24% (306)	1256

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	10% (229)	4% (97)	4% (99)	7% (153)	11% (248)	38% (830)	25% (546)	2201
Trump Job Strongly Approve	23% (127)	5% (29)	5% (27)	6% (34)	11% (60)	28% (150)	21% (116)	543
Trump Job Somewhat Approve	13% (41)	8% (27)	6% (18)	11% (35)	12% (38)	27% (87)	24% (76)	321
Trump Job Somewhat Disapprove	6% (16)	6% (15)	7% (17)	12% (31)	16% (40)	29% (75)	25% (64)	259
Trump Job Strongly Disapprove	4% (38)	3% (26)	3% (33)	5% (52)	10% (104)	50% (503)	24% (241)	997
Favorable of Trump	20% (168)	7% (56)	5% (44)	8% (69)	11% (93)	28% (242)	21% (182)	854
Unfavorable of Trump	4% (52)	3% (36)	4% (48)	7% (83)	12% (144)	46% (565)	25% (305)	1234
Very Favorable of Trump	23% (122)	6% (33)	5% (27)	7% (38)	11% (61)	27% (144)	21% (111)	537
Somewhat Favorable of Trump	15% (47)	7% (23)	5% (17)	10% (30)	10% (32)	31% (98)	22% (71)	318
Somewhat Unfavorable of Trump	5% (11)	6% (12)	6% (12)	13% (26)	18% (37)	31% (64)	21% (44)	207
Very Unfavorable of Trump	4% (40)	2% (23)	4% (36)	6% (57)	10% (107)	49% (501)	25% (262)	1026
#1 Issue: Economy	15% (115)	5% (38)	6% (42)	8% (60)	14% (104)	31% (227)	21% (159)	746
#1 Issue: Security	18% (40)	6% (12)	3% (8)	11% (25)	9% (20)	32% (71)	20% (43)	219
#1 Issue: Health Care	3% (11)	2% (11)	3% (14)	6% (28)	12% (54)	49% (218)	24% (108)	445
#1 Issue: Medicare / Social Security	5% (18)	2% (8)	3% (10)	3% (11)	7% (23)	48% (160)	31% (101)	331
#1 Issue: Women's Issues	6% (8)	9% (13)	3% (4)	7% (10)	8% (11)	33% (46)	34% (46)	138
#1 Issue: Education	15% (16)	7% (8)	11% (12)	11% (12)	5% (5)	17% (18)	34% (37)	107
#1 Issue: Energy	7% (5)	5% (4)	6% (5)	7% (6)	21% (18)	42% (34)	12% (10)	82
#1 Issue: Other	11% (15)	2% (3)	3% (4)	1% (1)	10% (13)	43% (57)	31% (41)	133
2018 House Vote: Democrat	5% (38)	4% (33)	5% (37)	7% (53)	12% (92)	48% (368)	20% (150)	771
2018 House Vote: Republican	19% (105)	5% (26)	5% (26)	9% (49)	13% (71)	29% (163)	21% (116)	555
2018 House Vote: Someone else	13% (7)	3% (2)	4% (2)	4% (2)	16% (8)	30% (15)	31% (16)	50
2016 Vote: Hillary Clinton	5% (33)	4% (25)	4% (30)	7% (47)	13% (94)	47% (340)	21% (148)	717
2016 Vote: Donald Trump	18% (124)	5% (31)	5% (33)	9% (62)	12% (82)	30% (207)	21% (140)	680
2016 Vote: Other	11% (13)	1% (1)	2% (3)	5% (6)	11% (13)	51% (58)	17% (19)	112
2016 Vote: Didn't Vote	9% (59)	6% (38)	5% (33)	5% (38)	8% (59)	33% (226)	35% (239)	692
Voted in 2014: Yes	10% (124)	4% (46)	4% (52)	8% (94)	12% (147)	41% (490)	21% (247)	1200
Voted in 2014: No	10% (105)	5% (50)	5% (47)	6% (59)	10% (101)	34% (340)	30% (299)	1001

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	10% (229)	4% (97)	4% (99)	7% (153)	11% (248)	38% (830)	25% (546)	2201
2012 Vote: Barack Obama	6% (52)	4% (32)	4% (32)	7% (57)	13% (108)	47% (402)	20% (175)	858
2012 Vote: Mitt Romney	17% (78)	4% (19)	5% (23)	8% (35)	12% (57)	32% (148)	21% (96)	456
2012 Vote: Other	15% (9)	2% (1)	6% (4)	4% (2)	5% (3)	45% (27)	23% (13)	59
2012 Vote: Didn't Vote	11% (90)	5% (44)	5% (40)	7% (58)	10% (80)	30% (252)	32% (262)	826
4-Region: Northeast	10% (40)	5% (18)	5% (21)	7% (26)	11% (44)	38% (148)	24% (96)	394
4-Region: Midwest	12% (55)	5% (22)	4% (20)	4% (20)	10% (47)	40% (186)	25% (114)	462
4-Region: South	9% (78)	4% (34)	4% (30)	8% (68)	12% (103)	36% (299)	26% (213)	825
4-Region: West	11% (57)	4% (22)	5% (28)	8% (39)	10% (53)	38% (197)	24% (124)	520
Sports fan	10% (139)	5% (72)	6% (78)	9% (122)	13% (180)	37% (509)	21% (292)	1392
Traveled outside of U.S. in past year 1+ times	9% (27)	10% (32)	13% (40)	12% (37)	16% (52)	21% (68)	19% (61)	318
Frequent Flyer	13% (26)	13% (25)	14% (28)	10% (20)	12% (22)	19% (36)	18% (34)	191

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

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	7% (147)	4% (77)	3% (68)	4% (85)	8% (175)	40% (870)	35% (779)	2201
Gender: Male	8% (89)	4% (46)	5% (48)	5% (57)	11% (112)	38% (403)	29% (307)	1062
Gender: Female	5% (58)	3% (31)	2% (20)	2% (28)	6% (63)	41% (467)	41% (472)	1139
Age: 18-34	7% (46)	5% (36)	4% (27)	7% (44)	9% (59)	28% (187)	39% (257)	655
Age: 35-44	8% (29)	7% (24)	6% (20)	6% (23)	10% (35)	32% (114)	32% (113)	358
Age: 45-64	8% (59)	2% (14)	3% (19)	1% (10)	8% (60)	44% (332)	34% (258)	751
Age: 65+	3% (13)	1% (4)	— (2)	2% (9)	5% (21)	54% (238)	35% (151)	436
GenZers: 1997-2012	5% (11)	7% (14)	2% (4)	6% (12)	7% (13)	33% (66)	41% (84)	203
Millennials: 1981-1996	8% (54)	5% (35)	5% (30)	7% (46)	10% (65)	28% (176)	36% (228)	634
GenXers: 1965-1980	9% (42)	5% (23)	4% (22)	3% (14)	8% (39)	37% (178)	34% (165)	482
Baby Boomers: 1946-1964	5% (39)	1% (7)	2% (12)	1% (11)	6% (48)	50% (384)	35% (269)	768
PID: Dem (no lean)	2% (22)	4% (34)	3% (25)	5% (45)	7% (67)	44% (407)	34% (316)	916
PID: Ind (no lean)	6% (40)	2% (13)	3% (16)	3% (17)	7% (45)	38% (241)	41% (260)	633
PID: Rep (no lean)	13% (86)	5% (31)	4% (27)	3% (23)	10% (62)	34% (221)	31% (203)	652
PID/Gender: Dem Men	4% (18)	6% (28)	5% (21)	6% (28)	8% (36)	43% (191)	27% (119)	441
PID/Gender: Dem Women	1% (4)	1% (6)	1% (4)	3% (16)	7% (31)	45% (216)	41% (197)	475
PID/Gender: Ind Men	9% (28)	1% (3)	3% (9)	4% (13)	11% (32)	37% (112)	35% (106)	303
PID/Gender: Ind Women	4% (12)	3% (10)	2% (7)	1% (4)	4% (13)	39% (130)	47% (154)	330
PID/Gender: Rep Men	14% (44)	5% (16)	6% (18)	5% (15)	14% (43)	31% (100)	26% (82)	318
PID/Gender: Rep Women	13% (42)	4% (14)	3% (9)	2% (8)	6% (19)	36% (122)	36% (120)	334
Ideo: Liberal (1-3)	3% (18)	4% (25)	2% (13)	6% (38)	8% (54)	48% (313)	29% (188)	649
Ideo: Moderate (4)	4% (24)	3% (18)	4% (24)	3% (19)	8% (51)	42% (280)	38% (254)	669
Ideo: Conservative (5-7)	14% (101)	4% (33)	4% (31)	3% (25)	9% (66)	33% (244)	32% (235)	734
Educ: < College	7% (108)	3% (39)	2% (31)	3% (42)	7% (102)	37% (567)	41% (624)	1513
Educ: Bachelors degree	5% (22)	5% (21)	4% (18)	6% (27)	11% (48)	44% (196)	25% (112)	444
Educ: Post-grad	7% (18)	7% (18)	8% (19)	6% (16)	10% (25)	44% (106)	17% (43)	244
Income: Under 50k	5% (71)	2% (32)	2% (28)	3% (41)	7% (95)	38% (500)	42% (550)	1317
Income: 50k-100k	8% (50)	4% (26)	4% (25)	4% (24)	9% (55)	41% (243)	29% (170)	593
Income: 100k+	9% (27)	7% (19)	5% (15)	7% (20)	8% (24)	44% (127)	20% (59)	291
Ethnicity: White	7% (120)	4% (60)	3% (56)	4% (69)	8% (131)	41% (712)	33% (575)	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	7% (147)	4% (77)	3% (68)	4% (85)	8% (175)	40% (870)	35% (779)	2201
Ethnicity: Hispanic	9% (30)	6% (22)	2% (8)	5% (16)	11% (37)	31% (107)	37% (129)	350
Ethnicity: Black	4% (12)	5% (14)	3% (8)	4% (12)	9% (24)	34% (94)	40% (111)	274
Ethnicity: Other	8% (16)	1% (3)	2% (4)	2% (4)	10% (20)	31% (64)	46% (94)	204
All Christian	8% (86)	4% (43)	4% (40)	4% (39)	9% (87)	41% (418)	30% (308)	1022
All Non-Christian	3% (3)	5% (7)	7% (9)	8% (10)	8% (10)	43% (57)	27% (36)	133
Atheist	7% (6)	2% (1)	1% (1)	3% (3)	8% (8)	50% (46)	30% (27)	91
Agnostic/Nothing in particular	5% (32)	3% (16)	2% (11)	3% (18)	8% (47)	34% (206)	46% (283)	613
Something Else	6% (20)	3% (10)	2% (6)	4% (14)	7% (23)	42% (142)	37% (125)	341
Religious Non-Protestant/Catholic	3% (4)	6% (8)	7% (9)	8% (11)	8% (11)	41% (58)	28% (39)	141
Evangelical	11% (65)	5% (31)	4% (26)	5% (32)	8% (46)	36% (219)	31% (190)	609
Non-Evangelical	5% (39)	2% (16)	3% (18)	3% (19)	8% (61)	47% (336)	32% (231)	720
Community: Urban	8% (49)	5% (31)	4% (28)	5% (30)	10% (66)	33% (216)	35% (229)	648
Community: Suburban	6% (62)	4% (35)	2% (24)	4% (35)	7% (69)	44% (435)	34% (335)	995
Community: Rural	6% (36)	2% (11)	3% (16)	4% (20)	7% (40)	39% (218)	39% (215)	557
Employ: Private Sector	9% (52)	6% (33)	6% (38)	6% (33)	11% (63)	36% (210)	27% (161)	590
Employ: Government	4% (4)	16% (16)	7% (7)	5% (5)	13% (13)	30% (30)	26% (25)	99
Employ: Self-Employed	14% (28)	6% (13)	6% (11)	6% (12)	10% (20)	29% (58)	30% (60)	202
Employ: Homemaker	8% (14)	— (1)	1% (2)	3% (6)	6% (11)	37% (66)	44% (79)	179
Employ: Student	2% (2)	4% (3)	4% (3)	13% (10)	1% (1)	49% (39)	26% (21)	79
Employ: Retired	4% (22)	1% (6)	— (3)	2% (11)	5% (30)	51% (303)	36% (214)	589
Employ: Unemployed	6% (22)	1% (5)	1% (3)	2% (6)	9% (34)	37% (135)	44% (161)	366
Employ: Other	4% (3)	1% (1)	1% (1)	2% (2)	4% (3)	29% (27)	61% (57)	95
Military HH: Yes	7% (23)	5% (18)	4% (14)	4% (14)	9% (31)	41% (139)	30% (101)	340
Military HH: No	7% (125)	3% (60)	3% (54)	4% (71)	8% (143)	39% (730)	36% (678)	1861
RD/WT: Right Direction	12% (78)	6% (42)	7% (47)	6% (39)	11% (72)	29% (189)	29% (192)	660
RD/WT: Wrong Track	5% (69)	2% (35)	1% (21)	3% (46)	7% (102)	44% (680)	38% (587)	1541
Trump Job Approve	13% (114)	5% (39)	5% (44)	4% (36)	10% (86)	31% (268)	32% (277)	865
Trump Job Disapprove	2% (30)	3% (38)	2% (24)	4% (45)	7% (87)	47% (589)	35% (444)	1256

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	7% (147)	4% (77)	3% (68)	4% (85)	8% (175)	40% (870)	35% (779)	2201
Trump Job Strongly Approve	18% (99)	5% (27)	6% (31)	4% (22)	9% (48)	29% (155)	30% (161)	543
Trump Job Somewhat Approve	5% (16)	4% (12)	4% (13)	4% (14)	12% (39)	35% (113)	36% (116)	321
Trump Job Somewhat Disapprove	4% (11)	6% (15)	3% (7)	8% (22)	7% (17)	36% (93)	36% (94)	259
Trump Job Strongly Disapprove	2% (19)	2% (23)	2% (17)	2% (24)	7% (69)	50% (495)	35% (350)	997
Favorable of Trump	14% (120)	5% (46)	5% (42)	4% (37)	10% (83)	31% (261)	31% (265)	854
Unfavorable of Trump	2% (24)	2% (29)	2% (22)	4% (46)	7% (87)	47% (583)	36% (443)	1234
Very Favorable of Trump	19% (100)	6% (31)	6% (31)	4% (24)	9% (49)	28% (149)	28% (151)	537
Somewhat Favorable of Trump	6% (19)	5% (15)	3% (11)	4% (13)	10% (33)	35% (112)	36% (114)	318
Somewhat Unfavorable of Trump	3% (6)	4% (8)	2% (4)	6% (12)	10% (21)	38% (79)	37% (77)	207
Very Unfavorable of Trump	2% (18)	2% (21)	2% (18)	3% (34)	6% (66)	49% (504)	36% (366)	1026
#1 Issue: Economy	10% (71)	3% (26)	4% (29)	5% (35)	11% (81)	34% (256)	33% (248)	746
#1 Issue: Security	14% (30)	7% (16)	3% (7)	3% (7)	8% (16)	32% (70)	32% (71)	219
#1 Issue: Health Care	2% (7)	2% (7)	3% (12)	3% (13)	7% (31)	51% (227)	33% (148)	445
#1 Issue: Medicare / Social Security	4% (13)	2% (7)	2% (5)	1% (3)	4% (13)	46% (153)	41% (137)	331
#1 Issue: Women's Issues	6% (8)	5% (7)	2% (3)	5% (7)	5% (6)	38% (52)	39% (53)	138
#1 Issue: Education	4% (5)	9% (10)	6% (6)	11% (12)	6% (7)	16% (18)	47% (50)	107
#1 Issue: Energy	5% (4)	3% (2)	3% (2)	8% (7)	19% (16)	41% (34)	22% (18)	82
#1 Issue: Other	7% (9)	2% (2)	2% (2)	1% (1)	3% (5)	45% (60)	40% (54)	133
2018 House Vote: Democrat	3% (20)	3% (25)	3% (27)	4% (33)	8% (58)	50% (383)	29% (225)	771
2018 House Vote: Republican	14% (75)	4% (23)	5% (27)	3% (17)	13% (70)	32% (176)	30% (167)	555
2018 House Vote: Someone else	5% (2)	— (0)	— (0)	3% (2)	9% (5)	35% (18)	48% (24)	50
2016 Vote: Hillary Clinton	2% (17)	2% (18)	3% (22)	4% (29)	9% (62)	49% (348)	31% (222)	717
2016 Vote: Donald Trump	13% (87)	4% (30)	5% (32)	3% (22)	12% (80)	34% (231)	29% (198)	680
2016 Vote: Other	2% (3)	1% (1)	— (0)	4% (4)	6% (6)	59% (66)	29% (32)	112
2016 Vote: Didn't Vote	6% (41)	4% (28)	2% (14)	4% (30)	4% (26)	32% (225)	47% (327)	692
Voted in 2014: Yes	6% (78)	3% (39)	4% (43)	3% (41)	9% (113)	44% (525)	30% (360)	1200
Voted in 2014: No	7% (69)	4% (38)	2% (25)	4% (43)	6% (61)	34% (345)	42% (419)	1001

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	7% (147)	4% (77)	3% (68)	4% (85)	8% (175)	40% (870)	35% (779)	2201
2012 Vote: Barack Obama	3% (28)	2% (21)	3% (28)	3% (29)	9% (74)	49% (419)	30% (261)	858
2012 Vote: Mitt Romney	11% (49)	4% (19)	4% (18)	3% (14)	10% (47)	37% (170)	30% (138)	456
2012 Vote: Other	11% (7)	— (0)	— (0)	— (0)	6% (3)	55% (32)	28% (17)	59
2012 Vote: Didn't Vote	8% (64)	5% (37)	3% (22)	5% (43)	6% (51)	30% (247)	44% (363)	826
4-Region: Northeast	7% (28)	4% (17)	4% (15)	4% (16)	6% (22)	40% (158)	35% (137)	394
4-Region: Midwest	8% (37)	1% (7)	3% (13)	4% (19)	7% (30)	42% (196)	35% (160)	462
4-Region: South	6% (47)	4% (31)	3% (25)	4% (29)	9% (75)	38% (315)	37% (302)	825
4-Region: West	7% (35)	4% (23)	3% (14)	4% (20)	9% (47)	39% (201)	35% (180)	520
Sports fan	7% (93)	5% (72)	4% (55)	5% (73)	10% (133)	38% (528)	31% (438)	1392
Traveled outside of U.S. in past year 1+ times	8% (25)	13% (41)	12% (38)	9% (30)	13% (41)	22% (69)	23% (73)	318
Frequent Flyer	13% (24)	14% (27)	8% (15)	11% (21)	7% (13)	24% (46)	23% (45)	191

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.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% (232)	4% (97)	5% (113)	6% (138)	10% (227)	36% (782)	28% (611)	2201
Gender: Male	12% (131)	6% (59)	6% (67)	8% (85)	11% (122)	34% (363)	22% (235)	1062
Gender: Female	9% (101)	3% (38)	4% (46)	5% (53)	9% (105)	37% (419)	33% (376)	1139
Age: 18-34	13% (85)	6% (42)	7% (47)	10% (67)	13% (87)	24% (156)	26% (171)	655
Age: 35-44	14% (49)	11% (38)	8% (28)	6% (22)	9% (31)	29% (103)	24% (87)	358
Age: 45-64	10% (78)	1% (11)	4% (31)	4% (32)	10% (77)	39% (294)	30% (228)	751
Age: 65+	4% (19)	1% (6)	2% (8)	4% (17)	7% (32)	52% (229)	29% (125)	436
GenZers: 1997-2012	12% (24)	5% (11)	8% (17)	12% (25)	13% (26)	24% (50)	25% (51)	203
Millennials: 1981-1996	14% (89)	9% (57)	7% (41)	8% (53)	13% (80)	24% (151)	26% (162)	634
GenXers: 1965-1980	13% (61)	4% (20)	6% (29)	6% (28)	9% (44)	35% (168)	27% (131)	482
Baby Boomers: 1946-1964	7% (56)	1% (8)	3% (23)	4% (27)	9% (66)	45% (349)	31% (238)	768
PID: Dem (no lean)	6% (58)	4% (40)	5% (42)	7% (63)	9% (86)	42% (386)	26% (241)	916
PID: Ind (no lean)	10% (61)	3% (18)	5% (32)	6% (37)	11% (69)	34% (215)	32% (201)	633
PID: Rep (no lean)	17% (113)	6% (39)	6% (39)	6% (38)	11% (72)	28% (181)	26% (169)	652
PID/Gender: Dem Men	9% (41)	6% (25)	5% (23)	10% (45)	9% (38)	42% (186)	19% (83)	441
PID/Gender: Dem Women	3% (16)	3% (15)	4% (20)	4% (18)	10% (48)	42% (200)	33% (158)	475
PID/Gender: Ind Men	12% (36)	2% (7)	7% (21)	7% (22)	14% (41)	32% (98)	26% (78)	303
PID/Gender: Ind Women	8% (25)	3% (11)	3% (11)	4% (15)	8% (28)	35% (116)	37% (123)	330
PID/Gender: Rep Men	17% (54)	9% (27)	7% (24)	6% (18)	13% (43)	25% (79)	23% (74)	318
PID/Gender: Rep Women	18% (60)	4% (12)	5% (15)	6% (21)	9% (29)	31% (103)	28% (94)	334
Ideo: Liberal (1-3)	7% (44)	5% (29)	5% (32)	8% (49)	11% (74)	43% (277)	22% (142)	649
Ideo: Moderate (4)	6% (43)	3% (22)	5% (35)	6% (37)	11% (76)	40% (265)	29% (192)	669
Ideo: Conservative (5-7)	18% (132)	6% (41)	5% (36)	6% (47)	10% (73)	29% (211)	26% (194)	734
Educ: < College	11% (161)	3% (45)	5% (71)	5% (77)	9% (143)	35% (534)	32% (483)	1513
Educ: Bachelors degree	10% (43)	6% (26)	5% (21)	9% (39)	13% (59)	37% (163)	21% (94)	444
Educ: Post-grad	12% (29)	11% (27)	9% (21)	9% (23)	10% (24)	35% (86)	14% (35)	244
Income: Under 50k	9% (122)	3% (43)	4% (59)	5% (70)	10% (130)	34% (449)	34% (444)	1317
Income: 50k-100k	12% (72)	4% (27)	6% (36)	7% (41)	11% (67)	39% (231)	20% (120)	593
Income: 100k+	13% (39)	9% (27)	6% (19)	9% (27)	10% (30)	35% (103)	16% (46)	291
Ethnicity: White	11% (187)	5% (79)	5% (91)	7% (114)	10% (170)	37% (632)	26% (449)	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% (232)	4% (97)	5% (113)	6% (138)	10% (227)	36% (782)	28% (611)	2201
Ethnicity: Hispanic	16% (55)	5% (19)	6% (20)	6% (22)	11% (38)	28% (99)	28% (98)	350
Ethnicity: Black	8% (21)	5% (14)	6% (16)	6% (16)	10% (26)	33% (91)	33% (90)	274
Ethnicity: Other	12% (24)	2% (4)	3% (7)	4% (8)	15% (31)	29% (59)	35% (71)	204
All Christian	11% (117)	6% (60)	6% (58)	6% (61)	10% (104)	38% (385)	23% (238)	1022
All Non-Christian	11% (14)	3% (4)	7% (9)	15% (20)	11% (14)	34% (45)	20% (26)	133
Atheist	15% (14)	2% (1)	2% (2)	7% (6)	10% (9)	43% (39)	22% (20)	91
Agnostic/Nothing in particular	8% (52)	3% (18)	4% (27)	6% (35)	10% (64)	32% (195)	37% (224)	613
Something Else	11% (36)	4% (14)	5% (18)	5% (16)	10% (35)	35% (118)	30% (103)	341
Religious Non-Protestant/Catholic	10% (14)	3% (5)	7% (10)	14% (20)	10% (14)	34% (47)	22% (31)	141
Evangelical	14% (84)	7% (44)	7% (40)	6% (35)	10% (59)	33% (199)	24% (149)	609
Non-Evangelical	9% (62)	4% (29)	4% (32)	6% (41)	11% (78)	42% (300)	25% (179)	720
Community: Urban	11% (69)	7% (46)	5% (34)	7% (43)	13% (86)	31% (198)	27% (173)	648
Community: Suburban	10% (103)	3% (31)	5% (54)	6% (57)	9% (89)	40% (398)	26% (263)	995
Community: Rural	11% (61)	4% (21)	4% (25)	7% (39)	9% (52)	33% (187)	31% (174)	557
Employ: Private Sector	15% (86)	7% (42)	9% (55)	10% (58)	11% (65)	29% (173)	19% (111)	590
Employ: Government	18% (18)	14% (14)	4% (4)	14% (14)	15% (14)	22% (22)	13% (13)	99
Employ: Self-Employed	17% (34)	2% (4)	8% (16)	7% (14)	11% (21)	33% (67)	23% (46)	202
Employ: Homemaker	11% (19)	4% (7)	2% (3)	5% (9)	9% (15)	36% (65)	33% (60)	179
Employ: Student	4% (3)	4% (3)	13% (10)	17% (14)	6% (5)	36% (28)	19% (15)	79
Employ: Retired	6% (36)	1% (6)	2% (12)	3% (17)	9% (50)	47% (279)	32% (188)	589
Employ: Unemployed	9% (33)	4% (16)	2% (8)	3% (12)	12% (42)	32% (118)	37% (137)	366
Employ: Other	3% (3)	5% (4)	4% (4)	— (0)	13% (13)	32% (31)	43% (40)	95
Military HH: Yes	12% (40)	6% (20)	5% (17)	6% (22)	9% (32)	37% (126)	24% (83)	340
Military HH: No	10% (192)	4% (77)	5% (96)	6% (116)	10% (195)	35% (656)	28% (528)	1861
RD/WT: Right Direction	17% (109)	9% (57)	9% (60)	8% (50)	12% (78)	24% (157)	23% (150)	660
RD/WT: Wrong Track	8% (123)	3% (41)	3% (54)	6% (88)	10% (149)	41% (625)	30% (461)	1541
Trump Job Approve	17% (150)	7% (59)	7% (62)	7% (62)	11% (99)	24% (207)	26% (226)	865
Trump Job Disapprove	6% (74)	3% (38)	4% (49)	6% (75)	9% (117)	45% (563)	27% (340)	1256

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% (232)	4% (97)	5% (113)	6% (138)	10% (227)	36% (782)	28% (611)	2201
Trump Job Strongly Approve	22% (118)	7% (35)	7% (38)	7% (38)	10% (52)	23% (124)	25% (137)	543
Trump Job Somewhat Approve	10% (33)	7% (24)	7% (23)	7% (23)	14% (46)	26% (83)	28% (89)	321
Trump Job Somewhat Disapprove	10% (26)	6% (15)	6% (15)	11% (29)	10% (27)	34% (89)	22% (58)	259
Trump Job Strongly Disapprove	5% (48)	2% (23)	3% (34)	5% (46)	9% (90)	48% (474)	28% (281)	997
Favorable of Trump	19% (163)	7% (58)	8% (67)	7% (57)	11% (95)	24% (205)	25% (210)	854
Unfavorable of Trump	5% (64)	3% (36)	4% (44)	6% (77)	9% (115)	45% (558)	27% (339)	1234
Very Favorable of Trump	24% (126)	6% (34)	8% (44)	7% (36)	10% (52)	22% (120)	23% (124)	537
Somewhat Favorable of Trump	12% (37)	8% (25)	7% (23)	6% (20)	13% (43)	27% (85)	27% (85)	318
Somewhat Unfavorable of Trump	10% (20)	3% (6)	6% (12)	13% (27)	13% (27)	34% (71)	21% (43)	207
Very Unfavorable of Trump	4% (44)	3% (29)	3% (32)	5% (50)	9% (88)	47% (487)	29% (296)	1026
#1 Issue: Economy	17% (125)	5% (41)	5% (40)	8% (59)	13% (99)	29% (220)	22% (162)	746
#1 Issue: Security	16% (35)	6% (14)	5% (12)	10% (21)	11% (24)	31% (67)	21% (46)	219
#1 Issue: Health Care	3% (15)	2% (10)	4% (18)	4% (20)	9% (41)	49% (216)	28% (125)	445
#1 Issue: Medicare / Social Security	5% (16)	2% (6)	3% (9)	2% (8)	7% (24)	42% (140)	38% (127)	331
#1 Issue: Women's Issues	11% (15)	5% (6)	7% (10)	6% (8)	7% (10)	30% (41)	34% (47)	138
#1 Issue: Education	9% (9)	8% (8)	17% (19)	10% (11)	9% (9)	11% (12)	37% (40)	107
#1 Issue: Energy	7% (6)	12% (10)	3% (3)	8% (7)	18% (15)	40% (33)	11% (9)	82
#1 Issue: Other	9% (13)	1% (2)	2% (2)	3% (5)	3% (5)	40% (53)	41% (54)	133
2018 House Vote: Democrat	6% (42)	5% (36)	5% (38)	7% (54)	10% (75)	45% (349)	23% (176)	771
2018 House Vote: Republican	18% (100)	6% (35)	6% (36)	5% (30)	13% (71)	28% (153)	23% (130)	555
2018 House Vote: Someone else	13% (6)	1% (1)	5% (3)	3% (2)	13% (6)	28% (14)	37% (19)	50
2016 Vote: Hillary Clinton	5% (35)	4% (32)	4% (29)	6% (45)	11% (76)	45% (322)	25% (179)	717
2016 Vote: Donald Trump	17% (116)	6% (41)	6% (43)	7% (45)	14% (92)	28% (191)	22% (152)	680
2016 Vote: Other	11% (12)	2% (2)	2% (2)	2% (2)	9% (10)	54% (60)	21% (23)	112
2016 Vote: Didn't Vote	10% (69)	3% (23)	6% (39)	7% (47)	7% (49)	30% (209)	37% (256)	692
Voted in 2014: Yes	10% (116)	5% (62)	5% (58)	6% (73)	11% (127)	40% (478)	24% (286)	1200
Voted in 2014: No	12% (117)	4% (35)	6% (55)	7% (65)	10% (100)	30% (304)	32% (325)	1001

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% (232)	4% (97)	5% (113)	6% (138)	10% (227)	36% (782)	28% (611)	2201
2012 Vote: Barack Obama	6% (51)	4% (38)	4% (36)	5% (44)	11% (95)	45% (389)	24% (206)	858
2012 Vote: Mitt Romney	16% (72)	6% (29)	6% (25)	7% (33)	11% (50)	32% (144)	23% (103)	456
2012 Vote: Other	13% (8)	— (0)	1% (1)	1% (1)	10% (6)	47% (28)	27% (16)	59
2012 Vote: Didn't Vote	12% (102)	4% (30)	6% (52)	7% (60)	9% (76)	27% (220)	35% (286)	826
4-Region: Northeast	11% (43)	5% (20)	6% (23)	6% (25)	8% (31)	37% (147)	27% (105)	394
4-Region: Midwest	12% (56)	3% (12)	5% (22)	4% (20)	10% (44)	38% (173)	29% (134)	462
4-Region: South	10% (80)	4% (34)	7% (54)	6% (50)	11% (92)	34% (277)	29% (237)	825
4-Region: West	10% (54)	6% (30)	3% (14)	8% (43)	12% (60)	35% (184)	26% (135)	520
Sports fan	11% (155)	5% (74)	7% (96)	8% (110)	11% (155)	34% (480)	23% (323)	1392
Traveled outside of U.S. in past year 1+ times	14% (45)	13% (42)	13% (40)	13% (42)	12% (38)	20% (63)	15% (48)	318
Frequent Flyer	15% (29)	18% (34)	11% (21)	15% (28)	7% (13)	21% (40)	13% (24)	191

