

National Tracking Poll #2004100
April 29-30, 2020

Crosstabulation Results

Methodology:

This poll was conducted between April 29-April 30, 2020 among a national sample of 1993 Registered Voters. The interviews were conducted online and the data were weighted to approximate a target sample of Registered Voters based on age, educational attainment, gender, race, and region. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

1	Table CMS1_1: <i>Would you support or oppose the federal government bailing out the following due to the coronavirus pandemic? Renewable energy industry</i>	9
2	Table CMS1_2: <i>Would you support or oppose the federal government bailing out the following due to the coronavirus pandemic? Oil and gas industry</i>	13
3	Table CMS2_1: <i>As you may know, earlier this month oil prices dropped to their lowest point in history. What kind of impact has the drop in oil prices had on the following? Your personal finances</i>	17
4	Table CMS2_2: <i>As you may know, earlier this month oil prices dropped to their lowest point in history. What kind of impact has the drop in oil prices had on the following? The U.S. economy</i>	21
5	Table CMS3: <i>In light of the drop in oil prices, President Donald Trump wrote on Twitter that he is considering "making funds available" to the oil and gas industry. Treasury Secretary Steven Mnuchin has also suggested lending funds to the industry, but some lawmakers have publicly opposed giving federal funds to the oil and gas industry. Based on what you know, do you support or oppose a federal economic relief package that includes help for the U.S. oil and gas industry?</i>	25
6	Table CMS4: <i>When do you think the U.S. economy should reopen?</i>	29
7	Table CMS5: <i>Even if neither is exactly correct, which of the following comes closest to your opinion?</i>	33
8	Table CMS6_1NET: <i>Which of these applies to you? Please select all that apply I have or previously had COVID-19 (coronavirus)</i>	37
9	Table CMS6_2NET: <i>Which of these applies to you? Please select all that apply A family member or close friend has or previously had COVID-19 (coronavirus)</i>	41
10	Table CMS6_3NET: <i>Which of these applies to you? Please select all that apply I know someone personally who has died from COVID-19 (coronavirus)</i>	45
11	Table CMS6_4NET: <i>Which of these applies to you? Please select all that apply I am experiencing symptoms of COVID-19 (coronavirus) but have not been diagnosed</i>	49
12	Table CMS6_5NET: <i>Which of these applies to you? Please select all that apply I am currently attempting to be tested for COVID-19 (coronavirus)</i>	53
13	Table CMS6_6NET: <i>Which of these applies to you? Please select all that apply I have been exposed to COVID-19 (coronavirus)</i>	57
14	Table CMS6_7NET: <i>Which of these applies to you? Please select all that apply Someone in my household has lost a job because of the COVID-19 pandemic (coronavirus)</i>	61
15	Table CMS6_8NET: <i>Which of these applies to you? Please select all that apply A family member or friend lost their job because of the COVID-19 pandemic (coronavirus)</i>	65

16	Table CMS6_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)	69
17	Table CMS6_10NET: Which of these applies to you? Please select all that apply None of the above	73
18	Table CMS7_1: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)? Primary doctor	77
19	Table CMS7_2: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)? Walk-in clinic	81
20	Table CMS7_3: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)? Emergency clinic	85
21	Table CMS7_4: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)? Hospital	89
22	Table CMS7_5: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)? Emergency room	93
23	Table CMS7_6: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)? Dentist	97
24	Table CMS7_7: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)? Optometrist	101
25	Table CMS7_8: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)? Specialists such as dermatologist and oncologist	105
26	Table CMS7_9: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)? Therapist, psychiatrist, psychologist or other mental-health specialist	109
27	Table CMS8_1: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following? Primary doctor	113
28	Table CMS8_2: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following? Walk-in clinic	117
29	Table CMS8_3: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following? Emergency clinic	121

30	Table CMS8_4: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following? Hospital	125
31	Table CMS8_5: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following? Emergency room	129
32	Table CMS8_6: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following? Dentist	133
33	Table CMS8_7: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following? Optometrist	137
34	Table CMS8_8: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following? Specialists such as dermatologist and oncologist	141
35	Table CMS8_CMS8_9: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following? Therapist, psychiatrist, psychologist or other mental-health specialist	145
36	Table CMS9: In light of the coronavirus pandemic, have you used telehealth services for an appointment with your doctor, hospital or specialist?	149
37	Table CMS10_1: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)? Hydroxychloroquine	152
38	Table CMS10_2: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)? Chloroquine	156
39	Table CMS10_3: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)? Remdesivir	160
40	Table CMS10_4: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)? Kevzara	164
41	Table CMS10_5: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)? Ultraviolet lighting	168
42	Table CMS10_6: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)? Natural sunlight	172
43	Table CMS10_7: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)? Treatments involving eating or drinking disinfectant	176
44	Table CMS10_8: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)? Blood-plasma treatments	180
45	Table CMS10_9: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)? Antibody treatments	184

46	Table CMS10_10: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)? A vaccine being tested in a clinical trial	188
47	Table CMS10_11: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)? A vaccine with FDA approval	192
48	Table CMS11_1: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same? Your relationships with friends	196
49	Table CMS11_2: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same? Your relationship with your romantic partner	200
50	Table CMS11_3: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same? Your relationship with your children	204
51	Table CMS11_4: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same? Your day to day life . .	208
52	Table CMS11_5: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same? Your personal financial situation	212
53	Table CMS11_6: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same? Your mental health . .	216
54	Table CMS11_7: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same? Your physical health .	220
55	Table CMS11_8: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same? Your career and work life	224
56	Table CMS11_9: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same? Your diet	228
57	Table CMS12_1: On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)? Not being able to socialize or do activities you like	232
58	Table CMS12_2: On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)? Having to deal with a job loss or loss of income	236
59	Table CMS12_3: On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)? Having to deal with health problems . .	240
60	Table CMS12_4: On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)? Missing an important event or milestone	244

61	Table CMS12_5: <i>On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)? Having to deal with a difficult situation at home</i>	248
62	Table CMS12_6: <i>On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)? Having to deal with challenges associated with your family</i>	252
63	Table CMS12_7: <i>On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)? General stress and anxiety associated with the crisis</i>	256
64	Table CMS13: <i>Which of the following is closest to your opinion, even if none is exactly right?</i>	260
65	Table CMS14: <i>And if social distancing measures remain in place for another month and most non-essential workers have to remain at home, which of the following is closest to your opinion, even if none is exactly right?</i>	264
66	Table CMS15_1: <i>How comfortable would you be doing the following activities right now? Going out to eat at a restaurant or cafe</i>	269
67	Table CMS15_2: <i>How comfortable would you be doing the following activities right now? Going to the movies</i>	273
68	Table CMS15_3: <i>How comfortable would you be doing the following activities right now? Going to a concert</i>	277
69	Table CMS15_4: <i>How comfortable would you be doing the following activities right now? Going to a shopping mall</i>	281
70	Table CMS15_5: <i>How comfortable would you be doing the following activities right now? Going to an amusement park</i>	285
71	Table CMS15_6: <i>How comfortable would you be doing the following activities right now? Going to a party or social event</i>	289
72	Table CMS15_7: <i>How comfortable would you be doing the following activities right now? Going to a religious gathering or meeting</i>	293
73	Table CMS15_8: <i>How comfortable would you be doing the following activities right now? Going to a work conference</i>	297
74	Table CMS15_9: <i>How comfortable would you be doing the following activities right now? Going to a theater performance</i>	301
75	Table CMS15_10: <i>How comfortable would you be doing the following activities right now? Going to a museum</i>	305
76	Table CMS15_11: <i>How comfortable would you be doing the following activities right now? Going to a political rally</i>	309

77	Table CMS15_12: <i>How comfortable would you be doing the following activities right now? Going to the gym or an exercise class</i>	313
78	Table CMS15_13: <i>How comfortable would you be doing the following activities right now? Going on vacation</i>	317
79	Table CMS15_14: <i>How comfortable would you be doing the following activities right now? Traveling abroad</i>	321
80	Table CMS16: <i>Have you ever embellished or lied about how strictly you are following social distancing policies and recommendations?</i>	325
81	Table CMS17_1: <i>How much have you seen, read or heard about the following? 'Netflix Party,' an extension that allows users to watch Netflix with other people remotely</i>	328
82	Table CMS17_2: <i>How much have you seen, read or heard about the following? Focus Features' 'Movie Mondays' featuring live streams of movies on Facebook</i>	332
83	Table CMS17_3: <i>How much have you seen, read or heard about the following? Lionsgate's 'A Night At the Movies' featuring live streams of movies on YouTube</i>	336
84	Table CMS18_1: <i>And have you done any of the following? Used Netflix Party for a virtual movie night</i>	340
85	Table CMS18_2: <i>And have you done any of the following? Used a video chat service like Zoom or Skype to participate in a virtual movie night</i>	344
86	Table CMS18_3: <i>And have you done any of the following? Participated in Focus Features' 'Movie Mondays'</i>	348
87	Table CMS18_4: <i>And have you done any of the following? Participated in Lionsgate's 'A Night At the Movies'</i>	352
88	Table CMS19_1: <i>How interested would you be in participating in a virtual movie night featuring movies in the following genres? Superhero movies, such as 'Avengers' movies and 'Wonder Woman'</i>	356
89	Table CMS19_2: <i>How interested would you be in participating in a virtual movie night featuring movies in the following genres? Comedies, such as 'Bridesmaids' and 'The Hangover'</i>	360
90	Table CMS19_3: <i>How interested would you be in participating in a virtual movie night featuring movies in the following genres? Thrillers, such as 'Invisible Man' and 'The Hunt'</i>	364
91	Table CMS19_4: <i>How interested would you be in participating in a virtual movie night featuring movies in the following genres? Dramas, such as '1917' and 'Joker'</i>	368
92	Table CMS19_5: <i>How interested would you be in participating in a virtual movie night featuring movies in the following genres? Animated movies, such as 'Onward' and 'Frozen II'</i>	372
93	Table CMS19_6: <i>How interested would you be in participating in a virtual movie night featuring movies in the following genres? Action movies, such as 'Fast & Furious' movies and 'Mission: Impossible' movies</i>	376

94	Table CMS19_7: <i>How interested would you be in participating in a virtual movie night featuring movies in the following genres? Fantasy movies, such as 'Star Wars' movies and 'Harry Potter' movies</i>	380
95	Table CMSdem1_1: <i>In the past year, how many times have you done the following? Traveled within the U.S.</i>	384
96	Table CMSdem1_2: <i>In the past year, how many times have you done the following? Traveled outside of the U.S.</i>	388
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>	392
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>	396
99	Table CMSdem1_5: <i>In the past year, how many times have you done the following? Traveled by airplane</i>	400
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>	404
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>	408
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>	412
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>	416
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>	420
105	Table CMSdem3_1: <i>In general, what kind of fan do you consider yourself of the following? Film</i>	424
106	Table CMSdem3_2: <i>In general, what kind of fan do you consider yourself of the following? Television</i>	428
107	Table CMSdem3_3: <i>In general, what kind of fan do you consider yourself of the following? Music</i>	432
108	Table CMSdem3_4: <i>In general, what kind of fan do you consider yourself of the following? Sports</i>	436
109	Table CMSdem4: <i>Which of the following best describes your current behavior?</i>	440
110	Table CMSdem5: <i>How concerned are you about the COVID-19 pandemic (coronavirus)?</i>	445
111	Summary Statistics of Survey Respondent Demographics	449

Crosstabulation Results by Respondent Demographics

Table CMS1_1: Would you support or oppose the federal government bailing out the following due to the coronavirus pandemic?
Renewable energy industry

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	24%	(484)	32%	(643)	13%	(258)	11%	(216)	20%	(391)	1993
Gender: Male	28%	(258)	34%	(318)	14%	(127)	13%	(118)	12%	(112)	933
Gender: Female	21%	(227)	31%	(325)	12%	(130)	9%	(98)	26%	(279)	1060
Age: 18-34	30%	(151)	31%	(153)	10%	(51)	6%	(31)	23%	(114)	501
Age: 35-44	24%	(72)	31%	(93)	13%	(38)	10%	(29)	23%	(69)	303
Age: 45-64	22%	(162)	33%	(238)	13%	(91)	13%	(96)	19%	(139)	726
Age: 65+	21%	(99)	34%	(159)	17%	(77)	13%	(60)	15%	(69)	464
GenZers: 1997-2012	30%	(52)	29%	(49)	10%	(17)	10%	(18)	21%	(37)	173
Millennials: 1981-1996	29%	(136)	33%	(155)	11%	(51)	6%	(26)	21%	(96)	465
GenXers: 1965-1980	21%	(108)	31%	(160)	14%	(72)	12%	(60)	23%	(117)	516
Baby Boomers: 1946-1964	23%	(170)	32%	(237)	14%	(103)	13%	(96)	17%	(128)	734
PID: Dem (no lean)	35%	(258)	33%	(240)	10%	(71)	5%	(39)	18%	(129)	737
PID: Ind (no lean)	24%	(136)	33%	(188)	12%	(66)	12%	(66)	19%	(109)	564
PID: Rep (no lean)	13%	(91)	31%	(216)	18%	(121)	16%	(112)	22%	(153)	692
PID/Gender: Dem Men	36%	(117)	36%	(117)	8%	(27)	6%	(19)	14%	(44)	324
PID/Gender: Dem Women	34%	(141)	30%	(123)	11%	(44)	5%	(20)	21%	(85)	413
PID/Gender: Ind Men	31%	(87)	30%	(81)	14%	(38)	13%	(36)	12%	(34)	276
PID/Gender: Ind Women	17%	(49)	37%	(106)	10%	(28)	10%	(29)	26%	(75)	288
PID/Gender: Rep Men	16%	(55)	36%	(120)	19%	(62)	19%	(63)	10%	(34)	333
PID/Gender: Rep Women	10%	(36)	27%	(96)	16%	(59)	14%	(49)	33%	(119)	359
Ideo: Liberal (1-3)	42%	(238)	32%	(184)	7%	(42)	6%	(33)	13%	(73)	570
Ideo: Moderate (4)	22%	(111)	37%	(182)	13%	(63)	9%	(47)	19%	(95)	497
Ideo: Conservative (5-7)	15%	(112)	31%	(243)	18%	(139)	16%	(122)	20%	(156)	771
Educ: < College	24%	(299)	30%	(374)	13%	(162)	11%	(144)	22%	(275)	1254
Educ: Bachelors degree	24%	(112)	39%	(183)	14%	(67)	10%	(48)	13%	(61)	471
Educ: Post-grad	27%	(73)	32%	(87)	11%	(29)	9%	(24)	21%	(55)	268

Continued on next page

Table CMS1_1: Would you support or oppose the federal government bailing out the following due to the coronavirus pandemic?
Renewable energy industry

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	24%	(484)	32%	(643)	13%	(258)	11%	(216)	20%	(391)	1993
Income: Under 50k	27%	(261)	30%	(290)	10%	(100)	11%	(104)	21%	(204)	959
Income: 50k-100k	21%	(142)	33%	(223)	16%	(109)	10%	(66)	20%	(131)	672
Income: 100k+	22%	(81)	36%	(130)	13%	(49)	13%	(46)	15%	(56)	362
Ethnicity: White	24%	(386)	34%	(545)	14%	(219)	12%	(188)	17%	(275)	1612
Ethnicity: Hispanic	25%	(48)	24%	(47)	6%	(12)	6%	(12)	39%	(74)	193
Ethnicity: Afr. Am.	27%	(68)	26%	(66)	11%	(27)	5%	(12)	32%	(80)	253
Ethnicity: Other	24%	(31)	25%	(33)	10%	(13)	12%	(15)	29%	(37)	128
All Christian	21%	(205)	34%	(333)	15%	(142)	12%	(116)	18%	(172)	968
All Non-Christian	32%	(33)	26%	(27)	13%	(13)	6%	(6)	22%	(23)	101
Atheist	46%	(50)	29%	(31)	6%	(7)	8%	(9)	11%	(12)	108
Agnostic/Nothing in particular	24%	(197)	31%	(252)	12%	(95)	11%	(86)	23%	(185)	815
Religious Non-Protestant/Catholic	32%	(39)	28%	(34)	13%	(15)	7%	(8)	21%	(25)	122
Evangelical	18%	(98)	31%	(168)	16%	(85)	14%	(76)	20%	(109)	536
Non-Evangelical	23%	(164)	35%	(246)	13%	(92)	11%	(75)	18%	(126)	703
Community: Urban	31%	(145)	31%	(146)	8%	(39)	9%	(40)	20%	(93)	463
Community: Suburban	23%	(228)	34%	(343)	14%	(139)	10%	(103)	19%	(190)	1002
Community: Rural	21%	(111)	29%	(155)	15%	(80)	14%	(74)	20%	(108)	529
Employ: Private Sector	22%	(146)	34%	(219)	12%	(78)	11%	(72)	21%	(133)	647
Employ: Government	26%	(30)	33%	(38)	20%	(23)	7%	(8)	15%	(17)	116
Employ: Self-Employed	29%	(40)	25%	(35)	12%	(17)	20%	(27)	14%	(20)	138
Employ: Homemaker	25%	(26)	34%	(35)	10%	(10)	7%	(8)	24%	(26)	105
Employ: Retired	24%	(132)	32%	(174)	16%	(84)	12%	(65)	16%	(85)	539
Employ: Unemployed	24%	(54)	32%	(72)	11%	(25)	7%	(17)	26%	(61)	230
Employ: Other	24%	(26)	29%	(31)	9%	(10)	11%	(12)	27%	(28)	107
Military HH: Yes	20%	(69)	33%	(113)	17%	(60)	13%	(45)	17%	(60)	346
Military HH: No	25%	(415)	32%	(530)	12%	(198)	10%	(172)	20%	(331)	1647
RD/WT: Right Direction	16%	(124)	31%	(233)	15%	(116)	16%	(123)	22%	(168)	763
RD/WT: Wrong Track	29%	(361)	33%	(411)	12%	(142)	8%	(94)	18%	(223)	1230
Trump Job Approve	16%	(140)	31%	(272)	16%	(144)	16%	(144)	21%	(189)	888
Trump Job Disapprove	33%	(335)	35%	(361)	11%	(111)	7%	(69)	15%	(153)	1029

Continued on next page

Table CMS1_1: Would you support or oppose the federal government bailing out the following due to the coronavirus pandemic?
Renewable energy industry

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	24%	(484)	32%	(643)	13%	(258)	11%	(216)	20%	(391)	1993
Trump Job Strongly Approve	16%	(83)	28%	(144)	15%	(76)	20%	(102)	20%	(102)	508
Trump Job Somewhat Approve	15%	(56)	34%	(128)	18%	(67)	11%	(42)	23%	(87)	380
Trump Job Somewhat Disapprove	17%	(35)	40%	(79)	16%	(32)	8%	(15)	19%	(38)	199
Trump Job Strongly Disapprove	36%	(300)	34%	(282)	10%	(79)	6%	(53)	14%	(115)	831
Favorable of Trump	16%	(134)	32%	(269)	17%	(143)	17%	(147)	17%	(146)	839
Unfavorable of Trump	33%	(333)	36%	(363)	11%	(108)	6%	(66)	15%	(148)	1018
Very Favorable of Trump	17%	(85)	30%	(154)	15%	(80)	22%	(112)	17%	(85)	516
Somewhat Favorable of Trump	15%	(49)	36%	(115)	20%	(63)	11%	(35)	19%	(61)	323
Somewhat Unfavorable of Trump	20%	(35)	33%	(57)	15%	(27)	6%	(10)	25%	(44)	172
Very Unfavorable of Trump	35%	(299)	36%	(305)	10%	(82)	7%	(56)	12%	(104)	846
#1 Issue: Economy	18%	(119)	34%	(217)	17%	(112)	13%	(83)	18%	(114)	645
#1 Issue: Security	16%	(36)	28%	(62)	18%	(40)	16%	(36)	21%	(46)	220
#1 Issue: Health Care	33%	(150)	34%	(152)	9%	(40)	10%	(47)	14%	(62)	450
#1 Issue: Medicare / Social Security	18%	(55)	35%	(105)	11%	(33)	10%	(31)	25%	(75)	300
#1 Issue: Women's Issues	28%	(19)	30%	(20)	7%	(5)	2%	(1)	32%	(22)	67
#1 Issue: Education	25%	(23)	36%	(33)	10%	(9)	4%	(4)	26%	(23)	91
#1 Issue: Energy	49%	(42)	30%	(26)	3%	(3)	5%	(4)	13%	(11)	86
#1 Issue: Other	30%	(40)	21%	(29)	13%	(17)	8%	(10)	28%	(38)	135
2018 House Vote: Democrat	37%	(276)	36%	(272)	10%	(74)	5%	(40)	12%	(87)	749
2018 House Vote: Republican	13%	(84)	32%	(211)	17%	(115)	19%	(127)	19%	(124)	661
2018 House Vote: Someone else	20%	(17)	26%	(23)	20%	(18)	9%	(8)	24%	(21)	87
2016 Vote: Hillary Clinton	36%	(238)	38%	(253)	8%	(57)	5%	(35)	13%	(88)	671
2016 Vote: Donald Trump	15%	(104)	30%	(206)	18%	(127)	19%	(132)	18%	(127)	696
2016 Vote: Other	19%	(31)	35%	(57)	20%	(32)	6%	(11)	20%	(32)	163
2016 Vote: Didn't Vote	24%	(111)	27%	(126)	9%	(42)	8%	(38)	31%	(143)	459
Voted in 2014: Yes	25%	(325)	34%	(447)	14%	(185)	12%	(160)	14%	(185)	1302
Voted in 2014: No	23%	(159)	28%	(196)	11%	(73)	8%	(56)	30%	(206)	691

Continued on next page

Table CMS1_1: *Would you support or oppose the federal government bailing out the following due to the coronavirus pandemic?*
Renewable energy industry

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	24%	(484)	32%	(643)	13%	(258)	11%	(216)	20%	(391)	1993
2012 Vote: Barack Obama	32%	(257)	38%	(302)	10%	(83)	6%	(52)	14%	(110)	804
2012 Vote: Mitt Romney	16%	(84)	31%	(167)	18%	(99)	17%	(93)	17%	(94)	537
2012 Vote: Other	12%	(11)	27%	(25)	23%	(21)	21%	(19)	16%	(15)	90
2012 Vote: Didn't Vote	23%	(131)	27%	(149)	10%	(54)	9%	(52)	31%	(172)	557
4-Region: Northeast	27%	(96)	34%	(120)	13%	(47)	9%	(31)	18%	(62)	356
4-Region: Midwest	23%	(106)	33%	(151)	13%	(59)	12%	(56)	19%	(85)	458
4-Region: South	23%	(171)	33%	(247)	13%	(100)	11%	(79)	20%	(147)	744
4-Region: West	26%	(112)	29%	(125)	12%	(51)	12%	(50)	22%	(97)	435
Sports fan	23%	(303)	35%	(457)	13%	(171)	11%	(141)	18%	(232)	1304
Traveled outside of U.S. in past year 1+ times	24%	(93)	31%	(121)	13%	(51)	9%	(37)	23%	(89)	392
Frequent Flyer	25%	(69)	28%	(77)	9%	(26)	11%	(29)	26%	(70)	271

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

Table CMS1_2: Would you support or oppose the federal government bailing out the following due to the coronavirus pandemic?
Oil and gas industry

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	12%	(245)	26%	(518)	21%	(412)	22%	(440)	19%	(378)	1993
Gender: Male	15%	(140)	27%	(253)	19%	(179)	26%	(244)	13%	(117)	933
Gender: Female	10%	(105)	25%	(265)	22%	(234)	18%	(195)	25%	(261)	1060
Age: 18-34	14%	(71)	26%	(128)	19%	(94)	18%	(90)	24%	(118)	501
Age: 35-44	12%	(37)	23%	(69)	17%	(53)	23%	(71)	24%	(73)	303
Age: 45-64	12%	(90)	26%	(189)	21%	(153)	23%	(163)	18%	(130)	726
Age: 65+	10%	(46)	29%	(132)	24%	(113)	25%	(116)	12%	(56)	464
GenZers: 1997-2012	12%	(21)	28%	(48)	19%	(34)	16%	(28)	24%	(42)	173
Millennials: 1981-1996	14%	(65)	25%	(117)	19%	(89)	21%	(96)	21%	(99)	465
GenXers: 1965-1980	12%	(61)	24%	(126)	19%	(98)	23%	(118)	22%	(113)	516
Baby Boomers: 1946-1964	12%	(88)	27%	(196)	23%	(166)	23%	(169)	16%	(116)	734
PID: Dem (no lean)	10%	(73)	22%	(164)	21%	(156)	28%	(210)	18%	(135)	737
PID: Ind (no lean)	9%	(53)	26%	(146)	22%	(125)	24%	(137)	18%	(102)	564
PID: Rep (no lean)	17%	(119)	30%	(209)	19%	(131)	13%	(93)	20%	(141)	692
PID/Gender: Dem Men	11%	(34)	22%	(72)	18%	(59)	34%	(109)	15%	(50)	324
PID/Gender: Dem Women	9%	(38)	22%	(92)	23%	(97)	24%	(101)	21%	(85)	413
PID/Gender: Ind Men	13%	(37)	26%	(72)	21%	(58)	29%	(79)	11%	(29)	276
PID/Gender: Ind Women	6%	(16)	26%	(74)	23%	(67)	20%	(58)	25%	(72)	288
PID/Gender: Rep Men	20%	(68)	33%	(109)	18%	(62)	17%	(57)	11%	(38)	333
PID/Gender: Rep Women	14%	(51)	28%	(99)	19%	(70)	10%	(36)	29%	(103)	359
Ideo: Liberal (1-3)	10%	(59)	19%	(106)	22%	(124)	35%	(199)	14%	(82)	570
Ideo: Moderate (4)	8%	(39)	32%	(157)	22%	(108)	22%	(111)	17%	(82)	497
Ideo: Conservative (5-7)	16%	(127)	29%	(227)	21%	(163)	14%	(107)	19%	(147)	771
Educ: < College	14%	(172)	26%	(325)	19%	(238)	21%	(263)	20%	(256)	1254
Educ: Bachelors degree	8%	(36)	27%	(126)	26%	(123)	25%	(119)	14%	(67)	471
Educ: Post-grad	14%	(37)	25%	(68)	19%	(52)	22%	(58)	20%	(54)	268
Income: Under 50k	14%	(132)	25%	(240)	19%	(184)	21%	(205)	21%	(198)	959
Income: 50k-100k	11%	(72)	27%	(184)	20%	(137)	22%	(151)	19%	(129)	672
Income: 100k+	11%	(41)	26%	(94)	25%	(92)	23%	(84)	14%	(50)	362
Ethnicity: White	11%	(182)	27%	(431)	23%	(369)	23%	(371)	16%	(259)	1612
Ethnicity: Hispanic	10%	(20)	19%	(37)	12%	(23)	19%	(36)	40%	(77)	193

Continued on next page

Table CMS1_2: Would you support or oppose the federal government bailing out the following due to the coronavirus pandemic?
Oil and gas industry

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	12%	(245)	26%	(518)	21%	(412)	22%	(440)	19%	(378)	1993
Ethnicity: Afr. Am.	21%	(53)	23%	(58)	11%	(28)	13%	(33)	32%	(81)	253
Ethnicity: Other	8%	(11)	23%	(29)	12%	(15)	28%	(36)	29%	(38)	128
All Christian	12%	(112)	29%	(285)	23%	(224)	20%	(190)	16%	(157)	968
All Non-Christian	20%	(20)	22%	(22)	14%	(15)	20%	(20)	25%	(25)	101
Atheist	3%	(3)	18%	(19)	18%	(20)	50%	(54)	12%	(13)	108
Agnostic/Nothing in particular	13%	(110)	24%	(192)	19%	(154)	22%	(177)	22%	(183)	815
Religious Non-Protestant/Catholic	17%	(21)	23%	(29)	18%	(22)	19%	(23)	22%	(27)	122
Evangelical	16%	(88)	31%	(167)	21%	(111)	14%	(73)	18%	(98)	536
Non-Evangelical	10%	(74)	27%	(189)	22%	(158)	23%	(161)	17%	(121)	703
Community: Urban	14%	(67)	24%	(112)	16%	(73)	26%	(121)	19%	(89)	463
Community: Suburban	10%	(105)	27%	(272)	22%	(223)	21%	(214)	19%	(188)	1002
Community: Rural	14%	(73)	25%	(135)	22%	(116)	20%	(105)	19%	(100)	529
Employ: Private Sector	10%	(67)	28%	(179)	21%	(135)	22%	(142)	19%	(124)	647
Employ: Government	20%	(24)	23%	(27)	18%	(21)	23%	(27)	15%	(18)	116
Employ: Self-Employed	21%	(29)	23%	(31)	12%	(17)	25%	(35)	19%	(26)	138
Employ: Homemaker	14%	(15)	20%	(21)	24%	(25)	21%	(22)	21%	(22)	105
Employ: Retired	12%	(63)	28%	(152)	23%	(126)	24%	(129)	13%	(70)	539
Employ: Unemployed	9%	(21)	27%	(61)	16%	(37)	22%	(49)	27%	(61)	230
Employ: Other	15%	(16)	16%	(18)	22%	(24)	17%	(19)	29%	(31)	107
Military HH: Yes	15%	(51)	27%	(92)	20%	(69)	22%	(78)	16%	(56)	346
Military HH: No	12%	(194)	26%	(426)	21%	(343)	22%	(362)	20%	(322)	1647
RD/WT: Right Direction	19%	(146)	29%	(223)	18%	(134)	13%	(96)	21%	(162)	763
RD/WT: Wrong Track	8%	(99)	24%	(295)	23%	(278)	28%	(343)	17%	(215)	1230
Trump Job Approve	19%	(165)	32%	(280)	17%	(151)	13%	(117)	20%	(175)	888
Trump Job Disapprove	7%	(73)	22%	(228)	25%	(256)	31%	(316)	15%	(156)	1029
Trump Job Strongly Approve	24%	(124)	31%	(158)	15%	(75)	12%	(63)	17%	(88)	508
Trump Job Somewhat Approve	11%	(41)	32%	(122)	20%	(76)	14%	(54)	23%	(87)	380
Trump Job Somewhat Disapprove	10%	(19)	32%	(63)	28%	(55)	15%	(29)	17%	(33)	199
Trump Job Strongly Disapprove	7%	(54)	20%	(166)	24%	(202)	35%	(287)	15%	(122)	831

Continued on next page

Table CMS1_2: Would you support or oppose the federal government bailing out the following due to the coronavirus pandemic?
Oil and gas industry

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	12%	(245)	26%	(518)	21%	(412)	22%	(440)	19%	(378)	1993
Favorable of Trump	20%	(164)	33%	(281)	18%	(149)	14%	(114)	16%	(131)	839
Unfavorable of Trump	7%	(71)	22%	(219)	25%	(254)	31%	(318)	15%	(156)	1018
Very Favorable of Trump	24%	(122)	34%	(173)	15%	(80)	14%	(74)	13%	(68)	516
Somewhat Favorable of Trump	13%	(42)	33%	(108)	22%	(70)	12%	(40)	20%	(63)	323
Somewhat Unfavorable of Trump	11%	(18)	22%	(37)	26%	(46)	15%	(26)	26%	(45)	172
Very Unfavorable of Trump	6%	(52)	22%	(182)	25%	(209)	35%	(292)	13%	(111)	846
#1 Issue: Economy	13%	(86)	31%	(198)	22%	(142)	18%	(118)	16%	(101)	645
#1 Issue: Security	21%	(47)	31%	(69)	16%	(35)	12%	(26)	19%	(43)	220
#1 Issue: Health Care	10%	(46)	23%	(105)	21%	(95)	30%	(137)	15%	(67)	450
#1 Issue: Medicare / Social Security	7%	(21)	24%	(71)	22%	(66)	22%	(67)	25%	(73)	300
#1 Issue: Women's Issues	11%	(7)	15%	(10)	20%	(13)	14%	(9)	40%	(27)	67
#1 Issue: Education	15%	(14)	32%	(29)	18%	(17)	14%	(13)	21%	(19)	91
#1 Issue: Energy	11%	(10)	17%	(15)	19%	(17)	35%	(30)	17%	(14)	86
#1 Issue: Other	10%	(14)	15%	(21)	21%	(28)	29%	(39)	25%	(33)	135
2018 House Vote: Democrat	8%	(61)	22%	(166)	24%	(179)	33%	(248)	13%	(95)	749
2018 House Vote: Republican	17%	(115)	33%	(219)	19%	(124)	15%	(99)	16%	(105)	661
2018 House Vote: Someone else	4%	(4)	16%	(14)	26%	(23)	27%	(24)	26%	(22)	87
2016 Vote: Hillary Clinton	9%	(57)	23%	(153)	23%	(156)	32%	(215)	13%	(90)	671
2016 Vote: Donald Trump	18%	(122)	32%	(223)	20%	(137)	15%	(108)	15%	(107)	696
2016 Vote: Other	2%	(4)	20%	(32)	26%	(43)	29%	(48)	22%	(36)	163
2016 Vote: Didn't Vote	13%	(62)	24%	(109)	16%	(75)	15%	(69)	31%	(145)	459
Voted in 2014: Yes	13%	(165)	27%	(349)	23%	(298)	24%	(315)	13%	(175)	1302
Voted in 2014: No	12%	(80)	24%	(169)	17%	(115)	18%	(124)	29%	(202)	691
2012 Vote: Barack Obama	11%	(91)	23%	(184)	23%	(185)	28%	(229)	14%	(115)	804
2012 Vote: Mitt Romney	15%	(82)	32%	(173)	23%	(125)	15%	(79)	15%	(78)	537
2012 Vote: Other	4%	(4)	29%	(26)	15%	(13)	35%	(31)	17%	(16)	90
2012 Vote: Didn't Vote	12%	(68)	24%	(135)	16%	(89)	18%	(98)	30%	(168)	557

Continued on next page

Table CMS1_2: *Would you support or oppose the federal government bailing out the following due to the coronavirus pandemic?*
Oil and gas industry

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	12%	(245)	26%	(518)	21%	(412)	22%	(440)	19%	(378)	1993
4-Region: Northeast	12%	(42)	25%	(87)	22%	(77)	26%	(92)	16%	(57)	356
4-Region: Midwest	11%	(51)	27%	(124)	23%	(106)	20%	(92)	18%	(84)	458
4-Region: South	15%	(111)	29%	(215)	19%	(144)	18%	(136)	19%	(139)	744
4-Region: West	9%	(41)	21%	(92)	20%	(85)	27%	(120)	22%	(97)	435
Sports fan	14%	(179)	29%	(375)	20%	(259)	21%	(273)	17%	(218)	1304
Traveled outside of U.S. in past year 1+ times	11%	(45)	24%	(94)	22%	(86)	20%	(78)	23%	(89)	392
Frequent Flyer	13%	(34)	24%	(66)	16%	(43)	21%	(58)	26%	(70)	271

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

Table CMS2_1: As you may know, earlier this month oil prices dropped to their lowest point in history. What kind of impact has the drop in oil prices had on the following?
Your personal finances

Demographic	Major positive impact		Minor positive impact		Minor negative impact		Major negative impact		No impact		Total N
Registered Voters	17%	(335)	25%	(490)	14%	(274)	6%	(129)	38%	(766)	1993
Gender: Male	16%	(151)	25%	(230)	16%	(151)	7%	(64)	36%	(336)	933
Gender: Female	17%	(184)	24%	(259)	12%	(123)	6%	(64)	41%	(430)	1060
Age: 18-34	21%	(106)	22%	(108)	17%	(87)	6%	(32)	34%	(169)	501
Age: 35-44	18%	(56)	23%	(69)	13%	(38)	8%	(23)	39%	(117)	303
Age: 45-64	17%	(124)	27%	(199)	12%	(87)	8%	(58)	36%	(258)	726
Age: 65+	11%	(50)	25%	(114)	13%	(62)	3%	(16)	48%	(222)	464
GenZers: 1997-2012	20%	(35)	20%	(34)	17%	(29)	4%	(7)	39%	(68)	173
Millennials: 1981-1996	20%	(94)	23%	(106)	17%	(80)	8%	(38)	32%	(147)	465
GenXers: 1965-1980	18%	(93)	25%	(131)	12%	(60)	8%	(40)	37%	(192)	516
Baby Boomers: 1946-1964	14%	(105)	27%	(199)	12%	(90)	6%	(41)	41%	(300)	734
PID: Dem (no lean)	17%	(123)	23%	(172)	13%	(99)	7%	(53)	39%	(290)	737
PID: Ind (no lean)	15%	(85)	23%	(130)	15%	(83)	6%	(36)	41%	(230)	564
PID: Rep (no lean)	18%	(127)	27%	(187)	13%	(93)	6%	(40)	35%	(246)	692
PID/Gender: Dem Men	17%	(56)	21%	(68)	16%	(52)	7%	(23)	39%	(125)	324
PID/Gender: Dem Women	16%	(67)	25%	(104)	11%	(46)	7%	(31)	40%	(165)	413
PID/Gender: Ind Men	15%	(41)	23%	(63)	16%	(45)	7%	(18)	40%	(109)	276
PID/Gender: Ind Women	16%	(45)	24%	(68)	13%	(38)	6%	(18)	42%	(121)	288
PID/Gender: Rep Men	16%	(55)	30%	(100)	16%	(54)	7%	(23)	30%	(101)	333
PID/Gender: Rep Women	20%	(72)	24%	(87)	11%	(39)	5%	(16)	40%	(144)	359
Ideo: Liberal (1-3)	18%	(103)	23%	(133)	12%	(71)	7%	(40)	39%	(223)	570
Ideo: Moderate (4)	16%	(80)	26%	(129)	14%	(69)	7%	(34)	37%	(185)	497
Ideo: Conservative (5-7)	17%	(128)	26%	(204)	14%	(111)	6%	(46)	37%	(283)	771
Educ: < College	18%	(229)	24%	(298)	12%	(152)	5%	(67)	40%	(507)	1254
Educ: Bachelors degree	15%	(70)	26%	(125)	18%	(85)	9%	(44)	31%	(147)	471
Educ: Post-grad	13%	(35)	25%	(67)	14%	(37)	6%	(17)	42%	(112)	268
Income: Under 50k	19%	(178)	22%	(211)	12%	(114)	7%	(64)	41%	(392)	959
Income: 50k-100k	16%	(109)	27%	(179)	15%	(103)	6%	(41)	36%	(240)	672
Income: 100k+	13%	(48)	28%	(100)	16%	(57)	6%	(23)	37%	(134)	362
Ethnicity: White	16%	(258)	26%	(426)	14%	(221)	6%	(103)	38%	(605)	1612

Continued on next page

Table CMS2_1: As you may know, earlier this month oil prices dropped to their lowest point in history. What kind of impact has the drop in oil prices had on the following?
Your personal finances

Demographic	Major positive impact		Minor positive impact		Minor negative impact		Major negative impact		No impact		Total N
Registered Voters	17%	(335)	25%	(490)	14%	(274)	6%	(129)	38%	(766)	1993
Ethnicity: Hispanic	15%	(29)	13%	(26)	15%	(28)	7%	(14)	50%	(96)	193
Ethnicity: Afr. Am.	20%	(52)	15%	(39)	13%	(34)	7%	(17)	44%	(111)	253
Ethnicity: Other	20%	(26)	19%	(25)	15%	(19)	7%	(9)	39%	(50)	128
All Christian	14%	(138)	27%	(266)	14%	(138)	7%	(71)	37%	(355)	968
All Non-Christian	17%	(17)	20%	(20)	17%	(18)	3%	(4)	43%	(44)	101
Atheist	13%	(14)	20%	(22)	16%	(18)	5%	(6)	45%	(49)	108
Agnostic/Nothing in particular	20%	(166)	22%	(182)	12%	(101)	6%	(49)	39%	(318)	815
Religious Non-Protestant/Catholic	17%	(21)	19%	(23)	16%	(20)	4%	(5)	43%	(53)	122
Evangelical	22%	(116)	24%	(127)	14%	(74)	6%	(34)	35%	(185)	536
Non-Evangelical	14%	(100)	27%	(190)	14%	(99)	7%	(51)	37%	(262)	703
Community: Urban	17%	(80)	20%	(91)	15%	(69)	8%	(36)	40%	(186)	463
Community: Suburban	16%	(156)	24%	(244)	15%	(146)	6%	(60)	40%	(396)	1002
Community: Rural	19%	(98)	29%	(154)	11%	(59)	6%	(33)	35%	(184)	529
Employ: Private Sector	16%	(103)	28%	(182)	15%	(100)	7%	(43)	34%	(219)	647
Employ: Government	24%	(28)	21%	(25)	15%	(17)	7%	(8)	33%	(38)	116
Employ: Self-Employed	24%	(33)	17%	(24)	24%	(33)	12%	(16)	24%	(33)	138
Employ: Homemaker	28%	(29)	26%	(27)	6%	(7)	1%	(1)	39%	(41)	105
Employ: Retired	13%	(69)	25%	(132)	12%	(65)	5%	(28)	45%	(244)	539
Employ: Unemployed	14%	(33)	25%	(58)	9%	(21)	10%	(22)	42%	(96)	230
Employ: Other	13%	(13)	23%	(24)	12%	(12)	4%	(5)	49%	(52)	107
Military HH: Yes	18%	(61)	23%	(79)	13%	(44)	7%	(23)	40%	(139)	346
Military HH: No	17%	(274)	25%	(411)	14%	(230)	6%	(106)	38%	(627)	1647
RD/WT: Right Direction	22%	(165)	25%	(190)	14%	(104)	5%	(37)	35%	(266)	763
RD/WT: Wrong Track	14%	(170)	24%	(299)	14%	(170)	7%	(92)	41%	(499)	1230
Trump Job Approve	20%	(175)	25%	(225)	14%	(123)	5%	(47)	36%	(318)	888
Trump Job Disapprove	15%	(149)	25%	(254)	14%	(144)	8%	(78)	39%	(404)	1029

Continued on next page

Table CMS2_1: As you may know, earlier this month oil prices dropped to their lowest point in history. What kind of impact has the drop in oil prices had on the following?
Your personal finances

Demographic	Major positive impact		Minor positive impact		Minor negative impact		Major negative impact		No impact		Total N
Registered Voters	17%	(335)	25%	(490)	14%	(274)	6%	(129)	38%	(766)	1993
Trump Job Strongly Approve	22%	(113)	24%	(120)	13%	(67)	5%	(26)	36%	(182)	508
Trump Job Somewhat Approve	17%	(63)	28%	(105)	15%	(56)	6%	(21)	36%	(136)	380
Trump Job Somewhat Disapprove	13%	(26)	30%	(59)	18%	(36)	7%	(13)	32%	(64)	199
Trump Job Strongly Disapprove	15%	(123)	23%	(195)	13%	(108)	8%	(65)	41%	(339)	831
Favorable of Trump	20%	(169)	26%	(221)	15%	(122)	6%	(46)	33%	(280)	839
Unfavorable of Trump	15%	(148)	25%	(251)	14%	(143)	8%	(77)	39%	(399)	1018
Very Favorable of Trump	24%	(122)	24%	(123)	15%	(77)	5%	(26)	33%	(168)	516
Somewhat Favorable of Trump	15%	(47)	30%	(98)	14%	(45)	6%	(20)	35%	(112)	323
Somewhat Unfavorable of Trump	15%	(27)	28%	(48)	20%	(34)	2%	(3)	36%	(62)	172
Very Unfavorable of Trump	14%	(121)	24%	(204)	13%	(109)	9%	(74)	40%	(338)	846
#1 Issue: Economy	16%	(102)	29%	(184)	16%	(105)	8%	(50)	32%	(204)	645
#1 Issue: Security	18%	(39)	23%	(50)	15%	(32)	5%	(12)	39%	(86)	220
#1 Issue: Health Care	19%	(84)	25%	(114)	14%	(64)	7%	(32)	35%	(155)	450
#1 Issue: Medicare / Social Security	18%	(53)	22%	(66)	10%	(30)	5%	(15)	45%	(136)	300
#1 Issue: Women's Issues	13%	(9)	26%	(17)	13%	(9)	2%	(1)	46%	(31)	67
#1 Issue: Education	13%	(12)	17%	(15)	13%	(12)	7%	(6)	50%	(45)	91
#1 Issue: Energy	23%	(19)	14%	(12)	13%	(11)	4%	(4)	47%	(40)	86
#1 Issue: Other	13%	(17)	23%	(31)	8%	(11)	6%	(9)	50%	(67)	135
2018 House Vote: Democrat	15%	(116)	24%	(177)	13%	(98)	8%	(61)	40%	(296)	749
2018 House Vote: Republican	19%	(124)	27%	(181)	14%	(91)	6%	(41)	34%	(225)	661
2018 House Vote: Someone else	14%	(12)	27%	(23)	21%	(19)	4%	(3)	34%	(30)	87
2016 Vote: Hillary Clinton	15%	(103)	24%	(161)	13%	(85)	8%	(51)	40%	(270)	671
2016 Vote: Donald Trump	18%	(127)	27%	(186)	14%	(97)	5%	(38)	36%	(249)	696
2016 Vote: Other	15%	(24)	25%	(41)	17%	(28)	6%	(11)	37%	(60)	163
2016 Vote: Didn't Vote	18%	(80)	22%	(100)	14%	(63)	6%	(29)	41%	(187)	459
Voted in 2014: Yes	17%	(217)	26%	(341)	15%	(193)	7%	(85)	36%	(466)	1302
Voted in 2014: No	17%	(118)	22%	(149)	12%	(81)	6%	(44)	43%	(300)	691

Continued on next page

Table CMS2_1: As you may know, earlier this month oil prices dropped to their lowest point in history. What kind of impact has the drop in oil prices had on the following?
Your personal finances

Demographic	Major positive impact		Minor positive impact		Minor negative impact		Major negative impact		No impact		Total N
Registered Voters	17%	(335)	25%	(490)	14%	(274)	6%	(129)	38%	(766)	1993
2012 Vote: Barack Obama	16%	(132)	25%	(198)	14%	(110)	8%	(65)	37%	(300)	804
2012 Vote: Mitt Romney	18%	(98)	30%	(159)	14%	(77)	5%	(26)	33%	(176)	537
2012 Vote: Other	14%	(13)	18%	(16)	18%	(16)	6%	(5)	44%	(40)	90
2012 Vote: Didn't Vote	17%	(92)	21%	(116)	13%	(71)	6%	(33)	44%	(245)	557
4-Region: Northeast	12%	(43)	23%	(81)	14%	(50)	11%	(40)	40%	(142)	356
4-Region: Midwest	16%	(73)	30%	(138)	14%	(64)	6%	(29)	34%	(154)	458
4-Region: South	20%	(145)	25%	(184)	15%	(109)	6%	(41)	36%	(264)	744
4-Region: West	17%	(73)	20%	(87)	12%	(51)	4%	(19)	47%	(205)	435
Sports fan	16%	(209)	25%	(332)	16%	(205)	7%	(88)	36%	(470)	1304
Traveled outside of U.S. in past year 1+ times	15%	(58)	20%	(80)	16%	(62)	8%	(33)	40%	(158)	392
Frequent Flyer	15%	(40)	20%	(53)	18%	(48)	6%	(16)	42%	(114)	271

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

Table CMS2_2: As you may know, earlier this month oil prices dropped to their lowest point in history. What kind of impact has the drop in oil prices had on the following?
The U.S. economy

Demographic	Major positive impact		Minor positive impact		Minor negative impact		Major negative impact		No impact		Total N
Registered Voters	15%	(296)	20%	(399)	28%	(549)	24%	(469)	14%	(279)	1993
Gender: Male	16%	(154)	20%	(187)	26%	(242)	26%	(245)	11%	(105)	933
Gender: Female	13%	(142)	20%	(213)	29%	(307)	21%	(224)	16%	(174)	1060
Age: 18-34	13%	(68)	20%	(101)	29%	(145)	24%	(119)	13%	(67)	501
Age: 35-44	14%	(44)	20%	(60)	21%	(64)	24%	(72)	21%	(63)	303
Age: 45-64	17%	(120)	21%	(151)	25%	(184)	23%	(168)	14%	(103)	726
Age: 65+	14%	(65)	19%	(87)	33%	(155)	24%	(110)	10%	(47)	464
GenZers: 1997-2012	14%	(23)	16%	(28)	30%	(52)	26%	(44)	14%	(25)	173
Millennials: 1981-1996	14%	(64)	22%	(103)	27%	(124)	25%	(117)	12%	(56)	465
GenXers: 1965-1980	15%	(78)	21%	(110)	22%	(114)	22%	(111)	20%	(102)	516
Baby Boomers: 1946-1964	16%	(118)	20%	(144)	30%	(218)	23%	(166)	12%	(89)	734
PID: Dem (no lean)	14%	(107)	20%	(146)	26%	(192)	23%	(169)	17%	(124)	737
PID: Ind (no lean)	14%	(79)	20%	(113)	30%	(168)	23%	(132)	13%	(71)	564
PID: Rep (no lean)	16%	(111)	20%	(140)	27%	(188)	24%	(169)	12%	(84)	692
PID/Gender: Dem Men	15%	(49)	20%	(64)	24%	(77)	25%	(82)	16%	(53)	324
PID/Gender: Dem Women	14%	(58)	20%	(82)	28%	(115)	21%	(87)	17%	(71)	413
PID/Gender: Ind Men	17%	(47)	19%	(51)	25%	(68)	28%	(78)	12%	(32)	276
PID/Gender: Ind Women	11%	(32)	21%	(62)	35%	(100)	19%	(54)	14%	(39)	288
PID/Gender: Rep Men	18%	(58)	21%	(72)	29%	(97)	26%	(85)	6%	(20)	333
PID/Gender: Rep Women	15%	(52)	19%	(69)	25%	(91)	23%	(83)	18%	(64)	359
Ideo: Liberal (1-3)	17%	(94)	19%	(108)	28%	(160)	23%	(134)	13%	(74)	570
Ideo: Moderate (4)	15%	(74)	22%	(107)	26%	(130)	23%	(114)	14%	(72)	497
Ideo: Conservative (5-7)	14%	(108)	21%	(158)	29%	(227)	25%	(191)	11%	(87)	771
Educ: < College	17%	(218)	21%	(258)	25%	(320)	21%	(265)	15%	(194)	1254
Educ: Bachelors degree	9%	(42)	21%	(99)	33%	(153)	29%	(138)	8%	(38)	471
Educ: Post-grad	14%	(37)	16%	(42)	28%	(76)	25%	(66)	18%	(48)	268
Income: Under 50k	19%	(179)	20%	(188)	26%	(250)	21%	(198)	15%	(144)	959
Income: 50k-100k	12%	(81)	21%	(139)	29%	(194)	25%	(170)	13%	(89)	672
Income: 100k+	10%	(37)	20%	(73)	29%	(105)	28%	(102)	13%	(46)	362
Ethnicity: White	14%	(227)	20%	(329)	29%	(462)	25%	(408)	12%	(186)	1612

Continued on next page

Table CMS2_2: As you may know, earlier this month oil prices dropped to their lowest point in history. What kind of impact has the drop in oil prices had on the following?
The U.S. economy

Demographic	Major positive impact		Minor positive impact		Minor negative impact		Major negative impact		No impact		Total N
Registered Voters	15%	(296)	20%	(399)	28%	(549)	24%	(469)	14%	(279)	1993
Ethnicity: Hispanic	12%	(23)	15%	(29)	13%	(25)	27%	(52)	33%	(64)	193
Ethnicity: Afr. Am.	21%	(52)	20%	(49)	21%	(54)	12%	(31)	26%	(66)	253
Ethnicity: Other	13%	(17)	16%	(21)	26%	(33)	24%	(31)	21%	(27)	128
All Christian	13%	(130)	20%	(189)	30%	(291)	26%	(255)	11%	(104)	968
All Non-Christian	18%	(19)	13%	(13)	30%	(30)	22%	(22)	18%	(18)	101
Atheist	6%	(7)	19%	(21)	27%	(29)	30%	(32)	17%	(19)	108
Agnostic/Nothing in particular	17%	(141)	22%	(177)	24%	(198)	20%	(161)	17%	(139)	815
Religious Non-Protestant/Catholic	17%	(20)	14%	(17)	30%	(37)	22%	(27)	17%	(21)	122
Evangelical	19%	(100)	19%	(103)	29%	(154)	21%	(114)	12%	(65)	536
Non-Evangelical	15%	(104)	19%	(135)	27%	(191)	28%	(195)	11%	(77)	703
Community: Urban	20%	(91)	19%	(87)	26%	(119)	22%	(104)	13%	(62)	463
Community: Suburban	13%	(125)	21%	(210)	29%	(292)	25%	(248)	13%	(125)	1002
Community: Rural	15%	(80)	19%	(102)	26%	(137)	22%	(118)	17%	(92)	529
Employ: Private Sector	12%	(81)	21%	(134)	26%	(165)	26%	(166)	16%	(102)	647
Employ: Government	18%	(21)	23%	(27)	26%	(30)	22%	(25)	11%	(13)	116
Employ: Self-Employed	15%	(21)	17%	(23)	31%	(43)	28%	(39)	9%	(12)	138
Employ: Homemaker	13%	(14)	12%	(12)	29%	(30)	24%	(25)	22%	(23)	105
Employ: Retired	17%	(94)	18%	(97)	31%	(165)	23%	(126)	11%	(58)	539
Employ: Unemployed	18%	(41)	25%	(56)	21%	(49)	21%	(49)	15%	(34)	230
Employ: Other	9%	(10)	27%	(28)	30%	(32)	15%	(16)	19%	(21)	107
Military HH: Yes	14%	(49)	21%	(73)	28%	(98)	23%	(80)	13%	(46)	346
Military HH: No	15%	(247)	20%	(326)	27%	(450)	24%	(390)	14%	(234)	1647
RD/WT: Right Direction	18%	(139)	22%	(167)	26%	(201)	20%	(154)	13%	(102)	763
RD/WT: Wrong Track	13%	(157)	19%	(232)	28%	(348)	26%	(316)	14%	(178)	1230
Trump Job Approve	18%	(160)	21%	(190)	25%	(224)	23%	(207)	12%	(107)	888
Trump Job Disapprove	12%	(126)	20%	(203)	30%	(308)	24%	(251)	14%	(141)	1029

Continued on next page

Table CMS2_2: As you may know, earlier this month oil prices dropped to their lowest point in history. What kind of impact has the drop in oil prices had on the following?
The U.S. economy

Demographic	Major positive impact		Minor positive impact		Minor negative impact		Major negative impact		No impact		Total N
Registered Voters	15%	(296)	20%	(399)	28%	(549)	24%	(469)	14%	(279)	1993
Trump Job Strongly Approve	19%	(99)	20%	(102)	26%	(133)	22%	(113)	12%	(62)	508
Trump Job Somewhat Approve	16%	(61)	23%	(88)	24%	(91)	25%	(94)	12%	(46)	380
Trump Job Somewhat Disapprove	11%	(21)	24%	(47)	35%	(70)	21%	(41)	10%	(19)	199
Trump Job Strongly Disapprove	13%	(105)	19%	(156)	29%	(238)	25%	(210)	15%	(122)	831
Favorable of Trump	19%	(156)	21%	(180)	27%	(223)	25%	(211)	8%	(70)	839
Unfavorable of Trump	12%	(122)	20%	(208)	30%	(306)	24%	(244)	14%	(139)	1018
Very Favorable of Trump	21%	(108)	21%	(107)	26%	(136)	23%	(121)	9%	(44)	516
Somewhat Favorable of Trump	15%	(48)	23%	(73)	27%	(87)	28%	(90)	8%	(25)	323
Somewhat Unfavorable of Trump	11%	(19)	27%	(46)	32%	(54)	15%	(25)	16%	(27)	172
Very Unfavorable of Trump	12%	(102)	19%	(162)	30%	(252)	26%	(219)	13%	(111)	846
#1 Issue: Economy	14%	(88)	24%	(152)	29%	(189)	25%	(159)	9%	(57)	645
#1 Issue: Security	17%	(38)	23%	(51)	26%	(58)	24%	(53)	9%	(20)	220
#1 Issue: Health Care	15%	(68)	19%	(86)	28%	(124)	26%	(118)	12%	(53)	450
#1 Issue: Medicare / Social Security	16%	(49)	15%	(45)	27%	(81)	20%	(60)	22%	(65)	300
#1 Issue: Women's Issues	10%	(7)	13%	(9)	23%	(15)	25%	(17)	30%	(20)	67
#1 Issue: Education	16%	(15)	15%	(14)	29%	(26)	18%	(17)	22%	(20)	91
#1 Issue: Energy	11%	(9)	21%	(18)	33%	(28)	17%	(15)	18%	(15)	86
#1 Issue: Other	17%	(23)	18%	(25)	20%	(27)	23%	(31)	22%	(29)	135
2018 House Vote: Democrat	14%	(107)	20%	(151)	28%	(207)	24%	(182)	14%	(101)	749
2018 House Vote: Republican	16%	(105)	22%	(142)	29%	(189)	25%	(165)	9%	(60)	661
2018 House Vote: Someone else	15%	(13)	24%	(20)	29%	(26)	17%	(15)	15%	(13)	87
2016 Vote: Hillary Clinton	14%	(97)	20%	(132)	28%	(186)	24%	(161)	14%	(94)	671
2016 Vote: Donald Trump	16%	(109)	21%	(145)	28%	(198)	25%	(172)	10%	(71)	696
2016 Vote: Other	10%	(16)	23%	(38)	35%	(57)	17%	(27)	15%	(25)	163
2016 Vote: Didn't Vote	16%	(73)	18%	(83)	23%	(107)	23%	(107)	19%	(89)	459
Voted in 2014: Yes	15%	(195)	22%	(280)	29%	(374)	25%	(321)	10%	(132)	1302
Voted in 2014: No	15%	(101)	17%	(119)	25%	(175)	22%	(149)	21%	(148)	691

Continued on next page

Table CMS2_2: As you may know, earlier this month oil prices dropped to their lowest point in history. What kind of impact has the drop in oil prices had on the following?
The U.S. economy

Demographic	Major positive impact		Minor positive impact		Minor negative impact		Major negative impact		No impact		Total N
Registered Voters	15%	(296)	20%	(399)	28%	(549)	24%	(469)	14%	(279)	1993
2012 Vote: Barack Obama	15%	(124)	21%	(168)	28%	(227)	22%	(181)	13%	(104)	804
2012 Vote: Mitt Romney	15%	(81)	21%	(115)	30%	(161)	26%	(141)	7%	(39)	537
2012 Vote: Other	14%	(13)	16%	(14)	25%	(23)	29%	(26)	15%	(14)	90
2012 Vote: Didn't Vote	14%	(77)	18%	(100)	25%	(138)	22%	(120)	22%	(122)	557
4-Region: Northeast	15%	(52)	21%	(75)	27%	(94)	27%	(98)	10%	(37)	356
4-Region: Midwest	16%	(73)	22%	(100)	28%	(126)	23%	(107)	11%	(52)	458
4-Region: South	15%	(114)	22%	(162)	27%	(202)	23%	(169)	13%	(96)	744
4-Region: West	13%	(57)	14%	(63)	29%	(126)	22%	(95)	22%	(95)	435
Sports fan	14%	(183)	21%	(276)	28%	(360)	25%	(327)	12%	(158)	1304
Traveled outside of U.S. in past year 1+ times	13%	(52)	17%	(66)	26%	(103)	24%	(95)	19%	(76)	392
Frequent Flyer	11%	(30)	12%	(31)	27%	(73)	25%	(68)	25%	(68)	271