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

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% (239)	5% (104)	5% (120)	7% (158)	14% (299)	37% (823)	21% (460)	2201
Gender: Male	12% (129)	6% (68)	7% (77)	8% (81)	16% (165)	34% (364)	17% (179)	1062
Gender: Female	10% (110)	3% (36)	4% (43)	7% (77)	12% (133)	40% (459)	25% (281)	1139
Age: 18-34	12% (79)	6% (38)	8% (50)	9% (62)	13% (88)	28% (186)	23% (153)	655
Age: 35-44	12% (44)	7% (26)	6% (21)	10% (35)	13% (46)	32% (116)	19% (69)	358
Age: 45-64	12% (92)	3% (23)	5% (38)	5% (34)	14% (105)	41% (305)	21% (154)	751
Age: 65+	5% (23)	4% (17)	3% (11)	6% (27)	14% (60)	49% (216)	19% (83)	436
GenZers: 1997-2012	12% (23)	4% (9)	4% (8)	12% (25)	13% (27)	31% (63)	23% (48)	203
Millennials: 1981-1996	13% (83)	7% (43)	9% (55)	8% (54)	13% (83)	28% (179)	22% (137)	634
GenXers: 1965-1980	13% (62)	5% (22)	5% (25)	7% (34)	14% (69)	35% (169)	21% (101)	482
Baby Boomers: 1946-1964	9% (66)	3% (21)	4% (27)	5% (37)	13% (103)	46% (355)	21% (159)	768
PID: Dem (no lean)	5% (46)	4% (34)	5% (49)	7% (63)	13% (116)	45% (415)	21% (193)	916
PID: Ind (no lean)	12% (74)	4% (23)	5% (30)	8% (50)	13% (84)	34% (217)	24% (154)	633
PID: Rep (no lean)	18% (118)	7% (46)	6% (41)	7% (45)	15% (99)	29% (191)	17% (112)	652
PID/Gender: Dem Men	6% (29)	6% (26)	7% (33)	8% (34)	15% (68)	40% (177)	17% (75)	441
PID/Gender: Dem Women	4% (18)	2% (8)	3% (16)	6% (29)	10% (48)	50% (238)	25% (119)	475
PID/Gender: Ind Men	13% (41)	4% (13)	7% (20)	9% (28)	14% (43)	34% (104)	18% (54)	303
PID/Gender: Ind Women	10% (34)	3% (10)	3% (10)	6% (21)	13% (42)	34% (113)	31% (101)	330
PID/Gender: Rep Men	19% (60)	9% (28)	7% (23)	6% (19)	17% (55)	26% (83)	16% (51)	318
PID/Gender: Rep Women	17% (58)	5% (18)	5% (18)	8% (27)	13% (43)	32% (108)	18% (61)	334
Ideo: Liberal (1-3)	5% (30)	4% (28)	5% (35)	8% (54)	13% (83)	47% (305)	17% (113)	649
Ideo: Moderate (4)	8% (54)	4% (23)	5% (34)	6% (43)	16% (104)	39% (261)	22% (150)	669
Ideo: Conservative (5-7)	19% (143)	7% (50)	7% (49)	7% (54)	13% (93)	30% (223)	17% (122)	734
Educ: < College	12% (176)	3% (45)	5% (81)	6% (90)	13% (190)	37% (558)	25% (372)	1513
Educ: Bachelors degree	8% (36)	7% (32)	5% (21)	9% (39)	16% (70)	41% (181)	15% (65)	444
Educ: Post-grad	11% (26)	11% (26)	7% (18)	12% (29)	16% (39)	34% (83)	9% (23)	244
Income: Under 50k	9% (123)	4% (47)	4% (57)	5% (66)	13% (166)	39% (508)	27% (349)	1317
Income: 50k-100k	13% (77)	5% (30)	7% (44)	11% (64)	15% (90)	36% (214)	12% (74)	593
Income: 100k+	13% (39)	9% (26)	7% (20)	9% (27)	15% (43)	35% (100)	12% (36)	291
Ethnicity: White	11% (195)	5% (88)	6% (103)	7% (123)	14% (242)	38% (650)	19% (322)	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% (239)	5% (104)	5% (120)	7% (158)	14% (299)	37% (823)	21% (460)	2201
Ethnicity: Hispanic	13% (44)	5% (18)	7% (24)	6% (22)	12% (44)	31% (109)	25% (88)	350
Ethnicity: Black	9% (24)	4% (12)	3% (9)	8% (23)	11% (31)	37% (103)	27% (73)	274
Ethnicity: Other	9% (19)	2% (4)	4% (9)	6% (12)	13% (26)	34% (70)	32% (64)	204
All Christian	13% (131)	6% (58)	5% (56)	8% (79)	16% (161)	37% (377)	16% (160)	1022
All Non-Christian	3% (4)	5% (6)	6% (8)	14% (19)	13% (17)	43% (57)	16% (22)	133
Atheist	7% (6)	4% (4)	6% (6)	2% (2)	4% (4)	53% (49)	23% (21)	91
Agnostic/Nothing in particular	10% (58)	3% (20)	6% (39)	5% (33)	11% (67)	33% (202)	32% (193)	613
Something Else	11% (39)	5% (16)	3% (12)	7% (24)	14% (49)	40% (137)	19% (63)	341
Religious Non-Protestant/Catholic	3% (4)	5% (7)	6% (8)	14% (19)	12% (17)	44% (61)	17% (23)	141
Evangelical	15% (89)	7% (44)	5% (30)	9% (56)	15% (92)	32% (197)	16% (100)	609
Non-Evangelical	11% (76)	3% (24)	5% (37)	6% (44)	16% (114)	43% (308)	16% (117)	720
Community: Urban	11% (69)	6% (40)	7% (43)	6% (41)	13% (83)	37% (239)	21% (134)	648
Community: Suburban	10% (103)	4% (40)	6% (55)	8% (77)	14% (140)	40% (395)	19% (185)	995
Community: Rural	12% (66)	4% (23)	4% (23)	7% (40)	14% (76)	34% (189)	25% (141)	557
Employ: Private Sector	15% (91)	8% (44)	7% (42)	10% (61)	14% (80)	31% (182)	15% (89)	590
Employ: Government	14% (14)	12% (12)	13% (13)	4% (4)	18% (18)	19% (19)	19% (18)	99
Employ: Self-Employed	16% (33)	4% (9)	11% (21)	10% (21)	13% (27)	29% (59)	16% (33)	202
Employ: Homemaker	12% (21)	4% (7)	5% (9)	5% (8)	10% (17)	38% (68)	27% (48)	179
Employ: Student	7% (6)	1% (1)	3% (2)	17% (14)	13% (10)	42% (33)	17% (14)	79
Employ: Retired	7% (39)	3% (20)	3% (20)	5% (29)	14% (81)	48% (280)	20% (121)	589
Employ: Unemployed	8% (30)	2% (6)	3% (11)	4% (13)	15% (55)	40% (145)	29% (106)	366
Employ: Other	5% (5)	4% (4)	1% (1)	8% (7)	11% (10)	38% (36)	33% (31)	95
Military HH: Yes	12% (41)	8% (26)	6% (21)	6% (20)	18% (60)	35% (120)	15% (51)	340
Military HH: No	11% (197)	4% (78)	5% (99)	7% (138)	13% (238)	38% (702)	22% (408)	1861
RD/WT: Right Direction	17% (113)	8% (55)	8% (50)	9% (62)	14% (95)	25% (168)	18% (117)	660
RD/WT: Wrong Track	8% (125)	3% (49)	5% (70)	6% (95)	13% (204)	42% (654)	22% (343)	1541
Trump Job Approve	20% (171)	7% (62)	7% (63)	9% (78)	13% (111)	26% (221)	18% (159)	865
Trump Job Disapprove	5% (62)	3% (42)	5% (58)	6% (75)	14% (177)	46% (582)	21% (261)	1256

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% (239)	5% (104)	5% (120)	7% (158)	14% (299)	37% (823)	21% (460)	2201
Trump Job Strongly Approve	25% (135)	6% (34)	8% (42)	8% (43)	13% (68)	25% (136)	16% (84)	543
Trump Job Somewhat Approve	11% (36)	9% (27)	6% (20)	11% (35)	13% (43)	26% (85)	23% (75)	321
Trump Job Somewhat Disapprove	11% (28)	4% (12)	8% (21)	10% (25)	16% (42)	32% (83)	19% (48)	259
Trump Job Strongly Disapprove	3% (33)	3% (30)	4% (37)	5% (51)	13% (134)	50% (499)	21% (213)	997
Favorable of Trump	20% (175)	7% (59)	8% (65)	9% (79)	13% (114)	26% (222)	17% (142)	854
Unfavorable of Trump	5% (56)	4% (43)	4% (51)	6% (74)	14% (176)	47% (578)	21% (256)	1234
Very Favorable of Trump	24% (130)	7% (39)	8% (42)	9% (51)	14% (76)	24% (129)	13% (70)	537
Somewhat Favorable of Trump	14% (45)	6% (20)	7% (23)	9% (28)	12% (37)	29% (93)	23% (72)	318
Somewhat Unfavorable of Trump	8% (17)	7% (15)	6% (13)	9% (18)	19% (39)	35% (72)	16% (33)	207
Very Unfavorable of Trump	4% (39)	3% (29)	4% (38)	5% (55)	13% (137)	49% (506)	22% (222)	1026
#1 Issue: Economy	16% (118)	6% (46)	6% (43)	7% (55)	17% (129)	31% (228)	17% (126)	746
#1 Issue: Security	21% (45)	7% (15)	11% (24)	9% (20)	10% (21)	28% (62)	14% (31)	219
#1 Issue: Health Care	3% (12)	2% (11)	4% (18)	5% (24)	14% (60)	50% (221)	22% (98)	445
#1 Issue: Medicare / Social Security	6% (19)	3% (11)	3% (11)	5% (16)	13% (43)	44% (144)	26% (86)	331
#1 Issue: Women's Issues	9% (12)	4% (6)	5% (8)	6% (9)	6% (8)	40% (56)	29% (40)	138
#1 Issue: Education	11% (12)	8% (9)	6% (7)	22% (23)	12% (13)	16% (17)	25% (27)	107
#1 Issue: Energy	6% (5)	4% (4)	11% (9)	5% (4)	16% (13)	41% (34)	16% (14)	82
#1 Issue: Other	11% (14)	1% (2)	— (1)	5% (6)	8% (10)	46% (62)	28% (38)	133
2018 House Vote: Democrat	4% (34)	4% (32)	6% (43)	7% (53)	14% (106)	49% (377)	16% (125)	771
2018 House Vote: Republican	19% (104)	6% (35)	8% (43)	7% (40)	17% (93)	26% (143)	17% (97)	555
2018 House Vote: Someone else	16% (8)	3% (2)	3% (2)	17% (8)	8% (4)	24% (12)	28% (14)	50
2016 Vote: Hillary Clinton	4% (30)	4% (29)	5% (35)	7% (48)	15% (106)	48% (342)	18% (128)	717
2016 Vote: Donald Trump	19% (128)	7% (47)	7% (51)	9% (59)	15% (103)	27% (185)	16% (107)	680
2016 Vote: Other	10% (11)	— (0)	1% (2)	6% (6)	14% (16)	51% (57)	18% (20)	112
2016 Vote: Didn't Vote	10% (70)	4% (27)	5% (33)	7% (45)	11% (74)	34% (238)	30% (204)	692
Voted in 2014: Yes	10% (118)	6% (67)	6% (72)	8% (92)	14% (169)	40% (480)	17% (201)	1200
Voted in 2014: No	12% (121)	4% (37)	5% (48)	7% (66)	13% (129)	34% (342)	26% (258)	1001

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% (239)	5% (104)	5% (120)	7% (158)	14% (299)	37% (823)	21% (460)	2201
2012 Vote: Barack Obama	5% (46)	4% (37)	6% (48)	7% (63)	14% (117)	46% (398)	17% (150)	858
2012 Vote: Mitt Romney	17% (76)	7% (32)	8% (35)	8% (36)	16% (74)	28% (127)	17% (77)	456
2012 Vote: Other	15% (9)	1% (1)	2% (1)	7% (4)	4% (2)	53% (31)	17% (10)	59
2012 Vote: Didn't Vote	13% (107)	4% (34)	4% (36)	7% (55)	13% (106)	32% (265)	27% (223)	826
4-Region: Northeast	10% (38)	4% (17)	6% (25)	7% (27)	13% (52)	40% (156)	20% (78)	394
4-Region: Midwest	13% (60)	3% (13)	4% (20)	8% (35)	14% (65)	37% (171)	21% (99)	462
4-Region: South	10% (81)	5% (42)	6% (48)	7% (62)	14% (112)	37% (302)	22% (178)	825
4-Region: West	11% (60)	6% (32)	5% (27)	7% (35)	13% (70)	37% (194)	20% (104)	520
Sports fan	11% (156)	6% (80)	7% (96)	9% (125)	15% (210)	35% (486)	17% (239)	1392
Traveled outside of U.S. in past year 1+ times	13% (41)	14% (46)	13% (41)	11% (35)	16% (51)	20% (64)	12% (39)	318
Frequent Flyer	16% (31)	15% (29)	12% (24)	12% (24)	11% (21)	17% (33)	15% (28)	191

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

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	6% (128)	2% (43)	4% (79)	3% (63)	8% (180)	45% (991)	33% (717)	2201
Gender: Male	8% (83)	3% (30)	5% (58)	3% (36)	10% (108)	44% (468)	26% (280)	1062
Gender: Female	4% (45)	1% (13)	2% (21)	2% (28)	6% (72)	46% (522)	38% (437)	1139
Age: 18-34	7% (46)	4% (25)	5% (35)	6% (37)	12% (77)	34% (222)	33% (213)	655
Age: 35-44	8% (30)	4% (14)	7% (25)	4% (14)	8% (27)	42% (149)	28% (99)	358
Age: 45-64	6% (46)	— (4)	2% (15)	1% (11)	8% (56)	49% (369)	33% (251)	751
Age: 65+	1% (6)	— (0)	1% (4)	— (2)	4% (19)	58% (252)	35% (153)	436
GenZers: 1997-2012	5% (10)	2% (5)	4% (7)	4% (8)	12% (25)	39% (79)	35% (71)	203
Millennials: 1981-1996	9% (55)	4% (27)	7% (44)	5% (33)	11% (67)	34% (215)	31% (194)	634
GenXers: 1965-1980	7% (33)	2% (11)	3% (17)	3% (15)	9% (44)	44% (211)	31% (151)	482
Baby Boomers: 1946-1964	4% (30)	— (1)	1% (11)	1% (7)	5% (42)	53% (410)	35% (266)	768
PID: Dem (no lean)	3% (28)	2% (14)	4% (41)	4% (34)	8% (71)	50% (457)	30% (272)	916
PID: Ind (no lean)	6% (37)	1% (9)	3% (19)	2% (10)	9% (58)	44% (278)	35% (223)	633
PID: Rep (no lean)	10% (63)	3% (20)	3% (20)	3% (20)	8% (50)	39% (256)	34% (223)	652
PID/Gender: Dem Men	6% (25)	2% (9)	8% (35)	5% (22)	9% (40)	47% (209)	23% (101)	441
PID/Gender: Dem Women	1% (3)	1% (5)	1% (5)	2% (12)	7% (32)	52% (247)	36% (171)	475
PID/Gender: Ind Men	9% (28)	1% (4)	3% (10)	1% (2)	12% (36)	45% (136)	29% (87)	303
PID/Gender: Ind Women	3% (10)	1% (4)	3% (9)	2% (7)	7% (22)	43% (142)	41% (135)	330
PID/Gender: Rep Men	10% (30)	5% (16)	4% (13)	4% (11)	10% (32)	39% (123)	29% (91)	318
PID/Gender: Rep Women	10% (32)	1% (4)	2% (6)	3% (9)	6% (18)	40% (133)	39% (131)	334
Ideo: Liberal (1-3)	3% (22)	2% (13)	4% (26)	4% (23)	10% (64)	54% (349)	23% (152)	649
Ideo: Moderate (4)	3% (20)	2% (11)	3% (22)	3% (20)	9% (58)	46% (309)	34% (230)	669
Ideo: Conservative (5-7)	11% (78)	2% (18)	4% (28)	2% (18)	7% (52)	40% (293)	34% (247)	734
Educ: < College	6% (93)	1% (15)	2% (30)	2% (26)	7% (103)	44% (660)	39% (587)	1513
Educ: Bachelors degree	4% (17)	3% (15)	5% (23)	6% (25)	11% (51)	49% (217)	22% (97)	444
Educ: Post-grad	8% (18)	5% (13)	11% (26)	5% (13)	11% (26)	47% (114)	13% (33)	244
Income: Under 50k	5% (60)	1% (16)	2% (27)	2% (27)	7% (98)	43% (561)	40% (529)	1317
Income: 50k-100k	7% (42)	2% (14)	6% (33)	4% (22)	9% (53)	48% (285)	24% (145)	593
Income: 100k+	9% (27)	5% (14)	7% (19)	5% (15)	10% (28)	50% (145)	15% (43)	291
Ethnicity: White	6% (104)	2% (27)	4% (67)	3% (49)	8% (140)	47% (806)	31% (530)	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	6% (128)	2% (43)	4% (79)	3% (63)	8% (180)	45% (991)	33% (717)	2201
Ethnicity: Hispanic	8% (30)	1% (5)	5% (17)	5% (16)	10% (33)	40% (138)	31% (110)	350
Ethnicity: Black	5% (13)	4% (11)	4% (10)	3% (9)	7% (20)	41% (112)	36% (99)	274
Ethnicity: Other	6% (12)	2% (5)	1% (2)	3% (6)	10% (19)	36% (73)	43% (88)	204
All Christian	7% (68)	2% (21)	4% (40)	3% (28)	10% (99)	46% (469)	29% (296)	1022
All Non-Christian	1% (1)	5% (7)	8% (11)	7% (10)	10% (13)	47% (63)	22% (29)	133
Atheist	8% (7)	1% (1)	3% (3)	4% (3)	3% (3)	54% (50)	27% (25)	91
Agnostic/Nothing in particular	6% (37)	2% (10)	2% (10)	3% (19)	7% (46)	40% (247)	40% (245)	613
Something Else	4% (15)	1% (5)	5% (16)	1% (3)	6% (19)	47% (161)	36% (121)	341
Religious Non-Protestant/Catholic	1% (1)	5% (7)	7% (11)	7% (10)	10% (13)	47% (66)	23% (33)	141
Evangelical	8% (49)	3% (20)	6% (34)	3% (17)	9% (52)	40% (241)	32% (196)	609
Non-Evangelical	4% (29)	1% (5)	2% (17)	2% (13)	9% (62)	53% (383)	29% (211)	720
Community: Urban	7% (47)	3% (21)	6% (39)	5% (29)	11% (70)	41% (268)	27% (175)	648
Community: Suburban	5% (50)	2% (16)	2% (24)	2% (25)	8% (79)	50% (499)	30% (303)	995
Community: Rural	5% (30)	1% (7)	3% (17)	2% (9)	6% (31)	40% (224)	43% (239)	557
Employ: Private Sector	9% (52)	4% (26)	7% (39)	5% (28)	11% (67)	44% (259)	20% (119)	590
Employ: Government	3% (3)	4% (4)	11% (11)	8% (7)	11% (11)	38% (37)	24% (24)	99
Employ: Self-Employed	11% (22)	4% (8)	8% (16)	3% (6)	7% (15)	39% (80)	27% (55)	202
Employ: Homemaker	7% (12)	— (0)	1% (2)	3% (6)	4% (7)	42% (76)	42% (76)	179
Employ: Student	3% (2)	1% (1)	4% (3)	6% (5)	10% (8)	53% (42)	24% (19)	79
Employ: Retired	3% (16)	— (1)	1% (5)	1% (3)	5% (32)	54% (316)	37% (216)	589
Employ: Unemployed	5% (17)	1% (3)	1% (3)	2% (7)	8% (31)	39% (144)	44% (162)	366
Employ: Other	2% (2)	1% (1)	— (0)	— (0)	9% (9)	39% (37)	48% (46)	95
Military HH: Yes	6% (20)	4% (12)	3% (12)	3% (9)	8% (26)	50% (171)	27% (90)	340
Military HH: No	6% (108)	2% (31)	4% (67)	3% (55)	8% (154)	44% (820)	34% (626)	1861
RD/WT: Right Direction	10% (69)	5% (30)	7% (44)	5% (30)	11% (73)	34% (222)	29% (191)	660
RD/WT: Wrong Track	4% (59)	1% (13)	2% (35)	2% (33)	7% (106)	50% (769)	34% (526)	1541
Trump Job Approve	10% (91)	4% (31)	5% (41)	3% (27)	8% (72)	37% (318)	33% (284)	865
Trump Job Disapprove	3% (32)	1% (12)	3% (38)	3% (36)	8% (103)	53% (661)	30% (374)	1256

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	6% (128)	2% (43)	4% (79)	3% (63)	8% (180)	45% (991)	33% (717)	2201
Trump Job Strongly Approve	14% (78)	4% (22)	3% (18)	4% (20)	9% (49)	35% (189)	31% (168)	543
Trump Job Somewhat Approve	4% (13)	3% (9)	7% (24)	2% (7)	7% (23)	40% (130)	36% (116)	321
Trump Job Somewhat Disapprove	4% (10)	1% (3)	6% (16)	4% (11)	12% (32)	41% (107)	31% (79)	259
Trump Job Strongly Disapprove	2% (22)	1% (9)	2% (21)	3% (25)	7% (71)	56% (554)	30% (295)	997
Favorable of Trump	11% (93)	4% (32)	5% (39)	3% (29)	8% (70)	37% (314)	32% (277)	854
Unfavorable of Trump	2% (30)	1% (10)	3% (35)	2% (31)	8% (102)	53% (657)	30% (368)	1234
Very Favorable of Trump	14% (73)	4% (22)	5% (24)	4% (22)	9% (48)	34% (183)	31% (164)	537
Somewhat Favorable of Trump	6% (20)	3% (11)	5% (15)	2% (7)	7% (21)	41% (131)	35% (112)	318
Somewhat Unfavorable of Trump	5% (10)	1% (3)	5% (9)	4% (9)	10% (22)	46% (96)	28% (59)	207
Very Unfavorable of Trump	2% (21)	1% (8)	3% (26)	2% (21)	8% (81)	55% (560)	30% (310)	1026
#1 Issue: Economy	8% (61)	3% (19)	4% (29)	3% (26)	12% (92)	41% (305)	29% (213)	746
#1 Issue: Security	12% (26)	2% (5)	5% (12)	5% (12)	6% (14)	36% (78)	33% (71)	219
#1 Issue: Health Care	1% (5)	1% (4)	4% (16)	2% (10)	6% (27)	55% (247)	30% (135)	445
#1 Issue: Medicare / Social Security	2% (7)	1% (3)	1% (3)	1% (2)	4% (14)	50% (165)	42% (138)	331
#1 Issue: Women's Issues	8% (12)	2% (3)	2% (3)	4% (6)	6% (8)	43% (60)	34% (47)	138
#1 Issue: Education	5% (5)	5% (5)	13% (14)	3% (3)	12% (13)	23% (25)	40% (43)	107
#1 Issue: Energy	4% (4)	5% (4)	2% (2)	5% (4)	9% (7)	59% (48)	17% (14)	82
#1 Issue: Other	6% (8)	— (0)	1% (1)	1% (1)	3% (4)	47% (63)	42% (56)	133
2018 House Vote: Democrat	3% (22)	2% (13)	5% (39)	4% (29)	8% (58)	54% (418)	25% (191)	771
2018 House Vote: Republican	10% (54)	3% (16)	3% (18)	3% (18)	10% (55)	38% (209)	34% (187)	555
2018 House Vote: Someone else	11% (5)	— (0)	2% (1)	1% (1)	11% (5)	41% (20)	35% (18)	50
2016 Vote: Hillary Clinton	3% (20)	2% (13)	4% (28)	3% (22)	9% (66)	53% (383)	26% (184)	717
2016 Vote: Donald Trump	9% (63)	3% (19)	4% (27)	3% (21)	9% (64)	40% (270)	32% (216)	680
2016 Vote: Other	4% (5)	— (0)	— (0)	1% (1)	7% (7)	63% (70)	26% (29)	112
2016 Vote: Didn't Vote	6% (40)	2% (10)	4% (24)	3% (19)	6% (43)	39% (267)	42% (287)	692
Voted in 2014: Yes	5% (60)	2% (24)	4% (49)	3% (36)	8% (98)	49% (582)	29% (350)	1200
Voted in 2014: No	7% (68)	2% (19)	3% (30)	3% (28)	8% (82)	41% (408)	37% (367)	1001

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	6% (128)	2% (43)	4% (79)	3% (63)	8% (180)	45% (991)	33% (717)	2201
2012 Vote: Barack Obama	3% (27)	2% (17)	4% (38)	3% (22)	8% (66)	54% (459)	27% (229)	858
2012 Vote: Mitt Romney	7% (32)	3% (12)	2% (10)	3% (13)	9% (42)	43% (195)	33% (152)	456
2012 Vote: Other	11% (7)	— (0)	— (0)	— (0)	1% (1)	55% (32)	32% (19)	59
2012 Vote: Didn't Vote	8% (62)	2% (14)	4% (31)	4% (29)	9% (71)	37% (304)	38% (315)	826
4-Region: Northeast	8% (32)	2% (9)	5% (20)	3% (11)	8% (32)	45% (179)	28% (111)	394
4-Region: Midwest	7% (31)	1% (3)	3% (14)	3% (13)	6% (29)	46% (214)	34% (158)	462
4-Region: South	4% (34)	2% (19)	4% (31)	3% (27)	8% (68)	43% (356)	35% (290)	825
4-Region: West	6% (30)	2% (12)	3% (15)	2% (12)	10% (52)	47% (242)	30% (157)	520
Sports fan	6% (81)	3% (40)	4% (63)	4% (56)	9% (125)	45% (634)	28% (394)	1392
Traveled outside of U.S. in past year 1+ times	9% (29)	9% (28)	14% (43)	10% (31)	19% (59)	27% (85)	13% (43)	318
Frequent Flyer	11% (20)	12% (22)	13% (24)	12% (23)	11% (20)	25% (48)	17% (32)	191

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

Table CMS20_15: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a sporting 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	8% (168)	3% (72)	4% (95)	5% (106)	10% (220)	41% (899)	29% (640)	2201
Gender: Male	9% (97)	5% (55)	5% (57)	7% (72)	13% (138)	40% (421)	21% (223)	1062
Gender: Female	6% (71)	2% (17)	3% (39)	3% (34)	7% (83)	42% (478)	37% (417)	1139
Age: 18-34	9% (59)	4% (27)	7% (44)	7% (43)	11% (74)	27% (179)	35% (229)	655
Age: 35-44	10% (35)	8% (30)	6% (21)	8% (29)	10% (36)	32% (115)	26% (92)	358
Age: 45-64	9% (67)	1% (11)	3% (26)	3% (24)	10% (75)	47% (351)	26% (198)	751
Age: 65+	2% (7)	1% (4)	1% (4)	2% (10)	8% (35)	58% (254)	28% (122)	436
GenZers: 1997-2012	7% (14)	2% (4)	9% (18)	8% (16)	9% (19)	28% (57)	37% (75)	203
Millennials: 1981-1996	11% (67)	6% (37)	5% (34)	6% (41)	12% (74)	29% (181)	31% (199)	634
GenXers: 1965-1980	10% (48)	4% (22)	6% (27)	6% (27)	10% (48)	38% (182)	27% (128)	482
Baby Boomers: 1946-1964	5% (39)	1% (7)	2% (14)	2% (19)	9% (67)	53% (408)	28% (214)	768
PID: Dem (no lean)	3% (29)	3% (28)	4% (38)	5% (48)	9% (80)	47% (435)	28% (260)	916
PID: Ind (no lean)	8% (52)	2% (13)	5% (33)	3% (21)	10% (65)	37% (237)	34% (212)	633
PID: Rep (no lean)	13% (87)	5% (31)	4% (25)	6% (38)	12% (75)	35% (227)	26% (169)	652
PID/Gender: Dem Men	5% (21)	5% (24)	5% (23)	8% (35)	11% (47)	48% (212)	18% (78)	441
PID/Gender: Dem Women	2% (8)	1% (4)	3% (14)	3% (13)	7% (32)	47% (222)	38% (181)	475
PID/Gender: Ind Men	11% (34)	3% (8)	6% (19)	4% (13)	14% (44)	37% (111)	24% (74)	303
PID/Gender: Ind Women	6% (18)	1% (5)	4% (13)	2% (7)	6% (21)	38% (126)	42% (138)	330
PID/Gender: Rep Men	13% (42)	7% (23)	4% (14)	7% (24)	15% (47)	31% (98)	22% (71)	318
PID/Gender: Rep Women	13% (45)	3% (8)	3% (11)	4% (14)	9% (29)	39% (129)	29% (98)	334
Ideo: Liberal (1-3)	3% (21)	3% (16)	6% (37)	5% (33)	11% (74)	51% (329)	21% (139)	649
Ideo: Moderate (4)	4% (27)	3% (19)	4% (25)	4% (28)	10% (67)	43% (285)	33% (218)	669
Ideo: Conservative (5-7)	15% (112)	5% (33)	4% (29)	6% (43)	10% (71)	35% (254)	26% (191)	734
Educ: < College	8% (125)	2% (31)	4% (54)	3% (52)	9% (133)	39% (593)	35% (525)	1513
Educ: Bachelors degree	6% (26)	4% (16)	5% (20)	7% (31)	13% (59)	46% (204)	20% (88)	444
Educ: Post-grad	7% (17)	10% (25)	9% (22)	9% (22)	11% (27)	42% (103)	11% (28)	244
Income: Under 50k	7% (86)	2% (25)	3% (44)	4% (48)	10% (127)	39% (510)	36% (478)	1317
Income: 50k-100k	9% (56)	4% (25)	6% (33)	6% (37)	10% (59)	45% (265)	20% (118)	593
Income: 100k+	9% (26)	7% (22)	7% (19)	7% (21)	12% (34)	43% (124)	15% (44)	291
Ethnicity: White	8% (133)	4% (61)	4% (75)	5% (93)	10% (172)	43% (737)	26% (452)	1722

Continued on next page

Table CMS20_15: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a sporting 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	8% (168)	3% (72)	4% (95)	5% (106)	10% (220)	41% (899)	29% (640)	2201
Ethnicity: Hispanic	10% (36)	5% (16)	4% (13)	8% (27)	10% (34)	30% (105)	34% (120)	350
Ethnicity: Black	6% (17)	3% (7)	6% (17)	2% (5)	11% (30)	34% (94)	38% (105)	274
Ethnicity: Other	9% (17)	2% (4)	2% (4)	4% (7)	9% (19)	34% (69)	41% (84)	204
All Christian	8% (85)	4% (45)	4% (40)	6% (64)	11% (115)	43% (437)	23% (237)	1022
All Non-Christian	2% (2)	4% (5)	9% (12)	7% (9)	9% (13)	46% (61)	24% (32)	133
Atheist	4% (3)	1% (1)	3% (3)	4% (3)	6% (5)	52% (47)	31% (28)	91
Agnostic/Nothing in particular	7% (43)	2% (10)	4% (22)	4% (24)	9% (58)	36% (220)	38% (235)	613
Something Else	10% (34)	3% (11)	5% (18)	2% (5)	9% (30)	39% (134)	32% (108)	341
Religious Non-Protestant/Catholic	2% (3)	4% (5)	8% (12)	7% (9)	9% (13)	46% (64)	25% (35)	141
Evangelical	12% (71)	5% (32)	6% (35)	6% (36)	10% (62)	37% (223)	25% (150)	609
Non-Evangelical	6% (45)	3% (19)	3% (23)	4% (28)	11% (79)	47% (341)	26% (184)	720
Community: Urban	7% (48)	5% (30)	6% (38)	6% (38)	12% (79)	35% (230)	29% (186)	648
Community: Suburban	7% (74)	3% (30)	4% (43)	4% (42)	9% (89)	46% (454)	26% (263)	995
Community: Rural	8% (47)	2% (13)	3% (14)	5% (26)	9% (52)	39% (215)	34% (192)	557
Employ: Private Sector	11% (67)	6% (35)	8% (45)	8% (46)	13% (74)	37% (216)	18% (107)	590
Employ: Government	9% (9)	7% (7)	12% (12)	6% (6)	16% (16)	28% (27)	23% (23)	99
Employ: Self-Employed	13% (26)	6% (11)	9% (18)	7% (15)	9% (17)	33% (67)	24% (48)	202
Employ: Homemaker	9% (17)	1% (2)	— (0)	6% (11)	8% (14)	38% (68)	37% (67)	179
Employ: Student	3% (2)	2% (2)	13% (10)	5% (4)	12% (9)	36% (28)	30% (24)	79
Employ: Retired	4% (26)	1% (5)	1% (4)	3% (16)	8% (45)	54% (317)	30% (177)	589
Employ: Unemployed	5% (18)	3% (10)	1% (5)	1% (4)	11% (40)	38% (139)	41% (150)	366
Employ: Other	4% (4)	1% (1)	2% (2)	4% (4)	5% (4)	38% (36)	46% (44)	95
Military HH: Yes	9% (29)	5% (16)	4% (13)	5% (18)	11% (37)	44% (150)	23% (77)	340
Military HH: No	7% (139)	3% (56)	4% (82)	5% (88)	10% (183)	40% (749)	30% (563)	1861
RD/WT: Right Direction	12% (78)	8% (56)	6% (39)	8% (55)	12% (79)	29% (193)	24% (161)	660
RD/WT: Wrong Track	6% (90)	1% (16)	4% (57)	3% (51)	9% (141)	46% (706)	31% (479)	1541
Trump Job Approve	15% (128)	5% (47)	5% (46)	7% (57)	11% (96)	32% (275)	25% (215)	865
Trump Job Disapprove	3% (35)	2% (25)	4% (49)	4% (48)	9% (118)	49% (611)	29% (370)	1256