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

Table CMS3: *In light of the drop in oil prices, President Donald Trump wrote on Twitter that he is considering "making funds available" to the oil and gas industry. Treasury Secretary Steven Mnuchin has also suggested lending funds to the industry, but some lawmakers have publicly opposed giving federal funds to the oil and gas industry. Based on what you know, do you support or oppose a federal economic relief package that includes help for the U.S. oil and gas industry?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	14%	(285)	24%	(473)	21%	(419)	22%	(431)	19%	(384)	1993
Gender: Male	18%	(164)	25%	(229)	21%	(198)	25%	(230)	12%	(112)	933
Gender: Female	11%	(122)	23%	(244)	21%	(221)	19%	(201)	26%	(273)	1060
Age: 18-34	17%	(86)	29%	(144)	18%	(89)	16%	(79)	20%	(102)	501
Age: 35-44	16%	(49)	22%	(65)	20%	(60)	20%	(62)	22%	(66)	303
Age: 45-64	15%	(108)	22%	(157)	21%	(149)	24%	(174)	19%	(138)	726
Age: 65+	9%	(43)	23%	(107)	26%	(120)	25%	(116)	17%	(78)	464
GenZers: 1997-2012	15%	(26)	33%	(57)	19%	(33)	12%	(20)	22%	(37)	173
Millennials: 1981-1996	17%	(81)	26%	(121)	19%	(88)	20%	(92)	18%	(82)	465
GenXers: 1965-1980	17%	(85)	20%	(103)	19%	(100)	22%	(112)	22%	(116)	516
Baby Boomers: 1946-1964	11%	(80)	22%	(162)	24%	(176)	25%	(181)	18%	(136)	734
PID: Dem (no lean)	12%	(87)	15%	(113)	22%	(164)	31%	(227)	20%	(145)	737
PID: Ind (no lean)	10%	(55)	26%	(148)	22%	(126)	24%	(134)	18%	(101)	564
PID: Rep (no lean)	21%	(144)	31%	(212)	19%	(129)	10%	(70)	20%	(137)	692
PID/Gender: Dem Men	14%	(45)	15%	(47)	20%	(63)	35%	(112)	17%	(56)	324
PID/Gender: Dem Women	10%	(42)	16%	(66)	24%	(101)	28%	(114)	22%	(90)	413
PID/Gender: Ind Men	14%	(40)	26%	(71)	23%	(63)	28%	(77)	9%	(25)	276
PID/Gender: Ind Women	5%	(15)	27%	(77)	22%	(63)	20%	(57)	26%	(76)	288
PID/Gender: Rep Men	24%	(79)	33%	(111)	22%	(72)	12%	(41)	9%	(30)	333
PID/Gender: Rep Women	18%	(64)	28%	(102)	16%	(57)	8%	(29)	30%	(107)	359
Ideo: Liberal (1-3)	10%	(60)	16%	(91)	22%	(125)	38%	(218)	13%	(77)	570
Ideo: Moderate (4)	11%	(52)	27%	(134)	24%	(119)	23%	(113)	16%	(79)	497
Ideo: Conservative (5-7)	19%	(145)	29%	(222)	21%	(159)	11%	(82)	21%	(163)	771
Educ: < College	16%	(203)	24%	(298)	20%	(250)	19%	(243)	21%	(261)	1254
Educ: Bachelors degree	8%	(38)	24%	(114)	26%	(124)	26%	(125)	15%	(71)	471
Educ: Post-grad	17%	(45)	23%	(61)	17%	(46)	24%	(63)	20%	(53)	268
Income: Under 50k	17%	(167)	22%	(208)	20%	(189)	20%	(189)	21%	(205)	959
Income: 50k-100k	11%	(74)	27%	(178)	21%	(140)	24%	(158)	18%	(122)	672
Income: 100k+	12%	(45)	24%	(87)	25%	(90)	23%	(84)	16%	(57)	362

Continued on next page

Table CMS3: In light of the drop in oil prices, President Donald Trump wrote on Twitter that he is considering "making funds available" to the oil and gas industry. Treasury Secretary Steven Mnuchin has also suggested lending funds to the industry, but some lawmakers have publicly opposed giving federal funds to the oil and gas industry. Based on what you know, do you support or oppose a federal economic relief package that includes help for the U.S. oil and gas industry?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	14%	(285)	24%	(473)	21%	(419)	22%	(431)	19%	(384)	1993
Ethnicity: White	14%	(218)	25%	(397)	22%	(354)	23%	(369)	17%	(274)	1612
Ethnicity: Hispanic	16%	(30)	20%	(39)	9%	(17)	16%	(32)	39%	(75)	193
Ethnicity: Afr. Am.	20%	(51)	20%	(51)	17%	(43)	13%	(33)	30%	(75)	253
Ethnicity: Other	13%	(17)	19%	(25)	17%	(22)	22%	(29)	28%	(36)	128
All Christian	12%	(116)	27%	(261)	24%	(232)	20%	(190)	17%	(169)	968
All Non-Christian	15%	(16)	26%	(26)	18%	(18)	24%	(24)	17%	(17)	101
Atheist	2%	(2)	12%	(13)	19%	(21)	50%	(54)	17%	(19)	108
Agnostic/Nothing in particular	19%	(152)	21%	(173)	18%	(148)	20%	(163)	22%	(180)	815
Religious Non-Protestant/Catholic	15%	(18)	25%	(31)	19%	(24)	24%	(29)	17%	(20)	122
Evangelical	21%	(114)	26%	(139)	23%	(124)	11%	(58)	19%	(101)	536
Non-Evangelical	10%	(67)	25%	(178)	21%	(150)	25%	(176)	19%	(131)	703
Community: Urban	14%	(67)	24%	(110)	15%	(70)	25%	(117)	21%	(99)	463
Community: Suburban	13%	(127)	25%	(246)	22%	(220)	22%	(219)	19%	(190)	1002
Community: Rural	17%	(92)	22%	(117)	24%	(128)	18%	(95)	18%	(95)	529
Employ: Private Sector	14%	(90)	25%	(160)	20%	(130)	22%	(141)	20%	(126)	647
Employ: Government	18%	(21)	27%	(31)	20%	(23)	22%	(25)	14%	(16)	116
Employ: Self-Employed	25%	(34)	19%	(26)	16%	(22)	25%	(34)	15%	(21)	138
Employ: Homemaker	13%	(13)	23%	(24)	15%	(15)	25%	(26)	24%	(26)	105
Employ: Retired	12%	(62)	22%	(121)	26%	(138)	24%	(129)	16%	(89)	539
Employ: Unemployed	16%	(38)	23%	(53)	19%	(42)	19%	(43)	23%	(54)	230
Employ: Other	15%	(16)	19%	(20)	27%	(29)	15%	(16)	24%	(26)	107
Military HH: Yes	17%	(60)	24%	(83)	23%	(79)	21%	(72)	15%	(52)	346
Military HH: No	14%	(226)	24%	(390)	21%	(339)	22%	(360)	20%	(332)	1647
RD/WT: Right Direction	24%	(181)	32%	(241)	15%	(117)	8%	(63)	21%	(161)	763
RD/WT: Wrong Track	9%	(105)	19%	(233)	24%	(301)	30%	(368)	18%	(223)	1230
Trump Job Approve	23%	(202)	33%	(297)	17%	(148)	8%	(75)	19%	(166)	888
Trump Job Disapprove	7%	(75)	16%	(166)	26%	(264)	34%	(352)	17%	(173)	1029

Continued on next page

Table CMS3: *In light of the drop in oil prices, President Donald Trump wrote on Twitter that he is considering "making funds available" to the oil and gas industry. Treasury Secretary Steven Mnuchin has also suggested lending funds to the industry, but some lawmakers have publicly opposed giving federal funds to the oil and gas industry. Based on what you know, do you support or oppose a federal economic relief package that includes help for the U.S. oil and gas industry?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	14%	(285)	24%	(473)	21%	(419)	22%	(431)	19%	(384)	1993
Trump Job Strongly Approve	31%	(158)	32%	(163)	12%	(60)	6%	(32)	19%	(95)	508
Trump Job Somewhat Approve	12%	(44)	35%	(134)	23%	(88)	11%	(42)	19%	(71)	380
Trump Job Somewhat Disapprove	8%	(16)	30%	(60)	30%	(59)	13%	(26)	19%	(38)	199
Trump Job Strongly Disapprove	7%	(59)	13%	(106)	25%	(205)	39%	(326)	16%	(135)	831
Favorable of Trump	23%	(192)	34%	(288)	18%	(148)	9%	(76)	16%	(134)	839
Unfavorable of Trump	7%	(74)	16%	(166)	26%	(261)	34%	(351)	16%	(166)	1018
Very Favorable of Trump	30%	(156)	33%	(168)	13%	(68)	8%	(41)	16%	(82)	516
Somewhat Favorable of Trump	11%	(37)	37%	(120)	25%	(80)	11%	(35)	16%	(52)	323
Somewhat Unfavorable of Trump	10%	(16)	26%	(45)	27%	(47)	15%	(26)	22%	(37)	172
Very Unfavorable of Trump	7%	(58)	14%	(121)	25%	(214)	38%	(324)	15%	(129)	846
#1 Issue: Economy	17%	(107)	29%	(184)	22%	(144)	18%	(113)	15%	(97)	645
#1 Issue: Security	24%	(52)	33%	(72)	15%	(33)	6%	(13)	23%	(50)	220
#1 Issue: Health Care	11%	(50)	19%	(84)	24%	(106)	31%	(139)	16%	(71)	450
#1 Issue: Medicare / Social Security	11%	(33)	17%	(51)	24%	(73)	24%	(71)	24%	(72)	300
#1 Issue: Women's Issues	13%	(8)	27%	(18)	12%	(8)	14%	(9)	34%	(23)	67
#1 Issue: Education	17%	(15)	29%	(27)	16%	(15)	12%	(11)	25%	(23)	91
#1 Issue: Energy	10%	(9)	21%	(18)	16%	(14)	40%	(35)	12%	(10)	86
#1 Issue: Other	9%	(13)	14%	(18)	20%	(26)	29%	(39)	28%	(38)	135
2018 House Vote: Democrat	9%	(71)	16%	(119)	24%	(180)	37%	(276)	14%	(103)	749
2018 House Vote: Republican	21%	(138)	32%	(213)	20%	(135)	9%	(61)	17%	(114)	661
2018 House Vote: Someone else	4%	(4)	18%	(16)	17%	(15)	33%	(29)	27%	(24)	87
2016 Vote: Hillary Clinton	10%	(65)	17%	(112)	24%	(159)	36%	(242)	14%	(93)	671
2016 Vote: Donald Trump	20%	(140)	31%	(215)	20%	(142)	11%	(77)	18%	(123)	696
2016 Vote: Other	4%	(7)	18%	(29)	29%	(47)	28%	(46)	21%	(35)	163
2016 Vote: Didn't Vote	16%	(73)	26%	(118)	15%	(70)	14%	(65)	29%	(133)	459
Voted in 2014: Yes	14%	(182)	24%	(307)	23%	(305)	24%	(315)	15%	(193)	1302
Voted in 2014: No	15%	(104)	24%	(167)	16%	(113)	17%	(116)	28%	(191)	691

Continued on next page

Table CMS3: *In light of the drop in oil prices, President Donald Trump wrote on Twitter that he is considering "making funds available" to the oil and gas industry. Treasury Secretary Steven Mnuchin has also suggested lending funds to the industry, but some lawmakers have publicly opposed giving federal funds to the oil and gas industry. Based on what you know, do you support or oppose a federal economic relief package that includes help for the U.S. oil and gas industry?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	14%	(285)	24%	(473)	21%	(419)	22%	(431)	19%	(384)	1993
2012 Vote: Barack Obama	11%	(88)	19%	(151)	24%	(194)	32%	(261)	14%	(111)	804
2012 Vote: Mitt Romney	16%	(88)	32%	(173)	22%	(119)	11%	(58)	18%	(99)	537
2012 Vote: Other	15%	(14)	15%	(14)	24%	(21)	27%	(24)	19%	(17)	90
2012 Vote: Didn't Vote	17%	(96)	24%	(136)	15%	(83)	16%	(87)	28%	(155)	557
4-Region: Northeast	11%	(39)	25%	(89)	19%	(67)	29%	(103)	16%	(58)	356
4-Region: Midwest	12%	(56)	26%	(119)	24%	(110)	19%	(86)	19%	(86)	458
4-Region: South	16%	(122)	27%	(197)	21%	(159)	17%	(128)	19%	(138)	744
4-Region: West	16%	(69)	16%	(68)	19%	(82)	26%	(115)	23%	(102)	435
Sports fan	16%	(204)	25%	(332)	22%	(284)	20%	(262)	17%	(221)	1304
Traveled outside of U.S. in past year 1+ times	14%	(56)	21%	(80)	24%	(92)	20%	(78)	22%	(84)	392
Frequent Flyer	15%	(41)	22%	(61)	18%	(49)	21%	(56)	23%	(64)	271

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

Table CMS4: *When do you think the U.S. economy should reopen?*

Demographic	April or May 2020	June or July 2020	August or September 2020	October or November 2020	December 2020 or later	Don't know / No opinion	Total N
Registered Voters	20% (408)	37% (728)	16% (315)	5% (106)	7% (145)	15% (290)	1993
Gender: Male	22% (206)	34% (315)	17% (154)	6% (56)	8% (79)	13% (122)	933
Gender: Female	19% (202)	39% (413)	15% (161)	5% (50)	6% (67)	16% (168)	1060
Age: 18-34	19% (97)	35% (177)	20% (103)	6% (30)	9% (43)	10% (51)	501
Age: 35-44	18% (55)	37% (113)	15% (46)	6% (17)	5% (15)	19% (57)	303
Age: 45-64	23% (165)	36% (258)	15% (112)	4% (30)	7% (53)	15% (109)	726
Age: 65+	20% (92)	39% (181)	12% (55)	6% (29)	7% (34)	16% (73)	464
GenZers: 1997-2012	16% (28)	37% (64)	20% (34)	9% (15)	10% (18)	8% (14)	173
Millennials: 1981-1996	21% (96)	37% (170)	19% (88)	6% (27)	7% (33)	11% (51)	465
GenXers: 1965-1980	20% (102)	35% (180)	15% (77)	4% (20)	7% (38)	19% (100)	516
Baby Boomers: 1946-1964	22% (159)	37% (274)	14% (104)	5% (39)	7% (50)	15% (108)	734
PID: Dem (no lean)	8% (62)	36% (267)	20% (151)	7% (49)	11% (84)	17% (125)	737
PID: Ind (no lean)	22% (126)	33% (186)	18% (100)	6% (35)	6% (36)	14% (81)	564
PID: Rep (no lean)	32% (220)	40% (276)	9% (64)	3% (22)	4% (26)	12% (84)	692
PID/Gender: Dem Men	8% (27)	33% (107)	21% (69)	7% (21)	13% (42)	18% (57)	324
PID/Gender: Dem Women	8% (35)	39% (160)	20% (81)	7% (28)	10% (42)	16% (68)	413
PID/Gender: Ind Men	26% (71)	29% (81)	16% (45)	7% (21)	7% (20)	14% (39)	276
PID/Gender: Ind Women	19% (55)	37% (105)	19% (55)	5% (14)	5% (16)	15% (43)	288
PID/Gender: Rep Men	32% (108)	38% (128)	12% (40)	4% (14)	5% (16)	8% (27)	333
PID/Gender: Rep Women	31% (112)	41% (148)	7% (25)	2% (8)	3% (9)	16% (58)	359
Ideo: Liberal (1-3)	7% (42)	37% (210)	22% (123)	7% (38)	11% (63)	17% (96)	570
Ideo: Moderate (4)	17% (85)	37% (185)	18% (90)	6% (30)	9% (43)	13% (65)	497
Ideo: Conservative (5-7)	33% (252)	38% (291)	11% (85)	3% (27)	4% (29)	11% (88)	771
Educ: < College	22% (280)	37% (464)	14% (181)	5% (58)	7% (92)	14% (178)	1254
Educ: Bachelors degree	18% (87)	36% (169)	18% (83)	8% (36)	7% (33)	13% (63)	471
Educ: Post-grad	16% (42)	35% (95)	19% (51)	4% (11)	7% (19)	18% (49)	268
Income: Under 50k	22% (207)	34% (322)	16% (151)	6% (54)	8% (78)	15% (147)	959
Income: 50k-100k	21% (139)	39% (264)	14% (95)	5% (32)	7% (48)	14% (96)	672
Income: 100k+	17% (62)	40% (143)	19% (69)	6% (21)	5% (19)	13% (48)	362
Ethnicity: White	22% (357)	38% (616)	16% (254)	5% (84)	6% (97)	13% (205)	1612
Ethnicity: Hispanic	12% (24)	28% (53)	15% (30)	7% (14)	7% (13)	31% (59)	193

Continued on next page

Table CMS4: *When do you think the U.S. economy should reopen?*

Demographic	April or May 2020	June or July 2020	August or September 2020	October or November 2020	December 2020 or later	Don't know / No opinion	Total N
Registered Voters	20% (408)	37% (728)	16% (315)	5% (106)	7% (145)	15% (290)	1993
Ethnicity: Afr. Am.	13% (33)	27% (69)	13% (32)	7% (18)	13% (33)	27% (68)	253
Ethnicity: Other	15% (19)	34% (43)	23% (29)	4% (5)	12% (15)	14% (18)	128
All Christian	22% (215)	38% (370)	15% (147)	5% (52)	6% (60)	13% (124)	968
All Non-Christian	11% (11)	33% (33)	23% (24)	8% (8)	8% (8)	17% (18)	101
Atheist	12% (13)	32% (34)	25% (27)	3% (3)	12% (13)	17% (18)	108
Agnostic/Nothing in particular	21% (170)	36% (291)	14% (118)	5% (43)	8% (64)	16% (131)	815
Religious Non-Protestant/Catholic	14% (18)	33% (40)	21% (26)	9% (11)	6% (8)	16% (20)	122
Evangelical	29% (156)	35% (189)	13% (70)	5% (26)	6% (32)	12% (62)	536
Non-Evangelical	17% (118)	42% (292)	16% (109)	5% (35)	7% (51)	14% (97)	703
Community: Urban	14% (65)	35% (161)	18% (84)	7% (31)	9% (41)	17% (81)	463
Community: Suburban	21% (206)	39% (388)	16% (161)	5% (53)	6% (65)	13% (129)	1002
Community: Rural	26% (137)	34% (180)	13% (70)	4% (22)	7% (39)	15% (80)	529
Employ: Private Sector	20% (130)	36% (234)	19% (120)	4% (25)	5% (35)	16% (103)	647
Employ: Government	13% (16)	47% (55)	20% (23)	4% (5)	9% (10)	7% (8)	116
Employ: Self-Employed	30% (41)	25% (35)	17% (24)	4% (5)	7% (10)	17% (23)	138
Employ: Homemaker	20% (21)	33% (35)	13% (14)	4% (4)	10% (10)	20% (21)	105
Employ: Retired	21% (111)	38% (207)	13% (69)	6% (34)	8% (43)	14% (75)	539
Employ: Unemployed	23% (53)	37% (86)	14% (32)	6% (14)	9% (21)	10% (23)	230
Employ: Other	17% (19)	35% (38)	11% (12)	8% (9)	4% (5)	24% (25)	107
Military HH: Yes	26% (90)	38% (132)	12% (43)	7% (25)	9% (31)	7% (25)	346
Military HH: No	19% (318)	36% (596)	17% (273)	5% (80)	7% (114)	16% (265)	1647
RD/WT: Right Direction	32% (240)	38% (291)	11% (85)	4% (29)	3% (24)	12% (93)	763
RD/WT: Wrong Track	14% (168)	36% (438)	19% (230)	6% (77)	10% (121)	16% (197)	1230
Trump Job Approve	34% (301)	38% (341)	11% (97)	4% (39)	3% (25)	10% (84)	888
Trump Job Disapprove	9% (96)	36% (372)	21% (212)	6% (63)	11% (117)	17% (170)	1029
Trump Job Strongly Approve	41% (210)	34% (175)	10% (51)	3% (15)	3% (13)	9% (45)	508
Trump Job Somewhat Approve	24% (92)	44% (166)	12% (46)	6% (24)	3% (13)	10% (40)	380
Trump Job Somewhat Disapprove	15% (31)	38% (76)	16% (32)	7% (14)	11% (21)	12% (25)	199
Trump Job Strongly Disapprove	8% (66)	36% (296)	22% (180)	6% (49)	11% (95)	18% (146)	831

Continued on next page

Table CMS4: *When do you think the U.S. economy should reopen?*

Demographic	April or May 2020	June or July 2020	August or September 2020	October or November 2020	December 2020 or later	Don't know / No opinion	Total N
Registered Voters	20% (408)	37% (728)	16% (315)	5% (106)	7% (145)	15% (290)	1993
Favorable of Trump	35% (294)	39% (327)	11% (89)	5% (38)	3% (27)	8% (64)	839
Unfavorable of Trump	10% (101)	37% (378)	21% (215)	6% (64)	11% (108)	15% (153)	1018
Very Favorable of Trump	42% (216)	37% (189)	9% (48)	3% (14)	3% (14)	7% (35)	516
Somewhat Favorable of Trump	24% (79)	43% (138)	13% (40)	7% (23)	4% (13)	9% (29)	323
Somewhat Unfavorable of Trump	18% (32)	40% (68)	20% (34)	6% (10)	5% (9)	11% (19)	172
Very Unfavorable of Trump	8% (69)	37% (310)	21% (181)	6% (54)	12% (98)	16% (134)	846
#1 Issue: Economy	27% (177)	38% (245)	14% (93)	5% (30)	6% (38)	10% (61)	645
#1 Issue: Security	36% (79)	35% (78)	13% (28)	5% (10)	4% (9)	7% (15)	220
#1 Issue: Health Care	13% (61)	37% (166)	18% (82)	8% (35)	9% (40)	15% (67)	450
#1 Issue: Medicare / Social Security	12% (36)	37% (111)	14% (43)	5% (16)	9% (26)	22% (67)	300
#1 Issue: Women's Issues	18% (12)	36% (24)	18% (12)	4% (3)	5% (3)	20% (13)	67
#1 Issue: Education	15% (14)	36% (32)	21% (19)	6% (6)	5% (5)	17% (15)	91
#1 Issue: Energy	10% (9)	32% (28)	23% (20)	2% (2)	17% (14)	15% (13)	86
#1 Issue: Other	15% (21)	32% (43)	13% (18)	3% (5)	8% (10)	29% (39)	135
2018 House Vote: Democrat	8% (58)	39% (292)	20% (153)	7% (50)	11% (80)	15% (115)	749
2018 House Vote: Republican	38% (248)	36% (241)	10% (67)	4% (23)	4% (26)	8% (55)	661
2018 House Vote: Someone else	17% (15)	32% (27)	17% (15)	3% (2)	10% (8)	22% (19)	87
2016 Vote: Hillary Clinton	9% (57)	36% (240)	21% (141)	7% (45)	12% (79)	16% (109)	671
2016 Vote: Donald Trump	34% (239)	37% (260)	11% (74)	4% (27)	3% (24)	10% (72)	696
2016 Vote: Other	16% (27)	44% (72)	17% (27)	3% (5)	7% (11)	13% (21)	163
2016 Vote: Didn't Vote	18% (85)	34% (156)	16% (72)	6% (27)	7% (31)	19% (88)	459
Voted in 2014: Yes	22% (283)	38% (490)	15% (202)	6% (74)	7% (95)	12% (157)	1302
Voted in 2014: No	18% (125)	34% (238)	16% (114)	5% (31)	7% (50)	19% (134)	691
2012 Vote: Barack Obama	11% (89)	38% (302)	19% (154)	7% (57)	10% (80)	15% (122)	804
2012 Vote: Mitt Romney	33% (177)	41% (218)	11% (57)	4% (21)	4% (22)	8% (43)	537
2012 Vote: Other	38% (34)	27% (25)	12% (11)	2% (2)	7% (6)	14% (13)	90
2012 Vote: Didn't Vote	20% (109)	33% (182)	17% (92)	5% (26)	6% (35)	20% (113)	557

Continued on next page

Table CMS4: *When do you think the U.S. economy should reopen?*

Demographic	April or May 2020	June or July 2020	August or September 2020	October or November 2020	December 2020 or later	Don't know / No opinion	Total N
Registered Voters	20% (408)	37% (728)	16% (315)	5% (106)	7% (145)	15% (290)	1993
4-Region: Northeast	12% (44)	39% (138)	20% (72)	7% (26)	8% (28)	13% (47)	356
4-Region: Midwest	23% (105)	40% (182)	14% (63)	4% (18)	6% (27)	13% (62)	458
4-Region: South	24% (175)	35% (261)	16% (118)	5% (41)	8% (59)	12% (91)	744
4-Region: West	19% (84)	34% (147)	14% (61)	5% (21)	7% (31)	21% (91)	435
Sports fan	21% (269)	39% (505)	16% (212)	5% (68)	7% (96)	12% (154)	1304
Traveled outside of U.S. in past year 1+ times	16% (64)	35% (137)	16% (64)	7% (29)	7% (27)	18% (71)	392
Frequent Flyer	19% (52)	32% (85)	15% (40)	6% (17)	5% (12)	23% (63)	271

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

Table CMS5: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Total N
Registered Voters	80%	(1602)	20%	(391)	1993
Gender: Male	77%	(721)	23%	(212)	933
Gender: Female	83%	(881)	17%	(179)	1060
Age: 18-34	79%	(395)	21%	(106)	501
Age: 35-44	78%	(236)	22%	(67)	303
Age: 45-64	79%	(576)	21%	(149)	726
Age: 65+	85%	(395)	15%	(69)	464
GenZers: 1997-2012	82%	(142)	18%	(32)	173
Millennials: 1981-1996	78%	(361)	22%	(104)	465
GenXers: 1965-1980	78%	(403)	22%	(113)	516
Baby Boomers: 1946-1964	83%	(610)	17%	(125)	734
PID: Dem (no lean)	94%	(692)	6%	(45)	737
PID: Ind (no lean)	80%	(453)	20%	(111)	564
PID: Rep (no lean)	66%	(457)	34%	(236)	692
PID/Gender: Dem Men	92%	(299)	8%	(25)	324
PID/Gender: Dem Women	95%	(394)	5%	(20)	413
PID/Gender: Ind Men	77%	(212)	23%	(64)	276
PID/Gender: Ind Women	84%	(241)	16%	(47)	288
PID/Gender: Rep Men	63%	(210)	37%	(123)	333
PID/Gender: Rep Women	69%	(247)	31%	(112)	359
Ideo: Liberal (1-3)	94%	(534)	6%	(37)	570
Ideo: Moderate (4)	86%	(425)	14%	(72)	497
Ideo: Conservative (5-7)	67%	(517)	33%	(255)	771
Educ: < College	81%	(1018)	19%	(235)	1254
Educ: Bachelors degree	80%	(378)	20%	(93)	471
Educ: Post-grad	77%	(206)	23%	(62)	268
Income: Under 50k	83%	(791)	17%	(168)	959
Income: 50k-100k	79%	(534)	21%	(138)	672
Income: 100k+	76%	(277)	24%	(85)	362

Continued on next page

Table CMS5: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Total N
Registered Voters	80%	(1602)	20%	(391)	1993
Ethnicity: White	80%	(1285)	20%	(327)	1612
Ethnicity: Hispanic	78%	(150)	22%	(43)	193
Ethnicity: Afr. Am.	83%	(210)	17%	(43)	253
Ethnicity: Other	84%	(108)	16%	(21)	128
All Christian	81%	(783)	19%	(185)	968
All Non-Christian	80%	(81)	20%	(20)	101
Atheist	89%	(96)	11%	(12)	108
Agnostic/Nothing in particular	79%	(642)	21%	(173)	815
Religious Non-Protestant/Catholic	81%	(99)	19%	(23)	122
Evangelical	71%	(383)	29%	(153)	536
Non-Evangelical	87%	(609)	13%	(93)	703
Community: Urban	85%	(392)	15%	(71)	463
Community: Suburban	81%	(810)	19%	(192)	1002
Community: Rural	76%	(400)	24%	(128)	529
Employ: Private Sector	77%	(496)	23%	(152)	647
Employ: Government	83%	(96)	17%	(20)	116
Employ: Self-Employed	75%	(104)	25%	(34)	138
Employ: Homemaker	81%	(85)	19%	(20)	105
Employ: Retired	85%	(457)	15%	(82)	539
Employ: Unemployed	78%	(179)	22%	(51)	230
Employ: Other	81%	(86)	19%	(21)	107
Military HH: Yes	80%	(276)	20%	(70)	346
Military HH: No	81%	(1326)	19%	(321)	1647
RD/WT: Right Direction	69%	(530)	31%	(233)	763
RD/WT: Wrong Track	87%	(1072)	13%	(158)	1230
Trump Job Approve	66%	(590)	34%	(299)	888
Trump Job Disapprove	93%	(958)	7%	(71)	1029

Continued on next page

Table CMS5: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Total N
Registered Voters	80%	(1602)	20%	(391)	1993
Trump Job Strongly Approve	61%	(309)	39%	(199)	508
Trump Job Somewhat Approve	74%	(281)	26%	(99)	380
Trump Job Somewhat Disapprove	88%	(174)	12%	(25)	199
Trump Job Strongly Disapprove	94%	(784)	6%	(46)	831
Favorable of Trump	66%	(550)	34%	(289)	839
Unfavorable of Trump	93%	(948)	7%	(70)	1018
Very Favorable of Trump	63%	(323)	37%	(192)	516
Somewhat Favorable of Trump	70%	(227)	30%	(96)	323
Somewhat Unfavorable of Trump	86%	(148)	14%	(24)	172
Very Unfavorable of Trump	95%	(800)	5%	(46)	846
#1 Issue: Economy	72%	(465)	28%	(180)	645
#1 Issue: Security	66%	(144)	34%	(75)	220
#1 Issue: Health Care	91%	(411)	9%	(39)	450
#1 Issue: Medicare / Social Security	90%	(268)	10%	(31)	300
#1 Issue: Women's Issues	83%	(55)	17%	(11)	67
#1 Issue: Education	87%	(79)	13%	(12)	91
#1 Issue: Energy	84%	(72)	16%	(14)	86
#1 Issue: Other	80%	(107)	20%	(27)	135
2018 House Vote: Democrat	94%	(706)	6%	(43)	749
2018 House Vote: Republican	64%	(425)	36%	(236)	661
2018 House Vote: Someone else	83%	(72)	17%	(15)	87
2016 Vote: Hillary Clinton	94%	(630)	6%	(41)	671
2016 Vote: Donald Trump	66%	(459)	34%	(237)	696
2016 Vote: Other	83%	(135)	17%	(28)	163
2016 Vote: Didn't Vote	82%	(375)	18%	(84)	459
Voted in 2014: Yes	80%	(1048)	20%	(254)	1302
Voted in 2014: No	80%	(554)	20%	(137)	691