Continued on next page

Table CMS20_15: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a sporting 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	8% (168)	3% (72)	4% (95)	5% (106)	10% (220)	41% (899)	29% (640)	2201
Trump Job Strongly Approve	18% (99)	5% (26)	5% (28)	7% (36)	10% (55)	30% (164)	25% (134)	543
Trump Job Somewhat Approve	9% (28)	6% (20)	6% (18)	7% (21)	13% (41)	35% (112)	25% (81)	321
Trump Job Somewhat Disapprove	5% (14)	2% (6)	6% (17)	8% (22)	12% (31)	36% (94)	29% (75)	259
Trump Job Strongly Disapprove	2% (21)	2% (19)	3% (33)	3% (26)	9% (88)	52% (517)	30% (295)	997
Favorable of Trump	15% (128)	6% (49)	6% (47)	7% (56)	11% (94)	32% (274)	24% (207)	854
Unfavorable of Trump	3% (34)	2% (22)	3% (42)	4% (48)	9% (117)	49% (603)	30% (367)	1234
Very Favorable of Trump	18% (98)	6% (32)	5% (28)	7% (38)	11% (58)	29% (157)	23% (126)	537
Somewhat Favorable of Trump	9% (30)	5% (17)	6% (19)	6% (18)	11% (36)	37% (117)	26% (81)	318
Somewhat Unfavorable of Trump	4% (9)	3% (5)	4% (8)	10% (21)	14% (28)	40% (83)	25% (52)	207
Very Unfavorable of Trump	3% (26)	2% (17)	3% (34)	3% (26)	9% (88)	51% (520)	31% (315)	1026
#1 Issue: Economy	12% (91)	3% (24)	5% (38)	7% (54)	13% (98)	36% (266)	24% (176)	746
#1 Issue: Security	14% (31)	5% (12)	6% (12)	6% (13)	9% (20)	38% (83)	22% (48)	219
#1 Issue: Health Care	1% (4)	3% (12)	3% (12)	3% (14)	10% (42)	51% (227)	30% (134)	445
#1 Issue: Medicare / Social Security	4% (12)	1% (4)	3% (9)	1% (4)	5% (18)	50% (164)	36% (120)	331
#1 Issue: Women's Issues	6% (9)	5% (7)	5% (8)	3% (4)	8% (12)	33% (46)	39% (53)	138
#1 Issue: Education	6% (7)	8% (8)	9% (9)	9% (10)	13% (14)	10% (11)	45% (49)	107
#1 Issue: Energy	5% (4)	3% (2)	7% (6)	7% (6)	13% (11)	46% (38)	19% (16)	82
#1 Issue: Other	8% (10)	3% (4)	1% (2)	1% (1)	5% (6)	49% (65)	34% (45)	133
2018 House Vote: Democrat	3% (21)	3% (26)	4% (32)	5% (36)	9% (72)	52% (397)	24% (187)	771
2018 House Vote: Republican	13% (74)	4% (25)	4% (24)	6% (33)	13% (73)	35% (196)	24% (132)	555
2018 House Vote: Someone else	11% (5)	4% (2)	2% (1)	2% (1)	20% (10)	30% (15)	32% (16)	50
2016 Vote: Hillary Clinton	2% (16)	3% (21)	4% (29)	5% (35)	10% (72)	50% (356)	26% (188)	717
2016 Vote: Donald Trump	14% (94)	5% (33)	5% (32)	5% (34)	14% (93)	37% (249)	21% (145)	680
2016 Vote: Other	8% (9)	1% (1)	— (0)	1% (1)	7% (8)	57% (64)	26% (29)	112
2016 Vote: Didn't Vote	7% (49)	2% (17)	5% (34)	5% (36)	7% (47)	33% (231)	40% (278)	692
Voted in 2014: Yes	7% (82)	4% (47)	4% (49)	5% (58)	11% (135)	45% (544)	24% (284)	1200
Voted in 2014: No	9% (86)	2% (24)	5% (47)	5% (48)	9% (85)	35% (355)	36% (356)	1001

Continued on next page

Table CMS20_15: Based on what you know about the coronavirus, when would you feel comfortable doing the following?
Going to a sporting 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	8% (168)	3% (72)	4% (95)	5% (106)	10% (220)	41% (899)	29% (640)	2201
2012 Vote: Barack Obama	4% (30)	4% (30)	4% (34)	4% (36)	10% (84)	51% (435)	24% (208)	858
2012 Vote: Mitt Romney	12% (55)	4% (19)	4% (18)	5% (21)	14% (65)	38% (171)	23% (106)	456
2012 Vote: Other	13% (8)	1% (1)	— (0)	— (0)	5% (3)	57% (34)	24% (14)	59
2012 Vote: Didn't Vote	9% (75)	3% (21)	5% (43)	6% (48)	8% (68)	31% (260)	38% (311)	826
4-Region: Northeast	7% (27)	5% (20)	5% (21)	6% (25)	8% (32)	41% (161)	27% (107)	394
4-Region: Midwest	9% (41)	1% (7)	4% (17)	5% (22)	11% (50)	41% (191)	29% (135)	462
4-Region: South	7% (61)	3% (25)	4% (31)	4% (37)	12% (95)	40% (326)	30% (250)	825
4-Region: West	7% (39)	4% (21)	5% (26)	4% (22)	8% (43)	43% (221)	29% (148)	520
Sports fan	9% (125)	5% (70)	6% (86)	6% (90)	12% (168)	41% (570)	20% (284)	1392
Traveled outside of U.S. in past year 1+ times	8% (27)	12% (40)	10% (32)	12% (37)	14% (46)	24% (77)	19% (60)	318
Frequent Flyer	12% (22)	15% (28)	11% (22)	12% (22)	10% (19)	24% (45)	17% (32)	191

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

**Table CMS22_1: If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Quarantine for 14 days if advised by a public health official or health care provider**

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	68%	(1497)	18%	(397)	7%	(144)	7%	(163)	2201
Gender: Male	65%	(691)	21%	(221)	7%	(69)	8%	(81)	1062
Gender: Female	71%	(806)	15%	(176)	7%	(75)	7%	(82)	1139
Age: 18-34	56%	(369)	21%	(138)	11%	(72)	12%	(77)	655
Age: 35-44	66%	(236)	20%	(71)	5%	(17)	9%	(33)	358
Age: 45-64	72%	(541)	17%	(126)	6%	(42)	6%	(43)	751
Age: 65+	80%	(351)	14%	(62)	3%	(13)	2%	(11)	436
GenZers: 1997-2012	60%	(123)	20%	(41)	10%	(19)	10%	(20)	203
Millennials: 1981-1996	57%	(363)	22%	(137)	10%	(61)	12%	(73)	634
GenXers: 1965-1980	68%	(328)	19%	(92)	5%	(26)	7%	(36)	482
Baby Boomers: 1946-1964	77%	(595)	14%	(108)	4%	(33)	4%	(32)	768
PID: Dem (no lean)	72%	(658)	17%	(157)	7%	(60)	4%	(41)	916
PID: Ind (no lean)	69%	(434)	16%	(99)	7%	(41)	9%	(59)	633
PID: Rep (no lean)	62%	(406)	22%	(141)	6%	(42)	10%	(63)	652
PID/Gender: Dem Men	67%	(297)	21%	(94)	7%	(32)	4%	(18)	441
PID/Gender: Dem Women	76%	(361)	13%	(63)	6%	(29)	5%	(23)	475
PID/Gender: Ind Men	68%	(206)	18%	(55)	5%	(16)	9%	(27)	303
PID/Gender: Ind Women	69%	(228)	13%	(44)	8%	(26)	10%	(32)	330
PID/Gender: Rep Men	59%	(188)	23%	(72)	7%	(22)	11%	(36)	318
PID/Gender: Rep Women	65%	(217)	21%	(69)	6%	(20)	8%	(27)	334
Ideo: Liberal (1-3)	75%	(488)	15%	(98)	5%	(33)	5%	(29)	649
Ideo: Moderate (4)	71%	(475)	18%	(118)	7%	(44)	5%	(33)	669
Ideo: Conservative (5-7)	62%	(457)	20%	(145)	8%	(59)	10%	(74)	734
Educ: < College	68%	(1023)	17%	(263)	6%	(93)	9%	(133)	1513
Educ: Bachelors degree	67%	(298)	20%	(90)	8%	(38)	4%	(18)	444
Educ: Post-grad	72%	(176)	18%	(44)	5%	(13)	5%	(11)	244
Income: Under 50k	66%	(871)	19%	(250)	7%	(86)	8%	(110)	1317
Income: 50k-100k	71%	(422)	16%	(92)	6%	(37)	7%	(41)	593
Income: 100k+	70%	(204)	19%	(55)	7%	(21)	4%	(11)	291
Ethnicity: White	68%	(1176)	18%	(315)	7%	(119)	7%	(113)	1722
Ethnicity: Hispanic	60%	(210)	19%	(67)	10%	(36)	11%	(37)	350
Ethnicity: Black	64%	(176)	19%	(51)	6%	(16)	12%	(32)	274

Continued on next page

Table CMS22_1: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Quarantine for 14 days if advised by a public health official or health care provider*

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	68%	(1497)	18%	(397)	7%	(144)	7%	(163)	2201
Ethnicity: Other	71%	(145)	16%	(32)	4%	(9)	9%	(18)	204
All Christian	69%	(705)	19%	(197)	6%	(62)	6%	(58)	1022
All Non-Christian	60%	(80)	21%	(28)	12%	(16)	7%	(9)	133
Atheist	73%	(67)	13%	(12)	5%	(4)	9%	(9)	91
Agnostic/Nothing in particular	64%	(394)	20%	(121)	7%	(42)	9%	(57)	613
Something Else	74%	(252)	12%	(40)	6%	(20)	9%	(30)	341
Religious Non-Protestant/Catholic	60%	(85)	22%	(31)	11%	(16)	7%	(9)	141
Evangelical	65%	(399)	20%	(119)	6%	(39)	9%	(53)	609
Non-Evangelical	74%	(535)	15%	(109)	6%	(43)	5%	(34)	720
Community: Urban	65%	(421)	22%	(139)	6%	(40)	7%	(48)	648
Community: Suburban	71%	(704)	16%	(163)	7%	(66)	6%	(62)	995
Community: Rural	67%	(371)	17%	(95)	7%	(38)	9%	(53)	557
Employ: Private Sector	64%	(376)	22%	(128)	8%	(47)	7%	(40)	590
Employ: Government	54%	(54)	26%	(26)	10%	(10)	9%	(9)	99
Employ: Self-Employed	58%	(118)	21%	(42)	9%	(18)	12%	(25)	202
Employ: Homemaker	73%	(131)	13%	(24)	6%	(11)	7%	(13)	179
Employ: Student	69%	(54)	19%	(15)	3%	(2)	9%	(7)	79
Employ: Retired	77%	(452)	15%	(91)	4%	(26)	4%	(21)	589
Employ: Unemployed	69%	(251)	15%	(56)	6%	(23)	10%	(36)	366
Employ: Other	64%	(61)	15%	(15)	7%	(6)	13%	(13)	95
Military HH: Yes	73%	(249)	15%	(52)	7%	(22)	5%	(17)	340
Military HH: No	67%	(1248)	19%	(345)	7%	(122)	8%	(146)	1861
RD/WT: Right Direction	57%	(377)	24%	(159)	8%	(55)	10%	(68)	660
RD/WT: Wrong Track	73%	(1120)	15%	(238)	6%	(89)	6%	(95)	1541
Trump Job Approve	61%	(523)	21%	(183)	8%	(72)	10%	(86)	865
Trump Job Disapprove	75%	(942)	16%	(196)	5%	(66)	4%	(51)	1256
Trump Job Strongly Approve	58%	(316)	20%	(109)	9%	(49)	13%	(68)	543
Trump Job Somewhat Approve	64%	(207)	23%	(73)	7%	(23)	6%	(18)	321
Trump Job Somewhat Disapprove	62%	(159)	22%	(56)	10%	(27)	6%	(16)	259
Trump Job Strongly Disapprove	79%	(783)	14%	(140)	4%	(39)	3%	(34)	997

Continued on next page

Table CMS22_1: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Quarantine for 14 days if advised by a public health official or health care provider*

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	68%	(1497)	18%	(397)	7%	(144)	7%	(163)	2201
Favorable of Trump	61%	(522)	22%	(189)	8%	(73)	8%	(71)	854
Unfavorable of Trump	75%	(925)	16%	(193)	5%	(64)	4%	(52)	1234
Very Favorable of Trump	61%	(328)	19%	(101)	10%	(52)	10%	(55)	537
Somewhat Favorable of Trump	61%	(194)	28%	(88)	6%	(20)	5%	(15)	318
Somewhat Unfavorable of Trump	66%	(136)	25%	(52)	7%	(14)	3%	(5)	207
Very Unfavorable of Trump	77%	(789)	14%	(141)	5%	(50)	5%	(47)	1026
#1 Issue: Economy	63%	(467)	23%	(169)	7%	(54)	7%	(55)	746
#1 Issue: Security	69%	(151)	12%	(25)	10%	(22)	9%	(20)	219
#1 Issue: Health Care	75%	(332)	16%	(71)	5%	(21)	5%	(21)	445
#1 Issue: Medicare / Social Security	76%	(253)	15%	(51)	3%	(11)	5%	(17)	331
#1 Issue: Women's Issues	64%	(88)	16%	(21)	9%	(13)	11%	(16)	138
#1 Issue: Education	50%	(53)	20%	(22)	9%	(10)	21%	(22)	107
#1 Issue: Energy	64%	(53)	22%	(18)	4%	(3)	10%	(8)	82
#1 Issue: Other	74%	(99)	15%	(20)	8%	(11)	3%	(4)	133
2018 House Vote: Democrat	75%	(578)	15%	(117)	7%	(50)	3%	(26)	771
2018 House Vote: Republican	64%	(353)	21%	(114)	7%	(37)	9%	(51)	555
2018 House Vote: Someone else	73%	(37)	21%	(11)	1%	(1)	4%	(2)	50
2016 Vote: Hillary Clinton	75%	(536)	16%	(113)	6%	(44)	3%	(23)	717
2016 Vote: Donald Trump	64%	(439)	21%	(141)	7%	(49)	8%	(52)	680
2016 Vote: Other	85%	(95)	10%	(11)	3%	(3)	3%	(3)	112
2016 Vote: Didn't Vote	62%	(427)	19%	(132)	7%	(48)	12%	(85)	692
Voted in 2014: Yes	73%	(870)	17%	(206)	6%	(69)	5%	(55)	1200
Voted in 2014: No	63%	(627)	19%	(191)	8%	(75)	11%	(108)	1001
2012 Vote: Barack Obama	77%	(657)	15%	(128)	5%	(46)	3%	(27)	858
2012 Vote: Mitt Romney	67%	(308)	19%	(86)	6%	(29)	7%	(34)	456
2012 Vote: Other	68%	(40)	26%	(16)	5%	(3)	1%	(1)	59
2012 Vote: Didn't Vote	60%	(492)	20%	(166)	8%	(66)	12%	(101)	826
4-Region: Northeast	68%	(266)	21%	(81)	6%	(23)	6%	(24)	394
4-Region: Midwest	67%	(308)	17%	(78)	7%	(35)	9%	(41)	462
4-Region: South	68%	(563)	17%	(138)	7%	(55)	8%	(69)	825
4-Region: West	69%	(360)	19%	(100)	6%	(32)	5%	(28)	520

Continued on next page

Table CMS22_1: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Quarantine for 14 days if advised by a public health official or health care provider*

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	68%	(1497)	18%	(397)	7%	(144)	7%	(163)	2201
Sports fan	69%	(964)	18%	(248)	6%	(84)	7%	(96)	1392
Traveled outside of U.S. in past year 1+ times	52%	(166)	28%	(89)	11%	(36)	8%	(26)	318
Frequent Flyer	57%	(108)	26%	(50)	11%	(20)	6%	(12)	191

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

**Table CMS22_2: If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Quarantine for 7 to 10 days if advised by a public health official or health care provider**

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	69%	(1515)	19%	(411)	5%	(118)	7%	(156)	2201
Gender: Male	65%	(690)	22%	(230)	6%	(63)	8%	(80)	1062
Gender: Female	72%	(825)	16%	(182)	5%	(56)	7%	(76)	1139
Age: 18-34	56%	(368)	22%	(145)	11%	(73)	10%	(69)	655
Age: 35-44	59%	(210)	29%	(103)	3%	(11)	10%	(34)	358
Age: 45-64	76%	(571)	15%	(110)	3%	(26)	6%	(44)	751
Age: 65+	84%	(366)	12%	(54)	2%	(8)	2%	(8)	436
GenZers: 1997-2012	62%	(127)	18%	(37)	12%	(25)	7%	(14)	203
Millennials: 1981-1996	54%	(344)	26%	(165)	8%	(52)	12%	(73)	634
GenXers: 1965-1980	70%	(337)	19%	(93)	4%	(18)	7%	(35)	482
Baby Boomers: 1946-1964	80%	(616)	13%	(99)	3%	(21)	4%	(32)	768
PID: Dem (no lean)	73%	(666)	17%	(155)	6%	(52)	5%	(43)	916
PID: Ind (no lean)	69%	(435)	17%	(110)	5%	(31)	9%	(57)	633
PID: Rep (no lean)	64%	(414)	22%	(147)	5%	(35)	9%	(56)	652
PID/Gender: Dem Men	66%	(289)	23%	(104)	6%	(28)	4%	(20)	441
PID/Gender: Dem Women	79%	(377)	11%	(51)	5%	(24)	5%	(24)	475
PID/Gender: Ind Men	70%	(212)	16%	(47)	5%	(15)	9%	(28)	303
PID/Gender: Ind Women	68%	(223)	19%	(63)	5%	(16)	9%	(28)	330
PID/Gender: Rep Men	59%	(189)	25%	(79)	6%	(19)	10%	(32)	318
PID/Gender: Rep Women	68%	(226)	20%	(68)	5%	(16)	7%	(24)	334
Ideo: Liberal (1-3)	76%	(495)	14%	(90)	5%	(31)	5%	(33)	649
Ideo: Moderate (4)	70%	(469)	20%	(132)	6%	(42)	4%	(26)	669
Ideo: Conservative (5-7)	63%	(463)	22%	(164)	4%	(33)	10%	(75)	734
Educ: < College	69%	(1045)	17%	(261)	5%	(78)	9%	(129)	1513
Educ: Bachelors degree	69%	(306)	21%	(95)	6%	(26)	4%	(17)	444
Educ: Post-grad	67%	(164)	23%	(55)	6%	(15)	4%	(10)	244
Income: Under 50k	68%	(892)	19%	(253)	5%	(71)	8%	(101)	1317
Income: 50k-100k	72%	(425)	17%	(102)	5%	(30)	6%	(36)	593
Income: 100k+	68%	(198)	19%	(56)	6%	(17)	6%	(19)	291
Ethnicity: White	70%	(1201)	19%	(328)	5%	(87)	6%	(106)	1722
Ethnicity: Hispanic	63%	(219)	20%	(72)	8%	(27)	9%	(32)	350
Ethnicity: Black	62%	(170)	19%	(52)	9%	(25)	10%	(28)	274

Continued on next page

**Table CMS22_2: If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Quarantine for 7 to 10 days if advised by a public health official or health care provider**

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	69%	(1515)	19%	(411)	5%	(118)	7%	(156)	2201
Ethnicity: Other	71%	(144)	15%	(31)	3%	(7)	11%	(22)	204
All Christian	70%	(715)	21%	(213)	5%	(47)	5%	(48)	1022
All Non-Christian	60%	(79)	22%	(29)	9%	(12)	10%	(13)	133
Atheist	77%	(71)	9%	(9)	7%	(6)	7%	(6)	91
Agnostic/Nothing in particular	67%	(413)	18%	(110)	6%	(37)	9%	(54)	613
Something Else	70%	(238)	15%	(51)	5%	(16)	10%	(35)	341
Religious Non-Protestant/Catholic	60%	(85)	22%	(31)	8%	(12)	9%	(13)	141
Evangelical	65%	(393)	22%	(134)	5%	(29)	9%	(53)	609
Non-Evangelical	75%	(541)	17%	(122)	4%	(28)	4%	(29)	720
Community: Urban	64%	(413)	23%	(148)	7%	(45)	6%	(42)	648
Community: Suburban	73%	(724)	16%	(158)	5%	(52)	6%	(61)	995
Community: Rural	68%	(379)	19%	(105)	4%	(21)	10%	(53)	557
Employ: Private Sector	63%	(370)	24%	(142)	7%	(42)	6%	(37)	590
Employ: Government	60%	(60)	24%	(24)	9%	(9)	7%	(7)	99
Employ: Self-Employed	58%	(118)	22%	(44)	9%	(18)	11%	(22)	202
Employ: Homemaker	70%	(126)	20%	(36)	2%	(3)	8%	(15)	179
Employ: Student	68%	(54)	9%	(8)	11%	(9)	12%	(9)	79
Employ: Retired	80%	(471)	14%	(81)	3%	(19)	3%	(19)	589
Employ: Unemployed	69%	(254)	17%	(61)	4%	(15)	10%	(36)	366
Employ: Other	66%	(63)	19%	(18)	2%	(2)	13%	(12)	95
Military HH: Yes	73%	(247)	18%	(62)	4%	(14)	5%	(18)	340
Military HH: No	68%	(1268)	19%	(350)	6%	(105)	7%	(138)	1861
RD/WT: Right Direction	56%	(370)	26%	(174)	7%	(46)	11%	(71)	660
RD/WT: Wrong Track	74%	(1146)	15%	(238)	5%	(73)	6%	(85)	1541
Trump Job Approve	60%	(522)	24%	(204)	6%	(55)	10%	(84)	865
Trump Job Disapprove	77%	(962)	15%	(189)	5%	(57)	4%	(48)	1256
Trump Job Strongly Approve	59%	(322)	22%	(117)	7%	(38)	12%	(66)	543
Trump Job Somewhat Approve	62%	(199)	27%	(87)	5%	(17)	6%	(18)	321
Trump Job Somewhat Disapprove	64%	(165)	23%	(59)	9%	(24)	4%	(11)	259
Trump Job Strongly Disapprove	80%	(797)	13%	(130)	3%	(33)	4%	(37)	997

Continued on next page

Table CMS22_2: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Quarantine for 7 to 10 days if advised by a public health official or health care provider*

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	69%	(1515)	19%	(411)	5%	(118)	7%	(156)	2201
Favorable of Trump	61%	(522)	24%	(209)	6%	(54)	8%	(69)	854
Unfavorable of Trump	77%	(947)	14%	(178)	5%	(57)	4%	(51)	1234
Very Favorable of Trump	60%	(324)	23%	(125)	7%	(35)	10%	(53)	537
Somewhat Favorable of Trump	62%	(198)	27%	(85)	6%	(19)	5%	(16)	318
Somewhat Unfavorable of Trump	70%	(145)	23%	(48)	6%	(13)	1%	(3)	207
Very Unfavorable of Trump	78%	(803)	13%	(130)	4%	(45)	5%	(49)	1026
#1 Issue: Economy	65%	(483)	22%	(167)	6%	(46)	7%	(50)	746
#1 Issue: Security	64%	(140)	23%	(50)	6%	(12)	8%	(17)	219
#1 Issue: Health Care	77%	(343)	14%	(61)	3%	(14)	6%	(27)	445
#1 Issue: Medicare / Social Security	78%	(259)	15%	(50)	2%	(5)	5%	(16)	331
#1 Issue: Women's Issues	65%	(89)	10%	(14)	13%	(18)	12%	(17)	138
#1 Issue: Education	44%	(47)	32%	(34)	8%	(8)	16%	(18)	107
#1 Issue: Energy	63%	(52)	22%	(18)	5%	(4)	10%	(8)	82
#1 Issue: Other	77%	(103)	13%	(17)	8%	(10)	2%	(3)	133
2018 House Vote: Democrat	75%	(581)	16%	(126)	4%	(32)	4%	(32)	771
2018 House Vote: Republican	64%	(356)	23%	(127)	5%	(26)	8%	(47)	555
2018 House Vote: Someone else	69%	(35)	25%	(12)	2%	(1)	4%	(2)	50
2016 Vote: Hillary Clinton	76%	(547)	15%	(111)	4%	(30)	4%	(29)	717
2016 Vote: Donald Trump	66%	(446)	23%	(157)	4%	(27)	7%	(49)	680
2016 Vote: Other	78%	(88)	17%	(19)	1%	(2)	3%	(4)	112
2016 Vote: Didn't Vote	63%	(434)	18%	(124)	9%	(60)	11%	(73)	692
Voted in 2014: Yes	73%	(874)	18%	(218)	4%	(48)	5%	(60)	1200
Voted in 2014: No	64%	(642)	19%	(193)	7%	(70)	10%	(96)	1001
2012 Vote: Barack Obama	76%	(655)	16%	(135)	4%	(37)	4%	(32)	858
2012 Vote: Mitt Romney	71%	(322)	20%	(89)	3%	(13)	7%	(32)	456
2012 Vote: Other	72%	(42)	26%	(15)	1%	(1)	1%	(1)	59
2012 Vote: Didn't Vote	60%	(495)	21%	(172)	8%	(67)	11%	(92)	826
4-Region: Northeast	67%	(264)	23%	(90)	5%	(20)	5%	(20)	394
4-Region: Midwest	71%	(327)	16%	(73)	6%	(26)	8%	(37)	462
4-Region: South	68%	(560)	18%	(146)	6%	(47)	9%	(71)	825
4-Region: West	70%	(364)	20%	(103)	5%	(26)	5%	(28)	520

Continued on next page

Table CMS22_2: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Quarantine for 7 to 10 days if advised by a public health official or health care provider*

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	69%	(1515)	19%	(411)	5%	(118)	7%	(156)	2201
Sports fan	68%	(951)	20%	(272)	6%	(80)	6%	(89)	1392
Traveled outside of U.S. in past year 1+ times	48%	(152)	31%	(98)	15%	(46)	7%	(22)	318
Frequent Flyer	48%	(92)	33%	(62)	13%	(24)	7%	(12)	191

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

**Table CMS22_3: If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Get tested for COVID-19 (coronavirus)**

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	65%	(1431)	18%	(399)	8%	(174)	9%	(197)	2201
Gender: Male	64%	(680)	20%	(213)	8%	(86)	8%	(83)	1062
Gender: Female	66%	(751)	16%	(186)	8%	(88)	10%	(114)	1139
Age: 18-34	50%	(327)	22%	(146)	12%	(81)	15%	(101)	655
Age: 35-44	64%	(228)	19%	(68)	7%	(27)	10%	(35)	358
Age: 45-64	71%	(535)	15%	(114)	7%	(52)	7%	(50)	751
Age: 65+	78%	(342)	16%	(70)	3%	(14)	2%	(10)	436
GenZers: 1997-2012	59%	(119)	19%	(39)	10%	(20)	13%	(26)	203
Millennials: 1981-1996	50%	(319)	23%	(145)	12%	(74)	15%	(96)	634
GenXers: 1965-1980	68%	(328)	16%	(78)	8%	(37)	8%	(39)	482
Baby Boomers: 1946-1964	76%	(584)	15%	(114)	5%	(38)	4%	(33)	768
PID: Dem (no lean)	70%	(641)	17%	(156)	7%	(64)	6%	(55)	916
PID: Ind (no lean)	62%	(393)	19%	(118)	7%	(46)	12%	(76)	633
PID: Rep (no lean)	61%	(397)	19%	(126)	10%	(64)	10%	(66)	652
PID/Gender: Dem Men	66%	(291)	21%	(91)	9%	(39)	5%	(20)	441
PID/Gender: Dem Women	74%	(350)	14%	(64)	5%	(26)	7%	(35)	475
PID/Gender: Ind Men	64%	(194)	20%	(60)	5%	(15)	12%	(35)	303
PID/Gender: Ind Women	61%	(200)	18%	(58)	9%	(31)	12%	(41)	330
PID/Gender: Rep Men	61%	(195)	20%	(62)	10%	(33)	9%	(28)	318
PID/Gender: Rep Women	60%	(201)	19%	(64)	9%	(31)	11%	(38)	334
Ideo: Liberal (1-3)	73%	(475)	16%	(104)	6%	(42)	4%	(28)	649
Ideo: Moderate (4)	68%	(453)	18%	(120)	7%	(49)	7%	(47)	669
Ideo: Conservative (5-7)	59%	(433)	19%	(142)	10%	(74)	12%	(85)	734
Educ: < College	64%	(971)	17%	(259)	8%	(122)	11%	(161)	1513
Educ: Bachelors degree	67%	(297)	20%	(88)	9%	(40)	4%	(19)	444
Educ: Post-grad	67%	(163)	21%	(52)	5%	(13)	7%	(17)	244
Income: Under 50k	62%	(823)	19%	(253)	9%	(112)	10%	(129)	1317
Income: 50k-100k	70%	(414)	16%	(95)	6%	(36)	8%	(47)	593
Income: 100k+	67%	(195)	17%	(50)	9%	(25)	7%	(20)	291
Ethnicity: White	65%	(1124)	19%	(332)	7%	(124)	8%	(143)	1722
Ethnicity: Hispanic	57%	(200)	20%	(69)	12%	(42)	11%	(39)	350
Ethnicity: Black	64%	(176)	15%	(40)	9%	(24)	12%	(34)	274

Continued on next page

**Table CMS22_3: If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Get tested for COVID-19 (coronavirus)**

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	65%	(1431)	18%	(399)	8%	(174)	9%	(197)	2201
Ethnicity: Other	65%	(132)	13%	(27)	13%	(26)	10%	(20)	204
All Christian	67%	(681)	21%	(212)	6%	(65)	6%	(64)	1022
All Non-Christian	63%	(84)	22%	(30)	7%	(10)	7%	(10)	133
Atheist	72%	(65)	12%	(11)	10%	(9)	7%	(7)	91
Agnostic/Nothing in particular	62%	(378)	16%	(99)	10%	(60)	12%	(77)	613
Something Else	65%	(223)	14%	(48)	9%	(31)	12%	(39)	341
Religious Non-Protestant/Catholic	63%	(89)	22%	(31)	7%	(11)	7%	(10)	141
Evangelical	61%	(373)	19%	(115)	9%	(55)	11%	(66)	609
Non-Evangelical	71%	(511)	19%	(135)	6%	(40)	5%	(34)	720
Community: Urban	61%	(399)	21%	(134)	9%	(61)	8%	(55)	648
Community: Suburban	68%	(676)	17%	(168)	7%	(71)	8%	(81)	995
Community: Rural	64%	(356)	18%	(98)	8%	(42)	11%	(61)	557
Employ: Private Sector	63%	(374)	20%	(119)	11%	(63)	6%	(35)	590
Employ: Government	57%	(56)	22%	(22)	13%	(13)	8%	(8)	99
Employ: Self-Employed	53%	(107)	22%	(45)	8%	(16)	17%	(35)	202
Employ: Homemaker	64%	(114)	13%	(23)	12%	(21)	12%	(21)	179
Employ: Student	64%	(51)	18%	(14)	9%	(7)	9%	(7)	79
Employ: Retired	76%	(446)	16%	(95)	4%	(26)	4%	(23)	589
Employ: Unemployed	61%	(225)	17%	(62)	6%	(22)	16%	(57)	366
Employ: Other	60%	(57)	21%	(20)	6%	(6)	12%	(11)	95
Military HH: Yes	73%	(249)	14%	(48)	6%	(19)	7%	(24)	340
Military HH: No	64%	(1182)	19%	(351)	8%	(155)	9%	(173)	1861
RD/WT: Right Direction	54%	(357)	24%	(160)	10%	(69)	11%	(74)	660
RD/WT: Wrong Track	70%	(1074)	16%	(239)	7%	(105)	8%	(123)	1541
Trump Job Approve	57%	(491)	21%	(183)	10%	(87)	12%	(103)	865
Trump Job Disapprove	73%	(918)	16%	(200)	6%	(75)	5%	(63)	1256
Trump Job Strongly Approve	55%	(301)	18%	(99)	12%	(63)	15%	(80)	543
Trump Job Somewhat Approve	59%	(190)	26%	(84)	7%	(24)	7%	(24)	321
Trump Job Somewhat Disapprove	65%	(168)	21%	(54)	10%	(25)	4%	(11)	259
Trump Job Strongly Disapprove	75%	(749)	15%	(146)	5%	(50)	5%	(52)	997

Continued on next page

Table CMS22_3: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?*
Get tested for COVID-19 (coronavirus)

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	65%	(1431)	18%	(399)	8%	(174)	9%	(197)	2201
Favorable of Trump	57%	(489)	22%	(187)	11%	(92)	10%	(87)	854
Unfavorable of Trump	73%	(901)	16%	(193)	6%	(69)	6%	(70)	1234
Very Favorable of Trump	57%	(308)	19%	(102)	11%	(59)	13%	(68)	537
Somewhat Favorable of Trump	57%	(181)	27%	(85)	10%	(33)	6%	(19)	318
Somewhat Unfavorable of Trump	67%	(139)	23%	(48)	6%	(13)	4%	(8)	207
Very Unfavorable of Trump	74%	(763)	14%	(145)	5%	(56)	6%	(62)	1026
#1 Issue: Economy	61%	(457)	21%	(160)	8%	(62)	9%	(68)	746
#1 Issue: Security	62%	(136)	18%	(38)	9%	(19)	12%	(25)	219
#1 Issue: Health Care	74%	(330)	15%	(66)	6%	(26)	5%	(22)	445
#1 Issue: Medicare / Social Security	74%	(247)	16%	(54)	4%	(15)	5%	(15)	331
#1 Issue: Women's Issues	57%	(79)	11%	(15)	13%	(18)	19%	(27)	138
#1 Issue: Education	41%	(44)	24%	(26)	13%	(14)	22%	(24)	107
#1 Issue: Energy	60%	(50)	26%	(21)	8%	(6)	6%	(5)	82
#1 Issue: Other	67%	(89)	14%	(19)	11%	(14)	8%	(10)	133
2018 House Vote: Democrat	73%	(565)	17%	(128)	7%	(50)	4%	(28)	771
2018 House Vote: Republican	61%	(337)	19%	(106)	10%	(58)	10%	(55)	555
2018 House Vote: Someone else	63%	(32)	33%	(16)	—	(0)	4%	(2)	50
2016 Vote: Hillary Clinton	74%	(528)	17%	(119)	6%	(42)	4%	(29)	717
2016 Vote: Donald Trump	62%	(423)	19%	(132)	10%	(65)	9%	(60)	680
2016 Vote: Other	75%	(84)	17%	(19)	1%	(1)	8%	(9)	112
2016 Vote: Didn't Vote	57%	(397)	19%	(129)	10%	(67)	14%	(99)	692
Voted in 2014: Yes	70%	(840)	18%	(214)	7%	(82)	5%	(64)	1200
Voted in 2014: No	59%	(591)	18%	(185)	9%	(92)	13%	(133)	1001
2012 Vote: Barack Obama	74%	(639)	16%	(134)	6%	(50)	4%	(35)	858
2012 Vote: Mitt Romney	64%	(293)	19%	(87)	8%	(36)	9%	(40)	456
2012 Vote: Other	58%	(34)	33%	(19)	7%	(4)	3%	(1)	59
2012 Vote: Didn't Vote	56%	(464)	19%	(159)	10%	(83)	15%	(121)	826
4-Region: Northeast	66%	(260)	21%	(84)	6%	(24)	6%	(26)	394
4-Region: Midwest	67%	(309)	14%	(66)	9%	(40)	10%	(47)	462
4-Region: South	63%	(518)	19%	(153)	9%	(72)	10%	(82)	825
4-Region: West	66%	(345)	18%	(95)	7%	(37)	8%	(43)	520

Continued on next page

Table CMS22_3: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Get tested for COVID-19 (coronavirus)*

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	65%	(1431)	18%	(399)	8%	(174)	9%	(197)	2201
Sports fan	68%	(941)	18%	(245)	8%	(105)	7%	(102)	1392
Traveled outside of U.S. in past year 1+ times	51%	(162)	26%	(84)	14%	(44)	9%	(28)	318
Frequent Flyer	52%	(99)	24%	(45)	15%	(29)	9%	(17)	191

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

Table CMS22_4: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Contact people you potentially exposed to COVID-19 (coronavirus)*

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	60%	(1313)	21%	(456)	9%	(190)	11%	(242)	2201
Gender: Male	54%	(577)	24%	(260)	11%	(117)	10%	(108)	1062
Gender: Female	65%	(736)	17%	(196)	6%	(73)	12%	(134)	1139
Age: 18-34	45%	(293)	26%	(172)	13%	(86)	16%	(104)	655
Age: 35-44	54%	(195)	24%	(87)	8%	(29)	13%	(47)	358
Age: 45-64	67%	(503)	15%	(115)	8%	(58)	10%	(75)	751
Age: 65+	74%	(322)	19%	(82)	4%	(17)	4%	(16)	436
GenZers: 1997-2012	45%	(91)	31%	(64)	8%	(17)	16%	(32)	203
Millennials: 1981-1996	47%	(300)	24%	(155)	13%	(81)	15%	(98)	634
GenXers: 1965-1980	62%	(300)	18%	(86)	9%	(44)	11%	(53)	482
Baby Boomers: 1946-1964	70%	(539)	17%	(130)	6%	(44)	7%	(55)	768
PID: Dem (no lean)	63%	(579)	20%	(180)	8%	(73)	9%	(85)	916
PID: Ind (no lean)	56%	(357)	20%	(129)	11%	(68)	12%	(78)	633
PID: Rep (no lean)	58%	(377)	23%	(147)	7%	(49)	12%	(79)	652
PID/Gender: Dem Men	54%	(236)	27%	(117)	11%	(49)	9%	(39)	441
PID/Gender: Dem Women	72%	(343)	13%	(63)	5%	(24)	10%	(46)	475
PID/Gender: Ind Men	56%	(170)	21%	(63)	13%	(38)	11%	(32)	303
PID/Gender: Ind Women	57%	(187)	20%	(67)	9%	(30)	14%	(46)	330
PID/Gender: Rep Men	54%	(171)	25%	(80)	9%	(30)	12%	(37)	318
PID/Gender: Rep Women	62%	(206)	20%	(67)	6%	(19)	13%	(42)	334
Ideo: Liberal (1-3)	67%	(435)	18%	(118)	7%	(48)	7%	(47)	649
Ideo: Moderate (4)	61%	(405)	21%	(141)	9%	(61)	9%	(62)	669
Ideo: Conservative (5-7)	56%	(414)	22%	(163)	9%	(65)	13%	(93)	734
Educ: < College	60%	(900)	20%	(300)	8%	(120)	13%	(193)	1513
Educ: Bachelors degree	62%	(273)	22%	(98)	10%	(46)	6%	(27)	444
Educ: Post-grad	57%	(140)	24%	(59)	10%	(24)	9%	(22)	244
Income: Under 50k	58%	(762)	21%	(282)	8%	(111)	12%	(162)	1317
Income: 50k-100k	65%	(383)	19%	(114)	7%	(42)	9%	(53)	593
Income: 100k+	58%	(168)	21%	(60)	13%	(36)	9%	(27)	291
Ethnicity: White	61%	(1054)	22%	(373)	8%	(140)	9%	(156)	1722
Ethnicity: Hispanic	52%	(181)	21%	(74)	11%	(38)	16%	(57)	350
Ethnicity: Black	53%	(145)	20%	(55)	9%	(26)	18%	(48)	274

Continued on next page

Table CMS22_4: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Contact people you potentially exposed to COVID-19 (coronavirus)*

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	60%	(1313)	21%	(456)	9%	(190)	11%	(242)	2201
Ethnicity: Other	56%	(115)	14%	(28)	11%	(23)	19%	(38)	204
All Christian	64%	(651)	22%	(222)	6%	(66)	8%	(83)	1022
All Non-Christian	47%	(62)	27%	(35)	12%	(16)	15%	(20)	133
Atheist	64%	(59)	19%	(17)	9%	(8)	8%	(8)	91
Agnostic/Nothing in particular	54%	(334)	20%	(122)	12%	(72)	14%	(85)	613
Something Else	61%	(208)	18%	(60)	8%	(28)	13%	(45)	341
Religious Non-Protestant/Catholic	47%	(66)	27%	(39)	12%	(16)	14%	(20)	141
Evangelical	59%	(360)	22%	(134)	7%	(44)	12%	(72)	609
Non-Evangelical	67%	(486)	19%	(133)	7%	(48)	7%	(53)	720
Community: Urban	55%	(355)	24%	(157)	10%	(65)	11%	(71)	648
Community: Suburban	63%	(623)	19%	(186)	9%	(88)	10%	(99)	995
Community: Rural	60%	(335)	20%	(114)	7%	(37)	13%	(72)	557
Employ: Private Sector	54%	(317)	23%	(136)	13%	(77)	10%	(61)	590
Employ: Government	50%	(49)	24%	(23)	13%	(13)	13%	(13)	99
Employ: Self-Employed	53%	(107)	24%	(49)	9%	(19)	13%	(27)	202
Employ: Homemaker	65%	(117)	17%	(31)	4%	(8)	13%	(24)	179
Employ: Student	53%	(42)	27%	(21)	2%	(2)	18%	(14)	79
Employ: Retired	72%	(427)	16%	(96)	6%	(36)	5%	(30)	589
Employ: Unemployed	56%	(204)	21%	(78)	8%	(28)	15%	(56)	366
Employ: Other	53%	(51)	23%	(21)	7%	(7)	17%	(16)	95
Military HH: Yes	65%	(221)	17%	(59)	9%	(31)	8%	(29)	340
Military HH: No	59%	(1092)	21%	(397)	9%	(158)	11%	(213)	1861
RD/WT: Right Direction	47%	(310)	27%	(181)	11%	(71)	15%	(98)	660
RD/WT: Wrong Track	65%	(1003)	18%	(275)	8%	(119)	9%	(144)	1541
Trump Job Approve	53%	(457)	25%	(212)	10%	(86)	13%	(109)	865
Trump Job Disapprove	66%	(832)	18%	(231)	7%	(91)	8%	(102)	1256
Trump Job Strongly Approve	52%	(285)	23%	(126)	11%	(59)	14%	(74)	543
Trump Job Somewhat Approve	54%	(172)	27%	(86)	9%	(28)	11%	(35)	321
Trump Job Somewhat Disapprove	55%	(143)	21%	(54)	14%	(36)	10%	(26)	259
Trump Job Strongly Disapprove	69%	(689)	18%	(177)	6%	(55)	8%	(76)	997

Continued on next page

Table CMS22_4: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Contact people you potentially exposed to COVID-19 (coronavirus)*

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	60%	(1313)	21%	(456)	9%	(190)	11%	(242)	2201
Favorable of Trump	54%	(464)	25%	(217)	9%	(80)	11%	(94)	854
Unfavorable of Trump	66%	(813)	18%	(224)	7%	(92)	9%	(105)	1234
Very Favorable of Trump	54%	(292)	23%	(121)	10%	(55)	13%	(67)	537
Somewhat Favorable of Trump	54%	(171)	30%	(96)	8%	(24)	8%	(26)	318
Somewhat Unfavorable of Trump	60%	(125)	18%	(37)	14%	(28)	8%	(17)	207
Very Unfavorable of Trump	67%	(688)	18%	(187)	6%	(63)	9%	(88)	1026
#1 Issue: Economy	56%	(420)	22%	(165)	10%	(77)	11%	(84)	746
#1 Issue: Security	60%	(132)	24%	(53)	6%	(14)	9%	(20)	219
#1 Issue: Health Care	67%	(296)	18%	(81)	5%	(24)	10%	(44)	445
#1 Issue: Medicare / Social Security	68%	(227)	17%	(56)	6%	(21)	8%	(28)	331
#1 Issue: Women's Issues	49%	(67)	23%	(32)	10%	(13)	18%	(25)	138
#1 Issue: Education	37%	(40)	30%	(32)	12%	(13)	21%	(23)	107
#1 Issue: Energy	52%	(43)	22%	(18)	13%	(11)	13%	(11)	82
#1 Issue: Other	67%	(89)	15%	(20)	12%	(16)	6%	(9)	133
2018 House Vote: Democrat	67%	(518)	18%	(135)	8%	(60)	7%	(57)	771
2018 House Vote: Republican	57%	(317)	24%	(134)	7%	(42)	11%	(62)	555
2018 House Vote: Someone else	59%	(29)	27%	(13)	8%	(4)	7%	(3)	50
2016 Vote: Hillary Clinton	68%	(484)	17%	(125)	7%	(54)	8%	(54)	717
2016 Vote: Donald Trump	58%	(397)	24%	(161)	8%	(55)	10%	(67)	680
2016 Vote: Other	68%	(76)	19%	(21)	4%	(5)	9%	(10)	112
2016 Vote: Didn't Vote	52%	(356)	22%	(149)	11%	(76)	16%	(111)	692
Voted in 2014: Yes	65%	(783)	20%	(238)	7%	(85)	8%	(94)	1200
Voted in 2014: No	53%	(531)	22%	(218)	10%	(105)	15%	(148)	1001
2012 Vote: Barack Obama	67%	(575)	18%	(151)	8%	(73)	7%	(60)	858
2012 Vote: Mitt Romney	63%	(288)	23%	(105)	5%	(25)	8%	(38)	456
2012 Vote: Other	62%	(37)	24%	(14)	11%	(6)	2%	(1)	59
2012 Vote: Didn't Vote	50%	(412)	23%	(186)	10%	(86)	17%	(142)	826
4-Region: Northeast	61%	(242)	22%	(86)	7%	(26)	10%	(40)	394
4-Region: Midwest	62%	(285)	17%	(78)	10%	(48)	11%	(51)	462
4-Region: South	58%	(475)	22%	(185)	8%	(69)	12%	(96)	825
4-Region: West	60%	(311)	21%	(107)	9%	(47)	10%	(54)	520

Continued on next page

Table CMS22_4: *If you thought you had been exposed to COVID-19 (coronavirus), how likely would you be to do the following?
Contact people you potentially exposed to COVID-19 (coronavirus)*

Demographic	Very likely		Somewhat likely		Not very likely		Not at all likely		Total N
Adults	60%	(1313)	21%	(456)	9%	(190)	11%	(242)	2201
Sports fan	60%	(832)	21%	(293)	9%	(127)	10%	(140)	1392
Traveled outside of U.S. in past year 1+ times	43%	(136)	27%	(86)	17%	(54)	13%	(42)	318
Frequent Flyer	46%	(88)	28%	(52)	16%	(31)	10%	(19)	191

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

Table CMSdem1_1: In the past year, how many times have you done the following?

Traveled within the U.S.

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Adults	44% (968)	38% (836)	10% (224)	3% (72)	5% (102)	2201
Gender: Male	39% (410)	39% (419)	13% (137)	4% (41)	5% (56)	1062
Gender: Female	49% (558)	37% (417)	8% (87)	3% (31)	4% (45)	1139
Age: 18-34	36% (237)	38% (252)	15% (97)	4% (26)	7% (43)	655
Age: 35-44	38% (138)	37% (134)	12% (42)	6% (21)	6% (23)	358
Age: 45-64	47% (351)	40% (303)	7% (53)	3% (20)	3% (25)	751
Age: 65+	55% (242)	34% (147)	7% (32)	1% (6)	2% (10)	436
GenZers: 1997-2012	33% (67)	36% (74)	19% (39)	4% (7)	8% (17)	203
Millennials: 1981-1996	37% (237)	40% (252)	13% (81)	4% (27)	6% (37)	634
GenXers: 1965-1980	43% (207)	39% (189)	9% (41)	4% (20)	5% (25)	482
Baby Boomers: 1946-1964	51% (395)	37% (282)	7% (52)	2% (18)	3% (21)	768
PID: Dem (no lean)	44% (403)	40% (362)	10% (89)	3% (30)	3% (32)	916
PID: Ind (no lean)	45% (286)	34% (214)	11% (71)	4% (24)	6% (37)	633
PID: Rep (no lean)	43% (279)	40% (259)	10% (64)	3% (17)	5% (33)	652
PID/Gender: Dem Men	38% (168)	40% (178)	12% (55)	4% (20)	5% (21)	441
PID/Gender: Dem Women	50% (236)	39% (184)	7% (34)	2% (11)	2% (10)	475
PID/Gender: Ind Men	41% (124)	35% (107)	13% (41)	4% (11)	7% (21)	303
PID/Gender: Ind Women	49% (162)	33% (108)	9% (31)	4% (13)	5% (16)	330
PID/Gender: Rep Men	37% (118)	42% (135)	13% (42)	3% (10)	4% (14)	318
PID/Gender: Rep Women	48% (160)	37% (125)	7% (22)	2% (7)	6% (19)	334
Ideo: Liberal (1-3)	40% (261)	41% (267)	11% (72)	3% (20)	4% (28)	649
Ideo: Moderate (4)	46% (306)	37% (246)	9% (60)	4% (24)	5% (34)	669
Ideo: Conservative (5-7)	43% (319)	39% (285)	10% (76)	3% (22)	5% (33)	734
Educ: < College	51% (765)	34% (519)	9% (132)	2% (33)	4% (64)	1513
Educ: Bachelors degree	33% (146)	47% (207)	10% (45)	4% (20)	6% (25)	444
Educ: Post-grad	23% (56)	45% (110)	19% (47)	8% (19)	5% (12)	244
Income: Under 50k	54% (710)	33% (429)	8% (100)	2% (29)	4% (49)	1317
Income: 50k-100k	31% (183)	48% (284)	12% (71)	4% (25)	5% (30)	593
Income: 100k+	26% (75)	42% (123)	18% (53)	6% (17)	8% (22)	291
Ethnicity: White	43% (739)	39% (675)	10% (173)	3% (56)	5% (80)	1722
Ethnicity: Hispanic	34% (119)	42% (145)	16% (55)	5% (17)	4% (12)	350

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	44% (968)	38% (836)	10% (224)	3% (72)	5% (102)	2201
Ethnicity: Black	49% (136)	28% (77)	12% (34)	5% (14)	5% (15)	274
Ethnicity: Other	46% (93)	41% (84)	8% (17)	1% (3)	3% (7)	204
All Christian	42% (430)	39% (397)	10% (104)	5% (46)	4% (46)	1022
All Non-Christian	39% (52)	40% (53)	16% (21)	2% (3)	3% (4)	133
Atheist	54% (49)	29% (26)	11% (10)	2% (2)	5% (4)	91
Agnostic/Nothing in particular	50% (304)	34% (210)	9% (54)	2% (13)	5% (32)	613
Something Else	39% (132)	44% (149)	10% (35)	2% (8)	5% (16)	341
Religious Non-Protestant/Catholic	40% (56)	39% (55)	16% (22)	2% (3)	3% (4)	141
Evangelical	40% (245)	37% (224)	12% (72)	6% (34)	6% (34)	609
Non-Evangelical	43% (306)	43% (310)	8% (59)	3% (19)	4% (26)	720
Community: Urban	42% (275)	37% (239)	11% (74)	4% (28)	5% (31)	648
Community: Suburban	44% (433)	40% (393)	10% (103)	3% (27)	4% (39)	995
Community: Rural	47% (260)	36% (203)	8% (47)	3% (17)	6% (31)	557
Employ: Private Sector	28% (168)	43% (255)	15% (91)	6% (34)	7% (43)	590
Employ: Government	21% (21)	45% (45)	22% (22)	4% (4)	9% (9)	99
Employ: Self-Employed	34% (69)	43% (88)	14% (29)	3% (6)	5% (11)	202
Employ: Homemaker	57% (102)	26% (47)	7% (13)	3% (5)	6% (11)	179
Employ: Student	37% (29)	41% (33)	9% (7)	8% (6)	5% (4)	79
Employ: Retired	54% (319)	37% (216)	6% (35)	1% (7)	2% (12)	589
Employ: Unemployed	57% (209)	34% (123)	5% (17)	2% (8)	2% (8)	366
Employ: Other	53% (50)	31% (29)	10% (10)	2% (2)	4% (4)	95
Military HH: Yes	39% (132)	44% (149)	8% (28)	4% (12)	6% (19)	340
Military HH: No	45% (836)	37% (687)	11% (196)	3% (60)	4% (83)	1861
RD/WT: Right Direction	38% (250)	40% (261)	11% (74)	5% (31)	7% (43)	660
RD/WT: Wrong Track	47% (717)	37% (575)	10% (150)	3% (41)	4% (58)	1541
Trump Job Approve	40% (349)	39% (340)	10% (90)	4% (32)	6% (54)	865
Trump Job Disapprove	45% (564)	38% (479)	10% (127)	3% (40)	4% (47)	1256

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	44% (968)	38% (836)	10% (224)	3% (72)	5% (102)	2201
Trump Job Strongly Approve	41% (222)	37% (201)	11% (60)	4% (22)	7% (39)	543
Trump Job Somewhat Approve	40% (127)	43% (139)	9% (30)	3% (10)	5% (15)	321
Trump Job Somewhat Disapprove	33% (85)	42% (108)	17% (45)	3% (8)	5% (13)	259
Trump Job Strongly Disapprove	48% (479)	37% (371)	8% (82)	3% (32)	3% (33)	997
Favorable of Trump	41% (349)	39% (333)	10% (87)	4% (32)	6% (53)	854
Unfavorable of Trump	45% (556)	38% (472)	10% (129)	3% (37)	3% (39)	1234
Very Favorable of Trump	41% (219)	38% (202)	11% (61)	3% (18)	7% (37)	537
Somewhat Favorable of Trump	41% (130)	41% (131)	8% (26)	4% (14)	5% (17)	318
Somewhat Unfavorable of Trump	36% (74)	41% (85)	16% (33)	4% (9)	3% (6)	207
Very Unfavorable of Trump	47% (482)	38% (387)	9% (96)	3% (28)	3% (34)	1026
#1 Issue: Economy	40% (296)	41% (306)	11% (86)	3% (26)	4% (33)	746
#1 Issue: Security	34% (75)	38% (82)	18% (38)	4% (8)	7% (15)	219
#1 Issue: Health Care	46% (203)	40% (179)	8% (35)	3% (14)	3% (13)	445
#1 Issue: Medicare / Social Security	60% (198)	30% (98)	5% (18)	1% (5)	4% (13)	331
#1 Issue: Women's Issues	43% (59)	34% (47)	15% (20)	3% (5)	5% (7)	138
#1 Issue: Education	30% (32)	38% (41)	9% (10)	9% (9)	14% (15)	107
#1 Issue: Energy	49% (40)	33% (27)	16% (13)	2% (1)	1% (1)	82
#1 Issue: Other	48% (64)	42% (56)	3% (4)	3% (4)	3% (4)	133
2018 House Vote: Democrat	43% (328)	41% (314)	9% (72)	3% (25)	4% (31)	771
2018 House Vote: Republican	39% (219)	41% (229)	11% (62)	4% (20)	5% (26)	555
2018 House Vote: Someone else	44% (22)	36% (18)	12% (6)	2% (1)	7% (3)	50
2016 Vote: Hillary Clinton	45% (322)	39% (280)	10% (71)	3% (24)	3% (20)	717
2016 Vote: Donald Trump	39% (263)	42% (287)	10% (69)	3% (22)	6% (39)	680
2016 Vote: Other	43% (48)	40% (45)	12% (13)	3% (3)	2% (2)	112
2016 Vote: Didn't Vote	48% (334)	32% (223)	10% (71)	3% (23)	6% (41)	692
Voted in 2014: Yes	42% (501)	41% (489)	10% (120)	4% (43)	4% (48)	1200
Voted in 2014: No	47% (467)	35% (347)	10% (104)	3% (29)	5% (54)	1001

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	44% (968)	38% (836)	10% (224)	3% (72)	5% (102)	2201
2012 Vote: Barack Obama	42% (365)	41% (352)	9% (80)	3% (27)	4% (35)	858
2012 Vote: Mitt Romney	39% (180)	42% (192)	10% (48)	3% (15)	5% (22)	456
2012 Vote: Other	51% (30)	32% (19)	10% (6)	5% (3)	2% (1)	59
2012 Vote: Didn't Vote	47% (392)	33% (273)	11% (90)	3% (28)	5% (43)	826
4-Region: Northeast	45% (177)	37% (147)	9% (35)	5% (19)	4% (16)	394
4-Region: Midwest	50% (231)	34% (157)	9% (44)	3% (13)	4% (18)	462
4-Region: South	41% (340)	39% (322)	12% (99)	3% (24)	5% (39)	825
4-Region: West	42% (219)	41% (211)	9% (46)	3% (15)	6% (29)	520
Sports fan	40% (553)	39% (542)	13% (180)	4% (56)	4% (61)	1392
Traveled outside of U.S. in past year 1+ times	7% (23)	43% (136)	25% (79)	11% (34)	14% (46)	318
Frequent Flyer	2% (3)	13% (25)	42% (80)	16% (31)	27% (51)	191

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% (1883)	9% (207)	2% (49)	1% (29)	1% (33)	2201
Gender: Male	81% (861)	11% (116)	4% (41)	2% (20)	2% (25)	1062
Gender: Female	90% (1022)	8% (91)	1% (8)	1% (10)	1% (7)	1139
Age: 18-34	79% (519)	13% (87)	3% (23)	3% (19)	1% (8)	655
Age: 35-44	77% (274)	12% (44)	6% (20)	2% (9)	3% (11)	358
Age: 45-64	92% (688)	6% (45)	1% (6)	— (1)	1% (11)	751
Age: 65+	92% (402)	7% (32)	— (0)	— (0)	1% (3)	436
GenZers: 1997-2012	81% (165)	13% (26)	1% (2)	4% (8)	1% (2)	203
Millennials: 1981-1996	79% (500)	12% (76)	5% (33)	2% (13)	2% (12)	634
GenXers: 1965-1980	82% (398)	10% (50)	3% (14)	2% (8)	3% (13)	482
Baby Boomers: 1946-1964	94% (719)	6% (43)	— (0)	— (0)	1% (5)	768
PID: Dem (no lean)	83% (759)	12% (107)	3% (28)	2% (16)	1% (7)	916
PID: Ind (no lean)	88% (555)	8% (51)	1% (6)	1% (6)	2% (14)	633
PID: Rep (no lean)	87% (569)	8% (49)	2% (15)	1% (8)	2% (11)	652
PID/Gender: Dem Men	76% (336)	14% (61)	6% (26)	3% (12)	1% (5)	441
PID/Gender: Dem Women	89% (423)	10% (46)	— (1)	1% (4)	— (2)	475
PID/Gender: Ind Men	86% (261)	8% (25)	1% (2)	1% (3)	4% (12)	303
PID/Gender: Ind Women	89% (295)	8% (26)	1% (4)	1% (3)	1% (2)	330
PID/Gender: Rep Men	83% (265)	9% (29)	4% (12)	1% (4)	2% (7)	318
PID/Gender: Rep Women	91% (305)	6% (20)	1% (2)	1% (3)	1% (4)	334
Ideo: Liberal (1-3)	82% (532)	11% (71)	3% (21)	2% (13)	2% (12)	649
Ideo: Moderate (4)	86% (578)	10% (66)	2% (12)	1% (8)	1% (6)	669
Ideo: Conservative (5-7)	88% (645)	7% (52)	2% (15)	1% (8)	2% (14)	734
Educ: < College	92% (1384)	6% (89)	1% (8)	1% (12)	1% (19)	1513
Educ: Bachelors degree	80% (355)	12% (53)	5% (20)	2% (7)	2% (8)	444
Educ: Post-grad	59% (144)	27% (65)	8% (20)	4% (10)	2% (6)	244
Income: Under 50k	92% (1214)	6% (73)	1% (10)	1% (11)	1% (10)	1317
Income: 50k-100k	81% (480)	12% (70)	3% (20)	1% (8)	3% (15)	593
Income: 100k+	65% (190)	22% (64)	7% (19)	3% (10)	3% (8)	291
Ethnicity: White	86% (1489)	9% (156)	2% (36)	1% (16)	1% (25)	1722
Ethnicity: Hispanic	74% (260)	19% (65)	2% (8)	3% (11)	1% (5)	350

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% (1883)	9% (207)	2% (49)	1% (29)	1% (33)	2201
Ethnicity: Black	81% (224)	11% (30)	3% (7)	3% (8)	2% (5)	274
Ethnicity: Other	84% (171)	10% (21)	2% (5)	2% (5)	1% (3)	204
All Christian	84% (854)	11% (108)	2% (25)	2% (18)	2% (17)	1022
All Non-Christian	67% (89)	22% (30)	7% (10)	2% (2)	2% (2)	133
Atheist	92% (84)	4% (3)	1% (1)	2% (2)	2% (1)	91
Agnostic/Nothing in particular	90% (554)	7% (42)	1% (7)	1% (3)	1% (8)	613
Something Else	89% (302)	7% (24)	2% (6)	1% (4)	1% (4)	341
Religious Non-Protestant/Catholic	68% (96)	22% (30)	7% (10)	2% (2)	1% (2)	141
Evangelical	82% (502)	9% (57)	4% (26)	2% (14)	2% (11)	609
Non-Evangelical	88% (631)	9% (65)	1% (6)	1% (8)	1% (10)	720
Community: Urban	75% (487)	13% (87)	5% (35)	3% (18)	3% (20)	648
Community: Suburban	88% (874)	10% (96)	1% (8)	1% (9)	1% (8)	995
Community: Rural	94% (522)	4% (24)	1% (5)	— (2)	1% (4)	557
Employ: Private Sector	75% (441)	15% (90)	5% (29)	4% (21)	2% (9)	590
Employ: Government	66% (65)	19% (19)	10% (10)	1% (1)	4% (4)	99
Employ: Self-Employed	76% (154)	14% (28)	4% (9)	2% (5)	3% (7)	202
Employ: Homemaker	94% (169)	5% (10)	— (0)	— (0)	— (1)	179
Employ: Student	85% (67)	9% (7)	1% (1)	2% (1)	4% (3)	79
Employ: Retired	94% (555)	5% (28)	— (0)	— (0)	1% (6)	589
Employ: Unemployed	93% (339)	6% (23)	— (1)	— (1)	1% (2)	366
Employ: Other	98% (93)	2% (2)	— (0)	— (0)	— (0)	95
Military HH: Yes	85% (288)	10% (32)	4% (13)	1% (3)	1% (4)	340
Military HH: No	86% (1596)	9% (174)	2% (36)	1% (26)	2% (28)	1861
RD/WT: Right Direction	76% (504)	14% (92)	5% (32)	2% (15)	3% (18)	660
RD/WT: Wrong Track	90% (1380)	7% (115)	1% (17)	1% (14)	1% (15)	1541
Trump Job Approve	84% (730)	9% (79)	3% (25)	2% (15)	2% (16)	865
Trump Job Disapprove	86% (1086)	9% (115)	2% (24)	1% (14)	1% (17)	1256

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% (1883)	9% (207)	2% (49)	1% (29)	1% (33)	2201
Trump Job Strongly Approve	84% (454)	9% (48)	3% (18)	1% (8)	3% (14)	543
Trump Job Somewhat Approve	86% (276)	9% (30)	2% (7)	2% (7)	1% (2)	321
Trump Job Somewhat Disapprove	81% (210)	9% (24)	4% (11)	3% (9)	2% (5)	259
Trump Job Strongly Disapprove	88% (876)	9% (91)	1% (13)	1% (5)	1% (12)	997
Favorable of Trump	84% (717)	10% (85)	2% (20)	2% (19)	2% (13)	854
Unfavorable of Trump	87% (1070)	9% (110)	2% (27)	1% (10)	1% (16)	1234
Very Favorable of Trump	85% (457)	9% (50)	2% (12)	2% (9)	2% (9)	537
Somewhat Favorable of Trump	82% (260)	11% (35)	3% (9)	3% (10)	1% (4)	318
Somewhat Unfavorable of Trump	80% (167)	11% (23)	6% (13)	1% (3)	1% (2)	207
Very Unfavorable of Trump	88% (903)	8% (87)	1% (14)	1% (8)	1% (14)	1026
#1 Issue: Economy	84% (625)	11% (83)	2% (16)	2% (14)	1% (8)	746
#1 Issue: Security	85% (186)	9% (19)	3% (6)	2% (5)	1% (3)	219
#1 Issue: Health Care	87% (385)	10% (43)	2% (7)	— (1)	2% (8)	445
#1 Issue: Medicare / Social Security	94% (313)	4% (13)	1% (2)	— (0)	1% (4)	331
#1 Issue: Women's Issues	79% (108)	15% (21)	3% (5)	1% (2)	1% (2)	138
#1 Issue: Education	73% (79)	13% (14)	8% (8)	3% (4)	2% (3)	107
#1 Issue: Energy	80% (66)	8% (7)	4% (3)	4% (4)	3% (3)	82
#1 Issue: Other	92% (122)	5% (7)	1% (2)	— (0)	1% (2)	133
2018 House Vote: Democrat	81% (625)	13% (98)	3% (23)	2% (14)	1% (10)	771
2018 House Vote: Republican	86% (475)	10% (53)	2% (13)	1% (4)	2% (9)	555
2018 House Vote: Someone else	93% (46)	7% (4)	— (0)	— (0)	— (0)	50
2016 Vote: Hillary Clinton	82% (590)	12% (85)	3% (22)	1% (10)	1% (10)	717
2016 Vote: Donald Trump	86% (584)	9% (63)	2% (14)	1% (7)	2% (11)	680
2016 Vote: Other	96% (107)	4% (5)	— (0)	— (0)	— (0)	112
2016 Vote: Didn't Vote	87% (602)	8% (54)	2% (13)	2% (11)	2% (12)	692
Voted in 2014: Yes	85% (1019)	10% (121)	2% (27)	1% (14)	2% (19)	1200
Voted in 2014: No	86% (864)	9% (86)	2% (22)	2% (16)	1% (14)	1001