Continued on next page

Table CMS5: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Total N
Registered Voters	80%	(1602)	20%	(391)	1993
2012 Vote: Barack Obama	91%	(735)	9%	(69)	804
2012 Vote: Mitt Romney	67%	(359)	33%	(177)	537
2012 Vote: Other	64%	(58)	36%	(32)	90
2012 Vote: Didn't Vote	80%	(445)	20%	(112)	557
4-Region: Northeast	83%	(294)	17%	(61)	356
4-Region: Midwest	79%	(362)	21%	(96)	458
4-Region: South	80%	(598)	20%	(146)	744
4-Region: West	80%	(348)	20%	(88)	435
Sports fan	80%	(1044)	20%	(260)	1304
Traveled outside of U.S. in past year 1+ times	75%	(293)	25%	(98)	392
Frequent Flyer	73%	(198)	27%	(72)	271

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

Table CMS6_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
Registered Voters	1%	(28)	99%	(1965)	1993
Gender: Male	2%	(17)	98%	(916)	933
Gender: Female	1%	(11)	99%	(1049)	1060
Age: 18-34	3%	(14)	97%	(487)	501
Age: 35-44	1%	(3)	99%	(300)	303
Age: 45-64	1%	(8)	99%	(718)	726
Age: 65+	1%	(4)	99%	(460)	464
GenZers: 1997-2012	1%	(2)	99%	(171)	173
Millennials: 1981-1996	3%	(13)	97%	(452)	465
GenXers: 1965-1980	1%	(6)	99%	(509)	516
Baby Boomers: 1946-1964	1%	(6)	99%	(728)	734
PID: Dem (no lean)	1%	(9)	99%	(728)	737
PID: Ind (no lean)	2%	(10)	98%	(554)	564
PID: Rep (no lean)	1%	(10)	99%	(683)	692
PID/Gender: Dem Men	2%	(7)	98%	(317)	324
PID/Gender: Dem Women	—	(2)	100%	(411)	413
PID/Gender: Ind Men	2%	(5)	98%	(270)	276
PID/Gender: Ind Women	2%	(4)	98%	(283)	288
PID/Gender: Rep Men	1%	(5)	99%	(329)	333
PID/Gender: Rep Women	1%	(5)	99%	(354)	359
Ideo: Liberal (1-3)	2%	(10)	98%	(560)	570
Ideo: Moderate (4)	1%	(6)	99%	(491)	497
Ideo: Conservative (5-7)	1%	(11)	99%	(760)	771
Educ: < College	2%	(20)	98%	(1233)	1254
Educ: Bachelors degree	2%	(8)	98%	(464)	471
Educ: Post-grad	—	(1)	100%	(267)	268
Income: Under 50k	1%	(13)	99%	(945)	959
Income: 50k-100k	2%	(14)	98%	(659)	672
Income: 100k+	—	(2)	100%	(360)	362
Ethnicity: White	1%	(21)	99%	(1591)	1612
Ethnicity: Hispanic	1%	(2)	99%	(191)	193
Ethnicity: Afr. Am.	2%	(4)	98%	(249)	253

Continued on next page

Table CMS6_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
Registered Voters	1%	(28)	99%	(1965)	1993
Ethnicity: Other	3%	(3)	97%	(125)	128
All Christian	1%	(10)	99%	(958)	968
All Non-Christian	2%	(2)	98%	(100)	101
Atheist	1%	(2)	99%	(107)	108
Agnostic/Nothing in particular	2%	(15)	98%	(800)	815
Religious Non-Protestant/Catholic	1%	(2)	99%	(120)	122
Evangelical	2%	(8)	98%	(528)	536
Non-Evangelical	1%	(9)	99%	(693)	703
Community: Urban	2%	(10)	98%	(453)	463
Community: Suburban	1%	(11)	99%	(991)	1002
Community: Rural	1%	(8)	99%	(521)	529
Employ: Private Sector	1%	(8)	99%	(639)	647
Employ: Government	1%	(1)	99%	(115)	116
Employ: Self-Employed	3%	(5)	97%	(134)	138
Employ: Homemaker	2%	(2)	98%	(103)	105
Employ: Retired	1%	(7)	99%	(532)	539
Employ: Unemployed	1%	(2)	99%	(227)	230
Employ: Other	2%	(2)	98%	(105)	107
Military HH: Yes	2%	(7)	98%	(339)	346
Military HH: No	1%	(21)	99%	(1625)	1647
RD/WT: Right Direction	1%	(9)	99%	(753)	763
RD/WT: Wrong Track	2%	(19)	98%	(1211)	1230
Trump Job Approve	1%	(12)	99%	(876)	888
Trump Job Disapprove	2%	(16)	98%	(1013)	1029
Trump Job Strongly Approve	1%	(8)	99%	(500)	508
Trump Job Somewhat Approve	1%	(5)	99%	(376)	380
Trump Job Somewhat Disapprove	2%	(4)	98%	(194)	199
Trump Job Strongly Disapprove	1%	(12)	99%	(819)	831
Favorable of Trump	1%	(10)	99%	(828)	839
Unfavorable of Trump	1%	(15)	99%	(1003)	1018

Continued on next page

Table CMS6_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
Registered Voters	1%	(28)	99%	(1965)	1993
Very Favorable of Trump	1%	(6)	99%	(509)	516
Somewhat Favorable of Trump	1%	(4)	99%	(319)	323
Somewhat Unfavorable of Trump	3%	(5)	97%	(167)	172
Very Unfavorable of Trump	1%	(10)	99%	(836)	846
#1 Issue: Economy	1%	(8)	99%	(637)	645
#1 Issue: Security	2%	(4)	98%	(216)	220
#1 Issue: Health Care	1%	(5)	99%	(446)	450
#1 Issue: Medicare / Social Security	1%	(4)	99%	(295)	300
#1 Issue: Women's Issues	4%	(3)	96%	(64)	67
#1 Issue: Education	2%	(1)	98%	(90)	91
#1 Issue: Energy	2%	(2)	98%	(84)	86
#1 Issue: Other	1%	(2)	99%	(133)	135
2018 House Vote: Democrat	1%	(7)	99%	(741)	749
2018 House Vote: Republican	2%	(10)	98%	(651)	661
2018 House Vote: Someone else	—	(0)	100%	(87)	87
2016 Vote: Hillary Clinton	1%	(9)	99%	(662)	671
2016 Vote: Donald Trump	1%	(9)	99%	(688)	696
2016 Vote: Other	1%	(1)	99%	(162)	163
2016 Vote: Didn't Vote	2%	(10)	98%	(449)	459
Voted in 2014: Yes	1%	(14)	99%	(1288)	1302
Voted in 2014: No	2%	(14)	98%	(677)	691
2012 Vote: Barack Obama	1%	(10)	99%	(795)	804
2012 Vote: Mitt Romney	1%	(6)	99%	(531)	537
2012 Vote: Other	—	(0)	100%	(90)	90
2012 Vote: Didn't Vote	2%	(13)	98%	(544)	557
4-Region: Northeast	2%	(7)	98%	(349)	356
4-Region: Midwest	1%	(5)	99%	(453)	458
4-Region: South	2%	(12)	98%	(733)	744
4-Region: West	1%	(6)	99%	(430)	435
Sports fan	1%	(15)	99%	(1288)	1304
Traveled outside of U.S. in past year 1+ times	2%	(9)	98%	(383)	392

Continued on next page

Table CMS6_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
Registered Voters	1%	(28)	99%	(1965)	1993
Frequent Flyer	3%	(9)	97%	(262)	271

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

Table CMS6_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
Registered Voters	12%	(238)	88%	(1755)	1993
Gender: Male	11%	(100)	89%	(833)	933
Gender: Female	13%	(139)	87%	(921)	1060
Age: 18-34	17%	(86)	83%	(414)	501
Age: 35-44	9%	(29)	91%	(274)	303
Age: 45-64	12%	(84)	88%	(642)	726
Age: 65+	8%	(39)	92%	(424)	464
GenZers: 1997-2012	16%	(28)	84%	(145)	173
Millennials: 1981-1996	16%	(75)	84%	(390)	465
GenXers: 1965-1980	10%	(52)	90%	(463)	516
Baby Boomers: 1946-1964	11%	(78)	89%	(657)	734
PID: Dem (no lean)	13%	(93)	87%	(643)	737
PID: Ind (no lean)	13%	(72)	87%	(492)	564
PID: Rep (no lean)	11%	(73)	89%	(620)	692
PID/Gender: Dem Men	11%	(37)	89%	(287)	324
PID/Gender: Dem Women	14%	(57)	86%	(356)	413
PID/Gender: Ind Men	12%	(33)	88%	(243)	276
PID/Gender: Ind Women	14%	(39)	86%	(249)	288
PID/Gender: Rep Men	9%	(30)	91%	(303)	333
PID/Gender: Rep Women	12%	(42)	88%	(317)	359
Ideo: Liberal (1-3)	13%	(75)	87%	(495)	570
Ideo: Moderate (4)	13%	(65)	87%	(433)	497
Ideo: Conservative (5-7)	11%	(85)	89%	(686)	771
Educ: < College	10%	(131)	90%	(1122)	1254
Educ: Bachelors degree	16%	(74)	84%	(398)	471
Educ: Post-grad	12%	(33)	88%	(235)	268
Income: Under 50k	9%	(87)	91%	(872)	959
Income: 50k-100k	14%	(95)	86%	(578)	672
Income: 100k+	16%	(57)	84%	(305)	362
Ethnicity: White	12%	(196)	88%	(1416)	1612
Ethnicity: Hispanic	9%	(18)	91%	(175)	193
Ethnicity: Afr. Am.	10%	(26)	90%	(227)	253

Continued on next page

Table CMS6_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
Registered Voters	12%	(238)	88%	(1755)	1993
Ethnicity: Other	13%	(16)	87%	(112)	128
All Christian	11%	(106)	89%	(862)	968
All Non-Christian	18%	(18)	82%	(83)	101
Atheist	13%	(14)	87%	(94)	108
Agnostic/Nothing in particular	12%	(101)	88%	(715)	815
Religious Non-Protestant/Catholic	15%	(19)	85%	(103)	122
Evangelical	12%	(64)	88%	(472)	536
Non-Evangelical	11%	(78)	89%	(625)	703
Community: Urban	15%	(68)	85%	(395)	463
Community: Suburban	11%	(114)	89%	(888)	1002
Community: Rural	11%	(57)	89%	(471)	529
Employ: Private Sector	14%	(90)	86%	(557)	647
Employ: Government	17%	(20)	83%	(96)	116
Employ: Self-Employed	13%	(18)	87%	(120)	138
Employ: Homemaker	13%	(14)	87%	(91)	105
Employ: Retired	8%	(44)	92%	(495)	539
Employ: Unemployed	8%	(19)	92%	(210)	230
Employ: Other	10%	(11)	90%	(96)	107
Military HH: Yes	11%	(40)	89%	(307)	346
Military HH: No	12%	(199)	88%	(1448)	1647
RD/WT: Right Direction	10%	(75)	90%	(687)	763
RD/WT: Wrong Track	13%	(163)	87%	(1068)	1230
Trump Job Approve	10%	(92)	90%	(796)	888
Trump Job Disapprove	14%	(143)	86%	(887)	1029
Trump Job Strongly Approve	11%	(56)	89%	(452)	508
Trump Job Somewhat Approve	9%	(36)	91%	(345)	380
Trump Job Somewhat Disapprove	12%	(23)	88%	(175)	199
Trump Job Strongly Disapprove	14%	(120)	86%	(711)	831
Favorable of Trump	11%	(94)	89%	(745)	839
Unfavorable of Trump	14%	(138)	86%	(880)	1018

Continued on next page

Table CMS6_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
Registered Voters	12%	(238)	88%	(1755)	1993
Very Favorable of Trump	10%	(51)	90%	(464)	516
Somewhat Favorable of Trump	13%	(43)	87%	(280)	323
Somewhat Unfavorable of Trump	10%	(17)	90%	(155)	172
Very Unfavorable of Trump	14%	(121)	86%	(725)	846
#1 Issue: Economy	12%	(76)	88%	(569)	645
#1 Issue: Security	9%	(20)	91%	(199)	220
#1 Issue: Health Care	16%	(72)	84%	(378)	450
#1 Issue: Medicare / Social Security	7%	(20)	93%	(280)	300
#1 Issue: Women's Issues	8%	(5)	92%	(62)	67
#1 Issue: Education	10%	(9)	90%	(82)	91
#1 Issue: Energy	21%	(18)	79%	(68)	86
#1 Issue: Other	13%	(18)	87%	(117)	135
2018 House Vote: Democrat	14%	(101)	86%	(647)	749
2018 House Vote: Republican	11%	(73)	89%	(588)	661
2018 House Vote: Someone else	14%	(12)	86%	(75)	87
2016 Vote: Hillary Clinton	13%	(87)	87%	(584)	671
2016 Vote: Donald Trump	10%	(72)	90%	(625)	696
2016 Vote: Other	14%	(23)	86%	(141)	163
2016 Vote: Didn't Vote	12%	(57)	88%	(402)	459
Voted in 2014: Yes	13%	(171)	87%	(1132)	1302
Voted in 2014: No	10%	(68)	90%	(623)	691
2012 Vote: Barack Obama	14%	(115)	86%	(690)	804
2012 Vote: Mitt Romney	10%	(53)	90%	(484)	537
2012 Vote: Other	6%	(6)	94%	(84)	90
2012 Vote: Didn't Vote	12%	(65)	88%	(492)	557
4-Region: Northeast	22%	(78)	78%	(278)	356
4-Region: Midwest	12%	(54)	88%	(403)	458
4-Region: South	8%	(62)	92%	(682)	744
4-Region: West	10%	(44)	90%	(392)	435
Sports fan	13%	(163)	87%	(1141)	1304
Traveled outside of U.S. in past year 1+ times	16%	(63)	84%	(329)	392

Continued on next page

Table CMS6_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
Registered Voters	12%	(238)	88%	(1755)	1993
Frequent Flyer	17%	(46)	83%	(225)	271

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

Table CMS6_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
Registered Voters	8%	(151)	92%	(1842)	1993
Gender: Male	8%	(73)	92%	(860)	933
Gender: Female	7%	(78)	93%	(982)	1060
Age: 18-34	9%	(45)	91%	(456)	501
Age: 35-44	9%	(27)	91%	(276)	303
Age: 45-64	7%	(53)	93%	(672)	726
Age: 65+	6%	(26)	94%	(437)	464
GenZers: 1997-2012	11%	(18)	89%	(155)	173
Millennials: 1981-1996	9%	(42)	91%	(423)	465
GenXers: 1965-1980	8%	(42)	92%	(474)	516
Baby Boomers: 1946-1964	6%	(43)	94%	(691)	734
PID: Dem (no lean)	9%	(63)	91%	(673)	737
PID: Ind (no lean)	7%	(38)	93%	(526)	564
PID: Rep (no lean)	7%	(50)	93%	(642)	692
PID/Gender: Dem Men	9%	(28)	91%	(295)	324
PID/Gender: Dem Women	9%	(35)	91%	(378)	413
PID/Gender: Ind Men	7%	(20)	93%	(256)	276
PID/Gender: Ind Women	6%	(18)	94%	(270)	288
PID/Gender: Rep Men	7%	(25)	93%	(309)	333
PID/Gender: Rep Women	7%	(25)	93%	(334)	359
Ideo: Liberal (1-3)	8%	(47)	92%	(523)	570
Ideo: Moderate (4)	9%	(45)	91%	(452)	497
Ideo: Conservative (5-7)	6%	(49)	94%	(722)	771
Educ: < College	6%	(75)	94%	(1179)	1254
Educ: Bachelors degree	10%	(45)	90%	(426)	471
Educ: Post-grad	12%	(32)	88%	(236)	268
Income: Under 50k	6%	(59)	94%	(900)	959
Income: 50k-100k	9%	(58)	91%	(614)	672
Income: 100k+	10%	(34)	90%	(328)	362
Ethnicity: White	7%	(120)	93%	(1492)	1612
Ethnicity: Hispanic	10%	(20)	90%	(173)	193
Ethnicity: Afr. Am.	8%	(20)	92%	(232)	253

Continued on next page

Table CMS6_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
Registered Voters	8%	(151)	92%	(1842)	1993
Ethnicity: Other	9%	(11)	91%	(117)	128
All Christian	9%	(83)	91%	(885)	968
All Non-Christian	5%	(5)	95%	(97)	101
Atheist	5%	(5)	95%	(103)	108
Agnostic/Nothing in particular	7%	(58)	93%	(758)	815
Religious Non-Protestant/Catholic	5%	(6)	95%	(116)	122
Evangelical	8%	(42)	92%	(494)	536
Non-Evangelical	9%	(64)	91%	(639)	703
Community: Urban	10%	(44)	90%	(419)	463
Community: Suburban	7%	(75)	93%	(927)	1002
Community: Rural	6%	(33)	94%	(496)	529
Employ: Private Sector	9%	(60)	91%	(587)	647
Employ: Government	10%	(12)	90%	(104)	116
Employ: Self-Employed	6%	(9)	94%	(130)	138
Employ: Homemaker	6%	(6)	94%	(99)	105
Employ: Retired	5%	(30)	95%	(509)	539
Employ: Unemployed	6%	(13)	94%	(216)	230
Employ: Other	10%	(11)	90%	(96)	107
Military HH: Yes	7%	(25)	93%	(322)	346
Military HH: No	8%	(127)	92%	(1520)	1647
RD/WT: Right Direction	8%	(58)	92%	(705)	763
RD/WT: Wrong Track	8%	(94)	92%	(1137)	1230
Trump Job Approve	7%	(65)	93%	(823)	888
Trump Job Disapprove	8%	(79)	92%	(950)	1029
Trump Job Strongly Approve	7%	(38)	93%	(470)	508
Trump Job Somewhat Approve	7%	(28)	93%	(353)	380
Trump Job Somewhat Disapprove	12%	(24)	88%	(174)	199
Trump Job Strongly Disapprove	7%	(55)	93%	(776)	831
Favorable of Trump	8%	(65)	92%	(774)	839
Unfavorable of Trump	8%	(80)	92%	(938)	1018

Continued on next page

Table CMS6_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
Registered Voters	8%	(151)	92%	(1842)	1993
Very Favorable of Trump	7%	(37)	93%	(479)	516
Somewhat Favorable of Trump	9%	(28)	91%	(295)	323
Somewhat Unfavorable of Trump	9%	(16)	91%	(156)	172
Very Unfavorable of Trump	8%	(64)	92%	(782)	846
#1 Issue: Economy	7%	(47)	93%	(597)	645
#1 Issue: Security	5%	(11)	95%	(208)	220
#1 Issue: Health Care	9%	(42)	91%	(408)	450
#1 Issue: Medicare / Social Security	5%	(15)	95%	(284)	300
#1 Issue: Women's Issues	9%	(6)	91%	(61)	67
#1 Issue: Education	10%	(9)	90%	(82)	91
#1 Issue: Energy	13%	(11)	87%	(75)	86
#1 Issue: Other	7%	(9)	93%	(126)	135
2018 House Vote: Democrat	10%	(73)	90%	(676)	749
2018 House Vote: Republican	7%	(49)	93%	(612)	661
2018 House Vote: Someone else	6%	(6)	94%	(81)	87
2016 Vote: Hillary Clinton	8%	(53)	92%	(618)	671
2016 Vote: Donald Trump	7%	(52)	93%	(645)	696
2016 Vote: Other	8%	(13)	92%	(150)	163
2016 Vote: Didn't Vote	7%	(33)	93%	(426)	459
Voted in 2014: Yes	9%	(112)	91%	(1191)	1302
Voted in 2014: No	6%	(40)	94%	(651)	691
2012 Vote: Barack Obama	8%	(67)	92%	(737)	804
2012 Vote: Mitt Romney	8%	(42)	92%	(494)	537
2012 Vote: Other	6%	(6)	94%	(84)	90
2012 Vote: Didn't Vote	6%	(36)	94%	(521)	557
4-Region: Northeast	14%	(49)	86%	(307)	356
4-Region: Midwest	6%	(27)	94%	(431)	458
4-Region: South	7%	(52)	93%	(692)	744
4-Region: West	5%	(24)	95%	(412)	435
Sports fan	9%	(114)	91%	(1190)	1304
Traveled outside of U.S. in past year 1+ times	12%	(47)	88%	(344)	392

Continued on next page

Table CMS6_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
Registered Voters	8%	(151)	92%	(1842)	1993
Frequent Flyer	11%	(31)	89%	(240)	271

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

Table CMS6_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
Registered Voters	1%	(24)	99%	(1969)	1993
Gender: Male	1%	(13)	99%	(920)	933
Gender: Female	1%	(11)	99%	(1049)	1060
Age: 18-34	1%	(6)	99%	(494)	501
Age: 35-44	3%	(8)	97%	(295)	303
Age: 45-64	1%	(8)	99%	(718)	726
Age: 65+	—	(2)	100%	(462)	464
GenZers: 1997-2012	1%	(1)	99%	(172)	173
Millennials: 1981-1996	2%	(9)	98%	(456)	465
GenXers: 1965-1980	2%	(9)	98%	(507)	516
Baby Boomers: 1946-1964	1%	(5)	99%	(730)	734
PID: Dem (no lean)	2%	(13)	98%	(724)	737
PID: Ind (no lean)	1%	(5)	99%	(558)	564
PID: Rep (no lean)	1%	(6)	99%	(687)	692
PID/Gender: Dem Men	2%	(6)	98%	(318)	324
PID/Gender: Dem Women	2%	(7)	98%	(407)	413
PID/Gender: Ind Men	1%	(4)	99%	(272)	276
PID/Gender: Ind Women	1%	(2)	99%	(286)	288
PID/Gender: Rep Men	1%	(3)	99%	(330)	333
PID/Gender: Rep Women	1%	(3)	99%	(356)	359
Ideo: Liberal (1-3)	1%	(9)	99%	(562)	570
Ideo: Moderate (4)	2%	(8)	98%	(489)	497
Ideo: Conservative (5-7)	1%	(7)	99%	(765)	771
Educ: < College	1%	(11)	99%	(1243)	1254
Educ: Bachelors degree	2%	(9)	98%	(462)	471
Educ: Post-grad	1%	(4)	99%	(264)	268
Income: Under 50k	1%	(12)	99%	(947)	959
Income: 50k-100k	1%	(9)	99%	(663)	672
Income: 100k+	1%	(3)	99%	(359)	362
Ethnicity: White	1%	(17)	99%	(1595)	1612
Ethnicity: Hispanic	2%	(3)	98%	(190)	193
Ethnicity: Afr. Am.	1%	(3)	99%	(249)	253

Continued on next page

Table CMS6_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
Registered Voters	1%	(24)	99%	(1969)	1993
Ethnicity: Other	3%	(4)	97%	(125)	128
All Christian	1%	(13)	99%	(955)	968
All Non-Christian	4%	(4)	96%	(97)	101
Atheist	2%	(2)	98%	(106)	108
Agnostic/Nothing in particular	1%	(5)	99%	(810)	815
Religious Non-Protestant/Catholic	3%	(4)	97%	(118)	122
Evangelical	1%	(6)	99%	(530)	536
Non-Evangelical	1%	(7)	99%	(695)	703
Community: Urban	1%	(6)	99%	(456)	463
Community: Suburban	1%	(12)	99%	(990)	1002
Community: Rural	1%	(5)	99%	(523)	529
Employ: Private Sector	2%	(12)	98%	(635)	647
Employ: Government	3%	(4)	97%	(112)	116
Employ: Self-Employed	3%	(4)	97%	(134)	138
Employ: Homemaker	—	(0)	100%	(105)	105
Employ: Retired	—	(1)	100%	(538)	539
Employ: Unemployed	1%	(1)	99%	(228)	230
Employ: Other	1%	(1)	99%	(106)	107
Military HH: Yes	1%	(2)	99%	(344)	346
Military HH: No	1%	(21)	99%	(1625)	1647
RD/WT: Right Direction	1%	(9)	99%	(753)	763
RD/WT: Wrong Track	1%	(14)	99%	(1216)	1230
Trump Job Approve	1%	(9)	99%	(880)	888
Trump Job Disapprove	1%	(15)	99%	(1014)	1029
Trump Job Strongly Approve	1%	(4)	99%	(504)	508
Trump Job Somewhat Approve	1%	(5)	99%	(375)	380
Trump Job Somewhat Disapprove	2%	(3)	98%	(195)	199
Trump Job Strongly Disapprove	1%	(12)	99%	(819)	831
Favorable of Trump	1%	(11)	99%	(828)	839
Unfavorable of Trump	1%	(13)	99%	(1005)	1018

Continued on next page

Table CMS6_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
Registered Voters	1%	(24)	99%	(1969)	1993
Very Favorable of Trump	1%	(4)	99%	(512)	516
Somewhat Favorable of Trump	2%	(7)	98%	(316)	323
Somewhat Unfavorable of Trump	1%	(1)	99%	(171)	172
Very Unfavorable of Trump	1%	(11)	99%	(835)	846
#1 Issue: Economy	1%	(6)	99%	(639)	645
#1 Issue: Security	—	(0)	100%	(220)	220
#1 Issue: Health Care	3%	(13)	97%	(437)	450
#1 Issue: Medicare / Social Security	—	(0)	100%	(300)	300
#1 Issue: Women's Issues	2%	(1)	98%	(65)	67
#1 Issue: Education	1%	(1)	99%	(90)	91
#1 Issue: Energy	3%	(2)	97%	(84)	86
#1 Issue: Other	—	(0)	100%	(135)	135
2018 House Vote: Democrat	2%	(12)	98%	(737)	749
2018 House Vote: Republican	1%	(6)	99%	(655)	661
2018 House Vote: Someone else	—	(0)	100%	(87)	87
2016 Vote: Hillary Clinton	1%	(10)	99%	(661)	671
2016 Vote: Donald Trump	1%	(7)	99%	(689)	696
2016 Vote: Other	—	(0)	100%	(163)	163
2016 Vote: Didn't Vote	1%	(6)	99%	(453)	459
Voted in 2014: Yes	1%	(19)	99%	(1283)	1302
Voted in 2014: No	1%	(5)	99%	(686)	691
2012 Vote: Barack Obama	2%	(12)	98%	(792)	804
2012 Vote: Mitt Romney	1%	(5)	99%	(531)	537
2012 Vote: Other	1%	(0)	99%	(89)	90
2012 Vote: Didn't Vote	1%	(6)	99%	(551)	557
4-Region: Northeast	1%	(3)	99%	(352)	356
4-Region: Midwest	1%	(6)	99%	(452)	458
4-Region: South	1%	(11)	99%	(733)	744
4-Region: West	1%	(4)	99%	(431)	435
Sports fan	1%	(19)	99%	(1285)	1304
Traveled outside of U.S. in past year 1+ times	2%	(7)	98%	(385)	392

Continued on next page

Table CMS6_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
Registered Voters	1%	(24)	99%	(1969)	1993
Frequent Flyer	2%	(5)	98%	(266)	271

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

Table CMS6_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
Registered Voters	2%	(42)	98%	(1951)	1993
Gender: Male	4%	(34)	96%	(899)	933
Gender: Female	1%	(8)	99%	(1052)	1060
Age: 18-34	2%	(11)	98%	(490)	501
Age: 35-44	2%	(7)	98%	(295)	303
Age: 45-64	2%	(12)	98%	(714)	726
Age: 65+	3%	(12)	97%	(452)	464
GenZers: 1997-2012	1%	(1)	99%	(172)	173
Millennials: 1981-1996	3%	(14)	97%	(451)	465
GenXers: 1965-1980	1%	(8)	99%	(508)	516
Baby Boomers: 1946-1964	2%	(17)	98%	(717)	734
PID: Dem (no lean)	3%	(20)	97%	(717)	737
PID: Ind (no lean)	2%	(11)	98%	(553)	564
PID: Rep (no lean)	2%	(11)	98%	(682)	692
PID/Gender: Dem Men	4%	(14)	96%	(309)	324
PID/Gender: Dem Women	1%	(6)	99%	(407)	413
PID/Gender: Ind Men	4%	(10)	96%	(266)	276
PID/Gender: Ind Women	—	(1)	100%	(287)	288
PID/Gender: Rep Men	3%	(9)	97%	(324)	333
PID/Gender: Rep Women	—	(2)	100%	(357)	359
Ideo: Liberal (1-3)	3%	(16)	97%	(554)	570
Ideo: Moderate (4)	2%	(12)	98%	(485)	497
Ideo: Conservative (5-7)	1%	(10)	99%	(761)	771
Educ: < College	1%	(18)	99%	(1235)	1254
Educ: Bachelors degree	3%	(12)	97%	(459)	471
Educ: Post-grad	4%	(12)	96%	(257)	268
Income: Under 50k	2%	(16)	98%	(943)	959
Income: 50k-100k	3%	(17)	97%	(655)	672
Income: 100k+	2%	(9)	98%	(353)	362
Ethnicity: White	2%	(32)	98%	(1580)	1612
Ethnicity: Hispanic	1%	(2)	99%	(191)	193
Ethnicity: Afr. Am.	3%	(7)	97%	(246)	253