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% (1883)	9% (207)	2% (49)	1% (29)	1% (33)	2201
2012 Vote: Barack Obama	84% (723)	11% (91)	3% (22)	1% (8)	2% (15)	858
2012 Vote: Mitt Romney	89% (404)	8% (37)	1% (6)	1% (6)	1% (4)	456
2012 Vote: Other	95% (56)	3% (2)	— (0)	— (0)	1% (1)	59
2012 Vote: Didn't Vote	85% (700)	9% (77)	3% (21)	2% (15)	2% (13)	826
4-Region: Northeast	83% (328)	11% (45)	3% (11)	1% (6)	1% (4)	394
4-Region: Midwest	91% (421)	7% (34)	— (1)	— (2)	1% (5)	462
4-Region: South	87% (715)	8% (67)	2% (20)	1% (12)	1% (11)	825
4-Region: West	81% (420)	12% (60)	3% (17)	2% (10)	3% (13)	520
Sports fan	83% (1153)	11% (147)	3% (43)	2% (27)	2% (22)	1392
Traveled outside of U.S. in past year 1+ times	— (0)	65% (207)	15% (49)	9% (29)	10% (33)	318
Frequent Flyer	27% (52)	26% (50)	20% (38)	13% (25)	13% (25)	191

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	54% (1194)	28% (625)	9% (191)	3% (76)	5% (115)	2201
Gender: Male	50% (536)	28% (298)	12% (128)	4% (41)	6% (59)	1062
Gender: Female	58% (658)	29% (326)	6% (64)	3% (34)	5% (56)	1139
Age: 18-34	43% (283)	33% (215)	11% (72)	5% (31)	8% (55)	655
Age: 35-44	40% (144)	35% (125)	12% (44)	5% (17)	8% (27)	358
Age: 45-64	62% (468)	26% (193)	7% (51)	2% (18)	3% (22)	751
Age: 65+	69% (300)	21% (91)	6% (24)	2% (10)	3% (12)	436
GenZers: 1997-2012	39% (79)	38% (77)	9% (18)	6% (13)	8% (16)	203
Millennials: 1981-1996	43% (275)	33% (209)	12% (78)	3% (22)	8% (50)	634
GenXers: 1965-1980	50% (239)	30% (147)	9% (44)	5% (23)	6% (29)	482
Baby Boomers: 1946-1964	68% (523)	22% (167)	6% (46)	2% (16)	2% (16)	768
PID: Dem (no lean)	55% (506)	29% (267)	9% (79)	2% (22)	5% (42)	916
PID: Ind (no lean)	54% (341)	26% (165)	9% (56)	4% (28)	7% (43)	633
PID: Rep (no lean)	53% (347)	29% (192)	9% (56)	4% (26)	5% (31)	652
PID/Gender: Dem Men	50% (221)	28% (123)	13% (57)	3% (13)	6% (27)	441
PID/Gender: Dem Women	60% (285)	30% (144)	5% (22)	2% (9)	3% (15)	475
PID/Gender: Ind Men	52% (156)	26% (79)	11% (34)	4% (11)	8% (23)	303
PID/Gender: Ind Women	56% (184)	26% (86)	7% (22)	5% (17)	6% (19)	330
PID/Gender: Rep Men	50% (159)	30% (96)	11% (37)	6% (18)	3% (9)	318
PID/Gender: Rep Women	57% (189)	29% (96)	6% (19)	2% (8)	6% (21)	334
Ideo: Liberal (1-3)	52% (334)	32% (206)	8% (54)	3% (20)	5% (35)	649
Ideo: Moderate (4)	56% (372)	28% (184)	9% (59)	3% (23)	5% (32)	669
Ideo: Conservative (5-7)	56% (409)	27% (201)	9% (63)	4% (27)	5% (34)	734
Educ: < College	59% (895)	27% (405)	6% (91)	3% (40)	5% (82)	1513
Educ: Bachelors degree	48% (212)	33% (144)	11% (50)	4% (18)	5% (20)	444
Educ: Post-grad	36% (87)	31% (75)	21% (50)	7% (18)	5% (13)	244
Income: Under 50k	63% (830)	24% (319)	6% (83)	2% (26)	5% (60)	1317
Income: 50k-100k	43% (253)	37% (221)	9% (54)	6% (35)	5% (29)	593
Income: 100k+	38% (110)	29% (85)	19% (54)	5% (15)	9% (26)	291
Ethnicity: White	55% (944)	29% (495)	9% (148)	3% (53)	5% (83)	1722
Ethnicity: Hispanic	47% (164)	31% (109)	11% (39)	5% (17)	6% (20)	350

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	54% (1194)	28% (625)	9% (191)	3% (76)	5% (115)	2201
Ethnicity: Black	52% (143)	24% (65)	10% (28)	5% (15)	8% (23)	274
Ethnicity: Other	53% (107)	31% (64)	7% (15)	4% (8)	5% (10)	204
All Christian	54% (547)	29% (297)	9% (88)	4% (37)	5% (52)	1022
All Non-Christian	46% (62)	28% (38)	18% (24)	3% (4)	4% (5)	133
Atheist	70% (64)	17% (15)	8% (7)	5% (4)	2% (1)	91
Agnostic/Nothing in particular	57% (350)	27% (166)	7% (42)	2% (15)	7% (41)	613
Something Else	50% (171)	32% (108)	9% (30)	4% (15)	5% (16)	341
Religious Non-Protestant/Catholic	48% (67)	27% (38)	17% (25)	4% (5)	4% (5)	141
Evangelical	51% (311)	27% (166)	11% (68)	6% (37)	5% (28)	609
Non-Evangelical	55% (396)	32% (227)	6% (44)	2% (14)	5% (38)	720
Community: Urban	52% (338)	25% (165)	12% (77)	4% (27)	6% (42)	648
Community: Suburban	53% (528)	32% (321)	7% (72)	3% (30)	4% (44)	995
Community: Rural	59% (328)	25% (139)	8% (42)	3% (19)	5% (29)	557
Employ: Private Sector	39% (229)	35% (209)	14% (82)	6% (38)	6% (33)	590
Employ: Government	34% (33)	32% (32)	20% (20)	5% (5)	9% (9)	99
Employ: Self-Employed	42% (84)	32% (65)	15% (31)	4% (9)	7% (14)	202
Employ: Homemaker	65% (116)	22% (40)	4% (7)	3% (5)	7% (13)	179
Employ: Student	40% (32)	43% (34)	8% (6)	2% (2)	6% (5)	79
Employ: Retired	71% (418)	20% (120)	5% (31)	1% (8)	2% (14)	589
Employ: Unemployed	63% (230)	26% (96)	3% (10)	2% (9)	6% (21)	366
Employ: Other	55% (52)	30% (29)	6% (5)	1% (1)	8% (7)	95
Military HH: Yes	52% (178)	28% (94)	11% (37)	4% (13)	6% (19)	340
Military HH: No	55% (1016)	29% (531)	8% (154)	3% (63)	5% (97)	1861
RD/WT: Right Direction	48% (315)	28% (188)	11% (73)	5% (31)	8% (54)	660
RD/WT: Wrong Track	57% (879)	28% (437)	8% (119)	3% (45)	4% (62)	1541
Trump Job Approve	49% (426)	30% (263)	10% (86)	4% (38)	6% (52)	865
Trump Job Disapprove	57% (714)	28% (351)	8% (97)	3% (38)	4% (56)	1256

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	54% (1194)	28% (625)	9% (191)	3% (76)	5% (115)	2201
Trump Job Strongly Approve	50% (270)	29% (156)	10% (57)	4% (23)	7% (38)	543
Trump Job Somewhat Approve	49% (157)	33% (107)	9% (29)	5% (15)	4% (14)	321
Trump Job Somewhat Disapprove	46% (118)	31% (81)	12% (30)	4% (12)	7% (18)	259
Trump Job Strongly Disapprove	60% (596)	27% (271)	7% (66)	3% (26)	4% (38)	997
Favorable of Trump	51% (434)	29% (248)	9% (80)	5% (41)	6% (52)	854
Unfavorable of Trump	57% (698)	29% (353)	8% (99)	2% (30)	4% (53)	1234
Very Favorable of Trump	50% (269)	29% (156)	9% (49)	5% (27)	6% (34)	537
Somewhat Favorable of Trump	52% (164)	29% (92)	10% (30)	4% (14)	5% (17)	318
Somewhat Unfavorable of Trump	44% (92)	30% (62)	14% (29)	5% (11)	7% (14)	207
Very Unfavorable of Trump	59% (606)	28% (291)	7% (70)	2% (19)	4% (40)	1026
#1 Issue: Economy	48% (360)	31% (234)	9% (67)	4% (32)	7% (53)	746
#1 Issue: Security	44% (96)	32% (69)	15% (32)	4% (9)	5% (12)	219
#1 Issue: Health Care	60% (265)	29% (128)	6% (27)	2% (10)	3% (15)	445
#1 Issue: Medicare / Social Security	72% (238)	19% (62)	5% (16)	2% (6)	3% (9)	331
#1 Issue: Women's Issues	49% (68)	30% (41)	10% (13)	6% (8)	5% (7)	138
#1 Issue: Education	39% (42)	32% (35)	15% (16)	4% (4)	10% (10)	107
#1 Issue: Energy	52% (43)	29% (24)	12% (10)	5% (5)	2% (2)	82
#1 Issue: Other	62% (82)	24% (32)	8% (10)	1% (2)	5% (7)	133
2018 House Vote: Democrat	54% (420)	30% (230)	9% (68)	3% (25)	4% (28)	771
2018 House Vote: Republican	50% (279)	30% (169)	9% (52)	5% (27)	5% (28)	555
2018 House Vote: Someone else	64% (32)	22% (11)	9% (5)	5% (3)	— (0)	50
2016 Vote: Hillary Clinton	56% (404)	28% (200)	9% (66)	3% (20)	4% (27)	717
2016 Vote: Donald Trump	50% (342)	31% (208)	10% (67)	4% (28)	5% (35)	680
2016 Vote: Other	57% (64)	30% (34)	8% (9)	4% (5)	1% (1)	112
2016 Vote: Didn't Vote	55% (384)	26% (183)	7% (50)	3% (23)	8% (52)	692
Voted in 2014: Yes	54% (648)	29% (346)	10% (115)	4% (43)	4% (47)	1200
Voted in 2014: No	54% (545)	28% (278)	8% (76)	3% (33)	7% (68)	1001

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	54% (1194)	28% (625)	9% (191)	3% (76)	5% (115)	2201
2012 Vote: Barack Obama	55% (472)	29% (245)	9% (81)	3% (23)	4% (38)	858
2012 Vote: Mitt Romney	49% (222)	33% (149)	9% (43)	5% (21)	5% (21)	456
2012 Vote: Other	64% (38)	19% (11)	13% (8)	2% (1)	1% (1)	59
2012 Vote: Didn't Vote	56% (461)	27% (219)	7% (60)	4% (30)	7% (56)	826
4-Region: Northeast	58% (227)	28% (108)	7% (29)	5% (19)	3% (11)	394
4-Region: Midwest	62% (286)	25% (117)	6% (27)	3% (14)	4% (19)	462
4-Region: South	49% (406)	31% (257)	10% (85)	3% (29)	6% (48)	825
4-Region: West	53% (274)	27% (142)	10% (51)	3% (14)	7% (38)	520
Sports fan	48% (675)	31% (430)	11% (153)	4% (59)	5% (75)	1392
Traveled outside of U.S. in past year 1+ times	14% (46)	32% (103)	27% (85)	10% (33)	16% (51)	318
Frequent Flyer	6% (12)	12% (23)	37% (71)	18% (35)	26% (50)	191

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	84% (1840)	9% (201)	4% (79)	1% (32)	2% (49)	2201
Gender: Male	78% (824)	12% (126)	5% (57)	2% (23)	3% (33)	1062
Gender: Female	89% (1016)	7% (75)	2% (23)	1% (9)	1% (16)	1139
Age: 18-34	76% (497)	14% (89)	5% (34)	2% (14)	3% (22)	655
Age: 35-44	77% (277)	10% (37)	6% (23)	3% (10)	3% (11)	358
Age: 45-64	89% (667)	7% (54)	2% (14)	1% (6)	1% (9)	751
Age: 65+	91% (399)	5% (21)	2% (7)	— (2)	2% (7)	436
GenZers: 1997-2012	78% (159)	12% (25)	6% (12)	2% (5)	1% (2)	203
Millennials: 1981-1996	76% (482)	13% (79)	6% (35)	2% (12)	4% (26)	634
GenXers: 1965-1980	82% (396)	9% (44)	4% (21)	2% (12)	2% (10)	482
Baby Boomers: 1946-1964	91% (700)	6% (47)	1% (9)	— (1)	1% (11)	768
PID: Dem (no lean)	79% (723)	12% (114)	5% (48)	1% (13)	2% (18)	916
PID: Ind (no lean)	88% (557)	6% (37)	2% (16)	1% (7)	3% (16)	633
PID: Rep (no lean)	86% (560)	8% (50)	2% (15)	2% (12)	2% (15)	652
PID/Gender: Dem Men	69% (306)	17% (75)	8% (37)	3% (12)	3% (12)	441
PID/Gender: Dem Women	88% (417)	8% (40)	2% (12)	— (1)	1% (6)	475
PID/Gender: Ind Men	85% (256)	7% (20)	3% (10)	2% (5)	4% (11)	303
PID/Gender: Ind Women	91% (300)	5% (17)	2% (5)	1% (2)	2% (5)	330
PID/Gender: Rep Men	82% (261)	10% (31)	3% (10)	2% (6)	3% (10)	318
PID/Gender: Rep Women	90% (299)	6% (19)	2% (5)	2% (6)	1% (5)	334
Ideo: Liberal (1-3)	79% (513)	10% (64)	5% (35)	3% (17)	3% (20)	649
Ideo: Moderate (4)	84% (563)	11% (76)	3% (18)	1% (5)	1% (6)	669
Ideo: Conservative (5-7)	86% (632)	8% (55)	2% (18)	1% (10)	3% (20)	734
Educ: < College	89% (1352)	6% (94)	2% (27)	1% (12)	2% (28)	1513
Educ: Bachelors degree	77% (344)	13% (58)	5% (20)	2% (10)	3% (12)	444
Educ: Post-grad	59% (144)	20% (50)	13% (32)	4% (10)	4% (9)	244
Income: Under 50k	91% (1193)	6% (73)	2% (25)	1% (10)	1% (16)	1317
Income: 50k-100k	78% (462)	13% (78)	4% (24)	2% (13)	3% (16)	593
Income: 100k+	63% (184)	17% (50)	10% (29)	3% (10)	6% (18)	291
Ethnicity: White	85% (1457)	9% (150)	3% (57)	1% (25)	2% (33)	1722
Ethnicity: Hispanic	72% (253)	15% (53)	6% (21)	2% (5)	5% (17)	350

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	84% (1840)	9% (201)	4% (79)	1% (32)	2% (49)	2201
Ethnicity: Black	80% (221)	11% (31)	5% (14)	2% (6)	1% (2)	274
Ethnicity: Other	79% (162)	10% (20)	4% (7)	— (0)	7% (14)	204
All Christian	82% (835)	11% (108)	4% (41)	1% (14)	2% (24)	1022
All Non-Christian	64% (85)	23% (30)	8% (10)	3% (5)	2% (3)	133
Atheist	90% (82)	7% (6)	— (0)	2% (2)	2% (1)	91
Agnostic/Nothing in particular	89% (545)	6% (34)	2% (15)	1% (8)	2% (11)	613
Something Else	85% (291)	7% (23)	4% (14)	1% (4)	3% (9)	341
Religious Non-Protestant/Catholic	65% (92)	22% (31)	7% (11)	3% (5)	2% (3)	141
Evangelical	80% (488)	10% (60)	5% (33)	2% (14)	2% (14)	609
Non-Evangelical	86% (616)	9% (67)	2% (14)	1% (4)	2% (18)	720
Community: Urban	72% (470)	14% (89)	7% (47)	3% (19)	4% (23)	648
Community: Suburban	86% (853)	9% (91)	3% (25)	1% (7)	2% (19)	995
Community: Rural	93% (517)	4% (20)	1% (7)	1% (7)	1% (7)	557
Employ: Private Sector	72% (426)	15% (90)	6% (36)	4% (21)	3% (17)	590
Employ: Government	69% (69)	11% (11)	13% (13)	2% (2)	4% (4)	99
Employ: Self-Employed	71% (144)	16% (32)	8% (17)	2% (4)	3% (5)	202
Employ: Homemaker	95% (170)	3% (5)	— (0)	— (0)	2% (4)	179
Employ: Student	80% (63)	12% (9)	2% (1)	3% (2)	5% (4)	79
Employ: Retired	93% (548)	4% (26)	1% (7)	— (1)	1% (8)	589
Employ: Unemployed	91% (333)	6% (23)	1% (4)	— (1)	1% (5)	366
Employ: Other	92% (87)	5% (5)	2% (2)	— (0)	1% (1)	95
Military HH: Yes	85% (289)	7% (24)	4% (13)	3% (9)	1% (5)	340
Military HH: No	83% (1550)	10% (177)	4% (66)	1% (23)	2% (44)	1861
RD/WT: Right Direction	74% (488)	12% (81)	7% (48)	2% (16)	4% (27)	660
RD/WT: Wrong Track	88% (1351)	8% (120)	2% (31)	1% (17)	1% (22)	1541
Trump Job Approve	83% (715)	9% (80)	4% (34)	2% (15)	2% (21)	865
Trump Job Disapprove	84% (1060)	9% (111)	3% (40)	1% (17)	2% (28)	1256

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	84% (1840)	9% (201)	4% (79)	1% (32)	2% (49)	2201
Trump Job Strongly Approve	82% (445)	9% (47)	5% (25)	2% (9)	3% (17)	543
Trump Job Somewhat Approve	84% (270)	10% (33)	3% (10)	2% (5)	1% (4)	321
Trump Job Somewhat Disapprove	77% (199)	13% (33)	5% (13)	2% (6)	3% (7)	259
Trump Job Strongly Disapprove	86% (861)	8% (78)	3% (27)	1% (11)	2% (20)	997
Favorable of Trump	83% (707)	9% (76)	4% (33)	2% (18)	2% (20)	854
Unfavorable of Trump	84% (1039)	9% (115)	3% (40)	1% (13)	2% (26)	1234
Very Favorable of Trump	84% (451)	8% (45)	3% (17)	2% (8)	3% (16)	537
Somewhat Favorable of Trump	81% (256)	10% (31)	5% (16)	3% (10)	1% (4)	318
Somewhat Unfavorable of Trump	79% (165)	12% (25)	6% (11)	1% (3)	2% (3)	207
Very Unfavorable of Trump	85% (875)	9% (90)	3% (28)	1% (10)	2% (23)	1026
#1 Issue: Economy	82% (613)	10% (75)	3% (23)	2% (17)	2% (17)	746
#1 Issue: Security	82% (179)	9% (20)	6% (12)	1% (3)	2% (5)	219
#1 Issue: Health Care	84% (375)	11% (47)	3% (12)	— (1)	2% (9)	445
#1 Issue: Medicare / Social Security	92% (305)	4% (14)	1% (4)	1% (4)	1% (5)	331
#1 Issue: Women's Issues	80% (110)	7% (10)	9% (12)	3% (4)	1% (2)	138
#1 Issue: Education	72% (78)	18% (19)	7% (8)	2% (2)	1% (1)	107
#1 Issue: Energy	78% (65)	8% (7)	3% (3)	2% (2)	8% (7)	82
#1 Issue: Other	87% (115)	7% (9)	4% (5)	— (0)	3% (4)	133
2018 House Vote: Democrat	79% (611)	12% (94)	5% (37)	2% (12)	2% (17)	771
2018 House Vote: Republican	84% (466)	9% (49)	3% (19)	2% (12)	2% (10)	555
2018 House Vote: Someone else	93% (47)	5% (3)	2% (1)	— (0)	— (0)	50
2016 Vote: Hillary Clinton	80% (571)	12% (87)	5% (35)	1% (10)	2% (14)	717
2016 Vote: Donald Trump	84% (574)	8% (58)	3% (21)	2% (12)	2% (15)	680
2016 Vote: Other	94% (105)	5% (5)	1% (1)	— (0)	1% (1)	112
2016 Vote: Didn't Vote	85% (589)	7% (51)	3% (22)	1% (10)	3% (20)	692
Voted in 2014: Yes	83% (1000)	9% (111)	4% (47)	1% (18)	2% (24)	1200
Voted in 2014: No	84% (840)	9% (90)	3% (32)	1% (15)	2% (25)	1001

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	84% (1840)	9% (201)	4% (79)	1% (32)	2% (49)	2201
2012 Vote: Barack Obama	81% (698)	10% (90)	5% (41)	1% (11)	2% (19)	858
2012 Vote: Mitt Romney	88% (401)	7% (30)	3% (12)	2% (7)	1% (6)	456
2012 Vote: Other	93% (55)	5% (3)	1% (1)	— (0)	1% (1)	59
2012 Vote: Didn't Vote	83% (684)	10% (79)	3% (26)	2% (15)	3% (23)	826
4-Region: Northeast	81% (318)	11% (43)	4% (17)	1% (6)	2% (10)	394
4-Region: Midwest	89% (409)	7% (31)	3% (12)	1% (4)	1% (6)	462
4-Region: South	86% (712)	8% (67)	3% (22)	1% (12)	1% (11)	825
4-Region: West	77% (400)	11% (59)	5% (28)	2% (11)	4% (21)	520
Sports fan	80% (1108)	11% (158)	5% (65)	2% (25)	3% (36)	1392
Traveled outside of U.S. in past year 1+ times	16% (50)	41% (129)	21% (68)	10% (31)	12% (39)	318
Frequent Flyer	27% (52)	19% (36)	25% (47)	15% (28)	15% (29)	191

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% (1574)	20% (436)	4% (96)	2% (52)	2% (42)	2201
Gender: Male	66% (700)	22% (237)	5% (55)	4% (41)	3% (29)	1062
Gender: Female	77% (874)	17% (199)	4% (41)	1% (11)	1% (13)	1139
Age: 18-34	63% (414)	23% (152)	7% (48)	3% (19)	3% (22)	655
Age: 35-44	65% (233)	20% (71)	6% (21)	7% (24)	2% (9)	358
Age: 45-64	77% (578)	19% (146)	2% (15)	1% (6)	1% (7)	751
Age: 65+	80% (349)	16% (68)	3% (13)	1% (3)	1% (4)	436
GenZers: 1997-2012	61% (125)	25% (50)	7% (14)	3% (5)	5% (10)	203
Millennials: 1981-1996	65% (414)	21% (134)	7% (47)	3% (22)	3% (18)	634
GenXers: 1965-1980	68% (328)	22% (106)	4% (18)	4% (21)	2% (10)	482
Baby Boomers: 1946-1964	80% (616)	17% (131)	2% (13)	1% (4)	1% (4)	768
PID: Dem (no lean)	67% (614)	24% (217)	5% (42)	3% (29)	2% (15)	916
PID: Ind (no lean)	73% (465)	18% (116)	4% (28)	1% (6)	3% (18)	633
PID: Rep (no lean)	76% (495)	16% (104)	4% (27)	3% (17)	1% (9)	652
PID/Gender: Dem Men	60% (264)	27% (117)	5% (24)	6% (26)	2% (10)	441
PID/Gender: Dem Women	74% (350)	21% (99)	4% (18)	1% (3)	1% (4)	475
PID/Gender: Ind Men	69% (208)	20% (59)	6% (18)	1% (4)	5% (14)	303
PID/Gender: Ind Women	78% (257)	17% (57)	3% (10)	1% (2)	1% (5)	330
PID/Gender: Rep Men	72% (228)	19% (61)	4% (14)	3% (11)	2% (5)	318
PID/Gender: Rep Women	80% (267)	13% (43)	4% (13)	2% (6)	1% (4)	334
Ideo: Liberal (1-3)	66% (428)	22% (143)	6% (39)	4% (23)	2% (16)	649
Ideo: Moderate (4)	73% (490)	20% (133)	3% (23)	2% (11)	2% (12)	669
Ideo: Conservative (5-7)	75% (548)	18% (133)	4% (28)	2% (13)	2% (12)	734
Educ: < College	80% (1204)	15% (228)	3% (46)	1% (11)	2% (24)	1513
Educ: Bachelors degree	58% (260)	29% (129)	5% (24)	4% (20)	3% (12)	444
Educ: Post-grad	45% (110)	32% (79)	11% (27)	9% (21)	3% (7)	244
Income: Under 50k	82% (1080)	13% (177)	2% (32)	1% (9)	1% (19)	1317
Income: 50k-100k	61% (364)	27% (162)	6% (35)	4% (22)	2% (9)	593
Income: 100k+	45% (130)	33% (97)	10% (29)	8% (22)	5% (13)	291
Ethnicity: White	72% (1243)	20% (338)	4% (70)	2% (40)	2% (32)	1722
Ethnicity: Hispanic	59% (208)	28% (97)	7% (24)	5% (17)	1% (3)	350

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%	(1574)	20%	(436)	4%	(96)	2%	(52)	2%	(42)	2201
Ethnicity: Black	72%	(197)	17%	(47)	5%	(13)	3%	(10)	3%	(8)	274
Ethnicity: Other	66%	(134)	25%	(51)	7%	(14)	1%	(3)	1%	(2)	204
All Christian	68%	(700)	22%	(222)	5%	(49)	3%	(32)	2%	(19)	1022
All Non-Christian	54%	(72)	33%	(43)	6%	(7)	5%	(7)	3%	(3)	133
Atheist	77%	(71)	14%	(13)	6%	(6)	1%	(1)	2%	(1)	91
Agnostic/Nothing in particular	77%	(470)	16%	(98)	4%	(23)	1%	(7)	2%	(15)	613
Something Else	76%	(261)	18%	(60)	3%	(11)	2%	(6)	1%	(4)	341
Religious Non-Protestant/Catholic	55%	(78)	31%	(44)	6%	(9)	5%	(7)	2%	(3)	141
Evangelical	70%	(426)	18%	(110)	6%	(38)	4%	(24)	2%	(11)	609
Non-Evangelical	72%	(518)	22%	(160)	3%	(20)	2%	(11)	2%	(11)	720
Community: Urban	62%	(402)	23%	(147)	7%	(42)	5%	(35)	3%	(22)	648
Community: Suburban	72%	(712)	21%	(212)	4%	(44)	1%	(13)	1%	(14)	995
Community: Rural	82%	(459)	14%	(78)	2%	(10)	1%	(5)	1%	(6)	557
Employ: Private Sector	53%	(313)	29%	(171)	9%	(55)	6%	(36)	3%	(16)	590
Employ: Government	49%	(48)	28%	(28)	10%	(10)	8%	(8)	4%	(4)	99
Employ: Self-Employed	67%	(135)	21%	(42)	5%	(11)	2%	(4)	5%	(10)	202
Employ: Homemaker	83%	(149)	14%	(25)	2%	(4)	—	(0)	—	(1)	179
Employ: Student	59%	(47)	28%	(22)	4%	(3)	3%	(2)	6%	(4)	79
Employ: Retired	82%	(484)	15%	(91)	1%	(8)	—	(0)	1%	(5)	589
Employ: Unemployed	87%	(318)	12%	(42)	1%	(3)	—	(1)	—	(1)	366
Employ: Other	83%	(79)	15%	(14)	1%	(1)	—	(0)	—	(0)	95
Military HH: Yes	69%	(237)	20%	(67)	5%	(18)	4%	(12)	2%	(7)	340
Military HH: No	72%	(1337)	20%	(370)	4%	(78)	2%	(40)	2%	(36)	1861
RD/WT: Right Direction	61%	(406)	25%	(167)	7%	(44)	4%	(28)	2%	(16)	660
RD/WT: Wrong Track	76%	(1168)	18%	(270)	3%	(52)	2%	(25)	2%	(26)	1541
Trump Job Approve	72%	(619)	19%	(163)	5%	(44)	3%	(23)	2%	(17)	865
Trump Job Disapprove	71%	(892)	21%	(263)	4%	(51)	2%	(29)	2%	(22)	1256

Continued on next page

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

Demographic	More than 10										Total N
	None		1 to 3 times		4 to 6 times		7 to 10 times		times		
Adults	72%	(1574)	20%	(436)	4%	(96)	2%	(52)	2%	(42)	2201
Trump Job Strongly Approve	72%	(390)	17%	(92)	5%	(30)	3%	(17)	3%	(15)	543
Trump Job Somewhat Approve	71%	(228)	22%	(71)	4%	(14)	2%	(6)	1%	(2)	321
Trump Job Somewhat Disapprove	62%	(160)	25%	(66)	5%	(13)	5%	(13)	3%	(8)	259
Trump Job Strongly Disapprove	73%	(733)	20%	(197)	4%	(38)	2%	(16)	1%	(13)	997
Favorable of Trump	72%	(613)	19%	(160)	5%	(40)	3%	(28)	2%	(13)	854
Unfavorable of Trump	72%	(883)	21%	(255)	4%	(52)	2%	(23)	2%	(20)	1234
Very Favorable of Trump	73%	(390)	18%	(95)	5%	(28)	3%	(15)	2%	(8)	537
Somewhat Favorable of Trump	70%	(223)	20%	(64)	4%	(12)	4%	(13)	2%	(5)	318
Somewhat Unfavorable of Trump	62%	(129)	26%	(55)	6%	(12)	4%	(9)	2%	(3)	207
Very Unfavorable of Trump	73%	(754)	20%	(200)	4%	(40)	1%	(15)	2%	(17)	1026
#1 Issue: Economy	67%	(498)	24%	(182)	5%	(34)	3%	(19)	2%	(13)	746
#1 Issue: Security	68%	(149)	21%	(47)	6%	(13)	3%	(7)	1%	(2)	219
#1 Issue: Health Care	73%	(323)	20%	(90)	3%	(13)	2%	(9)	2%	(10)	445
#1 Issue: Medicare / Social Security	84%	(277)	12%	(40)	2%	(6)	1%	(3)	2%	(6)	331
#1 Issue: Women's Issues	68%	(94)	18%	(25)	10%	(13)	2%	(3)	2%	(3)	138
#1 Issue: Education	62%	(67)	21%	(23)	4%	(5)	7%	(8)	5%	(6)	107
#1 Issue: Energy	72%	(59)	13%	(10)	14%	(12)	1%	(0)	—	(0)	82
#1 Issue: Other	80%	(107)	15%	(20)	1%	(1)	3%	(4)	1%	(2)	133
2018 House Vote: Democrat	67%	(515)	23%	(181)	5%	(37)	3%	(26)	1%	(11)	771
2018 House Vote: Republican	72%	(397)	20%	(109)	5%	(26)	2%	(11)	2%	(11)	555
2018 House Vote: Someone else	67%	(34)	27%	(14)	6%	(3)	—	(0)	—	(0)	50
2016 Vote: Hillary Clinton	67%	(484)	23%	(165)	5%	(36)	3%	(21)	2%	(11)	717
2016 Vote: Donald Trump	70%	(477)	21%	(144)	4%	(29)	2%	(16)	2%	(13)	680
2016 Vote: Other	82%	(92)	14%	(16)	3%	(3)	—	(0)	1%	(1)	112
2016 Vote: Didn't Vote	75%	(521)	16%	(111)	4%	(28)	2%	(15)	2%	(17)	692
Voted in 2014: Yes	70%	(841)	21%	(253)	4%	(52)	3%	(32)	2%	(21)	1200
Voted in 2014: No	73%	(733)	18%	(183)	4%	(44)	2%	(20)	2%	(21)	1001

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%	(1574)	20%	(436)	4%	(96)	2%	(52)	2%	(42)	2201
2012 Vote: Barack Obama	69%	(590)	22%	(191)	4%	(33)	3%	(25)	2%	(19)	858
2012 Vote: Mitt Romney	73%	(332)	19%	(87)	5%	(22)	2%	(9)	1%	(6)	456
2012 Vote: Other	85%	(50)	12%	(7)	3%	(2)	—	(0)	1%	(1)	59
2012 Vote: Didn't Vote	73%	(600)	18%	(152)	5%	(39)	2%	(19)	2%	(16)	826
4-Region: Northeast	68%	(268)	24%	(95)	3%	(14)	3%	(13)	1%	(4)	394
4-Region: Midwest	79%	(363)	16%	(75)	3%	(12)	1%	(6)	1%	(6)	462
4-Region: South	73%	(602)	18%	(149)	5%	(41)	2%	(18)	2%	(14)	825
4-Region: West	65%	(341)	22%	(117)	6%	(29)	3%	(16)	3%	(18)	520
Sports fan	67%	(929)	22%	(309)	6%	(78)	3%	(47)	2%	(29)	1392
Traveled outside of U.S. in past year 1+ times	9%	(28)	48%	(151)	20%	(63)	13%	(42)	10%	(33)	318
Frequent Flyer	—	(0)	—	(0)	50%	(96)	27%	(52)	22%	(42)	191