Continued on next page

Table CMS6_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
Registered Voters	2%	(42)	98%	(1951)	1993
Ethnicity: Other	2%	(3)	98%	(126)	128
All Christian	2%	(22)	98%	(946)	968
All Non-Christian	5%	(5)	95%	(97)	101
Atheist	3%	(3)	97%	(105)	108
Agnostic/Nothing in particular	2%	(12)	98%	(803)	815
Religious Non-Protestant/Catholic	4%	(5)	96%	(117)	122
Evangelical	2%	(10)	98%	(526)	536
Non-Evangelical	2%	(17)	98%	(685)	703
Community: Urban	3%	(15)	97%	(447)	463
Community: Suburban	2%	(22)	98%	(980)	1002
Community: Rural	1%	(5)	99%	(523)	529
Employ: Private Sector	2%	(10)	98%	(637)	647
Employ: Government	4%	(4)	96%	(112)	116
Employ: Self-Employed	4%	(6)	96%	(132)	138
Employ: Homemaker	—	(0)	100%	(105)	105
Employ: Retired	2%	(13)	98%	(526)	539
Employ: Unemployed	1%	(2)	99%	(228)	230
Employ: Other	3%	(3)	97%	(104)	107
Military HH: Yes	3%	(11)	97%	(336)	346
Military HH: No	2%	(31)	98%	(1616)	1647
RD/WT: Right Direction	2%	(17)	98%	(746)	763
RD/WT: Wrong Track	2%	(25)	98%	(1206)	1230
Trump Job Approve	2%	(18)	98%	(870)	888
Trump Job Disapprove	2%	(24)	98%	(1005)	1029
Trump Job Strongly Approve	2%	(9)	98%	(499)	508
Trump Job Somewhat Approve	2%	(9)	98%	(371)	380
Trump Job Somewhat Disapprove	3%	(7)	97%	(192)	199
Trump Job Strongly Disapprove	2%	(17)	98%	(813)	831
Favorable of Trump	2%	(18)	98%	(821)	839
Unfavorable of Trump	2%	(22)	98%	(996)	1018

Continued on next page

Table CMS6_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
Registered Voters	2%	(42)	98%	(1951)	1993
Very Favorable of Trump	1%	(7)	99%	(509)	516
Somewhat Favorable of Trump	4%	(11)	96%	(312)	323
Somewhat Unfavorable of Trump	1%	(2)	99%	(171)	172
Very Unfavorable of Trump	2%	(20)	98%	(826)	846
#1 Issue: Economy	2%	(15)	98%	(630)	645
#1 Issue: Security	2%	(4)	98%	(216)	220
#1 Issue: Health Care	3%	(15)	97%	(435)	450
#1 Issue: Medicare / Social Security	2%	(5)	98%	(294)	300
#1 Issue: Women's Issues	1%	(1)	99%	(66)	67
#1 Issue: Education	—	(0)	100%	(91)	91
#1 Issue: Energy	2%	(2)	98%	(84)	86
#1 Issue: Other	—	(0)	100%	(135)	135
2018 House Vote: Democrat	3%	(21)	97%	(728)	749
2018 House Vote: Republican	2%	(14)	98%	(647)	661
2018 House Vote: Someone else	—	(0)	100%	(87)	87
2016 Vote: Hillary Clinton	2%	(16)	98%	(655)	671
2016 Vote: Donald Trump	3%	(19)	97%	(678)	696
2016 Vote: Other	1%	(2)	99%	(161)	163
2016 Vote: Didn't Vote	1%	(5)	99%	(454)	459
Voted in 2014: Yes	3%	(35)	97%	(1267)	1302
Voted in 2014: No	1%	(7)	99%	(684)	691
2012 Vote: Barack Obama	3%	(26)	97%	(779)	804
2012 Vote: Mitt Romney	1%	(6)	99%	(531)	537
2012 Vote: Other	3%	(3)	97%	(87)	90
2012 Vote: Didn't Vote	1%	(6)	99%	(551)	557
4-Region: Northeast	2%	(6)	98%	(350)	356
4-Region: Midwest	2%	(9)	98%	(449)	458
4-Region: South	2%	(18)	98%	(726)	744
4-Region: West	2%	(9)	98%	(426)	435
Sports fan	3%	(40)	97%	(1264)	1304
Traveled outside of U.S. in past year 1+ times	4%	(16)	96%	(376)	392

Continued on next page

Table CMS6_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
Registered Voters	2%	(42)	98%	(1951)	1993
Frequent Flyer	2%	(5)	98%	(265)	271

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

Table CMS6_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
Registered Voters	3%	(53)	97%	(1940)	1993
Gender: Male	2%	(20)	98%	(913)	933
Gender: Female	3%	(34)	97%	(1026)	1060
Age: 18-34	4%	(19)	96%	(482)	501
Age: 35-44	3%	(10)	97%	(293)	303
Age: 45-64	3%	(22)	97%	(704)	726
Age: 65+	1%	(3)	99%	(461)	464
GenZers: 1997-2012	5%	(8)	95%	(165)	173
Millennials: 1981-1996	3%	(15)	97%	(449)	465
GenXers: 1965-1980	4%	(18)	96%	(498)	516
Baby Boomers: 1946-1964	1%	(10)	99%	(725)	734
PID: Dem (no lean)	3%	(21)	97%	(716)	737
PID: Ind (no lean)	3%	(15)	97%	(549)	564
PID: Rep (no lean)	3%	(18)	97%	(675)	692
PID/Gender: Dem Men	3%	(8)	97%	(316)	324
PID/Gender: Dem Women	3%	(13)	97%	(401)	413
PID/Gender: Ind Men	1%	(3)	99%	(272)	276
PID/Gender: Ind Women	4%	(11)	96%	(277)	288
PID/Gender: Rep Men	2%	(8)	98%	(325)	333
PID/Gender: Rep Women	3%	(10)	97%	(349)	359
Ideo: Liberal (1-3)	3%	(17)	97%	(554)	570
Ideo: Moderate (4)	4%	(18)	96%	(480)	497
Ideo: Conservative (5-7)	2%	(15)	98%	(757)	771
Educ: < College	2%	(30)	98%	(1224)	1254
Educ: Bachelors degree	4%	(18)	96%	(453)	471
Educ: Post-grad	2%	(6)	98%	(263)	268
Income: Under 50k	2%	(22)	98%	(937)	959
Income: 50k-100k	3%	(19)	97%	(654)	672
Income: 100k+	4%	(13)	96%	(349)	362
Ethnicity: White	3%	(42)	97%	(1570)	1612
Ethnicity: Hispanic	2%	(3)	98%	(190)	193
Ethnicity: Afr. Am.	2%	(5)	98%	(248)	253

Continued on next page

Table CMS6_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
Registered Voters	3%	(53)	97%	(1940)	1993
Ethnicity: Other	5%	(6)	95%	(122)	128
All Christian	3%	(26)	97%	(942)	968
All Non-Christian	3%	(3)	97%	(98)	101
Atheist	1%	(1)	99%	(107)	108
Agnostic/Nothing in particular	3%	(23)	97%	(792)	815
Religious Non-Protestant/Catholic	3%	(3)	97%	(119)	122
Evangelical	3%	(18)	97%	(518)	536
Non-Evangelical	3%	(22)	97%	(681)	703
Community: Urban	2%	(9)	98%	(453)	463
Community: Suburban	3%	(29)	97%	(972)	1002
Community: Rural	3%	(15)	97%	(514)	529
Employ: Private Sector	4%	(26)	96%	(621)	647
Employ: Government	4%	(5)	96%	(111)	116
Employ: Self-Employed	4%	(5)	96%	(133)	138
Employ: Homemaker	2%	(3)	98%	(102)	105
Employ: Retired	1%	(5)	99%	(534)	539
Employ: Unemployed	—	(1)	100%	(229)	230
Employ: Other	1%	(1)	99%	(106)	107
Military HH: Yes	4%	(14)	96%	(332)	346
Military HH: No	2%	(39)	98%	(1608)	1647
RD/WT: Right Direction	2%	(19)	98%	(744)	763
RD/WT: Wrong Track	3%	(34)	97%	(1196)	1230
Trump Job Approve	2%	(21)	98%	(867)	888
Trump Job Disapprove	3%	(30)	97%	(999)	1029
Trump Job Strongly Approve	2%	(11)	98%	(497)	508
Trump Job Somewhat Approve	3%	(10)	97%	(370)	380
Trump Job Somewhat Disapprove	4%	(8)	96%	(191)	199
Trump Job Strongly Disapprove	3%	(22)	97%	(808)	831
Favorable of Trump	2%	(19)	98%	(820)	839
Unfavorable of Trump	3%	(29)	97%	(989)	1018

Continued on next page

Table CMS6_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
Registered Voters	3%	(53)	97%	(1940)	1993
Very Favorable of Trump	2%	(11)	98%	(504)	516
Somewhat Favorable of Trump	2%	(8)	98%	(315)	323
Somewhat Unfavorable of Trump	5%	(9)	95%	(163)	172
Very Unfavorable of Trump	2%	(20)	98%	(826)	846
#1 Issue: Economy	3%	(18)	97%	(627)	645
#1 Issue: Security	1%	(3)	99%	(217)	220
#1 Issue: Health Care	4%	(17)	96%	(434)	450
#1 Issue: Medicare / Social Security	1%	(4)	99%	(296)	300
#1 Issue: Women's Issues	—	(0)	100%	(67)	67
#1 Issue: Education	4%	(4)	96%	(87)	91
#1 Issue: Energy	7%	(6)	93%	(80)	86
#1 Issue: Other	2%	(2)	98%	(132)	135
2018 House Vote: Democrat	2%	(16)	98%	(733)	749
2018 House Vote: Republican	2%	(16)	98%	(645)	661
2018 House Vote: Someone else	3%	(2)	97%	(84)	87
2016 Vote: Hillary Clinton	3%	(17)	97%	(654)	671
2016 Vote: Donald Trump	2%	(15)	98%	(682)	696
2016 Vote: Other	3%	(5)	97%	(158)	163
2016 Vote: Didn't Vote	4%	(16)	96%	(443)	459
Voted in 2014: Yes	2%	(31)	98%	(1271)	1302
Voted in 2014: No	3%	(22)	97%	(668)	691
2012 Vote: Barack Obama	3%	(20)	97%	(784)	804
2012 Vote: Mitt Romney	2%	(12)	98%	(525)	537
2012 Vote: Other	2%	(2)	98%	(88)	90
2012 Vote: Didn't Vote	3%	(19)	97%	(538)	557
4-Region: Northeast	3%	(11)	97%	(345)	356
4-Region: Midwest	2%	(11)	98%	(447)	458
4-Region: South	3%	(25)	97%	(719)	744
4-Region: West	2%	(7)	98%	(429)	435
Sports fan	3%	(36)	97%	(1268)	1304
Traveled outside of U.S. in past year 1+ times	3%	(13)	97%	(378)	392

Continued on next page

Table CMS6_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
Registered Voters	3%	(53)	97%	(1940)	1993
Frequent Flyer	5%	(15)	95%	(256)	271

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

Table CMS6_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
Registered Voters	14%	(284)	86%	(1709)	1993
Gender: Male	13%	(123)	87%	(810)	933
Gender: Female	15%	(162)	85%	(899)	1060
Age: 18-34	18%	(93)	82%	(408)	501
Age: 35-44	16%	(47)	84%	(255)	303
Age: 45-64	17%	(120)	83%	(606)	726
Age: 65+	5%	(24)	95%	(439)	464
GenZers: 1997-2012	18%	(31)	82%	(142)	173
Millennials: 1981-1996	18%	(82)	82%	(383)	465
GenXers: 1965-1980	17%	(90)	83%	(426)	516
Baby Boomers: 1946-1964	11%	(77)	89%	(657)	734
PID: Dem (no lean)	14%	(104)	86%	(633)	737
PID: Ind (no lean)	17%	(96)	83%	(468)	564
PID: Rep (no lean)	12%	(84)	88%	(609)	692
PID/Gender: Dem Men	14%	(47)	86%	(277)	324
PID/Gender: Dem Women	14%	(58)	86%	(356)	413
PID/Gender: Ind Men	16%	(44)	84%	(231)	276
PID/Gender: Ind Women	18%	(52)	82%	(236)	288
PID/Gender: Rep Men	9%	(31)	91%	(302)	333
PID/Gender: Rep Women	15%	(52)	85%	(307)	359
Ideo: Liberal (1-3)	17%	(95)	83%	(476)	570
Ideo: Moderate (4)	15%	(73)	85%	(425)	497
Ideo: Conservative (5-7)	12%	(90)	88%	(682)	771
Educ: < College	14%	(182)	86%	(1072)	1254
Educ: Bachelors degree	15%	(72)	85%	(399)	471
Educ: Post-grad	11%	(31)	89%	(238)	268
Income: Under 50k	13%	(126)	87%	(833)	959
Income: 50k-100k	16%	(104)	84%	(568)	672
Income: 100k+	15%	(54)	85%	(308)	362
Ethnicity: White	14%	(232)	86%	(1380)	1612
Ethnicity: Hispanic	13%	(25)	87%	(168)	193
Ethnicity: Afr. Am.	15%	(37)	85%	(215)	253

Continued on next page

Table CMS6_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
Registered Voters	14%	(284)	86%	(1709)	1993
Ethnicity: Other	12%	(15)	88%	(113)	128
All Christian	14%	(132)	86%	(836)	968
All Non-Christian	14%	(14)	86%	(87)	101
Atheist	17%	(18)	83%	(90)	108
Agnostic/Nothing in particular	15%	(120)	85%	(696)	815
Religious Non-Protestant/Catholic	14%	(17)	86%	(105)	122
Evangelical	14%	(76)	86%	(460)	536
Non-Evangelical	15%	(104)	85%	(599)	703
Community: Urban	15%	(71)	85%	(391)	463
Community: Suburban	14%	(142)	86%	(860)	1002
Community: Rural	14%	(71)	86%	(457)	529
Employ: Private Sector	16%	(103)	84%	(545)	647
Employ: Government	12%	(14)	88%	(102)	116
Employ: Self-Employed	25%	(35)	75%	(103)	138
Employ: Homemaker	14%	(15)	86%	(90)	105
Employ: Retired	4%	(21)	96%	(518)	539
Employ: Unemployed	25%	(57)	75%	(173)	230
Employ: Other	15%	(16)	85%	(91)	107
Military HH: Yes	9%	(31)	91%	(316)	346
Military HH: No	15%	(254)	85%	(1393)	1647
RD/WT: Right Direction	13%	(98)	87%	(665)	763
RD/WT: Wrong Track	15%	(186)	85%	(1044)	1230
Trump Job Approve	13%	(119)	87%	(769)	888
Trump Job Disapprove	15%	(159)	85%	(871)	1029
Trump Job Strongly Approve	13%	(66)	87%	(441)	508
Trump Job Somewhat Approve	14%	(53)	86%	(328)	380
Trump Job Somewhat Disapprove	18%	(36)	82%	(163)	199
Trump Job Strongly Disapprove	15%	(123)	85%	(708)	831
Favorable of Trump	14%	(119)	86%	(720)	839
Unfavorable of Trump	15%	(156)	85%	(862)	1018

Continued on next page

Table CMS6_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
Registered Voters	14%	(284)	86%	(1709)	1993
Very Favorable of Trump	14%	(74)	86%	(442)	516
Somewhat Favorable of Trump	14%	(45)	86%	(278)	323
Somewhat Unfavorable of Trump	15%	(25)	85%	(147)	172
Very Unfavorable of Trump	15%	(131)	85%	(715)	846
#1 Issue: Economy	17%	(112)	83%	(533)	645
#1 Issue: Security	8%	(17)	92%	(203)	220
#1 Issue: Health Care	18%	(82)	82%	(368)	450
#1 Issue: Medicare / Social Security	7%	(21)	93%	(279)	300
#1 Issue: Women's Issues	12%	(8)	88%	(59)	67
#1 Issue: Education	11%	(10)	89%	(81)	91
#1 Issue: Energy	13%	(11)	87%	(75)	86
#1 Issue: Other	17%	(24)	83%	(111)	135
2018 House Vote: Democrat	16%	(120)	84%	(629)	749
2018 House Vote: Republican	11%	(76)	89%	(585)	661
2018 House Vote: Someone else	11%	(10)	89%	(77)	87
2016 Vote: Hillary Clinton	15%	(102)	85%	(569)	671
2016 Vote: Donald Trump	12%	(86)	88%	(611)	696
2016 Vote: Other	15%	(25)	85%	(138)	163
2016 Vote: Didn't Vote	16%	(72)	84%	(387)	459
Voted in 2014: Yes	13%	(174)	87%	(1128)	1302
Voted in 2014: No	16%	(110)	84%	(581)	691
2012 Vote: Barack Obama	16%	(126)	84%	(679)	804
2012 Vote: Mitt Romney	9%	(50)	91%	(487)	537
2012 Vote: Other	16%	(14)	84%	(76)	90
2012 Vote: Didn't Vote	17%	(94)	83%	(463)	557
4-Region: Northeast	17%	(61)	83%	(295)	356
4-Region: Midwest	15%	(70)	85%	(388)	458
4-Region: South	14%	(103)	86%	(641)	744
4-Region: West	12%	(50)	88%	(385)	435
Sports fan	14%	(181)	86%	(1123)	1304
Traveled outside of U.S. in past year 1+ times	12%	(49)	88%	(343)	392

Continued on next page

Table CMS6_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
Registered Voters	14%	(284)	86%	(1709)	1993
Frequent Flyer	15%	(42)	85%	(229)	271

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

Table CMS6_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
Registered Voters	23%	(467)	77%	(1526)	1993
Gender: Male	21%	(194)	79%	(739)	933
Gender: Female	26%	(273)	74%	(787)	1060
Age: 18-34	27%	(136)	73%	(364)	501
Age: 35-44	25%	(76)	75%	(226)	303
Age: 45-64	25%	(184)	75%	(542)	726
Age: 65+	15%	(70)	85%	(393)	464
GenZers: 1997-2012	23%	(40)	77%	(133)	173
Millennials: 1981-1996	30%	(141)	70%	(324)	465
GenXers: 1965-1980	24%	(122)	76%	(394)	516
Baby Boomers: 1946-1964	21%	(151)	79%	(583)	734
PID: Dem (no lean)	24%	(177)	76%	(560)	737
PID: Ind (no lean)	27%	(155)	73%	(409)	564
PID: Rep (no lean)	20%	(136)	80%	(557)	692
PID/Gender: Dem Men	21%	(67)	79%	(257)	324
PID/Gender: Dem Women	27%	(110)	73%	(303)	413
PID/Gender: Ind Men	26%	(71)	74%	(205)	276
PID/Gender: Ind Women	29%	(84)	71%	(204)	288
PID/Gender: Rep Men	17%	(57)	83%	(277)	333
PID/Gender: Rep Women	22%	(79)	78%	(280)	359
Ideo: Liberal (1-3)	25%	(141)	75%	(429)	570
Ideo: Moderate (4)	25%	(127)	75%	(370)	497
Ideo: Conservative (5-7)	21%	(162)	79%	(609)	771
Educ: < College	23%	(287)	77%	(966)	1254
Educ: Bachelors degree	27%	(126)	73%	(346)	471
Educ: Post-grad	20%	(54)	80%	(214)	268
Income: Under 50k	21%	(206)	79%	(753)	959
Income: 50k-100k	26%	(172)	74%	(501)	672
Income: 100k+	25%	(89)	75%	(273)	362
Ethnicity: White	23%	(371)	77%	(1241)	1612
Ethnicity: Hispanic	19%	(36)	81%	(157)	193
Ethnicity: Afr. Am.	26%	(65)	74%	(188)	253

Continued on next page

Table CMS6_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
Registered Voters	23%	(467)	77%	(1526)	1993
Ethnicity: Other	24%	(31)	76%	(97)	128
All Christian	23%	(220)	77%	(748)	968
All Non-Christian	22%	(22)	78%	(79)	101
Atheist	22%	(24)	78%	(84)	108
Agnostic/Nothing in particular	25%	(201)	75%	(614)	815
Religious Non-Protestant/Catholic	20%	(25)	80%	(97)	122
Evangelical	22%	(117)	78%	(419)	536
Non-Evangelical	25%	(178)	75%	(524)	703
Community: Urban	24%	(111)	76%	(352)	463
Community: Suburban	24%	(242)	76%	(760)	1002
Community: Rural	22%	(114)	78%	(415)	529
Employ: Private Sector	25%	(163)	75%	(485)	647
Employ: Government	28%	(33)	72%	(83)	116
Employ: Self-Employed	29%	(40)	71%	(98)	138
Employ: Homemaker	25%	(26)	75%	(79)	105
Employ: Retired	16%	(85)	84%	(454)	539
Employ: Unemployed	28%	(63)	72%	(166)	230
Employ: Other	26%	(28)	74%	(79)	107
Military HH: Yes	20%	(70)	80%	(276)	346
Military HH: No	24%	(397)	76%	(1250)	1647
RD/WT: Right Direction	19%	(141)	81%	(621)	763
RD/WT: Wrong Track	26%	(326)	74%	(905)	1230
Trump Job Approve	22%	(192)	78%	(696)	888
Trump Job Disapprove	26%	(268)	74%	(761)	1029
Trump Job Strongly Approve	17%	(85)	83%	(422)	508
Trump Job Somewhat Approve	28%	(106)	72%	(274)	380
Trump Job Somewhat Disapprove	32%	(64)	68%	(134)	199
Trump Job Strongly Disapprove	25%	(204)	75%	(627)	831
Favorable of Trump	21%	(179)	79%	(660)	839
Unfavorable of Trump	27%	(271)	73%	(747)	1018

Continued on next page

Table CMS6_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
Registered Voters	23%	(467)	77%	(1526)	1993
Very Favorable of Trump	18%	(91)	82%	(424)	516
Somewhat Favorable of Trump	27%	(88)	73%	(235)	323
Somewhat Unfavorable of Trump	31%	(54)	69%	(118)	172
Very Unfavorable of Trump	26%	(218)	74%	(628)	846
#1 Issue: Economy	26%	(169)	74%	(475)	645
#1 Issue: Security	13%	(29)	87%	(190)	220
#1 Issue: Health Care	27%	(123)	73%	(328)	450
#1 Issue: Medicare / Social Security	19%	(58)	81%	(242)	300
#1 Issue: Women's Issues	26%	(17)	74%	(50)	67
#1 Issue: Education	24%	(22)	76%	(69)	91
#1 Issue: Energy	25%	(21)	75%	(65)	86
#1 Issue: Other	21%	(28)	79%	(107)	135
2018 House Vote: Democrat	26%	(193)	74%	(556)	749
2018 House Vote: Republican	20%	(132)	80%	(529)	661
2018 House Vote: Someone else	20%	(17)	80%	(69)	87
2016 Vote: Hillary Clinton	25%	(170)	75%	(501)	671
2016 Vote: Donald Trump	19%	(130)	81%	(567)	696
2016 Vote: Other	29%	(47)	71%	(116)	163
2016 Vote: Didn't Vote	26%	(120)	74%	(339)	459
Voted in 2014: Yes	22%	(293)	78%	(1010)	1302
Voted in 2014: No	25%	(174)	75%	(516)	691
2012 Vote: Barack Obama	26%	(212)	74%	(592)	804
2012 Vote: Mitt Romney	18%	(97)	82%	(440)	537
2012 Vote: Other	27%	(24)	73%	(66)	90
2012 Vote: Didn't Vote	24%	(134)	76%	(423)	557
4-Region: Northeast	28%	(100)	72%	(256)	356
4-Region: Midwest	22%	(103)	78%	(355)	458
4-Region: South	22%	(163)	78%	(581)	744
4-Region: West	23%	(101)	77%	(335)	435
Sports fan	23%	(298)	77%	(1006)	1304
Traveled outside of U.S. in past year 1+ times	25%	(97)	75%	(294)	392

Continued on next page

Table CMS6_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
Registered Voters	23%	(467)	77%	(1526)	1993
Frequent Flyer	25%	(69)	75%	(202)	271

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

Table CMS6_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
Registered Voters	18%	(359)	82%	(1634)	1993
Gender: Male	16%	(147)	84%	(786)	933
Gender: Female	20%	(212)	80%	(848)	1060
Age: 18-34	19%	(96)	81%	(404)	501
Age: 35-44	20%	(61)	80%	(242)	303
Age: 45-64	19%	(141)	81%	(585)	726
Age: 65+	13%	(61)	87%	(403)	464
GenZers: 1997-2012	21%	(36)	79%	(137)	173
Millennials: 1981-1996	19%	(88)	81%	(377)	465
GenXers: 1965-1980	20%	(104)	80%	(412)	516
Baby Boomers: 1946-1964	17%	(126)	83%	(609)	734
PID: Dem (no lean)	19%	(140)	81%	(597)	737
PID: Ind (no lean)	20%	(115)	80%	(449)	564
PID: Rep (no lean)	15%	(104)	85%	(588)	692
PID/Gender: Dem Men	15%	(48)	85%	(276)	324
PID/Gender: Dem Women	22%	(92)	78%	(321)	413
PID/Gender: Ind Men	18%	(51)	82%	(225)	276
PID/Gender: Ind Women	22%	(64)	78%	(224)	288
PID/Gender: Rep Men	14%	(48)	86%	(286)	333
PID/Gender: Rep Women	16%	(56)	84%	(303)	359
Ideo: Liberal (1-3)	21%	(120)	79%	(450)	570
Ideo: Moderate (4)	18%	(89)	82%	(409)	497
Ideo: Conservative (5-7)	15%	(116)	85%	(655)	771
Educ: < College	17%	(211)	83%	(1043)	1254
Educ: Bachelors degree	21%	(99)	79%	(373)	471
Educ: Post-grad	19%	(50)	81%	(218)	268
Income: Under 50k	18%	(171)	82%	(788)	959
Income: 50k-100k	17%	(115)	83%	(558)	672
Income: 100k+	20%	(74)	80%	(288)	362
Ethnicity: White	18%	(288)	82%	(1324)	1612
Ethnicity: Hispanic	16%	(32)	84%	(161)	193
Ethnicity: Afr. Am.	18%	(45)	82%	(207)	253

Continued on next page

Table CMS6_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
Registered Voters	18%	(359)	82%	(1634)	1993
Ethnicity: Other	20%	(26)	80%	(103)	128
All Christian	18%	(178)	82%	(790)	968
All Non-Christian	13%	(13)	87%	(89)	101
Atheist	23%	(25)	77%	(83)	108
Agnostic/Nothing in particular	17%	(143)	83%	(673)	815
Religious Non-Protestant/Catholic	15%	(19)	85%	(103)	122
Evangelical	16%	(87)	84%	(449)	536
Non-Evangelical	20%	(142)	80%	(561)	703
Community: Urban	20%	(93)	80%	(370)	463
Community: Suburban	20%	(196)	80%	(806)	1002
Community: Rural	13%	(70)	87%	(458)	529
Employ: Private Sector	18%	(120)	82%	(528)	647
Employ: Government	27%	(31)	73%	(85)	116
Employ: Self-Employed	25%	(34)	75%	(104)	138
Employ: Homemaker	14%	(15)	86%	(90)	105
Employ: Retired	14%	(75)	86%	(464)	539
Employ: Unemployed	18%	(41)	82%	(189)	230
Employ: Other	20%	(21)	80%	(86)	107
Military HH: Yes	15%	(53)	85%	(294)	346
Military HH: No	19%	(306)	81%	(1340)	1647
RD/WT: Right Direction	16%	(119)	84%	(644)	763
RD/WT: Wrong Track	20%	(240)	80%	(990)	1230
Trump Job Approve	16%	(141)	84%	(747)	888
Trump Job Disapprove	20%	(208)	80%	(821)	1029
Trump Job Strongly Approve	15%	(76)	85%	(431)	508
Trump Job Somewhat Approve	17%	(65)	83%	(316)	380
Trump Job Somewhat Disapprove	24%	(48)	76%	(151)	199
Trump Job Strongly Disapprove	19%	(160)	81%	(670)	831
Favorable of Trump	17%	(139)	83%	(700)	839
Unfavorable of Trump	20%	(201)	80%	(817)	1018

Continued on next page

Table CMS6_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
Registered Voters	18%	(359)	82%	(1634)	1993
Very Favorable of Trump	15%	(78)	85%	(437)	516
Somewhat Favorable of Trump	19%	(61)	81%	(262)	323
Somewhat Unfavorable of Trump	22%	(38)	78%	(134)	172
Very Unfavorable of Trump	19%	(164)	81%	(682)	846
#1 Issue: Economy	20%	(127)	80%	(518)	645
#1 Issue: Security	15%	(33)	85%	(187)	220
#1 Issue: Health Care	22%	(99)	78%	(351)	450
#1 Issue: Medicare / Social Security	13%	(40)	87%	(259)	300
#1 Issue: Women's Issues	14%	(10)	86%	(57)	67
#1 Issue: Education	16%	(14)	84%	(77)	91
#1 Issue: Energy	20%	(18)	80%	(68)	86
#1 Issue: Other	14%	(18)	86%	(116)	135
2018 House Vote: Democrat	20%	(152)	80%	(596)	749
2018 House Vote: Republican	16%	(105)	84%	(556)	661
2018 House Vote: Someone else	19%	(16)	81%	(71)	87
2016 Vote: Hillary Clinton	21%	(141)	79%	(530)	671
2016 Vote: Donald Trump	14%	(99)	86%	(597)	696
2016 Vote: Other	18%	(30)	82%	(134)	163
2016 Vote: Didn't Vote	19%	(89)	81%	(370)	459
Voted in 2014: Yes	19%	(241)	81%	(1061)	1302
Voted in 2014: No	17%	(118)	83%	(573)	691
2012 Vote: Barack Obama	21%	(166)	79%	(638)	804
2012 Vote: Mitt Romney	15%	(79)	85%	(458)	537
2012 Vote: Other	20%	(18)	80%	(72)	90
2012 Vote: Didn't Vote	17%	(96)	83%	(461)	557
4-Region: Northeast	25%	(90)	75%	(266)	356
4-Region: Midwest	16%	(75)	84%	(383)	458
4-Region: South	16%	(121)	84%	(623)	744
4-Region: West	17%	(73)	83%	(362)	435
Sports fan	19%	(242)	81%	(1062)	1304
Traveled outside of U.S. in past year 1+ times	18%	(70)	82%	(322)	392

Continued on next page

Table CMS6_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
Registered Voters	18%	(359)	82%	(1634)	1993
Frequent Flyer	18%	(49)	82%	(222)	271

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

Table CMS6_10NET: Which of these applies to you? Please select all that apply
None of the above

Demographic	Selected		Not Selected		Total N
Registered Voters	50%	(989)	50%	(1004)	1993
Gender: Male	53%	(490)	47%	(442)	933
Gender: Female	47%	(498)	53%	(562)	1060
Age: 18-34	43%	(215)	57%	(286)	501
Age: 35-44	48%	(145)	52%	(158)	303
Age: 45-64	47%	(338)	53%	(388)	726
Age: 65+	63%	(292)	37%	(172)	464
GenZers: 1997-2012	46%	(80)	54%	(94)	173
Millennials: 1981-1996	42%	(197)	58%	(268)	465
GenXers: 1965-1980	47%	(242)	53%	(274)	516
Baby Boomers: 1946-1964	54%	(398)	46%	(337)	734
PID: Dem (no lean)	48%	(355)	52%	(382)	737
PID: Ind (no lean)	46%	(258)	54%	(305)	564
PID: Rep (no lean)	54%	(376)	46%	(317)	692
PID/Gender: Dem Men	52%	(169)	48%	(155)	324
PID/Gender: Dem Women	45%	(186)	55%	(227)	413
PID/Gender: Ind Men	49%	(136)	51%	(140)	276
PID/Gender: Ind Women	43%	(123)	57%	(165)	288
PID/Gender: Rep Men	56%	(186)	44%	(147)	333
PID/Gender: Rep Women	53%	(190)	47%	(169)	359
Ideo: Liberal (1-3)	44%	(254)	56%	(317)	570
Ideo: Moderate (4)	48%	(241)	52%	(257)	497
Ideo: Conservative (5-7)	54%	(419)	46%	(353)	771
Educ: < College	52%	(646)	48%	(608)	1254
Educ: Bachelors degree	46%	(215)	54%	(256)	471
Educ: Post-grad	48%	(128)	52%	(141)	268
Income: Under 50k	52%	(503)	48%	(455)	959
Income: 50k-100k	49%	(326)	51%	(346)	672
Income: 100k+	44%	(159)	56%	(203)	362
Ethnicity: White	49%	(797)	51%	(815)	1612
Ethnicity: Hispanic	55%	(107)	45%	(86)	193
Ethnicity: Afr. Am.	51%	(130)	49%	(123)	253

Continued on next page

Table CMS6_10NET: Which of these applies to you? Please select all that apply
None of the above

Demographic	Selected		Not Selected		Total N
Registered Voters	50%	(989)	50%	(1004)	1993
Ethnicity: Other	48%	(62)	52%	(66)	128
All Christian	51%	(490)	49%	(478)	968
All Non-Christian	52%	(53)	48%	(49)	101
Atheist	47%	(51)	53%	(57)	108
Agnostic/Nothing in particular	48%	(395)	52%	(421)	815
Religious Non-Protestant/Catholic	52%	(63)	48%	(59)	122
Evangelical	52%	(281)	48%	(255)	536
Non-Evangelical	46%	(321)	54%	(382)	703
Community: Urban	46%	(214)	54%	(248)	463
Community: Suburban	48%	(483)	52%	(519)	1002
Community: Rural	55%	(292)	45%	(237)	529
Employ: Private Sector	45%	(290)	55%	(357)	647
Employ: Government	40%	(46)	60%	(70)	116
Employ: Self-Employed	42%	(58)	58%	(81)	138
Employ: Homemaker	54%	(57)	46%	(48)	105
Employ: Retired	62%	(337)	38%	(202)	539
Employ: Unemployed	46%	(106)	54%	(124)	230
Employ: Other	48%	(52)	52%	(55)	107
Military HH: Yes	53%	(183)	47%	(164)	346
Military HH: No	49%	(806)	51%	(841)	1647
RD/WT: Right Direction	55%	(418)	45%	(345)	763
RD/WT: Wrong Track	46%	(571)	54%	(659)	1230
Trump Job Approve	53%	(467)	47%	(421)	888
Trump Job Disapprove	46%	(471)	54%	(558)	1029
Trump Job Strongly Approve	56%	(284)	44%	(224)	508
Trump Job Somewhat Approve	48%	(184)	52%	(196)	380
Trump Job Somewhat Disapprove	40%	(79)	60%	(119)	199
Trump Job Strongly Disapprove	47%	(392)	53%	(439)	831
Favorable of Trump	52%	(434)	48%	(405)	839
Unfavorable of Trump	45%	(459)	55%	(560)	1018

Continued on next page

Table CMS6_10NET: Which of these applies to you? Please select all that apply
None of the above

Demographic	Selected		Not Selected		Total N
Registered Voters	50%	(989)	50%	(1004)	1993
Very Favorable of Trump	55%	(282)	45%	(234)	516
Somewhat Favorable of Trump	47%	(152)	53%	(171)	323
Somewhat Unfavorable of Trump	40%	(70)	60%	(103)	172
Very Unfavorable of Trump	46%	(389)	54%	(457)	846
#1 Issue: Economy	45%	(293)	55%	(352)	645
#1 Issue: Security	60%	(132)	40%	(87)	220
#1 Issue: Health Care	41%	(184)	59%	(267)	450
#1 Issue: Medicare / Social Security	61%	(184)	39%	(116)	300
#1 Issue: Women's Issues	47%	(32)	53%	(35)	67
#1 Issue: Education	58%	(52)	42%	(39)	91
#1 Issue: Energy	41%	(36)	59%	(50)	86
#1 Issue: Other	57%	(76)	43%	(59)	135
2018 House Vote: Democrat	45%	(335)	55%	(413)	749
2018 House Vote: Republican	53%	(352)	47%	(309)	661
2018 House Vote: Someone else	57%	(49)	43%	(37)	87
2016 Vote: Hillary Clinton	46%	(306)	54%	(364)	671
2016 Vote: Donald Trump	55%	(380)	45%	(316)	696
2016 Vote: Other	48%	(78)	52%	(86)	163
2016 Vote: Didn't Vote	48%	(221)	52%	(238)	459
Voted in 2014: Yes	49%	(634)	51%	(668)	1302
Voted in 2014: No	51%	(355)	49%	(336)	691
2012 Vote: Barack Obama	44%	(358)	56%	(447)	804
2012 Vote: Mitt Romney	56%	(298)	44%	(239)	537
2012 Vote: Other	49%	(44)	51%	(45)	90
2012 Vote: Didn't Vote	51%	(285)	49%	(272)	557
4-Region: Northeast	38%	(135)	62%	(220)	356
4-Region: Midwest	51%	(234)	49%	(224)	458
4-Region: South	52%	(387)	48%	(357)	744
4-Region: West	53%	(232)	47%	(203)	435
Sports fan	49%	(638)	51%	(666)	1304
Traveled outside of U.S. in past year 1+ times	47%	(183)	53%	(208)	392

Continued on next page

Table CMS6_10NET: Which of these applies to you? Please select all that apply
None of the above

Demographic	Selected		Not Selected		Total N
Registered Voters	50%	(989)	50%	(1004)	1993
Frequent Flyer	45%	(121)	55%	(149)	271

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

Table CMS7_1: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?

Primary doctor

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	17%	(345)	25%	(491)	19%	(374)	29%	(580)	10%	(204)	1993
Gender: Male	23%	(217)	24%	(225)	16%	(152)	27%	(248)	10%	(92)	933
Gender: Female	12%	(128)	25%	(266)	21%	(221)	31%	(332)	11%	(113)	1060
Age: 18-34	12%	(60)	21%	(103)	21%	(103)	36%	(178)	11%	(57)	501
Age: 35-44	13%	(41)	24%	(71)	19%	(59)	26%	(78)	18%	(54)	303
Age: 45-64	19%	(141)	25%	(182)	18%	(131)	28%	(201)	10%	(72)	726
Age: 65+	22%	(103)	29%	(134)	17%	(81)	27%	(123)	5%	(22)	464
GenZers: 1997-2012	11%	(19)	20%	(35)	16%	(28)	36%	(63)	17%	(29)	173
Millennials: 1981-1996	12%	(58)	22%	(102)	23%	(107)	35%	(161)	8%	(37)	465
GenXers: 1965-1980	18%	(95)	22%	(114)	17%	(88)	26%	(133)	17%	(86)	516
Baby Boomers: 1946-1964	20%	(147)	29%	(210)	18%	(134)	27%	(197)	6%	(47)	734
PID: Dem (no lean)	16%	(118)	23%	(169)	20%	(146)	32%	(232)	10%	(71)	737
PID: Ind (no lean)	16%	(90)	27%	(150)	23%	(129)	24%	(136)	10%	(58)	564
PID: Rep (no lean)	20%	(136)	25%	(171)	14%	(99)	31%	(211)	11%	(75)	692
PID/Gender: Dem Men	22%	(71)	22%	(72)	17%	(55)	27%	(87)	12%	(38)	324
PID/Gender: Dem Women	11%	(47)	24%	(98)	22%	(90)	35%	(145)	8%	(33)	413
PID/Gender: Ind Men	20%	(56)	27%	(75)	19%	(53)	21%	(57)	12%	(34)	276
PID/Gender: Ind Women	12%	(34)	26%	(75)	26%	(75)	27%	(79)	9%	(25)	288
PID/Gender: Rep Men	27%	(89)	23%	(78)	13%	(43)	31%	(103)	6%	(20)	333
PID/Gender: Rep Women	13%	(47)	26%	(93)	16%	(56)	30%	(108)	15%	(55)	359
Ideo: Liberal (1-3)	16%	(94)	20%	(117)	20%	(117)	34%	(194)	9%	(49)	570
Ideo: Moderate (4)	14%	(67)	31%	(153)	22%	(109)	28%	(139)	6%	(29)	497
Ideo: Conservative (5-7)	21%	(159)	25%	(193)	15%	(119)	28%	(217)	11%	(83)	771
Educ: < College	19%	(239)	25%	(310)	17%	(209)	29%	(366)	10%	(130)	1254
Educ: Bachelors degree	13%	(63)	24%	(114)	24%	(111)	32%	(153)	6%	(30)	471
Educ: Post-grad	16%	(42)	25%	(67)	20%	(53)	23%	(61)	17%	(45)	268
Income: Under 50k	20%	(190)	21%	(202)	18%	(170)	30%	(291)	11%	(105)	959
Income: 50k-100k	16%	(110)	27%	(183)	18%	(120)	28%	(186)	11%	(73)	672
Income: 100k+	12%	(45)	29%	(105)	23%	(83)	28%	(103)	7%	(26)	362
Ethnicity: White	18%	(287)	26%	(417)	20%	(315)	28%	(459)	8%	(134)	1612

Continued on next page

Table CMS7_1: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Primary doctor

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	17%	(345)	25%	(491)	19%	(374)	29%	(580)	10%	(204)	1993
Ethnicity: Hispanic	10%	(19)	17%	(32)	15%	(28)	25%	(49)	34%	(65)	193
Ethnicity: Afr. Am.	17%	(42)	21%	(52)	14%	(36)	29%	(74)	19%	(48)	253
Ethnicity: Other	12%	(15)	17%	(22)	17%	(22)	37%	(47)	17%	(22)	128
All Christian	20%	(192)	26%	(247)	19%	(182)	28%	(274)	8%	(73)	968
All Non-Christian	13%	(13)	25%	(26)	18%	(18)	22%	(22)	22%	(22)	101
Atheist	7%	(8)	17%	(19)	30%	(33)	34%	(37)	11%	(12)	108
Agnostic/Nothing in particular	16%	(132)	24%	(200)	17%	(141)	30%	(246)	12%	(96)	815
Religious Non-Protestant/Catholic	12%	(15)	24%	(30)	23%	(28)	21%	(25)	20%	(24)	122
Evangelical	23%	(122)	27%	(146)	15%	(82)	27%	(147)	7%	(40)	536
Non-Evangelical	17%	(119)	26%	(181)	18%	(129)	30%	(214)	8%	(60)	703
Community: Urban	18%	(83)	25%	(116)	16%	(75)	29%	(134)	12%	(55)	463
Community: Suburban	16%	(160)	25%	(253)	21%	(209)	29%	(294)	9%	(86)	1002
Community: Rural	19%	(101)	23%	(121)	17%	(90)	29%	(151)	12%	(64)	529
Employ: Private Sector	15%	(97)	24%	(156)	20%	(129)	27%	(176)	14%	(90)	647
Employ: Government	10%	(12)	26%	(30)	28%	(33)	31%	(36)	6%	(7)	116
Employ: Self-Employed	22%	(30)	15%	(21)	17%	(23)	33%	(45)	13%	(18)	138
Employ: Homemaker	12%	(12)	25%	(26)	17%	(17)	35%	(37)	11%	(12)	105
Employ: Retired	24%	(129)	31%	(167)	18%	(95)	23%	(125)	4%	(24)	539
Employ: Unemployed	14%	(32)	22%	(50)	15%	(33)	38%	(87)	12%	(27)	230
Employ: Other	20%	(22)	17%	(18)	15%	(16)	39%	(42)	8%	(9)	107
Military HH: Yes	19%	(65)	32%	(110)	15%	(52)	26%	(90)	8%	(29)	346
Military HH: No	17%	(280)	23%	(381)	19%	(321)	30%	(490)	11%	(175)	1647
RD/WT: Right Direction	21%	(157)	26%	(200)	14%	(104)	28%	(211)	12%	(90)	763
RD/WT: Wrong Track	15%	(188)	24%	(291)	22%	(269)	30%	(369)	9%	(114)	1230
Trump Job Approve	21%	(183)	26%	(230)	16%	(140)	29%	(254)	9%	(81)	888
Trump Job Disapprove	15%	(154)	24%	(251)	22%	(224)	30%	(310)	9%	(92)	1029

Continued on next page

Table CMS7_1: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Primary doctor

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	17%	(345)	25%	(491)	19%	(374)	29%	(580)	10%	(204)	1993
Trump Job Strongly Approve	24%	(122)	23%	(118)	12%	(60)	29%	(149)	12%	(59)	508
Trump Job Somewhat Approve	16%	(61)	30%	(112)	21%	(80)	28%	(105)	6%	(22)	380
Trump Job Somewhat Disapprove	12%	(25)	31%	(62)	22%	(44)	28%	(55)	7%	(14)	199
Trump Job Strongly Disapprove	16%	(129)	23%	(189)	22%	(180)	31%	(255)	9%	(77)	831
Favorable of Trump	21%	(177)	28%	(234)	15%	(128)	29%	(240)	7%	(60)	839
Unfavorable of Trump	15%	(153)	24%	(240)	23%	(234)	31%	(314)	8%	(77)	1018
Very Favorable of Trump	25%	(127)	25%	(130)	12%	(64)	30%	(154)	8%	(40)	516
Somewhat Favorable of Trump	16%	(50)	32%	(104)	20%	(63)	26%	(85)	6%	(20)	323
Somewhat Unfavorable of Trump	11%	(19)	30%	(52)	29%	(50)	24%	(42)	5%	(9)	172
Very Unfavorable of Trump	16%	(134)	22%	(188)	22%	(184)	32%	(272)	8%	(68)	846
#1 Issue: Economy	15%	(99)	27%	(174)	20%	(128)	31%	(201)	7%	(43)	645
#1 Issue: Security	18%	(39)	30%	(65)	14%	(32)	29%	(64)	9%	(20)	220
#1 Issue: Health Care	17%	(76)	23%	(104)	21%	(96)	29%	(131)	10%	(44)	450
#1 Issue: Medicare / Social Security	23%	(69)	27%	(82)	17%	(51)	23%	(68)	10%	(30)	300
#1 Issue: Women's Issues	15%	(10)	14%	(9)	17%	(12)	37%	(25)	16%	(10)	67
#1 Issue: Education	14%	(12)	23%	(21)	15%	(14)	27%	(25)	21%	(19)	91
#1 Issue: Energy	16%	(14)	25%	(21)	16%	(14)	31%	(27)	12%	(10)	86
#1 Issue: Other	19%	(25)	11%	(14)	20%	(26)	30%	(40)	21%	(29)	135
2018 House Vote: Democrat	15%	(110)	25%	(188)	23%	(169)	30%	(227)	7%	(54)	749
2018 House Vote: Republican	23%	(149)	27%	(181)	17%	(111)	26%	(173)	7%	(47)	661
2018 House Vote: Someone else	15%	(13)	26%	(23)	20%	(17)	28%	(24)	12%	(10)	87
2016 Vote: Hillary Clinton	15%	(102)	26%	(174)	22%	(147)	31%	(206)	6%	(41)	671
2016 Vote: Donald Trump	22%	(151)	26%	(182)	18%	(126)	26%	(182)	8%	(55)	696
2016 Vote: Other	11%	(18)	27%	(43)	19%	(31)	30%	(49)	13%	(21)	163
2016 Vote: Didn't Vote	16%	(71)	20%	(90)	15%	(69)	31%	(142)	19%	(87)	459
Voted in 2014: Yes	19%	(242)	27%	(353)	20%	(260)	28%	(363)	6%	(84)	1302
Voted in 2014: No	15%	(103)	20%	(137)	16%	(113)	31%	(217)	17%	(120)	691

Continued on next page

Table CMS7_1: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*

Primary doctor

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	17%	(345)	25%	(491)	19%	(374)	29%	(580)	10%	(204)	1993
2012 Vote: Barack Obama	17%	(139)	28%	(222)	21%	(172)	28%	(224)	6%	(47)	804
2012 Vote: Mitt Romney	23%	(122)	25%	(135)	18%	(98)	28%	(150)	6%	(32)	537
2012 Vote: Other	12%	(11)	32%	(29)	15%	(13)	26%	(23)	15%	(14)	90
2012 Vote: Didn't Vote	13%	(72)	19%	(104)	16%	(90)	32%	(180)	20%	(111)	557
4-Region: Northeast	14%	(51)	25%	(89)	19%	(66)	35%	(123)	7%	(25)	356
4-Region: Midwest	14%	(64)	30%	(138)	19%	(88)	29%	(132)	8%	(36)	458
4-Region: South	23%	(170)	25%	(183)	18%	(136)	25%	(188)	9%	(67)	744
4-Region: West	14%	(59)	19%	(81)	19%	(83)	32%	(137)	17%	(76)	435
Sports fan	19%	(247)	26%	(338)	17%	(228)	29%	(378)	9%	(113)	1304
Traveled outside of U.S. in past year 1+ times	17%	(68)	24%	(96)	17%	(68)	24%	(95)	17%	(65)	392
Frequent Flyer	16%	(43)	21%	(58)	17%	(47)	23%	(63)	22%	(60)	271

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

Table CMS7_2: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Walk-in clinic

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	7%	(131)	13%	(261)	18%	(369)	48%	(955)	14%	(278)	1993
Gender: Male	8%	(75)	15%	(140)	19%	(173)	45%	(418)	14%	(127)	933
Gender: Female	5%	(56)	11%	(121)	18%	(196)	51%	(536)	14%	(151)	1060
Age: 18-34	8%	(39)	15%	(75)	19%	(94)	46%	(228)	13%	(66)	501
Age: 35-44	7%	(22)	13%	(39)	17%	(51)	43%	(132)	20%	(60)	303
Age: 45-64	7%	(50)	13%	(95)	19%	(136)	48%	(346)	13%	(98)	726
Age: 65+	4%	(20)	11%	(53)	19%	(87)	54%	(248)	12%	(55)	464
GenZers: 1997-2012	7%	(12)	11%	(19)	16%	(28)	51%	(88)	15%	(26)	173
Millennials: 1981-1996	8%	(38)	15%	(70)	21%	(96)	45%	(208)	11%	(52)	465
GenXers: 1965-1980	7%	(37)	15%	(79)	16%	(83)	43%	(221)	18%	(95)	516
Baby Boomers: 1946-1964	6%	(41)	11%	(80)	19%	(142)	52%	(379)	13%	(93)	734
PID: Dem (no lean)	6%	(41)	12%	(91)	18%	(134)	51%	(379)	12%	(92)	737
PID: Ind (no lean)	6%	(36)	14%	(78)	23%	(132)	43%	(241)	14%	(78)	564
PID: Rep (no lean)	8%	(54)	13%	(93)	15%	(102)	48%	(335)	16%	(108)	692
PID/Gender: Dem Men	8%	(26)	14%	(44)	15%	(48)	49%	(158)	15%	(48)	324
PID/Gender: Dem Women	4%	(15)	11%	(47)	21%	(86)	53%	(221)	11%	(44)	413
PID/Gender: Ind Men	6%	(16)	16%	(45)	24%	(67)	37%	(103)	16%	(45)	276
PID/Gender: Ind Women	7%	(19)	11%	(33)	23%	(65)	48%	(138)	11%	(33)	288
PID/Gender: Rep Men	10%	(33)	15%	(51)	17%	(58)	47%	(158)	10%	(33)	333
PID/Gender: Rep Women	6%	(21)	12%	(41)	12%	(44)	49%	(177)	21%	(75)	359
Ideo: Liberal (1-3)	7%	(38)	11%	(60)	20%	(113)	53%	(302)	10%	(56)	570
Ideo: Moderate (4)	4%	(21)	16%	(80)	22%	(107)	47%	(234)	11%	(54)	497
Ideo: Conservative (5-7)	7%	(55)	14%	(110)	17%	(131)	46%	(355)	16%	(120)	771
Educ: < College	7%	(92)	13%	(158)	17%	(211)	49%	(609)	15%	(184)	1254
Educ: Bachelors degree	5%	(22)	14%	(66)	23%	(108)	49%	(229)	10%	(46)	471
Educ: Post-grad	6%	(16)	14%	(37)	19%	(50)	44%	(117)	18%	(48)	268
Income: Under 50k	8%	(72)	12%	(116)	15%	(148)	50%	(479)	15%	(143)	959
Income: 50k-100k	6%	(39)	15%	(99)	19%	(130)	46%	(309)	14%	(96)	672
Income: 100k+	5%	(20)	13%	(46)	25%	(91)	46%	(167)	11%	(39)	362
Ethnicity: White	6%	(101)	13%	(211)	19%	(314)	49%	(787)	12%	(200)	1612

Continued on next page

Table CMS7_2: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Walk-in clinic

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	7%	(131)	13%	(261)	18%	(369)	48%	(955)	14%	(278)	1993
Ethnicity: Hispanic	6%	(12)	9%	(18)	12%	(23)	37%	(71)	36%	(69)	193
Ethnicity: Afr. Am.	8%	(21)	16%	(39)	12%	(31)	44%	(110)	20%	(51)	253
Ethnicity: Other	7%	(9)	9%	(11)	18%	(23)	45%	(58)	21%	(27)	128
All Christian	6%	(59)	14%	(133)	20%	(191)	49%	(470)	12%	(116)	968
All Non-Christian	9%	(9)	11%	(11)	14%	(14)	41%	(41)	26%	(26)	101
Atheist	3%	(3)	11%	(12)	19%	(21)	55%	(60)	12%	(12)	108
Agnostic/Nothing in particular	7%	(60)	13%	(105)	18%	(143)	47%	(384)	15%	(123)	815
Religious Non-Protestant/Catholic	8%	(10)	13%	(16)	18%	(22)	37%	(45)	24%	(29)	122
Evangelical	10%	(53)	13%	(70)	20%	(109)	43%	(232)	14%	(73)	536
Non-Evangelical	4%	(31)	13%	(91)	18%	(123)	53%	(374)	12%	(84)	703
Community: Urban	9%	(43)	14%	(64)	16%	(74)	46%	(212)	15%	(69)	463
Community: Suburban	5%	(50)	13%	(130)	21%	(207)	49%	(490)	12%	(125)	1002
Community: Rural	7%	(38)	13%	(67)	16%	(87)	48%	(253)	16%	(84)	529
Employ: Private Sector	7%	(43)	15%	(98)	20%	(127)	42%	(271)	17%	(108)	647
Employ: Government	6%	(7)	13%	(15)	23%	(27)	50%	(58)	8%	(9)	116
Employ: Self-Employed	10%	(14)	14%	(19)	16%	(22)	45%	(62)	15%	(21)	138
Employ: Homemaker	4%	(4)	13%	(13)	19%	(20)	49%	(51)	16%	(17)	105
Employ: Retired	5%	(25)	12%	(62)	20%	(107)	53%	(286)	11%	(60)	539
Employ: Unemployed	8%	(18)	13%	(30)	11%	(26)	51%	(116)	17%	(39)	230
Employ: Other	10%	(11)	10%	(11)	15%	(16)	56%	(60)	9%	(9)	107
Military HH: Yes	5%	(16)	16%	(55)	20%	(70)	46%	(160)	13%	(45)	346
Military HH: No	7%	(114)	12%	(206)	18%	(299)	48%	(795)	14%	(233)	1647
RD/WT: Right Direction	8%	(63)	15%	(118)	16%	(120)	45%	(340)	16%	(122)	763
RD/WT: Wrong Track	6%	(68)	12%	(144)	20%	(248)	50%	(614)	13%	(156)	1230
Trump Job Approve	8%	(72)	14%	(121)	16%	(145)	48%	(430)	14%	(120)	888
Trump Job Disapprove	5%	(53)	13%	(136)	21%	(215)	49%	(504)	12%	(121)	1029

Continued on next page

Table CMS7_2: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Walk-in clinic

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	7%	(131)	13%	(261)	18%	(369)	48%	(955)	14%	(278)	1993
Trump Job Strongly Approve	9%	(48)	12%	(60)	16%	(79)	48%	(244)	15%	(77)	508
Trump Job Somewhat Approve	6%	(24)	16%	(61)	17%	(66)	49%	(187)	11%	(43)	380
Trump Job Somewhat Disapprove	4%	(7)	14%	(28)	24%	(47)	47%	(94)	11%	(22)	199
Trump Job Strongly Disapprove	5%	(45)	13%	(108)	20%	(168)	49%	(410)	12%	(99)	831
Favorable of Trump	8%	(70)	14%	(116)	17%	(144)	49%	(414)	11%	(94)	839
Unfavorable of Trump	5%	(54)	14%	(139)	21%	(215)	50%	(506)	10%	(105)	1018
Very Favorable of Trump	11%	(55)	13%	(66)	17%	(86)	49%	(252)	11%	(57)	516
Somewhat Favorable of Trump	5%	(16)	15%	(50)	18%	(58)	50%	(162)	12%	(37)	323
Somewhat Unfavorable of Trump	4%	(6)	18%	(31)	24%	(41)	43%	(75)	11%	(19)	172
Very Unfavorable of Trump	6%	(47)	13%	(108)	21%	(174)	51%	(431)	10%	(86)	846
#1 Issue: Economy	6%	(40)	13%	(87)	20%	(130)	49%	(316)	11%	(73)	645
#1 Issue: Security	6%	(12)	14%	(31)	16%	(35)	49%	(107)	16%	(35)	220
#1 Issue: Health Care	4%	(18)	14%	(65)	21%	(95)	50%	(226)	10%	(46)	450
#1 Issue: Medicare / Social Security	7%	(20)	13%	(37)	15%	(44)	49%	(146)	17%	(52)	300
#1 Issue: Women's Issues	9%	(6)	14%	(9)	14%	(9)	43%	(29)	20%	(13)	67
#1 Issue: Education	12%	(11)	13%	(12)	18%	(16)	36%	(33)	21%	(19)	91
#1 Issue: Energy	13%	(11)	11%	(9)	19%	(16)	44%	(38)	13%	(11)	86
#1 Issue: Other	9%	(13)	8%	(11)	17%	(23)	44%	(60)	21%	(29)	135
2018 House Vote: Democrat	5%	(34)	13%	(99)	20%	(148)	52%	(387)	11%	(80)	749
2018 House Vote: Republican	8%	(52)	14%	(95)	18%	(120)	47%	(310)	13%	(84)	661
2018 House Vote: Someone else	8%	(7)	11%	(10)	26%	(22)	40%	(35)	15%	(13)	87
2016 Vote: Hillary Clinton	5%	(32)	14%	(92)	21%	(139)	51%	(345)	9%	(63)	671
2016 Vote: Donald Trump	8%	(55)	13%	(93)	18%	(122)	49%	(338)	13%	(88)	696
2016 Vote: Other	3%	(5)	15%	(25)	18%	(29)	45%	(73)	19%	(32)	163
2016 Vote: Didn't Vote	8%	(38)	11%	(51)	17%	(77)	43%	(198)	21%	(95)	459
Voted in 2014: Yes	6%	(83)	14%	(180)	20%	(255)	50%	(647)	11%	(138)	1302
Voted in 2014: No	7%	(48)	12%	(81)	16%	(114)	44%	(307)	20%	(140)	691

Continued on next page

Table CMS7_2: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Walk-in clinic

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	7%	(131)	13%	(261)	18%	(369)	48%	(955)	14%	(278)	1993
2012 Vote: Barack Obama	6%	(46)	14%	(112)	21%	(169)	50%	(400)	10%	(78)	804
2012 Vote: Mitt Romney	8%	(42)	13%	(70)	18%	(98)	49%	(261)	12%	(67)	537
2012 Vote: Other	3%	(3)	15%	(14)	20%	(18)	49%	(44)	13%	(11)	90
2012 Vote: Didn't Vote	7%	(40)	12%	(65)	15%	(83)	44%	(246)	22%	(122)	557
4-Region: Northeast	6%	(21)	12%	(43)	20%	(70)	50%	(178)	12%	(44)	356
4-Region: Midwest	5%	(23)	14%	(63)	21%	(96)	50%	(230)	10%	(45)	458
4-Region: South	8%	(63)	16%	(117)	16%	(121)	45%	(337)	14%	(106)	744
4-Region: West	5%	(24)	9%	(39)	19%	(82)	48%	(209)	19%	(83)	435
Sports fan	6%	(84)	15%	(195)	19%	(245)	47%	(616)	13%	(164)	1304
Traveled outside of U.S. in past year 1+ times	6%	(25)	15%	(59)	22%	(86)	39%	(153)	18%	(69)	392
Frequent Flyer	6%	(17)	15%	(40)	18%	(49)	38%	(103)	23%	(62)	271

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

Table CMS7_3: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Emergency clinic