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	54% (1182)	46% (1019)	2201
Gender: Male	61% (649)	39% (413)	1062
Gender: Female	47% (533)	53% (606)	1139
Age: 18-34	58% (379)	42% (277)	655
Age: 35-44	58% (207)	42% (150)	358
Age: 45-64	50% (374)	50% (377)	751
Age: 65+	51% (221)	49% (215)	436
GenZers: 1997-2012	58% (119)	42% (85)	203
Millennials: 1981-1996	57% (364)	43% (270)	634
GenXers: 1965-1980	55% (264)	45% (218)	482
Baby Boomers: 1946-1964	49% (373)	51% (395)	768
PID: Dem (no lean)	52% (478)	48% (438)	916
PID: Ind (no lean)	51% (325)	49% (307)	633
PID: Rep (no lean)	58% (379)	42% (274)	652
PID/Gender: Dem Men	63% (278)	37% (163)	441
PID/Gender: Dem Women	42% (200)	58% (275)	475
PID/Gender: Ind Men	58% (175)	42% (128)	303
PID/Gender: Ind Women	46% (150)	54% (180)	330
PID/Gender: Rep Men	61% (196)	39% (123)	318
PID/Gender: Rep Women	55% (183)	45% (151)	334
Ideo: Liberal (1-3)	54% (351)	46% (297)	649
Ideo: Moderate (4)	51% (342)	49% (328)	669
Ideo: Conservative (5-7)	57% (420)	43% (314)	734
Educ: < College	48% (727)	52% (786)	1513
Educ: Bachelors degree	62% (277)	38% (167)	444
Educ: Post-grad	73% (178)	27% (66)	244
Income: Under 50k	45% (588)	55% (729)	1317
Income: 50k-100k	65% (384)	35% (209)	593
Income: 100k+	72% (210)	28% (81)	291
Ethnicity: White	54% (935)	46% (787)	1722
Ethnicity: Hispanic	58% (203)	42% (146)	350
Ethnicity: Black	50% (138)	50% (136)	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	54% (1182)	46% (1019)	2201
Ethnicity: Other	53% (108)	47% (96)	204
All Christian	55% (561)	45% (461)	1022
All Non-Christian	63% (84)	37% (49)	133
Atheist	43% (39)	57% (52)	91
Agnostic/Nothing in particular	47% (291)	53% (323)	613
Something Else	61% (206)	39% (134)	341
Religious Non-Protestant/Catholic	64% (91)	36% (50)	141
Evangelical	60% (363)	40% (246)	609
Non-Evangelical	53% (380)	47% (340)	720
Community: Urban	53% (344)	47% (305)	648
Community: Suburban	56% (561)	44% (434)	995
Community: Rural	50% (277)	50% (281)	557
Employ: Private Sector	64% (378)	36% (212)	590
Employ: Government	73% (73)	27% (27)	99
Employ: Self-Employed	65% (131)	35% (71)	202
Employ: Homemaker	37% (66)	63% (113)	179
Employ: Student	58% (46)	42% (33)	79
Employ: Retired	48% (286)	52% (304)	589
Employ: Unemployed	42% (153)	58% (213)	366
Employ: Other	51% (49)	49% (46)	95
Military HH: Yes	62% (212)	38% (129)	340
Military HH: No	52% (970)	48% (891)	1861
RD/WT: Right Direction	62% (410)	38% (250)	660
RD/WT: Wrong Track	50% (772)	50% (769)	1541
Trump Job Approve	60% (515)	40% (349)	865
Trump Job Disapprove	51% (636)	49% (620)	1256
Trump Job Strongly Approve	60% (326)	40% (218)	543
Trump Job Somewhat Approve	59% (190)	41% (132)	321
Trump Job Somewhat Disapprove	56% (144)	44% (115)	259
Trump Job Strongly Disapprove	49% (492)	51% (505)	997

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	54% (1182)	46% (1019)	2201
Favorable of Trump	59% (506)	41% (348)	854
Unfavorable of Trump	51% (627)	49% (607)	1234
Very Favorable of Trump	61% (325)	39% (211)	537
Somewhat Favorable of Trump	57% (181)	43% (137)	318
Somewhat Unfavorable of Trump	55% (113)	45% (94)	207
Very Unfavorable of Trump	50% (514)	50% (512)	1026
#1 Issue: Economy	59% (439)	41% (307)	746
#1 Issue: Security	62% (136)	38% (83)	219
#1 Issue: Health Care	48% (215)	52% (229)	445
#1 Issue: Medicare / Social Security	44% (147)	56% (185)	331
#1 Issue: Women's Issues	53% (74)	47% (64)	138
#1 Issue: Education	65% (70)	35% (38)	107
#1 Issue: Energy	51% (42)	49% (41)	82
#1 Issue: Other	45% (60)	55% (73)	133
2018 House Vote: Democrat	56% (430)	44% (341)	771
2018 House Vote: Republican	60% (331)	40% (224)	555
2018 House Vote: Someone else	56% (28)	44% (22)	50
2016 Vote: Hillary Clinton	54% (386)	46% (331)	717
2016 Vote: Donald Trump	60% (411)	40% (269)	680
2016 Vote: Other	53% (59)	47% (53)	112
2016 Vote: Didn't Vote	47% (326)	53% (366)	692
Voted in 2014: Yes	57% (687)	43% (513)	1200
Voted in 2014: No	49% (494)	51% (507)	1001
2012 Vote: Barack Obama	55% (474)	45% (384)	858
2012 Vote: Mitt Romney	59% (270)	41% (186)	456
2012 Vote: Other	59% (34)	41% (24)	59
2012 Vote: Didn't Vote	49% (403)	51% (424)	826
4-Region: Northeast	51% (201)	49% (193)	394
4-Region: Midwest	50% (233)	50% (230)	462
4-Region: South	53% (440)	47% (384)	825
4-Region: West	59% (308)	41% (212)	520

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	54%	(1182)	46%	(1019)	2201
Sports fan	60%	(841)	40%	(552)	1392
Traveled outside of U.S. in past year 1+ times	73%	(233)	27%	(85)	318
Frequent Flyer	80%	(153)	20%	(37)	191

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% (376)	83% (1825)	2201
Gender: Male	21% (224)	79% (838)	1062
Gender: Female	13% (152)	87% (987)	1139
Age: 18-34	25% (164)	75% (492)	655
Age: 35-44	25% (88)	75% (270)	358
Age: 45-64	10% (76)	90% (675)	751
Age: 65+	11% (48)	89% (388)	436
GenZers: 1997-2012	24% (48)	76% (156)	203
Millennials: 1981-1996	25% (161)	75% (472)	634
GenXers: 1965-1980	16% (78)	84% (404)	482
Baby Boomers: 1946-1964	10% (79)	90% (689)	768
PID: Dem (no lean)	21% (191)	79% (725)	916
PID: Ind (no lean)	15% (97)	85% (536)	633
PID: Rep (no lean)	14% (88)	86% (564)	652
PID/Gender: Dem Men	26% (117)	74% (324)	441
PID/Gender: Dem Women	16% (75)	84% (401)	475
PID/Gender: Ind Men	16% (50)	84% (253)	303
PID/Gender: Ind Women	14% (47)	86% (283)	330
PID/Gender: Rep Men	18% (58)	82% (261)	318
PID/Gender: Rep Women	9% (31)	91% (303)	334
Ideo: Liberal (1-3)	21% (136)	79% (512)	649
Ideo: Moderate (4)	18% (121)	82% (549)	669
Ideo: Conservative (5-7)	14% (100)	86% (635)	734
Educ: < College	12% (176)	88% (1337)	1513
Educ: Bachelors degree	23% (102)	77% (342)	444
Educ: Post-grad	40% (97)	60% (147)	244
Income: Under 50k	11% (149)	89% (1168)	1317
Income: 50k-100k	20% (116)	80% (477)	593
Income: 100k+	38% (111)	62% (180)	291
Ethnicity: White	16% (278)	84% (1445)	1722
Ethnicity: Hispanic	29% (101)	71% (249)	350
Ethnicity: Black	19% (53)	81% (221)	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% (376)	83% (1825)	2201
Ethnicity: Other	22% (45)	78% (159)	204
All Christian	19% (191)	81% (831)	1022
All Non-Christian	35% (47)	65% (86)	133
Atheist	11% (10)	89% (81)	91
Agnostic/Nothing in particular	13% (80)	87% (534)	613
Something Else	14% (49)	86% (292)	341
Religious Non-Protestant/Catholic	35% (49)	65% (92)	141
Evangelical	20% (120)	80% (490)	609
Non-Evangelical	15% (110)	85% (610)	720
Community: Urban	27% (175)	73% (473)	648
Community: Suburban	17% (167)	83% (829)	995
Community: Rural	6% (34)	94% (523)	557
Employ: Private Sector	28% (168)	72% (423)	590
Employ: Government	29% (28)	71% (71)	99
Employ: Self-Employed	20% (41)	80% (161)	202
Employ: Homemaker	9% (17)	91% (162)	179
Employ: Student	15% (12)	85% (68)	79
Employ: Retired	9% (56)	91% (534)	589
Employ: Unemployed	12% (43)	88% (323)	366
Employ: Other	12% (11)	88% (84)	95
Military HH: Yes	18% (62)	82% (278)	340
Military HH: No	17% (314)	83% (1546)	1861
RD/WT: Right Direction	27% (175)	73% (485)	660
RD/WT: Wrong Track	13% (201)	87% (1340)	1541
Trump Job Approve	17% (146)	83% (718)	865
Trump Job Disapprove	18% (220)	82% (1036)	1256
Trump Job Strongly Approve	17% (94)	83% (449)	543
Trump Job Somewhat Approve	16% (52)	84% (269)	321
Trump Job Somewhat Disapprove	26% (67)	74% (192)	259
Trump Job Strongly Disapprove	15% (153)	85% (844)	997

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% (376)	83% (1825)	2201
Favorable of Trump	17% (145)	83% (709)	854
Unfavorable of Trump	18% (216)	82% (1017)	1234
Very Favorable of Trump	17% (91)	83% (446)	537
Somewhat Favorable of Trump	17% (54)	83% (264)	318
Somewhat Unfavorable of Trump	24% (50)	76% (157)	207
Very Unfavorable of Trump	16% (166)	84% (860)	1026
#1 Issue: Economy	19% (144)	81% (602)	746
#1 Issue: Security	20% (43)	80% (175)	219
#1 Issue: Health Care	18% (78)	82% (366)	445
#1 Issue: Medicare / Social Security	8% (27)	92% (305)	331
#1 Issue: Women's Issues	23% (31)	77% (107)	138
#1 Issue: Education	26% (27)	74% (80)	107
#1 Issue: Energy	12% (10)	88% (72)	82
#1 Issue: Other	11% (15)	89% (118)	133
2018 House Vote: Democrat	22% (173)	78% (598)	771
2018 House Vote: Republican	16% (88)	84% (468)	555
2018 House Vote: Someone else	14% (7)	86% (43)	50
2016 Vote: Hillary Clinton	22% (155)	78% (562)	717
2016 Vote: Donald Trump	16% (106)	84% (574)	680
2016 Vote: Other	14% (15)	86% (97)	112
2016 Vote: Didn't Vote	14% (100)	86% (592)	692
Voted in 2014: Yes	19% (223)	81% (977)	1200
Voted in 2014: No	15% (153)	85% (848)	1001
2012 Vote: Barack Obama	19% (161)	81% (697)	858
2012 Vote: Mitt Romney	15% (67)	85% (389)	456
2012 Vote: Other	8% (5)	92% (54)	59
2012 Vote: Didn't Vote	17% (143)	83% (683)	826
4-Region: Northeast	22% (87)	78% (307)	394
4-Region: Midwest	12% (56)	88% (406)	462
4-Region: South	15% (121)	85% (703)	825
4-Region: West	21% (112)	79% (409)	520

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%	(376)	83%	(1825)	2201
Sports fan	20%	(275)	80%	(1117)	1392
Traveled outside of U.S. in past year 1+ times	62%	(196)	38%	(122)	318
Frequent Flyer	54%	(104)	46%	(87)	191

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	43% (953)	57% (1248)	2201
Gender: Male	49% (525)	51% (537)	1062
Gender: Female	38% (428)	62% (711)	1139
Age: 18-34	49% (324)	51% (332)	655
Age: 35-44	53% (191)	47% (167)	358
Age: 45-64	39% (290)	61% (462)	751
Age: 65+	34% (149)	66% (287)	436
GenZers: 1997-2012	53% (107)	47% (96)	203
Millennials: 1981-1996	50% (316)	50% (318)	634
GenXers: 1965-1980	47% (227)	53% (255)	482
Baby Boomers: 1946-1964	35% (268)	65% (500)	768
PID: Dem (no lean)	43% (396)	57% (520)	916
PID: Ind (no lean)	40% (251)	60% (382)	633
PID: Rep (no lean)	47% (306)	53% (346)	652
PID/Gender: Dem Men	52% (228)	48% (213)	441
PID/Gender: Dem Women	35% (168)	65% (307)	475
PID/Gender: Ind Men	46% (138)	54% (165)	303
PID/Gender: Ind Women	34% (113)	66% (217)	330
PID/Gender: Rep Men	50% (159)	50% (159)	318
PID/Gender: Rep Women	44% (147)	56% (187)	334
Ideo: Liberal (1-3)	43% (278)	57% (371)	649
Ideo: Moderate (4)	42% (278)	58% (391)	669
Ideo: Conservative (5-7)	46% (339)	54% (396)	734
Educ: < College	38% (582)	62% (931)	1513
Educ: Bachelors degree	49% (218)	51% (226)	444
Educ: Post-grad	63% (153)	37% (91)	244
Income: Under 50k	36% (477)	64% (840)	1317
Income: 50k-100k	51% (301)	49% (292)	593
Income: 100k+	60% (175)	40% (115)	291
Ethnicity: White	43% (738)	57% (984)	1722
Ethnicity: Hispanic	47% (163)	53% (186)	350
Ethnicity: Black	47% (129)	53% (145)	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	43% (953)	57% (1248)	2201
Ethnicity: Other	42% (86)	58% (118)	204
All Christian	44% (451)	56% (571)	1022
All Non-Christian	52% (69)	48% (64)	133
Atheist	26% (24)	74% (67)	91
Agnostic/Nothing in particular	39% (242)	61% (372)	613
Something Else	49% (167)	51% (174)	341
Religious Non-Protestant/Catholic	52% (74)	48% (67)	141
Evangelical	50% (303)	50% (307)	609
Non-Evangelical	41% (298)	59% (422)	720
Community: Urban	47% (304)	53% (344)	648
Community: Suburban	45% (450)	55% (546)	995
Community: Rural	36% (199)	64% (358)	557
Employ: Private Sector	55% (326)	45% (264)	590
Employ: Government	64% (63)	36% (36)	99
Employ: Self-Employed	53% (108)	47% (95)	202
Employ: Homemaker	32% (57)	68% (122)	179
Employ: Student	49% (39)	51% (41)	79
Employ: Retired	33% (197)	67% (393)	589
Employ: Unemployed	32% (118)	68% (248)	366
Employ: Other	48% (45)	52% (50)	95
Military HH: Yes	50% (170)	50% (171)	340
Military HH: No	42% (784)	58% (1077)	1861
RD/WT: Right Direction	51% (339)	49% (321)	660
RD/WT: Wrong Track	40% (614)	60% (927)	1541
Trump Job Approve	49% (428)	51% (437)	865
Trump Job Disapprove	40% (502)	60% (754)	1256
Trump Job Strongly Approve	50% (273)	50% (271)	543
Trump Job Somewhat Approve	48% (155)	52% (166)	321
Trump Job Somewhat Disapprove	46% (119)	54% (140)	259
Trump Job Strongly Disapprove	38% (383)	62% (615)	997

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	43% (953)	57% (1248)	2201
Favorable of Trump	49% (421)	51% (433)	854
Unfavorable of Trump	40% (493)	60% (741)	1234
Very Favorable of Trump	51% (276)	49% (261)	537
Somewhat Favorable of Trump	46% (145)	54% (172)	318
Somewhat Unfavorable of Trump	46% (95)	54% (112)	207
Very Unfavorable of Trump	39% (398)	61% (629)	1026
#1 Issue: Economy	50% (375)	50% (371)	746
#1 Issue: Security	50% (108)	50% (110)	219
#1 Issue: Health Care	40% (178)	60% (266)	445
#1 Issue: Medicare / Social Security	30% (99)	70% (232)	331
#1 Issue: Women's Issues	43% (60)	57% (78)	138
#1 Issue: Education	50% (53)	50% (54)	107
#1 Issue: Energy	43% (36)	57% (47)	82
#1 Issue: Other	33% (44)	67% (90)	133
2018 House Vote: Democrat	45% (348)	55% (422)	771
2018 House Vote: Republican	49% (271)	51% (285)	555
2018 House Vote: Someone else	31% (16)	69% (35)	50
2016 Vote: Hillary Clinton	43% (306)	57% (411)	717
2016 Vote: Donald Trump	49% (332)	51% (348)	680
2016 Vote: Other	35% (39)	65% (73)	112
2016 Vote: Didn't Vote	40% (276)	60% (416)	692
Voted in 2014: Yes	46% (552)	54% (648)	1200
Voted in 2014: No	40% (401)	60% (600)	1001
2012 Vote: Barack Obama	45% (386)	55% (473)	858
2012 Vote: Mitt Romney	48% (217)	52% (239)	456
2012 Vote: Other	45% (27)	55% (32)	59
2012 Vote: Didn't Vote	39% (324)	61% (503)	826
4-Region: Northeast	42% (167)	58% (227)	394
4-Region: Midwest	39% (180)	61% (282)	462
4-Region: South	45% (371)	55% (454)	825
4-Region: West	45% (235)	55% (285)	520

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	43%	(953)	57%	(1248)	2201
Sports fan	50%	(693)	50%	(700)	1392
Traveled outside of U.S. in past year 1+ times	62%	(197)	38%	(121)	318
Frequent Flyer	73%	(140)	27%	(51)	191

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% (392)	82% (1809)	2201
Gender: Male	23% (239)	77% (823)	1062
Gender: Female	13% (153)	87% (986)	1139
Age: 18-34	25% (165)	75% (491)	655
Age: 35-44	25% (91)	75% (267)	358
Age: 45-64	12% (91)	88% (660)	751
Age: 65+	11% (46)	89% (390)	436
GenZers: 1997-2012	23% (47)	77% (156)	203
Millennials: 1981-1996	26% (165)	74% (469)	634
GenXers: 1965-1980	17% (83)	83% (400)	482
Baby Boomers: 1946-1964	12% (89)	88% (679)	768
PID: Dem (no lean)	22% (204)	78% (713)	916
PID: Ind (no lean)	15% (93)	85% (539)	633
PID: Rep (no lean)	15% (96)	85% (557)	652
PID/Gender: Dem Men	30% (132)	70% (309)	441
PID/Gender: Dem Women	15% (71)	85% (404)	475
PID/Gender: Ind Men	15% (46)	85% (257)	303
PID/Gender: Ind Women	14% (47)	86% (282)	330
PID/Gender: Rep Men	19% (61)	81% (257)	318
PID/Gender: Rep Women	10% (34)	90% (299)	334
Ideo: Liberal (1-3)	23% (147)	77% (502)	649
Ideo: Moderate (4)	17% (116)	83% (554)	669
Ideo: Conservative (5-7)	16% (114)	84% (620)	734
Educ: < College	12% (182)	88% (1331)	1513
Educ: Bachelors degree	25% (110)	75% (334)	444
Educ: Post-grad	41% (100)	59% (144)	244
Income: Under 50k	12% (153)	88% (1165)	1317
Income: 50k-100k	21% (124)	79% (469)	593
Income: 100k+	40% (116)	60% (175)	291
Ethnicity: White	17% (286)	83% (1437)	1722
Ethnicity: Hispanic	25% (89)	75% (260)	350
Ethnicity: Black	25% (67)	75% (207)	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% (392)	82% (1809)	2201
Ethnicity: Other	19% (39)	81% (165)	204
All Christian	19% (197)	81% (825)	1022
All Non-Christian	35% (47)	65% (86)	133
Atheist	12% (11)	88% (80)	91
Agnostic/Nothing in particular	13% (82)	87% (531)	613
Something Else	16% (55)	84% (286)	341
Religious Non-Protestant/Catholic	35% (50)	65% (91)	141
Evangelical	21% (127)	79% (483)	609
Non-Evangelical	16% (114)	84% (606)	720
Community: Urban	29% (187)	71% (461)	648
Community: Suburban	16% (163)	84% (832)	995
Community: Rural	8% (42)	92% (515)	557
Employ: Private Sector	30% (175)	70% (415)	590
Employ: Government	32% (31)	68% (68)	99
Employ: Self-Employed	26% (52)	74% (151)	202
Employ: Homemaker	7% (12)	93% (167)	179
Employ: Student	18% (14)	82% (65)	79
Employ: Retired	9% (51)	91% (538)	589
Employ: Unemployed	11% (40)	89% (326)	366
Employ: Other	18% (17)	82% (78)	95
Military HH: Yes	20% (67)	80% (274)	340
Military HH: No	18% (326)	82% (1535)	1861
RD/WT: Right Direction	28% (183)	72% (477)	660
RD/WT: Wrong Track	14% (210)	86% (1331)	1541
Trump Job Approve	18% (155)	82% (710)	865
Trump Job Disapprove	18% (226)	82% (1030)	1256
Trump Job Strongly Approve	18% (100)	82% (443)	543
Trump Job Somewhat Approve	17% (55)	83% (267)	321
Trump Job Somewhat Disapprove	26% (67)	74% (191)	259
Trump Job Strongly Disapprove	16% (159)	84% (838)	997

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% (392)	82% (1809)	2201
Favorable of Trump	18% (153)	82% (701)	854
Unfavorable of Trump	18% (224)	82% (1009)	1234
Very Favorable of Trump	18% (97)	82% (439)	537
Somewhat Favorable of Trump	17% (55)	83% (262)	318
Somewhat Unfavorable of Trump	25% (51)	75% (156)	207
Very Unfavorable of Trump	17% (173)	83% (853)	1026
#1 Issue: Economy	20% (151)	80% (594)	746
#1 Issue: Security	21% (47)	79% (172)	219
#1 Issue: Health Care	17% (76)	83% (369)	445
#1 Issue: Medicare / Social Security	9% (30)	91% (301)	331
#1 Issue: Women's Issues	22% (30)	78% (107)	138
#1 Issue: Education	30% (32)	70% (75)	107
#1 Issue: Energy	14% (11)	86% (71)	82
#1 Issue: Other	11% (15)	89% (118)	133
2018 House Vote: Democrat	23% (180)	77% (591)	771
2018 House Vote: Republican	17% (94)	83% (462)	555
2018 House Vote: Someone else	16% (8)	84% (42)	50
2016 Vote: Hillary Clinton	23% (167)	77% (550)	717
2016 Vote: Donald Trump	17% (116)	83% (564)	680
2016 Vote: Other	11% (12)	89% (100)	112
2016 Vote: Didn't Vote	14% (98)	86% (594)	692
Voted in 2014: Yes	20% (235)	80% (965)	1200
Voted in 2014: No	16% (157)	84% (844)	1001
2012 Vote: Barack Obama	21% (179)	79% (680)	858
2012 Vote: Mitt Romney	17% (76)	83% (380)	456
2012 Vote: Other	9% (6)	91% (53)	59
2012 Vote: Didn't Vote	16% (132)	84% (694)	826
4-Region: Northeast	24% (93)	76% (301)	394
4-Region: Midwest	13% (58)	87% (404)	462
4-Region: South	16% (135)	84% (690)	825
4-Region: West	20% (106)	80% (414)	520

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%	(392)	82%	(1809)	2201
Sports fan	22%	(309)	78%	(1083)	1392
Traveled outside of U.S. in past year 1+ times	58%	(184)	42%	(133)	318
Frequent Flyer	57%	(108)	43%	(83)	191

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	31% (690)	69% (1511)	2201
Gender: Male	37% (391)	63% (671)	1062
Gender: Female	26% (299)	74% (840)	1139
Age: 18-34	38% (252)	62% (404)	655
Age: 35-44	38% (137)	62% (220)	358
Age: 45-64	25% (188)	75% (564)	751
Age: 65+	26% (114)	74% (323)	436
GenZers: 1997-2012	42% (85)	58% (119)	203
Millennials: 1981-1996	37% (234)	63% (399)	634
GenXers: 1965-1980	32% (155)	68% (327)	482
Baby Boomers: 1946-1964	24% (184)	76% (584)	768
PID: Dem (no lean)	35% (320)	65% (597)	916
PID: Ind (no lean)	28% (179)	72% (454)	633
PID: Rep (no lean)	29% (192)	71% (461)	652
PID/Gender: Dem Men	44% (192)	56% (249)	441
PID/Gender: Dem Women	27% (128)	73% (348)	475
PID/Gender: Ind Men	31% (93)	69% (210)	303
PID/Gender: Ind Women	26% (86)	74% (244)	330
PID/Gender: Rep Men	33% (106)	67% (213)	318
PID/Gender: Rep Women	26% (86)	74% (248)	334
Ideo: Liberal (1-3)	37% (237)	63% (411)	649
Ideo: Moderate (4)	29% (191)	71% (479)	669
Ideo: Conservative (5-7)	29% (216)	71% (519)	734
Educ: < College	25% (382)	75% (1131)	1513
Educ: Bachelors degree	40% (177)	60% (267)	444
Educ: Post-grad	54% (131)	46% (113)	244
Income: Under 50k	22% (289)	78% (1028)	1317
Income: 50k-100k	41% (242)	59% (351)	593
Income: 100k+	55% (159)	45% (132)	291
Ethnicity: White	30% (525)	70% (1197)	1722
Ethnicity: Hispanic	42% (147)	58% (203)	350
Ethnicity: Black	33% (90)	67% (185)	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	31% (690)	69% (1511)	2201
Ethnicity: Other	37% (75)	63% (129)	204
All Christian	34% (350)	66% (673)	1022
All Non-Christian	44% (59)	56% (74)	133
Atheist	27% (24)	73% (67)	91
Agnostic/Nothing in particular	28% (170)	72% (444)	613
Something Else	26% (87)	74% (253)	341
Religious Non-Protestant/Catholic	45% (63)	55% (77)	141
Evangelical	32% (197)	68% (413)	609
Non-Evangelical	31% (220)	69% (500)	720
Community: Urban	39% (256)	61% (392)	648
Community: Suburban	33% (330)	67% (665)	995
Community: Rural	19% (104)	81% (453)	557
Employ: Private Sector	46% (271)	54% (319)	590
Employ: Government	55% (54)	45% (45)	99
Employ: Self-Employed	35% (70)	65% (132)	202
Employ: Homemaker	19% (35)	81% (145)	179
Employ: Student	38% (30)	62% (50)	79
Employ: Retired	23% (135)	77% (455)	589
Employ: Unemployed	20% (74)	80% (292)	366
Employ: Other	23% (21)	77% (74)	95
Military HH: Yes	39% (133)	61% (208)	340
Military HH: No	30% (557)	70% (1303)	1861
RD/WT: Right Direction	43% (285)	57% (375)	660
RD/WT: Wrong Track	26% (406)	74% (1136)	1541
Trump Job Approve	32% (275)	68% (589)	865
Trump Job Disapprove	32% (396)	68% (860)	1256
Trump Job Strongly Approve	32% (176)	68% (367)	543
Trump Job Somewhat Approve	31% (100)	69% (222)	321
Trump Job Somewhat Disapprove	36% (93)	64% (166)	259
Trump Job Strongly Disapprove	30% (303)	70% (694)	997

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	31% (690)	69% (1511)	2201
Favorable of Trump	32% (271)	68% (584)	854
Unfavorable of Trump	32% (394)	68% (839)	1234
Very Favorable of Trump	33% (178)	67% (358)	537
Somewhat Favorable of Trump	29% (92)	71% (225)	318
Somewhat Unfavorable of Trump	39% (81)	61% (127)	207
Very Unfavorable of Trump	31% (314)	69% (713)	1026
#1 Issue: Economy	38% (281)	62% (465)	746
#1 Issue: Security	35% (77)	65% (141)	219
#1 Issue: Health Care	28% (125)	72% (319)	445
#1 Issue: Medicare / Social Security	20% (66)	80% (265)	331
#1 Issue: Women's Issues	38% (52)	62% (86)	138
#1 Issue: Education	30% (32)	70% (76)	107
#1 Issue: Energy	35% (29)	65% (53)	82
#1 Issue: Other	21% (28)	79% (106)	133
2018 House Vote: Democrat	37% (286)	63% (485)	771
2018 House Vote: Republican	32% (179)	68% (377)	555
2018 House Vote: Someone else	23% (11)	77% (39)	50
2016 Vote: Hillary Clinton	37% (267)	63% (450)	717
2016 Vote: Donald Trump	31% (208)	69% (472)	680
2016 Vote: Other	25% (28)	75% (84)	112
2016 Vote: Didn't Vote	27% (186)	73% (505)	692
Voted in 2014: Yes	33% (400)	67% (799)	1200
Voted in 2014: No	29% (290)	71% (712)	1001
2012 Vote: Barack Obama	34% (295)	66% (563)	858
2012 Vote: Mitt Romney	28% (130)	72% (326)	456
2012 Vote: Other	20% (12)	80% (47)	59
2012 Vote: Didn't Vote	31% (254)	69% (573)	826
4-Region: Northeast	34% (134)	66% (259)	394
4-Region: Midwest	26% (121)	74% (342)	462
4-Region: South	28% (230)	72% (595)	825
4-Region: West	40% (205)	60% (315)	520

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	31%	(690)	69%	(1511)	2201
Sports fan	38%	(523)	62%	(869)	1392
Traveled outside of U.S. in past year 1+ times	69%	(220)	31%	(98)	318
Frequent Flyer	73%	(140)	27%	(51)	191