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(153)	13%	(262)	20%	(397)	42%	(836)	17%	(345)	1993
Gender: Male	10%	(95)	16%	(147)	19%	(180)	39%	(361)	16%	(151)	933
Gender: Female	6%	(59)	11%	(115)	21%	(217)	45%	(475)	18%	(194)	1060
Age: 18-34	7%	(37)	17%	(83)	19%	(96)	42%	(208)	15%	(76)	501
Age: 35-44	8%	(24)	12%	(35)	18%	(54)	39%	(117)	24%	(73)	303
Age: 45-64	8%	(61)	12%	(84)	21%	(154)	42%	(304)	17%	(124)	726
Age: 65+	7%	(31)	13%	(60)	20%	(93)	45%	(207)	16%	(72)	464
GenZers: 1997-2012	5%	(9)	14%	(24)	17%	(30)	44%	(76)	19%	(34)	173
Millennials: 1981-1996	9%	(40)	15%	(71)	21%	(98)	41%	(191)	14%	(66)	465
GenXers: 1965-1980	9%	(44)	13%	(67)	19%	(100)	38%	(195)	21%	(109)	516
Baby Boomers: 1946-1964	7%	(53)	12%	(89)	20%	(149)	44%	(327)	16%	(118)	734
PID: Dem (no lean)	5%	(38)	12%	(91)	20%	(144)	47%	(348)	16%	(117)	737
PID: Ind (no lean)	8%	(46)	16%	(89)	22%	(122)	38%	(212)	17%	(96)	564
PID: Rep (no lean)	10%	(70)	12%	(82)	19%	(132)	40%	(276)	19%	(132)	692
PID/Gender: Dem Men	7%	(22)	14%	(46)	18%	(57)	45%	(147)	16%	(51)	324
PID/Gender: Dem Women	4%	(15)	11%	(44)	21%	(87)	49%	(201)	16%	(66)	413
PID/Gender: Ind Men	9%	(26)	18%	(49)	21%	(58)	33%	(90)	19%	(52)	276
PID/Gender: Ind Women	7%	(20)	14%	(40)	22%	(63)	42%	(121)	15%	(44)	288
PID/Gender: Rep Men	14%	(46)	15%	(51)	19%	(65)	37%	(124)	14%	(48)	333
PID/Gender: Rep Women	7%	(24)	9%	(31)	19%	(67)	42%	(152)	23%	(84)	359
Ideo: Liberal (1-3)	6%	(36)	12%	(70)	23%	(129)	43%	(246)	16%	(89)	570
Ideo: Moderate (4)	7%	(33)	14%	(71)	22%	(111)	42%	(210)	14%	(71)	497
Ideo: Conservative (5-7)	9%	(67)	14%	(104)	19%	(143)	41%	(320)	18%	(138)	771
Educ: < College	8%	(103)	12%	(150)	18%	(229)	43%	(534)	19%	(238)	1254
Educ: Bachelors degree	6%	(26)	16%	(75)	26%	(123)	42%	(198)	10%	(49)	471
Educ: Post-grad	9%	(24)	14%	(38)	17%	(45)	39%	(103)	22%	(58)	268
Income: Under 50k	8%	(79)	12%	(111)	18%	(168)	45%	(428)	18%	(172)	959
Income: 50k-100k	7%	(48)	16%	(104)	21%	(141)	38%	(256)	18%	(123)	672
Income: 100k+	7%	(26)	13%	(46)	25%	(89)	42%	(152)	14%	(49)	362
Ethnicity: White	8%	(127)	13%	(215)	21%	(339)	42%	(679)	16%	(251)	1612

Continued on next page

Table CMS7_3: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Emergency clinic

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(153)	13%	(262)	20%	(397)	42%	(836)	17%	(345)	1993
Ethnicity: Hispanic	5%	(10)	10%	(19)	11%	(22)	33%	(64)	40%	(78)	193
Ethnicity: Afr. Am.	7%	(18)	13%	(32)	15%	(38)	41%	(103)	25%	(63)	253
Ethnicity: Other	6%	(8)	12%	(15)	16%	(20)	42%	(54)	24%	(31)	128
All Christian	8%	(74)	14%	(140)	22%	(216)	41%	(394)	15%	(144)	968
All Non-Christian	5%	(5)	9%	(10)	20%	(20)	40%	(41)	25%	(26)	101
Atheist	3%	(4)	9%	(10)	26%	(28)	44%	(48)	17%	(19)	108
Agnostic/Nothing in particular	9%	(71)	13%	(102)	16%	(133)	43%	(353)	19%	(157)	815
Religious Non-Protestant/Catholic	5%	(6)	12%	(15)	22%	(27)	37%	(46)	24%	(29)	122
Evangelical	9%	(50)	16%	(86)	20%	(108)	38%	(205)	16%	(87)	536
Non-Evangelical	7%	(49)	12%	(87)	21%	(148)	44%	(311)	15%	(108)	703
Community: Urban	10%	(46)	14%	(64)	18%	(83)	42%	(196)	16%	(73)	463
Community: Suburban	6%	(55)	14%	(138)	22%	(224)	42%	(423)	16%	(160)	1002
Community: Rural	10%	(52)	11%	(59)	17%	(90)	41%	(217)	21%	(111)	529
Employ: Private Sector	8%	(52)	13%	(82)	23%	(152)	38%	(248)	18%	(113)	647
Employ: Government	8%	(10)	17%	(20)	25%	(29)	40%	(46)	10%	(12)	116
Employ: Self-Employed	12%	(17)	10%	(14)	20%	(28)	41%	(57)	16%	(22)	138
Employ: Homemaker	5%	(5)	10%	(11)	15%	(16)	46%	(48)	23%	(24)	105
Employ: Retired	8%	(40)	14%	(77)	18%	(98)	44%	(239)	16%	(85)	539
Employ: Unemployed	6%	(13)	11%	(26)	14%	(32)	46%	(106)	23%	(53)	230
Employ: Other	11%	(12)	12%	(13)	17%	(18)	49%	(52)	11%	(12)	107
Military HH: Yes	9%	(31)	14%	(47)	19%	(66)	41%	(142)	17%	(60)	346
Military HH: No	7%	(122)	13%	(215)	20%	(332)	42%	(693)	17%	(285)	1647
RD/WT: Right Direction	10%	(79)	14%	(109)	18%	(134)	39%	(299)	19%	(142)	763
RD/WT: Wrong Track	6%	(75)	12%	(153)	21%	(263)	44%	(537)	16%	(203)	1230
Trump Job Approve	9%	(84)	13%	(117)	18%	(160)	42%	(375)	17%	(152)	888
Trump Job Disapprove	6%	(65)	13%	(132)	23%	(234)	43%	(442)	15%	(157)	1029

Continued on next page

Table CMS7_3: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Emergency clinic

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(153)	13%	(262)	20%	(397)	42%	(836)	17%	(345)	1993
Trump Job Strongly Approve	11%	(53)	12%	(62)	16%	(82)	45%	(228)	16%	(82)	508
Trump Job Somewhat Approve	8%	(31)	15%	(55)	21%	(78)	39%	(147)	18%	(70)	380
Trump Job Somewhat Disapprove	9%	(17)	15%	(29)	26%	(52)	38%	(75)	12%	(25)	199
Trump Job Strongly Disapprove	6%	(48)	12%	(103)	22%	(181)	44%	(367)	16%	(132)	831
Favorable of Trump	9%	(79)	14%	(113)	19%	(159)	43%	(362)	15%	(125)	839
Unfavorable of Trump	6%	(65)	13%	(136)	23%	(230)	44%	(443)	14%	(143)	1018
Very Favorable of Trump	11%	(59)	12%	(64)	18%	(92)	46%	(235)	13%	(66)	516
Somewhat Favorable of Trump	6%	(20)	15%	(50)	21%	(67)	39%	(127)	18%	(59)	323
Somewhat Unfavorable of Trump	10%	(17)	18%	(32)	25%	(43)	35%	(60)	12%	(20)	172
Very Unfavorable of Trump	6%	(48)	12%	(105)	22%	(187)	45%	(383)	15%	(123)	846
#1 Issue: Economy	7%	(47)	15%	(98)	21%	(137)	43%	(278)	13%	(84)	645
#1 Issue: Security	8%	(17)	13%	(29)	17%	(37)	42%	(93)	19%	(43)	220
#1 Issue: Health Care	6%	(29)	12%	(55)	22%	(98)	44%	(197)	16%	(71)	450
#1 Issue: Medicare / Social Security	9%	(27)	14%	(43)	15%	(45)	42%	(126)	20%	(59)	300
#1 Issue: Women's Issues	8%	(5)	9%	(6)	18%	(12)	35%	(23)	29%	(19)	67
#1 Issue: Education	6%	(6)	16%	(14)	25%	(22)	28%	(25)	25%	(23)	91
#1 Issue: Energy	10%	(9)	8%	(7)	22%	(19)	42%	(36)	17%	(15)	86
#1 Issue: Other	10%	(13)	7%	(9)	19%	(25)	42%	(56)	23%	(31)	135
2018 House Vote: Democrat	6%	(43)	13%	(99)	21%	(160)	45%	(337)	15%	(110)	749
2018 House Vote: Republican	10%	(67)	14%	(91)	21%	(138)	40%	(262)	16%	(103)	661
2018 House Vote: Someone else	8%	(7)	11%	(10)	20%	(17)	39%	(34)	21%	(19)	87
2016 Vote: Hillary Clinton	6%	(39)	13%	(88)	21%	(143)	46%	(307)	14%	(95)	671
2016 Vote: Donald Trump	10%	(68)	14%	(95)	20%	(142)	41%	(286)	15%	(105)	696
2016 Vote: Other	5%	(8)	14%	(23)	20%	(33)	39%	(63)	22%	(36)	163
2016 Vote: Didn't Vote	8%	(37)	12%	(56)	17%	(79)	39%	(179)	24%	(108)	459
Voted in 2014: Yes	8%	(106)	14%	(177)	21%	(270)	43%	(561)	14%	(188)	1302
Voted in 2014: No	7%	(48)	12%	(85)	18%	(127)	40%	(274)	23%	(157)	691

Continued on next page

Table CMS7_3: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Emergency clinic

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(153)	13%	(262)	20%	(397)	42%	(836)	17%	(345)	1993
2012 Vote: Barack Obama	7%	(58)	13%	(102)	23%	(182)	44%	(357)	13%	(104)	804
2012 Vote: Mitt Romney	9%	(49)	15%	(83)	18%	(95)	42%	(225)	16%	(86)	537
2012 Vote: Other	6%	(6)	12%	(11)	24%	(21)	39%	(35)	19%	(17)	90
2012 Vote: Didn't Vote	7%	(41)	12%	(66)	18%	(99)	38%	(214)	25%	(138)	557
4-Region: Northeast	8%	(28)	11%	(39)	22%	(78)	46%	(164)	13%	(47)	356
4-Region: Midwest	7%	(34)	16%	(73)	21%	(95)	41%	(186)	15%	(70)	458
4-Region: South	9%	(65)	13%	(98)	20%	(150)	41%	(303)	17%	(128)	744
4-Region: West	6%	(27)	12%	(51)	17%	(74)	42%	(182)	23%	(101)	435
Sports fan	9%	(111)	14%	(184)	20%	(256)	42%	(544)	16%	(209)	1304
Traveled outside of U.S. in past year 1+ times	9%	(37)	16%	(65)	19%	(75)	34%	(135)	20%	(80)	392
Frequent Flyer	9%	(24)	14%	(37)	18%	(49)	36%	(97)	24%	(65)	271

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

Table CMS7_4: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Hospital

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(168)	13%	(262)	19%	(387)	44%	(877)	15%	(298)	1993
Gender: Male	12%	(117)	16%	(152)	19%	(180)	39%	(363)	13%	(121)	933
Gender: Female	5%	(52)	10%	(109)	20%	(207)	49%	(515)	17%	(177)	1060
Age: 18-34	7%	(37)	16%	(79)	19%	(97)	46%	(229)	12%	(59)	501
Age: 35-44	8%	(25)	13%	(39)	16%	(47)	41%	(125)	22%	(67)	303
Age: 45-64	8%	(61)	11%	(79)	21%	(151)	43%	(315)	17%	(120)	726
Age: 65+	10%	(46)	14%	(65)	20%	(92)	45%	(209)	11%	(52)	464
GenZers: 1997-2012	7%	(13)	17%	(30)	17%	(29)	44%	(77)	14%	(25)	173
Millennials: 1981-1996	8%	(37)	14%	(64)	21%	(97)	47%	(216)	11%	(51)	465
GenXers: 1965-1980	9%	(44)	11%	(58)	19%	(97)	39%	(204)	22%	(113)	516
Baby Boomers: 1946-1964	9%	(66)	13%	(95)	20%	(144)	45%	(332)	13%	(97)	734
PID: Dem (no lean)	7%	(50)	14%	(100)	21%	(152)	46%	(336)	13%	(99)	737
PID: Ind (no lean)	8%	(45)	14%	(79)	22%	(126)	40%	(228)	15%	(86)	564
PID: Rep (no lean)	11%	(74)	12%	(83)	16%	(109)	45%	(313)	16%	(114)	692
PID/Gender: Dem Men	10%	(33)	16%	(53)	19%	(61)	41%	(132)	14%	(44)	324
PID/Gender: Dem Women	4%	(16)	11%	(47)	22%	(91)	49%	(204)	13%	(55)	413
PID/Gender: Ind Men	10%	(28)	18%	(50)	22%	(62)	33%	(90)	17%	(46)	276
PID/Gender: Ind Women	6%	(17)	10%	(29)	22%	(64)	48%	(138)	14%	(40)	288
PID/Gender: Rep Men	16%	(55)	15%	(49)	17%	(57)	42%	(141)	9%	(31)	333
PID/Gender: Rep Women	5%	(19)	9%	(33)	14%	(52)	48%	(173)	23%	(82)	359
Ideo: Liberal (1-3)	9%	(49)	11%	(65)	22%	(124)	46%	(264)	12%	(69)	570
Ideo: Moderate (4)	6%	(32)	14%	(72)	25%	(123)	43%	(212)	12%	(59)	497
Ideo: Conservative (5-7)	10%	(75)	14%	(107)	16%	(127)	44%	(341)	16%	(121)	771
Educ: < College	9%	(114)	13%	(160)	18%	(225)	43%	(545)	17%	(209)	1254
Educ: Bachelors degree	6%	(28)	14%	(67)	24%	(112)	48%	(229)	8%	(36)	471
Educ: Post-grad	10%	(27)	13%	(34)	19%	(50)	39%	(104)	20%	(53)	268
Income: Under 50k	10%	(93)	13%	(127)	18%	(169)	44%	(419)	16%	(151)	959
Income: 50k-100k	7%	(47)	13%	(90)	20%	(136)	44%	(293)	16%	(107)	672
Income: 100k+	8%	(29)	12%	(45)	23%	(82)	46%	(165)	11%	(40)	362
Ethnicity: White	8%	(135)	14%	(221)	20%	(328)	44%	(717)	13%	(211)	1612

Continued on next page

Table CMS7_4: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Hospital

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(168)	13%	(262)	19%	(387)	44%	(877)	15%	(298)	1993
Ethnicity: Hispanic	7%	(13)	8%	(16)	13%	(26)	34%	(66)	37%	(72)	193
Ethnicity: Afr. Am.	9%	(23)	10%	(26)	16%	(41)	41%	(103)	24%	(60)	253
Ethnicity: Other	8%	(10)	12%	(15)	15%	(19)	45%	(58)	21%	(27)	128
All Christian	9%	(89)	13%	(130)	22%	(211)	44%	(422)	12%	(117)	968
All Non-Christian	6%	(6)	11%	(11)	18%	(18)	38%	(39)	27%	(27)	101
Atheist	3%	(4)	14%	(15)	22%	(24)	47%	(51)	13%	(14)	108
Agnostic/Nothing in particular	9%	(70)	13%	(106)	16%	(134)	45%	(365)	17%	(140)	815
Religious Non-Protestant/Catholic	7%	(8)	12%	(15)	19%	(23)	37%	(45)	25%	(30)	122
Evangelical	12%	(64)	13%	(69)	19%	(104)	41%	(218)	15%	(81)	536
Non-Evangelical	8%	(55)	13%	(95)	21%	(146)	46%	(321)	12%	(86)	703
Community: Urban	11%	(51)	14%	(66)	18%	(82)	42%	(193)	15%	(70)	463
Community: Suburban	6%	(59)	13%	(132)	21%	(213)	47%	(467)	13%	(132)	1002
Community: Rural	11%	(58)	12%	(63)	17%	(92)	41%	(218)	18%	(97)	529
Employ: Private Sector	9%	(59)	12%	(79)	21%	(138)	42%	(269)	16%	(103)	647
Employ: Government	8%	(10)	11%	(13)	24%	(28)	46%	(53)	10%	(12)	116
Employ: Self-Employed	12%	(17)	12%	(17)	18%	(25)	40%	(56)	17%	(24)	138
Employ: Homemaker	2%	(2)	11%	(11)	17%	(17)	54%	(56)	17%	(18)	105
Employ: Retired	10%	(54)	14%	(78)	19%	(103)	44%	(238)	12%	(67)	539
Employ: Unemployed	5%	(13)	11%	(26)	17%	(39)	45%	(104)	21%	(49)	230
Employ: Other	9%	(10)	16%	(18)	15%	(16)	49%	(53)	11%	(11)	107
Military HH: Yes	11%	(39)	14%	(48)	21%	(72)	40%	(140)	14%	(47)	346
Military HH: No	8%	(130)	13%	(213)	19%	(315)	45%	(738)	15%	(251)	1647
RD/WT: Right Direction	10%	(77)	14%	(108)	17%	(127)	41%	(312)	18%	(138)	763
RD/WT: Wrong Track	7%	(92)	12%	(153)	21%	(260)	46%	(565)	13%	(160)	1230
Trump Job Approve	11%	(94)	12%	(108)	17%	(147)	45%	(397)	16%	(142)	888
Trump Job Disapprove	7%	(68)	14%	(145)	23%	(233)	45%	(461)	12%	(123)	1029

Continued on next page

Table CMS7_4: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Hospital

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(168)	13%	(262)	19%	(387)	44%	(877)	15%	(298)	1993
Trump Job Strongly Approve	12%	(63)	11%	(57)	14%	(70)	47%	(237)	16%	(80)	508
Trump Job Somewhat Approve	8%	(31)	13%	(51)	20%	(77)	42%	(159)	16%	(62)	380
Trump Job Somewhat Disapprove	9%	(18)	17%	(33)	23%	(45)	44%	(87)	8%	(15)	199
Trump Job Strongly Disapprove	6%	(50)	13%	(112)	23%	(188)	45%	(373)	13%	(108)	831
Favorable of Trump	11%	(93)	13%	(108)	17%	(144)	45%	(380)	14%	(114)	839
Unfavorable of Trump	7%	(69)	14%	(146)	23%	(230)	46%	(468)	10%	(105)	1018
Very Favorable of Trump	13%	(66)	12%	(64)	15%	(78)	47%	(241)	13%	(66)	516
Somewhat Favorable of Trump	8%	(27)	13%	(43)	21%	(67)	43%	(139)	15%	(48)	323
Somewhat Unfavorable of Trump	7%	(12)	20%	(34)	23%	(40)	43%	(74)	7%	(12)	172
Very Unfavorable of Trump	7%	(57)	13%	(112)	22%	(189)	47%	(394)	11%	(93)	846
#1 Issue: Economy	7%	(47)	13%	(85)	19%	(126)	49%	(313)	11%	(74)	645
#1 Issue: Security	10%	(21)	11%	(25)	19%	(41)	45%	(98)	15%	(33)	220
#1 Issue: Health Care	8%	(37)	15%	(66)	22%	(99)	42%	(188)	13%	(60)	450
#1 Issue: Medicare / Social Security	11%	(33)	14%	(41)	15%	(45)	43%	(129)	17%	(51)	300
#1 Issue: Women's Issues	6%	(4)	10%	(7)	15%	(10)	45%	(30)	24%	(16)	67
#1 Issue: Education	6%	(6)	17%	(15)	24%	(22)	28%	(26)	24%	(22)	91
#1 Issue: Energy	12%	(10)	12%	(10)	18%	(15)	46%	(40)	12%	(11)	86
#1 Issue: Other	7%	(10)	9%	(12)	21%	(28)	39%	(53)	24%	(32)	135
2018 House Vote: Democrat	7%	(49)	14%	(108)	22%	(162)	46%	(342)	12%	(87)	749
2018 House Vote: Republican	11%	(76)	13%	(87)	19%	(123)	43%	(284)	14%	(91)	661
2018 House Vote: Someone else	7%	(6)	14%	(12)	23%	(20)	40%	(34)	18%	(15)	87
2016 Vote: Hillary Clinton	7%	(45)	14%	(94)	22%	(145)	46%	(308)	12%	(79)	671
2016 Vote: Donald Trump	11%	(78)	13%	(89)	17%	(121)	44%	(308)	14%	(101)	696
2016 Vote: Other	4%	(7)	14%	(23)	23%	(37)	43%	(71)	16%	(26)	163
2016 Vote: Didn't Vote	8%	(38)	12%	(55)	18%	(83)	41%	(190)	20%	(93)	459
Voted in 2014: Yes	9%	(119)	14%	(179)	20%	(263)	45%	(588)	12%	(154)	1302
Voted in 2014: No	7%	(50)	12%	(83)	18%	(124)	42%	(289)	21%	(144)	691

Continued on next page

Table CMS7_4: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Hospital

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(168)	13%	(262)	19%	(387)	44%	(877)	15%	(298)	1993
2012 Vote: Barack Obama	8%	(65)	14%	(110)	22%	(177)	45%	(360)	12%	(93)	804
2012 Vote: Mitt Romney	11%	(57)	13%	(71)	17%	(92)	45%	(241)	14%	(75)	537
2012 Vote: Other	6%	(5)	15%	(13)	22%	(20)	45%	(40)	13%	(11)	90
2012 Vote: Didn't Vote	7%	(41)	12%	(68)	17%	(97)	42%	(231)	21%	(120)	557
4-Region: Northeast	8%	(28)	12%	(43)	24%	(84)	45%	(160)	12%	(41)	356
4-Region: Midwest	8%	(38)	15%	(68)	21%	(96)	44%	(202)	12%	(55)	458
4-Region: South	11%	(82)	14%	(103)	18%	(136)	42%	(310)	15%	(113)	744
4-Region: West	5%	(21)	11%	(48)	16%	(72)	47%	(206)	20%	(89)	435
Sports fan	10%	(125)	14%	(188)	20%	(262)	42%	(544)	14%	(185)	1304
Traveled outside of U.S. in past year 1+ times	11%	(42)	16%	(63)	17%	(65)	39%	(155)	17%	(68)	392
Frequent Flyer	8%	(22)	14%	(37)	16%	(43)	40%	(108)	22%	(61)	271

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

Table CMS7_5: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Emergency room

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(179)	13%	(255)	18%	(364)	43%	(849)	17%	(347)	1993
Gender: Male	13%	(117)	15%	(138)	19%	(174)	38%	(351)	16%	(153)	933
Gender: Female	6%	(62)	11%	(116)	18%	(190)	47%	(498)	18%	(194)	1060
Age: 18-34	10%	(49)	12%	(60)	17%	(85)	45%	(228)	16%	(79)	501
Age: 35-44	8%	(24)	15%	(45)	16%	(48)	39%	(117)	23%	(70)	303
Age: 45-64	8%	(59)	13%	(97)	19%	(138)	42%	(302)	18%	(129)	726
Age: 65+	10%	(46)	12%	(54)	20%	(93)	44%	(202)	15%	(68)	464
GenZers: 1997-2012	8%	(14)	11%	(19)	15%	(26)	46%	(80)	20%	(35)	173
Millennials: 1981-1996	10%	(47)	13%	(58)	19%	(87)	45%	(208)	14%	(64)	465
GenXers: 1965-1980	9%	(47)	13%	(68)	18%	(92)	38%	(198)	21%	(110)	516
Baby Boomers: 1946-1964	8%	(60)	13%	(95)	19%	(140)	43%	(315)	17%	(124)	734
PID: Dem (no lean)	7%	(51)	14%	(100)	18%	(129)	46%	(337)	16%	(120)	737
PID: Ind (no lean)	8%	(47)	16%	(92)	22%	(124)	37%	(206)	17%	(94)	564
PID: Rep (no lean)	12%	(81)	9%	(62)	16%	(111)	44%	(306)	19%	(132)	692
PID/Gender: Dem Men	10%	(33)	16%	(52)	16%	(51)	42%	(135)	16%	(52)	324
PID/Gender: Dem Women	4%	(17)	12%	(48)	19%	(79)	49%	(202)	16%	(68)	413
PID/Gender: Ind Men	11%	(29)	18%	(49)	23%	(64)	29%	(81)	19%	(53)	276
PID/Gender: Ind Women	6%	(18)	15%	(44)	21%	(59)	44%	(125)	14%	(41)	288
PID/Gender: Rep Men	16%	(55)	11%	(37)	18%	(59)	41%	(135)	14%	(48)	333
PID/Gender: Rep Women	7%	(26)	7%	(25)	15%	(52)	48%	(171)	24%	(85)	359
Ideo: Liberal (1-3)	8%	(45)	12%	(69)	20%	(116)	44%	(253)	15%	(87)	570
Ideo: Moderate (4)	7%	(36)	15%	(77)	22%	(111)	42%	(207)	13%	(66)	497
Ideo: Conservative (5-7)	10%	(80)	12%	(91)	17%	(128)	43%	(332)	18%	(141)	771
Educ: < College	10%	(121)	12%	(155)	17%	(209)	42%	(524)	20%	(245)	1254
Educ: Bachelors degree	7%	(33)	14%	(64)	23%	(108)	47%	(220)	10%	(46)	471
Educ: Post-grad	9%	(25)	13%	(35)	18%	(47)	39%	(106)	20%	(55)	268
Income: Under 50k	10%	(92)	13%	(121)	17%	(159)	43%	(411)	18%	(175)	959
Income: 50k-100k	9%	(63)	13%	(91)	18%	(121)	41%	(278)	18%	(120)	672
Income: 100k+	7%	(24)	12%	(43)	23%	(84)	44%	(159)	14%	(52)	362
Ethnicity: White	9%	(139)	13%	(202)	20%	(316)	43%	(701)	16%	(253)	1612

Continued on next page

Table CMS7_5: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Emergency room

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(179)	13%	(255)	18%	(364)	43%	(849)	17%	(347)	1993
Ethnicity: Hispanic	9%	(17)	7%	(14)	13%	(26)	32%	(61)	39%	(75)	193
Ethnicity: Afr. Am.	11%	(28)	15%	(38)	13%	(32)	37%	(93)	24%	(61)	253
Ethnicity: Other	9%	(11)	11%	(15)	12%	(15)	43%	(55)	25%	(32)	128
All Christian	9%	(91)	13%	(124)	20%	(197)	42%	(409)	15%	(147)	968
All Non-Christian	8%	(8)	10%	(11)	15%	(15)	40%	(40)	27%	(27)	101
Atheist	7%	(7)	9%	(10)	20%	(21)	48%	(52)	16%	(18)	108
Agnostic/Nothing in particular	9%	(73)	14%	(110)	16%	(130)	43%	(348)	19%	(155)	815
Religious Non-Protestant/Catholic	7%	(9)	14%	(17)	14%	(18)	40%	(49)	25%	(31)	122
Evangelical	12%	(64)	13%	(70)	19%	(102)	40%	(213)	16%	(87)	536
Non-Evangelical	7%	(50)	13%	(93)	19%	(131)	45%	(317)	16%	(112)	703
Community: Urban	11%	(51)	13%	(61)	18%	(83)	41%	(191)	17%	(77)	463
Community: Suburban	7%	(66)	13%	(132)	19%	(195)	45%	(451)	16%	(158)	1002
Community: Rural	12%	(62)	12%	(62)	16%	(87)	39%	(206)	21%	(112)	529
Employ: Private Sector	9%	(58)	12%	(77)	20%	(127)	42%	(273)	17%	(112)	647
Employ: Government	7%	(8)	17%	(20)	19%	(22)	43%	(50)	13%	(15)	116
Employ: Self-Employed	17%	(24)	10%	(14)	18%	(26)	38%	(53)	16%	(22)	138
Employ: Homemaker	5%	(5)	5%	(6)	24%	(25)	45%	(47)	20%	(21)	105
Employ: Retired	9%	(50)	15%	(78)	19%	(101)	42%	(226)	16%	(84)	539
Employ: Unemployed	6%	(13)	12%	(28)	15%	(34)	44%	(100)	23%	(54)	230
Employ: Other	11%	(12)	17%	(18)	10%	(11)	50%	(53)	12%	(13)	107
Military HH: Yes	11%	(37)	17%	(58)	17%	(58)	39%	(134)	17%	(59)	346
Military HH: No	9%	(141)	12%	(197)	19%	(306)	43%	(715)	17%	(288)	1647
RD/WT: Right Direction	11%	(83)	13%	(98)	17%	(127)	39%	(301)	20%	(154)	763
RD/WT: Wrong Track	8%	(96)	13%	(157)	19%	(237)	45%	(548)	16%	(193)	1230
Trump Job Approve	11%	(97)	12%	(103)	17%	(152)	43%	(382)	17%	(154)	888
Trump Job Disapprove	7%	(77)	14%	(142)	20%	(209)	43%	(447)	15%	(154)	1029

Continued on next page

Table CMS7_5: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Emergency room

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(179)	13%	(255)	18%	(364)	43%	(849)	17%	(347)	1993
Trump Job Strongly Approve	13%	(64)	9%	(46)	16%	(83)	44%	(222)	18%	(94)	508
Trump Job Somewhat Approve	9%	(33)	15%	(57)	18%	(69)	42%	(160)	16%	(61)	380
Trump Job Somewhat Disapprove	9%	(17)	18%	(36)	23%	(46)	39%	(78)	11%	(21)	199
Trump Job Strongly Disapprove	7%	(60)	13%	(106)	20%	(163)	44%	(369)	16%	(133)	831
Favorable of Trump	12%	(99)	11%	(93)	18%	(153)	43%	(363)	16%	(131)	839
Unfavorable of Trump	7%	(72)	14%	(146)	20%	(203)	45%	(459)	14%	(138)	1018
Very Favorable of Trump	14%	(71)	9%	(49)	17%	(86)	46%	(235)	15%	(75)	516
Somewhat Favorable of Trump	9%	(29)	14%	(45)	21%	(67)	39%	(128)	17%	(56)	323
Somewhat Unfavorable of Trump	6%	(11)	21%	(37)	21%	(37)	40%	(69)	11%	(19)	172
Very Unfavorable of Trump	7%	(61)	13%	(109)	20%	(166)	46%	(390)	14%	(119)	846
#1 Issue: Economy	8%	(54)	13%	(84)	20%	(127)	46%	(297)	13%	(84)	645
#1 Issue: Security	10%	(22)	13%	(29)	14%	(31)	43%	(95)	20%	(43)	220
#1 Issue: Health Care	9%	(40)	14%	(63)	19%	(86)	42%	(188)	16%	(73)	450
#1 Issue: Medicare / Social Security	9%	(28)	15%	(46)	14%	(42)	41%	(124)	20%	(60)	300
#1 Issue: Women's Issues	5%	(4)	9%	(6)	28%	(19)	36%	(24)	22%	(15)	67
#1 Issue: Education	10%	(9)	9%	(8)	20%	(18)	32%	(29)	29%	(26)	91
#1 Issue: Energy	12%	(10)	7%	(6)	19%	(16)	48%	(41)	14%	(12)	86
#1 Issue: Other	10%	(13)	10%	(13)	19%	(25)	37%	(50)	24%	(33)	135
2018 House Vote: Democrat	6%	(47)	15%	(112)	21%	(157)	45%	(333)	13%	(100)	749
2018 House Vote: Republican	12%	(81)	12%	(80)	18%	(119)	41%	(270)	17%	(112)	661
2018 House Vote: Someone else	9%	(8)	13%	(11)	19%	(16)	39%	(34)	20%	(17)	87
2016 Vote: Hillary Clinton	6%	(40)	15%	(104)	21%	(140)	45%	(299)	13%	(88)	671
2016 Vote: Donald Trump	12%	(83)	12%	(81)	16%	(114)	43%	(301)	17%	(118)	696
2016 Vote: Other	4%	(6)	15%	(24)	21%	(34)	43%	(71)	17%	(28)	163
2016 Vote: Didn't Vote	11%	(49)	10%	(46)	16%	(75)	39%	(177)	24%	(112)	459
Voted in 2014: Yes	9%	(121)	14%	(176)	19%	(253)	44%	(575)	14%	(177)	1302
Voted in 2014: No	8%	(58)	11%	(79)	16%	(111)	40%	(274)	25%	(170)	691

Continued on next page

Table CMS7_5: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Emergency room

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(179)	13%	(255)	18%	(364)	43%	(849)	17%	(347)	1993
2012 Vote: Barack Obama	8%	(62)	15%	(124)	21%	(171)	44%	(353)	12%	(95)	804
2012 Vote: Mitt Romney	11%	(59)	13%	(67)	16%	(84)	44%	(238)	16%	(88)	537
2012 Vote: Other	6%	(5)	8%	(8)	27%	(24)	40%	(36)	19%	(17)	90
2012 Vote: Didn't Vote	9%	(52)	10%	(56)	15%	(84)	39%	(219)	26%	(146)	557
4-Region: Northeast	7%	(25)	10%	(37)	21%	(76)	47%	(169)	14%	(48)	356
4-Region: Midwest	8%	(38)	16%	(72)	18%	(82)	44%	(200)	14%	(65)	458
4-Region: South	11%	(85)	11%	(86)	18%	(137)	40%	(299)	18%	(137)	744
4-Region: West	7%	(30)	14%	(60)	16%	(69)	42%	(181)	22%	(96)	435
Sports fan	10%	(130)	13%	(174)	19%	(249)	42%	(543)	16%	(208)	1304
Traveled outside of U.S. in past year 1+ times	12%	(45)	14%	(55)	18%	(72)	36%	(141)	20%	(79)	392
Frequent Flyer	8%	(21)	14%	(37)	15%	(40)	38%	(102)	26%	(70)	271

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

Table CMS7_6: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?