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	33%	(729)	54%	(1186)	13%	(287)	2201
Gender: Male	37%	(392)	54%	(570)	9%	(101)	1062
Gender: Female	30%	(337)	54%	(616)	16%	(186)	1139
Age: 18-34	37%	(245)	51%	(333)	12%	(77)	655
Age: 35-44	41%	(145)	49%	(176)	10%	(37)	358
Age: 45-64	32%	(238)	56%	(418)	13%	(95)	751
Age: 65+	23%	(100)	59%	(259)	18%	(77)	436
GenZers: 1997-2012	26%	(53)	58%	(119)	16%	(32)	203
Millennials: 1981-1996	42%	(265)	48%	(303)	10%	(66)	634
GenXers: 1965-1980	35%	(170)	54%	(259)	11%	(53)	482
Baby Boomers: 1946-1964	29%	(221)	58%	(442)	14%	(105)	768
PID: Dem (no lean)	38%	(345)	52%	(473)	11%	(98)	916
PID: Ind (no lean)	30%	(191)	55%	(349)	15%	(92)	633
PID: Rep (no lean)	29%	(192)	56%	(364)	15%	(96)	652
PID/Gender: Dem Men	41%	(182)	50%	(222)	8%	(36)	441
PID/Gender: Dem Women	34%	(163)	53%	(250)	13%	(62)	475
PID/Gender: Ind Men	34%	(104)	55%	(167)	11%	(32)	303
PID/Gender: Ind Women	27%	(87)	55%	(182)	18%	(60)	330
PID/Gender: Rep Men	33%	(106)	57%	(180)	10%	(32)	318
PID/Gender: Rep Women	26%	(86)	55%	(183)	19%	(64)	334
Ideo: Liberal (1-3)	40%	(258)	52%	(340)	8%	(51)	649
Ideo: Moderate (4)	31%	(207)	57%	(381)	12%	(82)	669
Ideo: Conservative (5-7)	30%	(221)	54%	(398)	16%	(115)	734
Educ: < College	30%	(448)	55%	(834)	15%	(231)	1513
Educ: Bachelors degree	39%	(175)	51%	(228)	9%	(41)	444
Educ: Post-grad	43%	(106)	50%	(123)	6%	(15)	244
Income: Under 50k	31%	(405)	54%	(711)	15%	(202)	1317
Income: 50k-100k	36%	(214)	54%	(320)	10%	(59)	593
Income: 100k+	38%	(110)	53%	(155)	9%	(25)	291
Ethnicity: White	32%	(554)	55%	(955)	12%	(214)	1722
Ethnicity: Hispanic	36%	(125)	52%	(181)	12%	(43)	350
Ethnicity: Black	37%	(100)	49%	(136)	14%	(38)	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	33%	(729)	54%	(1186)	13%	(287)	2201
Ethnicity: Other	37%	(75)	46%	(95)	17%	(34)	204
All Christian	33%	(340)	55%	(566)	11%	(116)	1022
All Non-Christian	38%	(51)	52%	(69)	10%	(13)	133
Atheist	37%	(34)	54%	(50)	9%	(8)	91
Agnostic/Nothing in particular	32%	(195)	51%	(314)	17%	(104)	613
Something Else	32%	(109)	55%	(187)	13%	(45)	341
Religious Non-Protestant/Catholic	38%	(53)	52%	(73)	10%	(14)	141
Evangelical	33%	(203)	55%	(333)	12%	(74)	609
Non-Evangelical	32%	(231)	56%	(404)	12%	(85)	720
Community: Urban	36%	(235)	52%	(334)	12%	(80)	648
Community: Suburban	34%	(336)	54%	(542)	12%	(118)	995
Community: Rural	28%	(158)	56%	(310)	16%	(89)	557
Employ: Private Sector	39%	(230)	51%	(304)	10%	(57)	590
Employ: Government	43%	(43)	50%	(50)	7%	(7)	99
Employ: Self-Employed	38%	(76)	53%	(108)	9%	(19)	202
Employ: Homemaker	26%	(47)	61%	(110)	13%	(22)	179
Employ: Student	27%	(21)	64%	(50)	9%	(7)	79
Employ: Retired	27%	(158)	57%	(333)	17%	(98)	589
Employ: Unemployed	34%	(126)	51%	(186)	15%	(54)	366
Employ: Other	30%	(28)	46%	(44)	24%	(23)	95
Military HH: Yes	33%	(111)	56%	(191)	11%	(39)	340
Military HH: No	33%	(618)	53%	(995)	13%	(248)	1861
RD/WT: Right Direction	34%	(225)	53%	(350)	13%	(85)	660
RD/WT: Wrong Track	33%	(504)	54%	(835)	13%	(202)	1541
Trump Job Approve	30%	(261)	55%	(479)	14%	(125)	865
Trump Job Disapprove	36%	(453)	53%	(663)	11%	(140)	1256
Trump Job Strongly Approve	28%	(152)	57%	(309)	15%	(83)	543
Trump Job Somewhat Approve	34%	(109)	53%	(170)	13%	(42)	321
Trump Job Somewhat Disapprove	32%	(82)	57%	(148)	11%	(29)	259
Trump Job Strongly Disapprove	37%	(371)	52%	(515)	11%	(111)	997

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	33%	(729)	54%	(1186)	13%	(287)	2201
Favorable of Trump	30%	(255)	56%	(477)	14%	(122)	854
Unfavorable of Trump	36%	(443)	53%	(658)	11%	(132)	1234
Very Favorable of Trump	29%	(157)	56%	(301)	15%	(79)	537
Somewhat Favorable of Trump	31%	(97)	56%	(177)	14%	(43)	318
Somewhat Unfavorable of Trump	30%	(62)	60%	(124)	10%	(21)	207
Very Unfavorable of Trump	37%	(381)	52%	(534)	11%	(111)	1026
#1 Issue: Economy	33%	(247)	53%	(396)	14%	(103)	746
#1 Issue: Security	31%	(68)	54%	(119)	14%	(32)	219
#1 Issue: Health Care	33%	(147)	57%	(252)	10%	(45)	445
#1 Issue: Medicare / Social Security	33%	(109)	52%	(173)	15%	(49)	331
#1 Issue: Women's Issues	34%	(47)	52%	(71)	14%	(19)	138
#1 Issue: Education	34%	(36)	54%	(58)	12%	(13)	107
#1 Issue: Energy	40%	(33)	53%	(44)	7%	(6)	82
#1 Issue: Other	30%	(40)	55%	(73)	15%	(20)	133
2018 House Vote: Democrat	41%	(319)	50%	(385)	9%	(67)	771
2018 House Vote: Republican	26%	(144)	59%	(325)	16%	(86)	555
2018 House Vote: Someone else	19%	(10)	56%	(28)	25%	(13)	50
2016 Vote: Hillary Clinton	42%	(299)	50%	(358)	8%	(61)	717
2016 Vote: Donald Trump	26%	(179)	57%	(390)	16%	(111)	680
2016 Vote: Other	39%	(43)	55%	(61)	7%	(8)	112
2016 Vote: Didn't Vote	30%	(208)	54%	(376)	16%	(107)	692
Voted in 2014: Yes	35%	(420)	53%	(632)	12%	(148)	1200
Voted in 2014: No	31%	(308)	55%	(554)	14%	(139)	1001
2012 Vote: Barack Obama	40%	(341)	51%	(434)	10%	(83)	858
2012 Vote: Mitt Romney	28%	(128)	58%	(264)	14%	(64)	456
2012 Vote: Other	13%	(8)	70%	(41)	18%	(10)	59
2012 Vote: Didn't Vote	31%	(253)	54%	(446)	15%	(127)	826
4-Region: Northeast	34%	(134)	55%	(217)	11%	(43)	394
4-Region: Midwest	33%	(152)	54%	(249)	13%	(62)	462
4-Region: South	30%	(245)	56%	(458)	15%	(122)	825
4-Region: West	38%	(197)	50%	(262)	12%	(61)	520

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	33%	(729)	54%	(1186)	13%	(287)	2201
Sports fan	37%	(522)	53%	(738)	10%	(133)	1392
Traveled outside of U.S. in past year 1+ times	41%	(132)	50%	(158)	9%	(28)	318
Frequent Flyer	48%	(92)	43%	(82)	9%	(17)	191

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	47%	(1029)	46%	(1010)	7%	(161)	2201
Gender: Male	45%	(476)	48%	(508)	7%	(78)	1062
Gender: Female	49%	(553)	44%	(502)	7%	(83)	1139
Age: 18-34	41%	(268)	50%	(327)	9%	(61)	655
Age: 35-44	48%	(173)	45%	(162)	6%	(23)	358
Age: 45-64	49%	(367)	44%	(332)	7%	(53)	751
Age: 65+	51%	(222)	44%	(190)	6%	(24)	436
GenZers: 1997-2012	34%	(70)	57%	(115)	9%	(19)	203
Millennials: 1981-1996	44%	(279)	47%	(299)	9%	(56)	634
GenXers: 1965-1980	48%	(231)	46%	(220)	6%	(31)	482
Baby Boomers: 1946-1964	50%	(385)	43%	(332)	7%	(50)	768
PID: Dem (no lean)	54%	(498)	39%	(362)	6%	(56)	916
PID: Ind (no lean)	38%	(238)	53%	(334)	10%	(60)	633
PID: Rep (no lean)	45%	(293)	48%	(314)	7%	(44)	652
PID/Gender: Dem Men	53%	(232)	41%	(180)	7%	(29)	441
PID/Gender: Dem Women	56%	(266)	38%	(182)	6%	(28)	475
PID/Gender: Ind Men	33%	(100)	57%	(172)	10%	(31)	303
PID/Gender: Ind Women	42%	(138)	49%	(162)	9%	(29)	330
PID/Gender: Rep Men	45%	(143)	49%	(156)	6%	(19)	318
PID/Gender: Rep Women	45%	(150)	47%	(158)	8%	(26)	334
Ideo: Liberal (1-3)	51%	(331)	44%	(284)	5%	(33)	649
Ideo: Moderate (4)	47%	(314)	46%	(307)	7%	(48)	669
Ideo: Conservative (5-7)	45%	(333)	47%	(344)	8%	(57)	734
Educ: < College	47%	(707)	46%	(695)	7%	(111)	1513
Educ: Bachelors degree	49%	(216)	44%	(198)	7%	(30)	444
Educ: Post-grad	43%	(106)	48%	(118)	8%	(20)	244
Income: Under 50k	48%	(637)	44%	(578)	8%	(102)	1317
Income: 50k-100k	45%	(266)	49%	(292)	6%	(35)	593
Income: 100k+	43%	(126)	48%	(140)	8%	(25)	291
Ethnicity: White	47%	(814)	46%	(788)	7%	(120)	1722
Ethnicity: Hispanic	42%	(146)	48%	(168)	10%	(35)	350
Ethnicity: Black	51%	(139)	46%	(126)	3%	(9)	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	47%	(1029)	46%	(1010)	7%	(161)	2201
Ethnicity: Other	37%	(76)	47%	(96)	16%	(32)	204
All Christian	50%	(509)	44%	(452)	6%	(62)	1022
All Non-Christian	46%	(61)	46%	(61)	8%	(11)	133
Atheist	46%	(42)	43%	(39)	11%	(10)	91
Agnostic/Nothing in particular	41%	(251)	49%	(303)	10%	(59)	613
Something Else	49%	(166)	46%	(156)	6%	(19)	341
Religious Non-Protestant/Catholic	45%	(64)	46%	(65)	9%	(12)	141
Evangelical	48%	(292)	47%	(283)	6%	(34)	609
Non-Evangelical	51%	(366)	43%	(311)	6%	(44)	720
Community: Urban	45%	(290)	46%	(299)	9%	(59)	648
Community: Suburban	48%	(481)	45%	(447)	7%	(67)	995
Community: Rural	46%	(258)	47%	(264)	6%	(36)	557
Employ: Private Sector	45%	(263)	49%	(291)	6%	(36)	590
Employ: Government	48%	(47)	44%	(44)	8%	(8)	99
Employ: Self-Employed	43%	(86)	50%	(102)	7%	(14)	202
Employ: Homemaker	45%	(80)	48%	(86)	7%	(13)	179
Employ: Student	28%	(23)	59%	(47)	12%	(10)	79
Employ: Retired	55%	(323)	39%	(232)	6%	(34)	589
Employ: Unemployed	45%	(165)	45%	(164)	10%	(37)	366
Employ: Other	43%	(41)	47%	(45)	10%	(10)	95
Military HH: Yes	41%	(141)	52%	(178)	6%	(21)	340
Military HH: No	48%	(888)	45%	(832)	8%	(140)	1861
RD/WT: Right Direction	43%	(283)	50%	(331)	7%	(46)	660
RD/WT: Wrong Track	48%	(746)	44%	(680)	7%	(115)	1541
Trump Job Approve	44%	(384)	48%	(416)	7%	(64)	865
Trump Job Disapprove	50%	(622)	44%	(549)	7%	(85)	1256
Trump Job Strongly Approve	47%	(253)	46%	(250)	7%	(40)	543
Trump Job Somewhat Approve	41%	(130)	52%	(167)	8%	(24)	321
Trump Job Somewhat Disapprove	47%	(122)	45%	(117)	8%	(20)	259
Trump Job Strongly Disapprove	50%	(500)	43%	(432)	7%	(65)	997

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	47%	(1029)	46%	(1010)	7%	(161)	2201
Favorable of Trump	45%	(383)	49%	(418)	6%	(53)	854
Unfavorable of Trump	49%	(608)	44%	(542)	7%	(84)	1234
Very Favorable of Trump	48%	(255)	47%	(250)	6%	(32)	537
Somewhat Favorable of Trump	40%	(128)	53%	(168)	7%	(22)	318
Somewhat Unfavorable of Trump	43%	(90)	49%	(101)	8%	(17)	207
Very Unfavorable of Trump	51%	(518)	43%	(441)	6%	(67)	1026
#1 Issue: Economy	46%	(340)	47%	(347)	8%	(59)	746
#1 Issue: Security	46%	(100)	47%	(102)	8%	(17)	219
#1 Issue: Health Care	48%	(213)	47%	(207)	6%	(25)	445
#1 Issue: Medicare / Social Security	57%	(187)	39%	(131)	4%	(13)	331
#1 Issue: Women's Issues	42%	(58)	48%	(66)	10%	(14)	138
#1 Issue: Education	36%	(39)	53%	(57)	11%	(12)	107
#1 Issue: Energy	43%	(36)	43%	(35)	14%	(11)	82
#1 Issue: Other	43%	(57)	49%	(65)	8%	(11)	133
2018 House Vote: Democrat	55%	(421)	40%	(310)	5%	(39)	771
2018 House Vote: Republican	43%	(242)	49%	(273)	7%	(41)	555
2018 House Vote: Someone else	26%	(13)	58%	(29)	16%	(8)	50
2016 Vote: Hillary Clinton	57%	(409)	38%	(270)	5%	(38)	717
2016 Vote: Donald Trump	44%	(299)	49%	(332)	7%	(49)	680
2016 Vote: Other	45%	(50)	43%	(49)	12%	(14)	112
2016 Vote: Didn't Vote	39%	(271)	52%	(359)	9%	(61)	692
Voted in 2014: Yes	52%	(619)	42%	(503)	6%	(77)	1200
Voted in 2014: No	41%	(410)	51%	(507)	8%	(85)	1001
2012 Vote: Barack Obama	54%	(468)	40%	(339)	6%	(52)	858
2012 Vote: Mitt Romney	47%	(215)	47%	(213)	6%	(28)	456
2012 Vote: Other	25%	(15)	58%	(34)	17%	(10)	59
2012 Vote: Didn't Vote	40%	(332)	51%	(422)	9%	(72)	826
4-Region: Northeast	48%	(189)	46%	(180)	6%	(24)	394
4-Region: Midwest	50%	(233)	43%	(199)	7%	(30)	462
4-Region: South	47%	(392)	46%	(382)	6%	(51)	825
4-Region: West	41%	(215)	48%	(249)	11%	(56)	520

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	47% (1029)	46% (1010)	7% (161)	2201
Sports fan	51% (709)	44% (616)	5% (68)	1392
Traveled outside of U.S. in past year 1+ times	43% (137)	50% (158)	7% (23)	318
Frequent Flyer	46% (87)	44% (85)	10% (19)	191

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

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

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	49%	(1071)	46%	(1016)	5%	(114)	2201
Gender: Male	48%	(506)	48%	(510)	4%	(47)	1062
Gender: Female	50%	(566)	44%	(507)	6%	(67)	1139
Age: 18-34	63%	(411)	33%	(214)	5%	(30)	655
Age: 35-44	56%	(200)	41%	(145)	3%	(12)	358
Age: 45-64	45%	(334)	51%	(380)	5%	(37)	751
Age: 65+	29%	(125)	64%	(278)	8%	(34)	436
GenZers: 1997-2012	63%	(127)	32%	(66)	5%	(10)	203
Millennials: 1981-1996	61%	(386)	35%	(221)	4%	(26)	634
GenXers: 1965-1980	48%	(233)	48%	(229)	4%	(20)	482
Baby Boomers: 1946-1964	39%	(300)	55%	(423)	6%	(45)	768
PID: Dem (no lean)	50%	(460)	45%	(413)	5%	(43)	916
PID: Ind (no lean)	51%	(320)	45%	(282)	5%	(31)	633
PID: Rep (no lean)	45%	(291)	49%	(322)	6%	(39)	652
PID/Gender: Dem Men	50%	(219)	46%	(202)	4%	(20)	441
PID/Gender: Dem Women	51%	(241)	44%	(211)	5%	(24)	475
PID/Gender: Ind Men	48%	(145)	48%	(145)	4%	(12)	303
PID/Gender: Ind Women	53%	(175)	41%	(136)	6%	(18)	330
PID/Gender: Rep Men	44%	(141)	51%	(163)	5%	(15)	318
PID/Gender: Rep Women	45%	(150)	48%	(160)	7%	(24)	334
Ideo: Liberal (1-3)	53%	(341)	44%	(286)	3%	(21)	649
Ideo: Moderate (4)	48%	(318)	47%	(313)	6%	(38)	669
Ideo: Conservative (5-7)	42%	(311)	51%	(375)	7%	(48)	734
Educ: < College	50%	(764)	45%	(682)	4%	(68)	1513
Educ: Bachelors degree	44%	(196)	48%	(211)	8%	(36)	444
Educ: Post-grad	46%	(111)	51%	(123)	4%	(10)	244
Income: Under 50k	51%	(665)	45%	(590)	5%	(62)	1317
Income: 50k-100k	46%	(275)	48%	(283)	6%	(35)	593
Income: 100k+	45%	(131)	49%	(143)	6%	(17)	291
Ethnicity: White	46%	(796)	49%	(837)	5%	(89)	1722
Ethnicity: Hispanic	58%	(202)	38%	(131)	5%	(16)	350
Ethnicity: Black	63%	(172)	32%	(87)	5%	(15)	274

Continued on next page

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

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	49%	(1071)	46%	(1016)	5%	(114)	2201
Ethnicity: Other	51%	(103)	45%	(92)	4%	(9)	204
All Christian	43%	(442)	51%	(520)	6%	(61)	1022
All Non-Christian	41%	(55)	52%	(70)	6%	(8)	133
Atheist	55%	(51)	39%	(36)	5%	(5)	91
Agnostic/Nothing in particular	51%	(315)	44%	(270)	5%	(29)	613
Something Else	61%	(209)	35%	(121)	3%	(11)	341
Religious Non-Protestant/Catholic	40%	(57)	52%	(74)	8%	(11)	141
Evangelical	52%	(318)	43%	(261)	5%	(30)	609
Non-Evangelical	45%	(322)	50%	(363)	5%	(35)	720
Community: Urban	53%	(346)	41%	(267)	5%	(35)	648
Community: Suburban	45%	(450)	50%	(493)	5%	(52)	995
Community: Rural	49%	(275)	46%	(256)	5%	(26)	557
Employ: Private Sector	52%	(309)	45%	(263)	3%	(18)	590
Employ: Government	63%	(62)	30%	(30)	7%	(7)	99
Employ: Self-Employed	50%	(100)	45%	(91)	5%	(11)	202
Employ: Homemaker	47%	(85)	46%	(83)	6%	(11)	179
Employ: Student	60%	(48)	33%	(26)	6%	(5)	79
Employ: Retired	33%	(194)	60%	(352)	7%	(43)	589
Employ: Unemployed	59%	(218)	37%	(134)	4%	(14)	366
Employ: Other	58%	(55)	38%	(36)	4%	(4)	95
Military HH: Yes	41%	(141)	52%	(177)	7%	(23)	340
Military HH: No	50%	(930)	45%	(840)	5%	(91)	1861
RD/WT: Right Direction	48%	(317)	46%	(304)	6%	(39)	660
RD/WT: Wrong Track	49%	(754)	46%	(712)	5%	(75)	1541
Trump Job Approve	46%	(400)	49%	(421)	5%	(44)	865
Trump Job Disapprove	50%	(630)	45%	(562)	5%	(64)	1256
Trump Job Strongly Approve	46%	(248)	48%	(262)	6%	(33)	543
Trump Job Somewhat Approve	47%	(151)	49%	(159)	4%	(11)	321
Trump Job Somewhat Disapprove	51%	(131)	43%	(111)	7%	(17)	259
Trump Job Strongly Disapprove	50%	(499)	45%	(451)	5%	(47)	997

Continued on next page

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

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	49%	(1071)	46%	(1016)	5%	(114)	2201
Favorable of Trump	46%	(396)	48%	(413)	5%	(45)	854
Unfavorable of Trump	50%	(616)	45%	(555)	5%	(62)	1234
Very Favorable of Trump	46%	(247)	48%	(257)	6%	(32)	537
Somewhat Favorable of Trump	47%	(149)	49%	(156)	4%	(13)	318
Somewhat Unfavorable of Trump	48%	(100)	49%	(101)	3%	(7)	207
Very Unfavorable of Trump	50%	(517)	44%	(454)	5%	(55)	1026
#1 Issue: Economy	52%	(386)	44%	(327)	4%	(33)	746
#1 Issue: Security	45%	(99)	51%	(111)	4%	(9)	219
#1 Issue: Health Care	48%	(215)	47%	(210)	4%	(20)	445
#1 Issue: Medicare / Social Security	41%	(134)	52%	(172)	7%	(25)	331
#1 Issue: Women's Issues	56%	(77)	40%	(55)	4%	(5)	138
#1 Issue: Education	49%	(53)	47%	(51)	3%	(3)	107
#1 Issue: Energy	52%	(43)	41%	(34)	7%	(5)	82
#1 Issue: Other	48%	(64)	43%	(57)	9%	(12)	133
2018 House Vote: Democrat	50%	(383)	45%	(348)	5%	(39)	771
2018 House Vote: Republican	38%	(214)	55%	(305)	7%	(37)	555
2018 House Vote: Someone else	44%	(22)	56%	(28)	—	(0)	50
2016 Vote: Hillary Clinton	50%	(362)	44%	(316)	5%	(39)	717
2016 Vote: Donald Trump	40%	(272)	54%	(368)	6%	(40)	680
2016 Vote: Other	50%	(56)	45%	(51)	5%	(5)	112
2016 Vote: Didn't Vote	55%	(382)	41%	(282)	4%	(28)	692
Voted in 2014: Yes	44%	(533)	50%	(599)	6%	(68)	1200
Voted in 2014: No	54%	(538)	42%	(418)	5%	(45)	1001
2012 Vote: Barack Obama	51%	(435)	44%	(381)	5%	(42)	858
2012 Vote: Mitt Romney	35%	(161)	58%	(266)	7%	(30)	456
2012 Vote: Other	37%	(22)	58%	(34)	5%	(3)	59
2012 Vote: Didn't Vote	55%	(453)	41%	(335)	5%	(37)	826
4-Region: Northeast	47%	(186)	48%	(187)	5%	(20)	394
4-Region: Midwest	46%	(215)	48%	(221)	6%	(26)	462
4-Region: South	50%	(410)	45%	(373)	5%	(43)	825
4-Region: West	50%	(260)	45%	(235)	5%	(25)	520

Continued on next page

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

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	49%	(1071)	46%	(1016)	5%	(114)	2201
Sports fan	51%	(711)	45%	(629)	4%	(53)	1392
Traveled outside of U.S. in past year 1+ times	50%	(160)	42%	(133)	8%	(25)	318
Frequent Flyer	51%	(98)	40%	(76)	9%	(16)	191

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	28%	(606)	36%	(787)	37%	(809)	2201
Gender: Male	42%	(450)	36%	(383)	22%	(229)	1062
Gender: Female	14%	(156)	35%	(404)	51%	(579)	1139
Age: 18-34	23%	(150)	37%	(243)	40%	(262)	655
Age: 35-44	37%	(132)	33%	(118)	30%	(107)	358
Age: 45-64	28%	(210)	37%	(275)	35%	(266)	751
Age: 65+	26%	(113)	34%	(150)	40%	(173)	436
GenZers: 1997-2012	16%	(32)	39%	(79)	45%	(92)	203
Millennials: 1981-1996	30%	(188)	35%	(222)	35%	(223)	634
GenXers: 1965-1980	31%	(149)	37%	(178)	32%	(156)	482
Baby Boomers: 1946-1964	27%	(208)	35%	(269)	38%	(290)	768
PID: Dem (no lean)	31%	(280)	36%	(330)	33%	(306)	916
PID: Ind (no lean)	22%	(137)	36%	(229)	42%	(266)	633
PID: Rep (no lean)	29%	(188)	35%	(227)	36%	(237)	652
PID/Gender: Dem Men	48%	(212)	33%	(144)	19%	(85)	441
PID/Gender: Dem Women	14%	(68)	39%	(186)	46%	(221)	475
PID/Gender: Ind Men	32%	(97)	41%	(125)	27%	(81)	303
PID/Gender: Ind Women	12%	(41)	32%	(104)	56%	(185)	330
PID/Gender: Rep Men	45%	(142)	36%	(113)	20%	(63)	318
PID/Gender: Rep Women	14%	(46)	34%	(114)	52%	(174)	334
Ideo: Liberal (1-3)	29%	(191)	35%	(229)	35%	(228)	649
Ideo: Moderate (4)	24%	(157)	39%	(262)	37%	(250)	669
Ideo: Conservative (5-7)	31%	(229)	34%	(252)	34%	(253)	734
Educ: < College	23%	(344)	36%	(546)	41%	(622)	1513
Educ: Bachelors degree	34%	(151)	34%	(151)	32%	(142)	444
Educ: Post-grad	45%	(111)	36%	(89)	18%	(45)	244
Income: Under 50k	23%	(298)	35%	(458)	43%	(561)	1317
Income: 50k-100k	32%	(191)	38%	(223)	30%	(178)	593
Income: 100k+	40%	(116)	36%	(105)	24%	(69)	291
Ethnicity: White	28%	(490)	35%	(597)	37%	(635)	1722
Ethnicity: Hispanic	25%	(86)	35%	(121)	41%	(142)	350
Ethnicity: Black	31%	(85)	39%	(106)	30%	(83)	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	28%	(606)	36%	(787)	37%	(809)	2201
Ethnicity: Other	15%	(30)	41%	(83)	44%	(90)	204
All Christian	33%	(334)	37%	(374)	31%	(314)	1022
All Non-Christian	30%	(40)	45%	(59)	25%	(34)	133
Atheist	18%	(16)	23%	(21)	58%	(53)	91
Agnostic/Nothing in particular	22%	(134)	36%	(220)	42%	(259)	613
Something Else	24%	(81)	33%	(112)	43%	(148)	341
Religious Non-Protestant/Catholic	29%	(41)	44%	(62)	26%	(37)	141
Evangelical	30%	(182)	35%	(215)	35%	(213)	609
Non-Evangelical	30%	(217)	36%	(262)	33%	(240)	720
Community: Urban	32%	(206)	35%	(229)	33%	(213)	648
Community: Suburban	27%	(268)	37%	(368)	36%	(359)	995
Community: Rural	24%	(131)	34%	(189)	42%	(237)	557
Employ: Private Sector	40%	(238)	36%	(210)	24%	(142)	590
Employ: Government	39%	(38)	39%	(39)	22%	(22)	99
Employ: Self-Employed	27%	(55)	40%	(81)	33%	(66)	202
Employ: Homemaker	10%	(17)	34%	(62)	56%	(100)	179
Employ: Student	19%	(15)	42%	(34)	38%	(31)	79
Employ: Retired	25%	(149)	36%	(210)	39%	(230)	589
Employ: Unemployed	20%	(71)	36%	(130)	45%	(165)	366
Employ: Other	22%	(21)	22%	(21)	56%	(53)	95
Military HH: Yes	30%	(103)	33%	(114)	36%	(124)	340
Military HH: No	27%	(503)	36%	(673)	37%	(684)	1861
RD/WT: Right Direction	33%	(219)	39%	(260)	27%	(181)	660
RD/WT: Wrong Track	25%	(387)	34%	(527)	41%	(627)	1541
Trump Job Approve	30%	(260)	37%	(319)	33%	(286)	865
Trump Job Disapprove	26%	(332)	35%	(444)	38%	(480)	1256
Trump Job Strongly Approve	30%	(162)	37%	(199)	33%	(182)	543
Trump Job Somewhat Approve	30%	(98)	37%	(119)	32%	(104)	321
Trump Job Somewhat Disapprove	34%	(87)	30%	(78)	36%	(93)	259
Trump Job Strongly Disapprove	25%	(245)	37%	(365)	39%	(387)	997

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	28%	(606)	36%	(787)	37%	(809)	2201
Favorable of Trump	29%	(250)	38%	(323)	33%	(281)	854
Unfavorable of Trump	26%	(326)	35%	(437)	38%	(470)	1234
Very Favorable of Trump	30%	(161)	38%	(201)	32%	(174)	537
Somewhat Favorable of Trump	28%	(89)	38%	(122)	34%	(107)	318
Somewhat Unfavorable of Trump	36%	(75)	34%	(70)	30%	(62)	207
Very Unfavorable of Trump	24%	(251)	36%	(367)	40%	(409)	1026
#1 Issue: Economy	30%	(224)	35%	(264)	35%	(258)	746
#1 Issue: Security	28%	(62)	36%	(78)	36%	(78)	219
#1 Issue: Health Care	27%	(121)	36%	(158)	37%	(165)	445
#1 Issue: Medicare / Social Security	26%	(87)	36%	(121)	37%	(124)	331
#1 Issue: Women's Issues	16%	(22)	38%	(52)	46%	(63)	138
#1 Issue: Education	35%	(37)	33%	(35)	32%	(34)	107
#1 Issue: Energy	34%	(28)	37%	(31)	29%	(24)	82
#1 Issue: Other	18%	(24)	35%	(47)	47%	(62)	133
2018 House Vote: Democrat	33%	(257)	36%	(274)	31%	(239)	771
2018 House Vote: Republican	28%	(153)	40%	(222)	33%	(181)	555
2018 House Vote: Someone else	17%	(9)	27%	(13)	56%	(28)	50
2016 Vote: Hillary Clinton	32%	(232)	36%	(256)	32%	(229)	717
2016 Vote: Donald Trump	28%	(188)	42%	(287)	30%	(205)	680
2016 Vote: Other	33%	(38)	22%	(25)	45%	(50)	112
2016 Vote: Didn't Vote	22%	(149)	32%	(218)	47%	(324)	692
Voted in 2014: Yes	31%	(368)	38%	(454)	32%	(378)	1200
Voted in 2014: No	24%	(238)	33%	(333)	43%	(430)	1001
2012 Vote: Barack Obama	34%	(288)	36%	(310)	30%	(261)	858
2012 Vote: Mitt Romney	28%	(127)	40%	(182)	32%	(148)	456
2012 Vote: Other	17%	(10)	40%	(24)	43%	(25)	59
2012 Vote: Didn't Vote	22%	(181)	33%	(271)	45%	(374)	826
4-Region: Northeast	31%	(124)	35%	(137)	34%	(133)	394
4-Region: Midwest	27%	(124)	37%	(170)	36%	(169)	462
4-Region: South	27%	(227)	35%	(291)	37%	(307)	825
4-Region: West	25%	(131)	36%	(189)	38%	(200)	520

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	28%	(606)	36%	(787)	37%	(809)	2201
Sports fan	44%	(606)	56%	(787)	—	(0)	1392
Traveled outside of U.S. in past year 1+ times	40%	(127)	35%	(112)	25%	(78)	318
Frequent Flyer	47%	(90)	34%	(64)	19%	(37)	191

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	10% (219)	18% (390)	21% (456)	24% (521)	22% (492)	6% (123)	2201
Gender: Male	12% (124)	19% (202)	19% (206)	24% (250)	22% (236)	4% (44)	1062
Gender: Female	8% (95)	16% (187)	22% (250)	24% (271)	23% (256)	7% (79)	1139
Age: 18-34	12% (80)	19% (127)	23% (154)	28% (181)	11% (69)	7% (45)	655
Age: 35-44	14% (51)	22% (77)	18% (66)	20% (73)	20% (70)	6% (20)	358
Age: 45-64	9% (67)	17% (129)	19% (142)	22% (164)	28% (213)	5% (37)	751
Age: 65+	5% (22)	13% (57)	22% (94)	23% (102)	32% (141)	5% (21)	436
GenZers: 1997-2012	11% (23)	21% (42)	27% (54)	27% (55)	10% (19)	5% (10)	203
Millennials: 1981-1996	14% (88)	20% (124)	21% (134)	26% (164)	13% (80)	7% (43)	634
GenXers: 1965-1980	11% (52)	20% (95)	19% (94)	21% (101)	24% (116)	5% (25)	482
Baby Boomers: 1946-1964	7% (52)	15% (114)	19% (149)	23% (175)	31% (239)	5% (39)	768
PID: Dem (no lean)	7% (67)	14% (133)	18% (168)	29% (263)	26% (242)	5% (43)	916
PID: Ind (no lean)	9% (58)	15% (98)	23% (144)	24% (154)	19% (122)	9% (57)	633
PID: Rep (no lean)	15% (95)	24% (159)	22% (144)	16% (104)	20% (128)	4% (23)	652
PID/Gender: Dem Men	10% (43)	16% (70)	16% (73)	28% (125)	26% (113)	4% (18)	441
PID/Gender: Dem Women	5% (23)	13% (63)	20% (95)	29% (138)	27% (130)	5% (25)	475
PID/Gender: Ind Men	10% (32)	17% (53)	23% (70)	23% (70)	21% (63)	5% (17)	303
PID/Gender: Ind Women	8% (26)	14% (45)	23% (74)	25% (84)	18% (60)	12% (41)	330
PID/Gender: Rep Men	15% (49)	25% (80)	20% (63)	17% (55)	19% (61)	3% (10)	318
PID/Gender: Rep Women	14% (45)	24% (79)	24% (80)	15% (49)	20% (67)	4% (13)	334
Ideo: Liberal (1-3)	6% (39)	14% (91)	21% (138)	30% (192)	26% (168)	3% (20)	649
Ideo: Moderate (4)	9% (59)	17% (113)	18% (123)	26% (176)	23% (156)	6% (43)	669
Ideo: Conservative (5-7)	15% (108)	22% (158)	22% (159)	17% (127)	20% (148)	5% (35)	734

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	10% (219)	18% (390)	21% (456)	24% (521)	22% (492)	6% (123)	2201
Educ: < College	10% (158)	17% (261)	21% (323)	22% (326)	23% (341)	7% (104)	1513
Educ: Bachelors degree	7% (31)	19% (83)	19% (83)	30% (133)	22% (99)	3% (15)	444
Educ: Post-grad	12% (30)	19% (45)	20% (50)	25% (62)	21% (52)	2% (5)	244
Income: Under 50k	10% (138)	17% (219)	21% (276)	22% (295)	22% (293)	7% (96)	1317
Income: 50k-100k	9% (56)	20% (118)	19% (111)	25% (151)	23% (137)	3% (20)	593
Income: 100k+	9% (25)	18% (53)	24% (69)	26% (75)	21% (62)	3% (7)	291
Ethnicity: White	11% (183)	19% (327)	20% (351)	22% (377)	22% (387)	6% (97)	1722
Ethnicity: Hispanic	11% (38)	23% (81)	18% (62)	29% (101)	15% (52)	4% (15)	350
Ethnicity: Black	8% (23)	12% (33)	24% (67)	26% (72)	23% (63)	6% (17)	274
Ethnicity: Other	7% (14)	15% (30)	19% (38)	35% (71)	21% (42)	4% (9)	204
All Christian	9% (95)	19% (191)	20% (208)	23% (230)	26% (261)	4% (37)	1022
All Non-Christian	13% (17)	21% (27)	20% (26)	29% (38)	17% (23)	1% (2)	133
Atheist	4% (4)	11% (10)	11% (10)	31% (28)	35% (32)	8% (7)	91
Agnostic/Nothing in particular	10% (63)	17% (101)	21% (128)	26% (157)	18% (111)	9% (54)	613
Something Else	12% (41)	18% (60)	25% (84)	20% (67)	19% (66)	7% (24)	341
Religious Non-Protestant/Catholic	12% (18)	20% (28)	20% (29)	30% (42)	16% (23)	1% (2)	141
Evangelical	14% (85)	20% (122)	21% (128)	20% (120)	21% (128)	4% (27)	609
Non-Evangelical	7% (47)	18% (126)	22% (158)	23% (166)	27% (192)	4% (31)	720
Community: Urban	12% (78)	16% (105)	20% (131)	24% (156)	23% (148)	5% (31)	648
Community: Suburban	7% (70)	18% (179)	21% (208)	24% (241)	24% (241)	6% (56)	995
Community: Rural	13% (71)	19% (105)	21% (117)	22% (124)	19% (103)	7% (37)	557

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	10% (219)	18% (390)	21% (456)	24% (521)	22% (492)	6% (123)	2201
Employ: Private Sector	11% (66)	20% (121)	21% (122)	26% (155)	19% (111)	3% (15)	590
Employ: Government	14% (14)	32% (31)	18% (17)	22% (22)	14% (14)	1% (1)	99
Employ: Self-Employed	19% (39)	18% (36)	17% (33)	28% (57)	16% (32)	3% (5)	202
Employ: Homemaker	9% (17)	15% (27)	25% (45)	21% (38)	23% (41)	6% (11)	179
Employ: Student	10% (8)	18% (14)	24% (19)	34% (27)	8% (6)	6% (5)	79
Employ: Retired	7% (40)	14% (85)	22% (129)	19% (112)	32% (187)	6% (37)	589
Employ: Unemployed	8% (31)	16% (59)	20% (72)	24% (88)	22% (81)	10% (35)	366
Employ: Other	5% (5)	17% (16)	19% (18)	22% (21)	22% (21)	15% (14)	95
Military HH: Yes	9% (29)	21% (72)	18% (63)	26% (87)	23% (77)	4% (13)	340
Military HH: No	10% (190)	17% (318)	21% (393)	23% (433)	22% (416)	6% (111)	1861
RD/WT: Right Direction	17% (111)	20% (129)	19% (125)	19% (128)	20% (131)	6% (37)	660
RD/WT: Wrong Track	7% (109)	17% (261)	21% (330)	26% (393)	23% (362)	6% (87)	1541
Trump Job Approve	16% (138)	23% (202)	21% (185)	16% (138)	18% (160)	5% (42)	865
Trump Job Disapprove	6% (74)	14% (175)	20% (256)	29% (368)	26% (325)	5% (58)	1256
Trump Job Strongly Approve	19% (103)	24% (130)	20% (109)	14% (77)	18% (99)	5% (25)	543
Trump Job Somewhat Approve	11% (35)	22% (72)	24% (76)	19% (61)	19% (61)	5% (17)	321
Trump Job Somewhat Disapprove	9% (22)	17% (44)	22% (57)	31% (80)	17% (44)	4% (12)	259
Trump Job Strongly Disapprove	5% (52)	13% (131)	20% (199)	29% (289)	28% (280)	5% (47)	997
Favorable of Trump	15% (130)	24% (206)	22% (184)	16% (138)	19% (160)	4% (37)	854
Unfavorable of Trump	6% (71)	14% (175)	20% (252)	29% (352)	26% (318)	5% (64)	1234

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	10% (219)	18% (390)	21% (456)	24% (521)	22% (492)	6% (123)	2201
Very Favorable of Trump	19% (101)	24% (130)	20% (109)	15% (80)	18% (95)	4% (22)	537
Somewhat Favorable of Trump	9% (29)	24% (75)	24% (75)	18% (58)	20% (65)	5% (15)	318
Somewhat Unfavorable of Trump	8% (17)	20% (42)	22% (45)	26% (54)	19% (40)	5% (10)	207
Very Unfavorable of Trump	5% (54)	13% (134)	20% (208)	29% (298)	27% (278)	5% (54)	1026
#1 Issue: Economy	12% (86)	21% (155)	22% (163)	22% (164)	20% (148)	4% (30)	746
#1 Issue: Security	14% (30)	22% (48)	18% (38)	22% (49)	15% (34)	9% (20)	219
#1 Issue: Health Care	5% (24)	15% (68)	20% (89)	28% (126)	27% (120)	4% (18)	445
#1 Issue: Medicare / Social Security	7% (24)	14% (46)	22% (72)	19% (64)	32% (105)	6% (20)	331
#1 Issue: Women's Issues	15% (21)	18% (24)	24% (32)	20% (27)	17% (23)	7% (9)	138
#1 Issue: Education	16% (17)	25% (26)	19% (20)	24% (26)	7% (8)	10% (11)	107
#1 Issue: Energy	9% (8)	7% (6)	19% (16)	33% (27)	26% (21)	6% (5)	82
#1 Issue: Other	8% (10)	12% (16)	19% (25)	28% (37)	26% (34)	8% (11)	133
2018 House Vote: Democrat	7% (54)	15% (114)	18% (137)	30% (227)	27% (212)	3% (26)	771
2018 House Vote: Republican	15% (83)	20% (112)	22% (124)	17% (94)	21% (117)	5% (25)	555
2018 House Vote: Someone else	10% (5)	11% (6)	25% (12)	26% (13)	20% (10)	7% (4)	50
2016 Vote: Hillary Clinton	7% (49)	14% (99)	19% (134)	29% (207)	29% (206)	3% (22)	717
2016 Vote: Donald Trump	14% (96)	22% (150)	22% (148)	17% (118)	20% (133)	5% (35)	680
2016 Vote: Other	4% (5)	17% (19)	17% (19)	32% (36)	26% (29)	4% (5)	112
2016 Vote: Didn't Vote	10% (69)	18% (121)	22% (155)	23% (159)	18% (125)	9% (62)	692
Voted in 2014: Yes	10% (118)	17% (200)	19% (227)	25% (302)	26% (308)	4% (45)	1200
Voted in 2014: No	10% (101)	19% (189)	23% (229)	22% (219)	18% (184)	8% (78)	1001

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	10% (219)	18% (390)	21% (456)	24% (521)	22% (492)	6% (123)	2201
2012 Vote: Barack Obama	8% (64)	14% (122)	19% (165)	28% (244)	27% (229)	4% (34)	858
2012 Vote: Mitt Romney	13% (61)	23% (105)	21% (94)	17% (78)	22% (99)	4% (18)	456
2012 Vote: Other	11% (6)	11% (7)	17% (10)	22% (13)	35% (20)	5% (3)	59
2012 Vote: Didn't Vote	11% (87)	19% (154)	23% (187)	22% (186)	17% (144)	8% (69)	826
4-Region: Northeast	8% (32)	18% (69)	19% (76)	26% (104)	23% (92)	5% (20)	394
4-Region: Midwest	11% (50)	14% (64)	23% (104)	21% (99)	24% (110)	7% (34)	462
4-Region: South	11% (91)	18% (146)	21% (175)	22% (181)	23% (188)	5% (43)	825
4-Region: West	9% (46)	21% (110)	19% (100)	26% (137)	19% (101)	5% (26)	520
Sports fan	9% (132)	20% (284)	22% (300)	23% (326)	21% (286)	5% (65)	1392
Traveled outside of U.S. in past year 1+ times	13% (42)	20% (64)	21% (65)	27% (85)	16% (51)	3% (9)	318
Frequent Flyer	15% (29)	23% (44)	17% (32)	28% (54)	14% (27)	3% (5)	191

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	40% (884)	33% (722)	12% (271)	11% (236)	4% (89)	2201
Gender: Male	42% (442)	32% (340)	12% (124)	12% (131)	2% (25)	1062
Gender: Female	39% (443)	33% (381)	13% (147)	9% (104)	6% (64)	1139
Age: 18-34	42% (276)	33% (214)	11% (72)	6% (39)	8% (55)	655
Age: 35-44	40% (143)	38% (136)	10% (37)	8% (30)	3% (12)	358
Age: 45-64	36% (272)	33% (252)	12% (93)	15% (116)	2% (18)	751
Age: 65+	44% (193)	28% (121)	16% (68)	12% (51)	1% (4)	436
GenZers: 1997-2012	48% (99)	30% (61)	11% (22)	3% (6)	8% (16)	203
Millennials: 1981-1996	39% (246)	34% (218)	12% (75)	8% (51)	7% (45)	634
GenXers: 1965-1980	35% (166)	39% (188)	11% (55)	12% (59)	3% (14)	482
Baby Boomers: 1946-1964	43% (329)	29% (221)	13% (99)	14% (107)	2% (12)	768
PID: Dem (no lean)	56% (514)	32% (294)	6% (52)	3% (27)	3% (30)	916
PID: Ind (no lean)	32% (205)	36% (230)	15% (93)	10% (63)	6% (41)	633
PID: Rep (no lean)	25% (165)	30% (197)	19% (125)	22% (147)	3% (18)	652
PID/Gender: Dem Men	58% (254)	32% (142)	4% (20)	4% (16)	2% (9)	441
PID/Gender: Dem Women	55% (259)	32% (152)	7% (32)	2% (11)	4% (21)	475
PID/Gender: Ind Men	33% (101)	33% (101)	15% (47)	14% (42)	4% (12)	303
PID/Gender: Ind Women	32% (104)	39% (129)	14% (47)	6% (20)	9% (29)	330
PID/Gender: Rep Men	27% (86)	31% (97)	18% (58)	23% (73)	1% (4)	318
PID/Gender: Rep Women	24% (80)	30% (100)	20% (68)	22% (73)	4% (13)	334
Ideo: Liberal (1-3)	64% (413)	28% (184)	5% (34)	1% (7)	2% (11)	649
Ideo: Moderate (4)	38% (255)	43% (287)	9% (62)	6% (38)	4% (28)	669
Ideo: Conservative (5-7)	23% (168)	28% (205)	20% (149)	25% (187)	3% (25)	734
Educ: < College	36% (551)	33% (501)	13% (203)	12% (179)	5% (80)	1513
Educ: Bachelors degree	46% (206)	33% (145)	11% (51)	8% (36)	1% (6)	444
Educ: Post-grad	52% (127)	31% (76)	7% (18)	9% (21)	1% (2)	244
Income: Under 50k	38% (498)	33% (429)	14% (185)	11% (139)	5% (67)	1317
Income: 50k-100k	43% (253)	33% (195)	10% (61)	12% (71)	2% (12)	593
Income: 100k+	46% (133)	34% (98)	9% (25)	9% (26)	3% (9)	291
Ethnicity: White	39% (668)	32% (557)	14% (239)	12% (200)	3% (59)	1722
Ethnicity: Hispanic	46% (161)	30% (105)	6% (21)	11% (38)	7% (24)	350
Ethnicity: Black	45% (122)	35% (95)	7% (20)	7% (20)	6% (17)	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	40% (884)	33% (722)	12% (271)	11% (236)	4% (89)	2201
Ethnicity: Other	46% (94)	34% (70)	6% (12)	8% (16)	6% (13)	204
All Christian	38% (392)	33% (334)	13% (133)	14% (142)	2% (20)	1022
All Non-Christian	59% (78)	31% (41)	5% (7)	4% (5)	2% (2)	133
Atheist	61% (55)	20% (19)	7% (6)	6% (5)	6% (6)	91
Agnostic/Nothing in particular	39% (241)	33% (200)	14% (85)	7% (41)	8% (46)	613
Something Else	34% (117)	38% (128)	12% (40)	13% (43)	4% (14)	341
Religious Non-Protestant/Catholic	56% (79)	32% (45)	5% (7)	5% (7)	2% (2)	141
Evangelical	35% (213)	31% (190)	15% (90)	17% (102)	2% (15)	609
Non-Evangelical	40% (286)	35% (256)	11% (80)	11% (80)	3% (18)	720
Community: Urban	50% (324)	32% (207)	9% (57)	6% (38)	3% (22)	648
Community: Suburban	37% (366)	34% (334)	13% (131)	12% (122)	4% (42)	995
Community: Rural	35% (193)	32% (181)	15% (82)	14% (76)	4% (25)	557
Employ: Private Sector	42% (247)	35% (206)	11% (67)	10% (59)	2% (12)	590
Employ: Government	45% (44)	33% (33)	10% (10)	10% (10)	2% (2)	99
Employ: Self-Employed	35% (72)	39% (79)	10% (20)	12% (24)	4% (9)	202
Employ: Homemaker	37% (67)	30% (55)	15% (27)	11% (20)	6% (11)	179
Employ: Student	44% (35)	46% (36)	3% (2)	1% (1)	6% (5)	79
Employ: Retired	42% (247)	30% (180)	13% (77)	13% (79)	1% (6)	589
Employ: Unemployed	38% (138)	28% (104)	17% (61)	8% (30)	9% (32)	366
Employ: Other	36% (34)	31% (30)	7% (7)	14% (13)	12% (11)	95
Military HH: Yes	38% (131)	30% (101)	15% (51)	15% (50)	2% (7)	340
Military HH: No	40% (753)	33% (621)	12% (220)	10% (186)	4% (81)	1861
RD/WT: Right Direction	31% (207)	35% (228)	13% (87)	17% (111)	4% (27)	660
RD/WT: Wrong Track	44% (677)	32% (494)	12% (184)	8% (125)	4% (62)	1541
Trump Job Approve	23% (195)	32% (276)	19% (163)	23% (197)	4% (33)	865
Trump Job Disapprove	53% (671)	33% (419)	8% (100)	3% (35)	2% (31)	1256
Trump Job Strongly Approve	23% (126)	26% (140)	18% (96)	29% (159)	4% (23)	543
Trump Job Somewhat Approve	22% (69)	43% (137)	21% (67)	12% (39)	3% (9)	321
Trump Job Somewhat Disapprove	33% (86)	44% (115)	14% (37)	5% (13)	3% (8)	259
Trump Job Strongly Disapprove	59% (585)	31% (305)	6% (63)	2% (22)	2% (23)	997

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	40% (884)	33% (722)	12% (271)	11% (236)	4% (89)	2201
Favorable of Trump	22% (192)	33% (278)	19% (159)	23% (196)	3% (28)	854
Unfavorable of Trump	53% (652)	33% (411)	8% (102)	3% (34)	3% (35)	1234
Very Favorable of Trump	22% (119)	26% (137)	18% (97)	30% (161)	4% (22)	537
Somewhat Favorable of Trump	23% (74)	44% (140)	20% (62)	11% (35)	2% (6)	318
Somewhat Unfavorable of Trump	39% (82)	38% (79)	17% (35)	4% (8)	2% (5)	207
Very Unfavorable of Trump	56% (570)	32% (332)	7% (67)	3% (27)	3% (30)	1026
#1 Issue: Economy	31% (230)	40% (295)	13% (99)	13% (97)	3% (25)	746
#1 Issue: Security	26% (57)	22% (48)	20% (43)	28% (61)	5% (10)	219
#1 Issue: Health Care	50% (223)	33% (148)	9% (41)	4% (19)	3% (14)	445
#1 Issue: Medicare / Social Security	44% (144)	34% (112)	12% (38)	7% (24)	4% (13)	331
#1 Issue: Women's Issues	44% (61)	30% (42)	12% (17)	6% (9)	7% (10)	138
#1 Issue: Education	39% (42)	37% (39)	9% (10)	10% (11)	5% (5)	107
#1 Issue: Energy	72% (60)	10% (8)	10% (8)	4% (3)	4% (3)	82
#1 Issue: Other	51% (67)	22% (29)	11% (15)	9% (12)	7% (9)	133
2018 House Vote: Democrat	61% (474)	29% (226)	4% (33)	2% (19)	2% (18)	771
2018 House Vote: Republican	22% (125)	28% (153)	21% (115)	27% (148)	3% (14)	555
2018 House Vote: Someone else	28% (14)	31% (16)	27% (14)	9% (5)	4% (2)	50
2016 Vote: Hillary Clinton	61% (437)	30% (216)	5% (33)	2% (16)	2% (16)	717
2016 Vote: Donald Trump	24% (162)	30% (206)	20% (134)	24% (162)	2% (17)	680
2016 Vote: Other	43% (49)	38% (43)	10% (12)	5% (5)	3% (4)	112
2016 Vote: Didn't Vote	34% (237)	37% (257)	13% (92)	8% (53)	8% (52)	692
Voted in 2014: Yes	45% (539)	29% (351)	11% (137)	12% (146)	2% (27)	1200
Voted in 2014: No	35% (346)	37% (371)	13% (134)	9% (89)	6% (62)	1001
2012 Vote: Barack Obama	56% (479)	32% (277)	6% (48)	4% (32)	3% (23)	858
2012 Vote: Mitt Romney	23% (103)	30% (135)	22% (98)	25% (112)	2% (8)	456
2012 Vote: Other	26% (15)	35% (21)	14% (8)	24% (14)	1% (1)	59
2012 Vote: Didn't Vote	35% (287)	35% (290)	14% (116)	9% (76)	7% (57)	826
4-Region: Northeast	44% (172)	32% (125)	12% (48)	10% (40)	2% (9)	394
4-Region: Midwest	35% (164)	33% (154)	14% (66)	11% (53)	6% (26)	462
4-Region: South	38% (311)	34% (283)	13% (105)	11% (92)	4% (33)	825
4-Region: West	46% (237)	31% (160)	10% (52)	10% (51)	4% (21)	520

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	40% (884)	33% (722)	12% (271)	11% (236)	4% (89)	2201
Sports fan	42% (585)	34% (470)	11% (159)	10% (137)	3% (42)	1392
Traveled outside of U.S. in past year 1+ times	53% (167)	33% (106)	7% (21)	5% (15)	2% (8)	318
Frequent Flyer	56% (107)	27% (52)	6% (11)	8% (15)	3% (5)	191

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

Table CVT35: Thinking of the coronavirus, would you say the worst is behind us or ahead of us?

Demographic	Behind us		Ahead of us		Don't know / No opinion		Total N
Adults	25%	(541)	50%	(1104)	25%	(556)	2201
Gender: Male	28%	(300)	50%	(528)	22%	(235)	1062
Gender: Female	21%	(241)	51%	(576)	28%	(322)	1139
Age: 18-34	25%	(161)	48%	(312)	28%	(182)	655
Age: 35-44	30%	(107)	47%	(169)	23%	(82)	358
Age: 45-64	25%	(186)	51%	(380)	25%	(185)	751
Age: 65+	20%	(87)	56%	(243)	24%	(107)	436
GenZers: 1997-2012	25%	(51)	49%	(101)	25%	(51)	203
Millennials: 1981-1996	27%	(169)	46%	(293)	27%	(171)	634
GenXers: 1965-1980	26%	(124)	50%	(240)	25%	(119)	482
Baby Boomers: 1946-1964	22%	(170)	54%	(414)	24%	(184)	768
PID: Dem (no lean)	18%	(168)	60%	(550)	22%	(198)	916
PID: Ind (no lean)	20%	(127)	47%	(299)	33%	(206)	633
PID: Rep (no lean)	38%	(245)	39%	(255)	23%	(152)	652
PID/Gender: Dem Men	23%	(101)	58%	(257)	19%	(82)	441
PID/Gender: Dem Women	14%	(67)	62%	(293)	24%	(116)	475
PID/Gender: Ind Men	24%	(72)	48%	(145)	28%	(86)	303
PID/Gender: Ind Women	17%	(56)	47%	(154)	36%	(120)	330
PID/Gender: Rep Men	40%	(126)	39%	(126)	21%	(66)	318
PID/Gender: Rep Women	36%	(119)	39%	(129)	26%	(86)	334
Ideo: Liberal (1-3)	19%	(125)	61%	(397)	20%	(127)	649
Ideo: Moderate (4)	22%	(148)	54%	(362)	24%	(159)	669
Ideo: Conservative (5-7)	34%	(249)	41%	(300)	25%	(185)	734
Educ: < College	22%	(333)	50%	(761)	28%	(420)	1513
Educ: Bachelors degree	27%	(121)	51%	(225)	22%	(97)	444
Educ: Post-grad	35%	(87)	48%	(118)	16%	(40)	244
Income: Under 50k	20%	(269)	52%	(685)	28%	(363)	1317
Income: 50k-100k	28%	(168)	47%	(281)	24%	(143)	593
Income: 100k+	35%	(103)	47%	(137)	17%	(51)	291
Ethnicity: White	25%	(439)	49%	(848)	25%	(435)	1722
Ethnicity: Hispanic	24%	(84)	54%	(189)	22%	(77)	350
Ethnicity: Black	23%	(64)	52%	(143)	25%	(68)	274

Continued on next page

Table CVT35: *Thinking of the coronavirus, would you say the worst is behind us or ahead of us?*

Demographic	Behind us		Ahead of us		Don't know / No opinion		Total N
Adults	25%	(541)	50%	(1104)	25%	(556)	2201
Ethnicity: Other	18%	(38)	55%	(113)	26%	(54)	204
All Christian	30%	(304)	47%	(484)	23%	(235)	1022
All Non-Christian	23%	(31)	56%	(75)	21%	(27)	133
Atheist	18%	(16)	67%	(61)	15%	(14)	91
Agnostic/Nothing in particular	18%	(113)	51%	(313)	31%	(187)	613
Something Else	22%	(76)	51%	(172)	27%	(92)	341
Religious Non-Protestant/Catholic	23%	(33)	57%	(80)	20%	(28)	141
Evangelical	32%	(193)	47%	(284)	22%	(132)	609
Non-Evangelical	25%	(177)	49%	(354)	26%	(189)	720
Community: Urban	25%	(159)	55%	(356)	21%	(133)	648
Community: Suburban	25%	(253)	49%	(486)	26%	(256)	995
Community: Rural	23%	(128)	47%	(262)	30%	(167)	557
Employ: Private Sector	32%	(187)	50%	(295)	18%	(108)	590
Employ: Government	40%	(40)	40%	(39)	20%	(20)	99
Employ: Self-Employed	27%	(54)	44%	(90)	29%	(59)	202
Employ: Homemaker	18%	(32)	55%	(98)	27%	(49)	179
Employ: Student	19%	(15)	49%	(39)	32%	(25)	79
Employ: Retired	20%	(118)	55%	(326)	25%	(146)	589
Employ: Unemployed	21%	(76)	47%	(171)	32%	(119)	366
Employ: Other	19%	(18)	48%	(46)	33%	(31)	95
Military HH: Yes	33%	(112)	46%	(158)	21%	(71)	340
Military HH: No	23%	(428)	51%	(946)	26%	(486)	1861
RD/WT: Right Direction	38%	(251)	39%	(258)	23%	(150)	660
RD/WT: Wrong Track	19%	(289)	55%	(846)	26%	(406)	1541
Trump Job Approve	36%	(314)	38%	(331)	25%	(219)	865
Trump Job Disapprove	17%	(213)	60%	(755)	23%	(288)	1256
Trump Job Strongly Approve	40%	(216)	39%	(214)	21%	(114)	543
Trump Job Somewhat Approve	31%	(99)	36%	(117)	33%	(106)	321
Trump Job Somewhat Disapprove	30%	(77)	44%	(113)	27%	(69)	259
Trump Job Strongly Disapprove	14%	(136)	64%	(642)	22%	(219)	997

Continued on next page

Table CVT35: Thinking of the coronavirus, would you say the worst is behind us or ahead of us?

Demographic	Behind us		Ahead of us		Don't know / No opinion		Total N
Adults	25%	(541)	50%	(1104)	25%	(556)	2201
Favorable of Trump	37%	(313)	38%	(326)	25%	(215)	854
Unfavorable of Trump	17%	(213)	59%	(734)	23%	(287)	1234
Very Favorable of Trump	41%	(222)	37%	(197)	22%	(117)	537
Somewhat Favorable of Trump	28%	(90)	41%	(129)	31%	(98)	318
Somewhat Unfavorable of Trump	31%	(64)	47%	(97)	22%	(47)	207
Very Unfavorable of Trump	15%	(149)	62%	(636)	23%	(241)	1026
#1 Issue: Economy	31%	(229)	44%	(330)	25%	(187)	746
#1 Issue: Security	34%	(75)	34%	(74)	32%	(69)	219
#1 Issue: Health Care	16%	(69)	65%	(287)	20%	(89)	445
#1 Issue: Medicare / Social Security	18%	(61)	54%	(178)	28%	(92)	331
#1 Issue: Women's Issues	20%	(27)	59%	(81)	21%	(29)	138
#1 Issue: Education	31%	(33)	36%	(39)	33%	(35)	107
#1 Issue: Energy	29%	(24)	50%	(41)	21%	(18)	82
#1 Issue: Other	17%	(23)	55%	(73)	28%	(37)	133
2018 House Vote: Democrat	18%	(138)	62%	(481)	20%	(151)	771
2018 House Vote: Republican	39%	(219)	36%	(199)	25%	(138)	555
2018 House Vote: Someone else	19%	(10)	54%	(27)	27%	(14)	50
2016 Vote: Hillary Clinton	16%	(116)	63%	(453)	21%	(148)	717
2016 Vote: Donald Trump	37%	(251)	38%	(258)	25%	(171)	680
2016 Vote: Other	25%	(28)	60%	(67)	15%	(17)	112
2016 Vote: Didn't Vote	21%	(146)	47%	(326)	32%	(221)	692
Voted in 2014: Yes	25%	(301)	53%	(637)	22%	(261)	1200
Voted in 2014: No	24%	(239)	47%	(467)	30%	(295)	1001
2012 Vote: Barack Obama	18%	(158)	60%	(518)	21%	(182)	858
2012 Vote: Mitt Romney	36%	(166)	40%	(182)	24%	(107)	456
2012 Vote: Other	29%	(17)	38%	(22)	33%	(19)	59
2012 Vote: Didn't Vote	24%	(199)	46%	(380)	30%	(248)	826
4-Region: Northeast	23%	(91)	54%	(213)	23%	(90)	394
4-Region: Midwest	26%	(119)	48%	(222)	26%	(122)	462
4-Region: South	25%	(209)	48%	(395)	27%	(221)	825
4-Region: West	23%	(122)	53%	(274)	24%	(124)	520

Continued on next page

Table CVT35: *Thinking of the coronavirus, would you say the worst is behind us or ahead of us?*

Demographic	Behind us		Ahead of us		Don't know / No opinion		Total N
Adults	25%	(541)	50%	(1104)	25%	(556)	2201
Sports fan	28%	(387)	50%	(697)	22%	(308)	1392
Traveled outside of U.S. in past year 1+ times	37%	(118)	47%	(149)	16%	(50)	318
Frequent Flyer	36%	(69)	43%	(82)	21%	(40)	191

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	2201	100%
xdemGender	Gender: Male	1062	48%
	Gender: Female	1139	52%
	N	2201	
age	Age: 18-34	655	30%
	Age: 35-44	358	16%
	Age: 45-64	751	34%
	Age: 65+	436	20%
	N	2201	
demAgeGeneration	GenZers: 1997-2012	203	9%
	Millennials: 1981-1996	634	29%
	GenXers: 1965-1980	482	22%
	Baby Boomers: 1946-1964	768	35%
	N	2087	
xpid3	PID: Dem (no lean)	916	42%
	PID: Ind (no lean)	633	29%
	PID: Rep (no lean)	652	30%
	N	2201	
xpidGender	PID/Gender: Dem Men	441	20%
	PID/Gender: Dem Women	475	22%
	PID/Gender: Ind Men	303	14%
	PID/Gender: Ind Women	330	15%
	PID/Gender: Rep Men	318	14%
	PID/Gender: Rep Women	334	15%
	N	2201	
xdemIdeo3	Ideo: Liberal (1-3)	649	29%
	Ideo: Moderate (4)	669	30%
	Ideo: Conservative (5-7)	734	33%
	N	2053	
xeduc3	Educ: < College	1513	69%
	Educ: Bachelors degree	444	20%
	Educ: Post-grad	244	11%
	N	2201	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	1317	60%
	Income: 50k-100k	593	27%
	Income: 100k+	291	13%
	N	2201	
xdemWhite	Ethnicity: White	1722	78%
xdemHispBin	Ethnicity: Hispanic	350	16%
demBlackBin	Ethnicity: Black	274	12%
demRaceOther	Ethnicity: Other	204	9%
xdemReligion	All Christian	1022	46%
	All Non-Christian	133	6%
	Atheist	91	4%
	Agnostic/Nothing in particular	613	28%
	Something Else	341	15%
	N	2201	
xdemReligOther	Religious Non-Protestant/Catholic	141	6%
xdemEvang	Evangelical	609	28%
	Non-Evangelical	720	33%
	N	1330	
xdemUsr	Community: Urban	648	29%
	Community: Suburban	995	45%
	Community: Rural	557	25%
	N	2201	
xdemEmploy	Employ: Private Sector	590	27%
	Employ: Government	99	5%
	Employ: Self-Employed	202	9%
	Employ: Homemaker	179	8%
	Employ: Student	79	4%
	Employ: Retired	589	27%
	Employ: Unemployed	366	17%
	Employ: Other	95	4%
	N	2201	
xdemMilHH1	Military HH: Yes	340	15%
	Military HH: No	1861	85%
	N	2201	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	660	30%
	RD/WT: Wrong Track	1541	70%
	N	2201	
Trump_Approve	Trump Job Approve	865	39%
	Trump Job Disapprove	1256	57%
	N	2121	
Trump_Approve2	Trump Job Strongly Approve	543	25%
	Trump Job Somewhat Approve	321	15%
	Trump Job Somewhat Disapprove	259	12%
	Trump Job Strongly Disapprove	997	45%
	N	2121	
Trump_Fav	Favorable of Trump	854	39%
	Unfavorable of Trump	1234	56%
	N	2088	
Trump_Fav_FULL	Very Favorable of Trump	537	24%
	Somewhat Favorable of Trump	318	14%
	Somewhat Unfavorable of Trump	207	9%
	Very Unfavorable of Trump	1026	47%
	N	2088	
xnr3	#1 Issue: Economy	746	34%
	#1 Issue: Security	219	10%
	#1 Issue: Health Care	445	20%
	#1 Issue: Medicare / Social Security	331	15%
	#1 Issue: Women's Issues	138	6%
	#1 Issue: Education	107	5%
	#1 Issue: Energy	82	4%
	#1 Issue: Other	133	6%
	N	2201	
xsubVote18O	2018 House Vote: Democrat	771	35%
	2018 House Vote: Republican	555	25%
	2018 House Vote: Someone else	50	2%
	N	1376	
xsubVote16O	2016 Vote: Hillary Clinton	717	33%
	2016 Vote: Donald Trump	680	31%
	2016 Vote: Other	112	5%
	2016 Vote: Didn't Vote	692	31%
	N	2201	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote14O	Voted in 2014: Yes	1200	55%
	Voted in 2014: No	1001	45%
	N	2201	
xsubVote12O	2012 Vote: Barack Obama	858	39%
	2012 Vote: Mitt Romney	456	21%
	2012 Vote: Other	59	3%
	2012 Vote: Didn't Vote	826	38%
	N	2200	
xreg4	4-Region: Northeast	394	18%
	4-Region: Midwest	462	21%
	4-Region: South	825	37%
	4-Region: West	520	24%
	N	2201	
CMSdem8	Sports fan	1392	63%
CMSdem9	Traveled outside of U.S. in past year 1+ times	318	14%
CMSdem10	Frequent Flyer	191	9%

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