Dentist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(168)	15%	(308)	18%	(359)	47%	(929)	12%	(229)	1993
Gender: Male	11%	(103)	16%	(149)	17%	(157)	44%	(411)	12%	(113)	933
Gender: Female	6%	(65)	15%	(159)	19%	(201)	49%	(518)	11%	(116)	1060
Age: 18-34	6%	(32)	14%	(71)	20%	(99)	47%	(234)	13%	(64)	501
Age: 35-44	8%	(25)	13%	(40)	20%	(60)	39%	(118)	20%	(59)	303
Age: 45-64	10%	(72)	15%	(110)	17%	(122)	48%	(346)	10%	(75)	726
Age: 65+	8%	(39)	19%	(86)	17%	(78)	50%	(230)	7%	(31)	464
GenZers: 1997-2012	5%	(8)	10%	(18)	19%	(32)	48%	(83)	19%	(32)	173
Millennials: 1981-1996	8%	(37)	15%	(68)	21%	(99)	46%	(214)	10%	(46)	465
GenXers: 1965-1980	10%	(53)	13%	(69)	17%	(87)	43%	(221)	17%	(86)	516
Baby Boomers: 1946-1964	8%	(61)	18%	(133)	17%	(122)	49%	(360)	8%	(58)	734
PID: Dem (no lean)	5%	(40)	16%	(120)	16%	(121)	51%	(375)	11%	(81)	737
PID: Ind (no lean)	9%	(52)	15%	(85)	23%	(131)	40%	(227)	12%	(69)	564
PID: Rep (no lean)	11%	(77)	15%	(104)	15%	(107)	47%	(327)	11%	(79)	692
PID/Gender: Dem Men	8%	(27)	19%	(61)	13%	(41)	47%	(152)	13%	(43)	324
PID/Gender: Dem Women	3%	(13)	14%	(59)	19%	(80)	54%	(223)	9%	(38)	413
PID/Gender: Ind Men	12%	(34)	14%	(39)	22%	(61)	35%	(98)	16%	(44)	276
PID/Gender: Ind Women	6%	(18)	16%	(46)	24%	(70)	45%	(129)	9%	(25)	288
PID/Gender: Rep Men	13%	(42)	15%	(49)	16%	(55)	48%	(161)	8%	(26)	333
PID/Gender: Rep Women	10%	(34)	15%	(55)	14%	(52)	46%	(165)	15%	(53)	359
Ideo: Liberal (1-3)	6%	(32)	16%	(91)	16%	(94)	52%	(297)	10%	(57)	570
Ideo: Moderate (4)	8%	(39)	17%	(83)	21%	(107)	45%	(223)	9%	(45)	497
Ideo: Conservative (5-7)	11%	(88)	16%	(120)	19%	(143)	44%	(337)	11%	(83)	771
Educ: < College	9%	(109)	15%	(193)	16%	(201)	48%	(598)	12%	(153)	1254
Educ: Bachelors degree	9%	(40)	15%	(72)	22%	(102)	48%	(227)	6%	(30)	471
Educ: Post-grad	7%	(19)	16%	(43)	21%	(55)	39%	(104)	17%	(47)	268
Income: Under 50k	8%	(77)	15%	(140)	16%	(150)	48%	(463)	13%	(129)	959
Income: 50k-100k	9%	(59)	15%	(100)	19%	(130)	47%	(314)	10%	(70)	672
Income: 100k+	9%	(33)	19%	(68)	22%	(79)	42%	(152)	8%	(30)	362
Ethnicity: White	8%	(135)	16%	(265)	18%	(296)	48%	(773)	9%	(143)	1612

Continued on next page

Table CMS7_6: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Dentist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(168)	15%	(308)	18%	(359)	47%	(929)	12%	(229)	1993
Ethnicity: Hispanic	5%	(9)	9%	(17)	17%	(34)	36%	(69)	34%	(66)	193
Ethnicity: Afr. Am.	10%	(24)	13%	(32)	14%	(36)	40%	(102)	23%	(59)	253
Ethnicity: Other	7%	(9)	9%	(11)	21%	(26)	42%	(54)	21%	(27)	128
All Christian	9%	(87)	16%	(156)	20%	(197)	46%	(448)	8%	(81)	968
All Non-Christian	8%	(8)	15%	(16)	20%	(20)	37%	(37)	20%	(21)	101
Atheist	7%	(8)	7%	(7)	14%	(16)	60%	(65)	12%	(13)	108
Agnostic/Nothing in particular	8%	(66)	16%	(129)	15%	(126)	47%	(379)	14%	(115)	815
Religious Non-Protestant/Catholic	7%	(8)	13%	(16)	24%	(29)	35%	(43)	21%	(26)	122
Evangelical	12%	(63)	16%	(86)	17%	(94)	46%	(249)	8%	(44)	536
Non-Evangelical	8%	(56)	17%	(121)	18%	(130)	48%	(336)	9%	(60)	703
Community: Urban	10%	(48)	18%	(85)	15%	(70)	42%	(195)	14%	(64)	463
Community: Suburban	7%	(75)	14%	(142)	20%	(199)	49%	(489)	10%	(96)	1002
Community: Rural	9%	(46)	15%	(80)	17%	(89)	46%	(245)	13%	(69)	529
Employ: Private Sector	9%	(60)	16%	(102)	18%	(120)	42%	(274)	14%	(92)	647
Employ: Government	6%	(7)	16%	(19)	24%	(27)	47%	(55)	7%	(8)	116
Employ: Self-Employed	12%	(16)	11%	(15)	22%	(31)	42%	(58)	14%	(19)	138
Employ: Homemaker	5%	(6)	12%	(13)	24%	(25)	50%	(52)	9%	(9)	105
Employ: Retired	9%	(51)	19%	(101)	16%	(88)	48%	(260)	7%	(39)	539
Employ: Unemployed	8%	(19)	10%	(23)	11%	(25)	54%	(124)	17%	(39)	230
Employ: Other	5%	(6)	17%	(18)	14%	(14)	60%	(64)	5%	(5)	107
Military HH: Yes	10%	(34)	17%	(60)	17%	(57)	45%	(155)	12%	(40)	346
Military HH: No	8%	(135)	15%	(248)	18%	(301)	47%	(774)	11%	(189)	1647
RD/WT: Right Direction	10%	(80)	17%	(128)	16%	(123)	43%	(329)	13%	(103)	763
RD/WT: Wrong Track	7%	(89)	15%	(180)	19%	(236)	49%	(600)	10%	(126)	1230
Trump Job Approve	11%	(101)	17%	(149)	17%	(147)	45%	(402)	10%	(89)	888
Trump Job Disapprove	6%	(65)	15%	(150)	20%	(203)	49%	(507)	10%	(104)	1029

Continued on next page

Table CMS7_6: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Dentist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(168)	15%	(308)	18%	(359)	47%	(929)	12%	(229)	1993
Trump Job Strongly Approve	13%	(68)	15%	(76)	13%	(67)	46%	(236)	12%	(61)	508
Trump Job Somewhat Approve	9%	(33)	19%	(73)	21%	(81)	44%	(166)	7%	(28)	380
Trump Job Somewhat Disapprove	5%	(9)	18%	(35)	26%	(52)	43%	(86)	8%	(16)	199
Trump Job Strongly Disapprove	7%	(56)	14%	(114)	18%	(151)	51%	(421)	11%	(88)	831
Favorable of Trump	11%	(96)	17%	(142)	18%	(150)	46%	(389)	7%	(63)	839
Unfavorable of Trump	7%	(68)	15%	(151)	20%	(202)	50%	(506)	9%	(90)	1018
Very Favorable of Trump	14%	(70)	16%	(82)	15%	(75)	48%	(250)	7%	(38)	516
Somewhat Favorable of Trump	8%	(26)	18%	(60)	23%	(75)	43%	(138)	8%	(24)	323
Somewhat Unfavorable of Trump	7%	(12)	19%	(32)	26%	(45)	40%	(69)	8%	(14)	172
Very Unfavorable of Trump	7%	(56)	14%	(119)	19%	(157)	52%	(437)	9%	(76)	846
#1 Issue: Economy	10%	(66)	17%	(107)	19%	(126)	45%	(293)	8%	(53)	645
#1 Issue: Security	10%	(21)	16%	(35)	16%	(36)	48%	(106)	10%	(22)	220
#1 Issue: Health Care	7%	(32)	14%	(62)	20%	(91)	49%	(220)	10%	(45)	450
#1 Issue: Medicare / Social Security	7%	(20)	19%	(56)	14%	(41)	45%	(136)	15%	(46)	300
#1 Issue: Women's Issues	7%	(4)	8%	(5)	22%	(15)	45%	(30)	18%	(12)	67
#1 Issue: Education	3%	(3)	19%	(17)	18%	(16)	40%	(37)	20%	(18)	91
#1 Issue: Energy	6%	(5)	11%	(10)	23%	(20)	45%	(39)	15%	(12)	86
#1 Issue: Other	12%	(17)	11%	(15)	10%	(14)	51%	(69)	15%	(21)	135
2018 House Vote: Democrat	5%	(41)	15%	(113)	19%	(143)	51%	(380)	10%	(71)	749
2018 House Vote: Republican	12%	(77)	17%	(115)	19%	(123)	45%	(296)	8%	(50)	661
2018 House Vote: Someone else	10%	(8)	17%	(15)	18%	(15)	38%	(33)	17%	(15)	87
2016 Vote: Hillary Clinton	6%	(40)	15%	(102)	19%	(125)	51%	(340)	9%	(62)	671
2016 Vote: Donald Trump	11%	(79)	16%	(114)	19%	(130)	46%	(318)	8%	(56)	696
2016 Vote: Other	5%	(9)	18%	(29)	17%	(28)	47%	(77)	13%	(21)	163
2016 Vote: Didn't Vote	9%	(40)	14%	(63)	16%	(74)	42%	(193)	20%	(90)	459
Voted in 2014: Yes	9%	(114)	17%	(217)	19%	(248)	47%	(618)	8%	(104)	1302
Voted in 2014: No	8%	(54)	13%	(91)	16%	(111)	45%	(310)	18%	(125)	691

Continued on next page

Table CMS7_6: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Dentist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(168)	15%	(308)	18%	(359)	47%	(929)	12%	(229)	1993
2012 Vote: Barack Obama	7%	(58)	18%	(143)	19%	(154)	48%	(383)	8%	(67)	804
2012 Vote: Mitt Romney	13%	(71)	15%	(82)	18%	(96)	47%	(254)	6%	(34)	537
2012 Vote: Other	6%	(5)	23%	(20)	17%	(15)	42%	(38)	12%	(11)	90
2012 Vote: Didn't Vote	6%	(34)	11%	(63)	17%	(93)	45%	(250)	21%	(117)	557
4-Region: Northeast	9%	(32)	14%	(50)	21%	(76)	46%	(165)	9%	(33)	356
4-Region: Midwest	9%	(43)	16%	(73)	18%	(85)	48%	(218)	9%	(39)	458
4-Region: South	8%	(61)	16%	(119)	18%	(131)	47%	(350)	11%	(83)	744
4-Region: West	8%	(33)	15%	(66)	15%	(67)	45%	(196)	17%	(73)	435
Sports fan	9%	(115)	17%	(222)	17%	(220)	47%	(607)	11%	(141)	1304
Traveled outside of U.S. in past year 1+ times	9%	(34)	16%	(64)	19%	(73)	38%	(150)	18%	(70)	392
Frequent Flyer	9%	(24)	13%	(36)	17%	(46)	38%	(104)	23%	(61)	271

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

Table CMS7_7: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Optometrist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	7%	(145)	11%	(220)	18%	(365)	49%	(984)	14%	(278)	1993
Gender: Male	11%	(98)	12%	(109)	18%	(167)	46%	(428)	14%	(131)	933
Gender: Female	4%	(47)	11%	(112)	19%	(198)	53%	(557)	14%	(146)	1060
Age: 18-34	5%	(26)	8%	(40)	19%	(96)	51%	(253)	17%	(86)	501
Age: 35-44	7%	(20)	11%	(33)	15%	(44)	46%	(141)	21%	(64)	303
Age: 45-64	9%	(62)	11%	(83)	18%	(132)	49%	(355)	13%	(94)	726
Age: 65+	8%	(37)	14%	(63)	20%	(93)	51%	(236)	7%	(34)	464
GenZers: 1997-2012	3%	(5)	4%	(8)	18%	(32)	49%	(84)	26%	(44)	173
Millennials: 1981-1996	7%	(32)	9%	(43)	19%	(88)	52%	(243)	13%	(60)	465
GenXers: 1965-1980	8%	(44)	13%	(65)	16%	(82)	44%	(227)	19%	(98)	516
Baby Boomers: 1946-1964	7%	(55)	13%	(94)	19%	(143)	51%	(375)	9%	(68)	734
PID: Dem (no lean)	4%	(33)	11%	(84)	16%	(114)	54%	(401)	14%	(105)	737
PID: Ind (no lean)	7%	(37)	10%	(59)	25%	(141)	43%	(242)	15%	(85)	564
PID: Rep (no lean)	11%	(75)	11%	(77)	16%	(110)	49%	(341)	13%	(88)	692
PID/Gender: Dem Men	8%	(25)	12%	(39)	15%	(47)	51%	(166)	14%	(45)	324
PID/Gender: Dem Women	2%	(8)	11%	(44)	16%	(67)	57%	(234)	14%	(59)	413
PID/Gender: Ind Men	8%	(23)	11%	(30)	23%	(63)	38%	(104)	20%	(56)	276
PID/Gender: Ind Women	5%	(14)	10%	(29)	27%	(78)	48%	(139)	10%	(29)	288
PID/Gender: Rep Men	15%	(50)	12%	(39)	17%	(57)	47%	(157)	9%	(30)	333
PID/Gender: Rep Women	7%	(25)	11%	(38)	15%	(53)	51%	(184)	16%	(58)	359
Ideo: Liberal (1-3)	6%	(34)	10%	(56)	17%	(99)	55%	(312)	12%	(68)	570
Ideo: Moderate (4)	5%	(27)	14%	(69)	21%	(104)	49%	(241)	11%	(56)	497
Ideo: Conservative (5-7)	10%	(77)	12%	(89)	19%	(144)	48%	(368)	12%	(94)	771
Educ: < College	7%	(93)	10%	(126)	18%	(221)	50%	(622)	15%	(192)	1254
Educ: Bachelors degree	7%	(31)	13%	(63)	20%	(94)	52%	(247)	8%	(36)	471
Educ: Post-grad	8%	(21)	12%	(31)	19%	(50)	43%	(116)	19%	(50)	268
Income: Under 50k	8%	(73)	11%	(101)	18%	(168)	50%	(480)	14%	(136)	959
Income: 50k-100k	8%	(52)	11%	(71)	18%	(123)	48%	(323)	16%	(104)	672
Income: 100k+	6%	(21)	13%	(48)	21%	(75)	50%	(181)	10%	(37)	362
Ethnicity: White	7%	(120)	11%	(179)	19%	(309)	51%	(815)	12%	(188)	1612

Continued on next page

Table CMS7_7: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Optometrist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	7%	(145)	11%	(220)	18%	(365)	49%	(984)	14%	(278)	1993
Ethnicity: Hispanic	4%	(8)	8%	(15)	11%	(21)	40%	(78)	37%	(71)	193
Ethnicity: Afr. Am.	6%	(16)	12%	(31)	14%	(34)	43%	(109)	25%	(63)	253
Ethnicity: Other	7%	(9)	8%	(10)	17%	(22)	47%	(61)	21%	(27)	128
All Christian	8%	(75)	12%	(117)	21%	(204)	48%	(466)	11%	(106)	968
All Non-Christian	14%	(14)	12%	(12)	14%	(15)	36%	(37)	23%	(24)	101
Atheist	4%	(5)	8%	(9)	18%	(20)	58%	(63)	11%	(12)	108
Agnostic/Nothing in particular	6%	(51)	10%	(83)	16%	(127)	51%	(418)	17%	(136)	815
Religious Non-Protestant/Catholic	13%	(16)	11%	(14)	18%	(22)	35%	(43)	22%	(27)	122
Evangelical	11%	(58)	12%	(65)	17%	(91)	49%	(262)	11%	(60)	536
Non-Evangelical	6%	(39)	11%	(77)	21%	(149)	50%	(353)	12%	(85)	703
Community: Urban	9%	(44)	13%	(59)	15%	(70)	47%	(216)	16%	(74)	463
Community: Suburban	6%	(63)	10%	(101)	20%	(204)	52%	(519)	11%	(115)	1002
Community: Rural	7%	(38)	11%	(60)	17%	(91)	47%	(250)	17%	(89)	529
Employ: Private Sector	7%	(42)	12%	(76)	18%	(116)	47%	(305)	17%	(107)	647
Employ: Government	4%	(5)	10%	(11)	20%	(23)	57%	(66)	9%	(11)	116
Employ: Self-Employed	12%	(16)	11%	(15)	17%	(24)	44%	(60)	17%	(23)	138
Employ: Homemaker	8%	(8)	13%	(13)	17%	(18)	51%	(53)	11%	(12)	105
Employ: Retired	9%	(49)	14%	(75)	20%	(110)	49%	(263)	8%	(42)	539
Employ: Unemployed	5%	(11)	7%	(16)	15%	(34)	53%	(121)	21%	(48)	230
Employ: Other	9%	(10)	9%	(10)	14%	(15)	60%	(65)	8%	(8)	107
Military HH: Yes	7%	(25)	12%	(40)	19%	(66)	49%	(169)	13%	(46)	346
Military HH: No	7%	(120)	11%	(180)	18%	(299)	50%	(816)	14%	(232)	1647
RD/WT: Right Direction	10%	(76)	12%	(89)	17%	(133)	46%	(348)	15%	(116)	763
RD/WT: Wrong Track	6%	(69)	11%	(131)	19%	(232)	52%	(636)	13%	(162)	1230
Trump Job Approve	10%	(90)	12%	(104)	18%	(161)	47%	(419)	13%	(115)	888
Trump Job Disapprove	5%	(53)	11%	(112)	19%	(196)	53%	(541)	12%	(129)	1029

Continued on next page

Table CMS7_7: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Optometrist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	7%	(145)	11%	(220)	18%	(365)	49%	(984)	14%	(278)	1993
Trump Job Strongly Approve	13%	(64)	10%	(49)	17%	(86)	48%	(246)	12%	(63)	508
Trump Job Somewhat Approve	7%	(25)	15%	(55)	20%	(75)	45%	(173)	14%	(52)	380
Trump Job Somewhat Disapprove	6%	(12)	12%	(23)	26%	(52)	44%	(88)	12%	(23)	199
Trump Job Strongly Disapprove	5%	(41)	11%	(88)	17%	(143)	54%	(452)	13%	(105)	831
Favorable of Trump	11%	(88)	13%	(105)	18%	(155)	48%	(406)	10%	(85)	839
Unfavorable of Trump	5%	(53)	11%	(111)	19%	(198)	53%	(543)	11%	(113)	1018
Very Favorable of Trump	13%	(65)	11%	(56)	18%	(93)	50%	(257)	9%	(45)	516
Somewhat Favorable of Trump	7%	(23)	15%	(49)	19%	(62)	46%	(149)	12%	(40)	323
Somewhat Unfavorable of Trump	6%	(10)	13%	(23)	25%	(44)	45%	(78)	11%	(18)	172
Very Unfavorable of Trump	5%	(44)	10%	(88)	18%	(154)	55%	(465)	11%	(95)	846
#1 Issue: Economy	7%	(46)	12%	(77)	21%	(137)	49%	(317)	11%	(68)	645
#1 Issue: Security	8%	(18)	14%	(30)	16%	(35)	49%	(108)	13%	(28)	220
#1 Issue: Health Care	5%	(23)	10%	(44)	20%	(92)	52%	(233)	13%	(59)	450
#1 Issue: Medicare / Social Security	10%	(30)	13%	(38)	17%	(49)	45%	(135)	16%	(47)	300
#1 Issue: Women's Issues	4%	(3)	4%	(2)	13%	(9)	54%	(36)	25%	(17)	67
#1 Issue: Education	6%	(6)	13%	(12)	15%	(13)	43%	(39)	23%	(21)	91
#1 Issue: Energy	8%	(7)	8%	(7)	16%	(13)	52%	(45)	16%	(13)	86
#1 Issue: Other	10%	(13)	7%	(10)	12%	(16)	52%	(70)	18%	(25)	135
2018 House Vote: Democrat	5%	(35)	12%	(88)	18%	(137)	54%	(407)	11%	(81)	749
2018 House Vote: Republican	11%	(73)	12%	(81)	19%	(124)	47%	(313)	11%	(70)	661
2018 House Vote: Someone else	8%	(7)	14%	(13)	19%	(16)	44%	(38)	15%	(13)	87
2016 Vote: Hillary Clinton	5%	(34)	12%	(84)	18%	(121)	54%	(360)	11%	(72)	671
2016 Vote: Donald Trump	11%	(79)	12%	(86)	19%	(130)	47%	(330)	10%	(72)	696
2016 Vote: Other	6%	(9)	11%	(17)	18%	(30)	51%	(84)	14%	(23)	163
2016 Vote: Didn't Vote	5%	(22)	7%	(34)	18%	(85)	45%	(209)	24%	(110)	459
Voted in 2014: Yes	8%	(110)	13%	(167)	19%	(247)	50%	(656)	9%	(122)	1302
Voted in 2014: No	5%	(36)	8%	(53)	17%	(118)	47%	(328)	23%	(156)	691

Continued on next page

Table CMS7_7: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Optometrist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	7%	(145)	11%	(220)	18%	(365)	49%	(984)	14%	(278)	1993
2012 Vote: Barack Obama	6%	(51)	14%	(111)	19%	(151)	52%	(419)	9%	(74)	804
2012 Vote: Mitt Romney	11%	(61)	12%	(65)	19%	(103)	49%	(261)	9%	(46)	537
2012 Vote: Other	8%	(7)	14%	(13)	20%	(18)	42%	(38)	16%	(14)	90
2012 Vote: Didn't Vote	5%	(26)	6%	(32)	17%	(93)	47%	(263)	26%	(144)	557
4-Region: Northeast	6%	(21)	11%	(40)	18%	(63)	55%	(197)	10%	(35)	356
4-Region: Midwest	8%	(36)	12%	(54)	20%	(91)	50%	(230)	10%	(47)	458
4-Region: South	9%	(66)	11%	(83)	20%	(147)	46%	(342)	14%	(106)	744
4-Region: West	5%	(22)	10%	(44)	15%	(64)	49%	(215)	21%	(90)	435
Sports fan	8%	(106)	12%	(158)	19%	(248)	48%	(629)	12%	(163)	1304
Traveled outside of U.S. in past year 1+ times	7%	(29)	13%	(49)	18%	(71)	41%	(161)	21%	(81)	392
Frequent Flyer	7%	(19)	12%	(31)	16%	(43)	42%	(113)	23%	(63)	271

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

Table CMS7_8: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Specialists such as dermatologist and oncologist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(163)	12%	(244)	17%	(344)	48%	(950)	15%	(291)	1993
Gender: Male	10%	(97)	16%	(145)	15%	(140)	45%	(422)	14%	(129)	933
Gender: Female	6%	(67)	9%	(99)	19%	(204)	50%	(528)	15%	(163)	1060
Age: 18-34	6%	(30)	10%	(49)	19%	(97)	49%	(244)	16%	(82)	501
Age: 35-44	7%	(21)	13%	(40)	17%	(52)	40%	(121)	23%	(68)	303
Age: 45-64	9%	(68)	11%	(82)	17%	(127)	48%	(348)	14%	(102)	726
Age: 65+	10%	(45)	16%	(73)	15%	(68)	51%	(237)	9%	(40)	464
GenZers: 1997-2012	6%	(11)	7%	(12)	18%	(31)	48%	(83)	22%	(38)	173
Millennials: 1981-1996	6%	(28)	12%	(54)	21%	(99)	47%	(220)	14%	(64)	465
GenXers: 1965-1980	9%	(44)	13%	(68)	15%	(77)	43%	(220)	21%	(108)	516
Baby Boomers: 1946-1964	10%	(70)	12%	(85)	17%	(128)	51%	(377)	10%	(75)	734
PID: Dem (no lean)	6%	(47)	10%	(73)	17%	(129)	53%	(388)	14%	(100)	737
PID: Ind (no lean)	8%	(47)	13%	(71)	22%	(126)	41%	(229)	16%	(90)	564
PID: Rep (no lean)	10%	(69)	14%	(99)	13%	(89)	48%	(334)	15%	(101)	692
PID/Gender: Dem Men	9%	(30)	13%	(43)	13%	(42)	51%	(166)	13%	(42)	324
PID/Gender: Dem Women	4%	(17)	7%	(31)	21%	(87)	54%	(221)	14%	(57)	413
PID/Gender: Ind Men	10%	(29)	17%	(46)	18%	(51)	35%	(97)	19%	(53)	276
PID/Gender: Ind Women	6%	(18)	9%	(25)	26%	(75)	46%	(132)	13%	(37)	288
PID/Gender: Rep Men	11%	(37)	17%	(56)	14%	(47)	48%	(159)	10%	(33)	333
PID/Gender: Rep Women	9%	(32)	12%	(43)	12%	(42)	49%	(175)	19%	(68)	359
Ideo: Liberal (1-3)	7%	(42)	9%	(49)	18%	(105)	54%	(306)	12%	(68)	570
Ideo: Moderate (4)	7%	(33)	13%	(64)	20%	(101)	46%	(231)	14%	(68)	497
Ideo: Conservative (5-7)	10%	(80)	16%	(121)	16%	(123)	44%	(340)	14%	(108)	771
Educ: < College	8%	(101)	11%	(140)	17%	(214)	48%	(602)	16%	(197)	1254
Educ: Bachelors degree	7%	(35)	14%	(65)	19%	(90)	51%	(240)	9%	(41)	471
Educ: Post-grad	10%	(27)	15%	(40)	15%	(41)	40%	(108)	20%	(54)	268
Income: Under 50k	8%	(73)	10%	(98)	17%	(159)	50%	(477)	16%	(151)	959
Income: 50k-100k	8%	(57)	13%	(86)	18%	(119)	47%	(316)	14%	(95)	672
Income: 100k+	9%	(34)	17%	(60)	18%	(66)	43%	(157)	12%	(45)	362
Ethnicity: White	9%	(148)	13%	(205)	17%	(272)	49%	(789)	12%	(198)	1612

Continued on next page

Table CMS7_8: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Specialists such as dermatologist and oncologist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(163)	12%	(244)	17%	(344)	48%	(950)	15%	(291)	1993
Ethnicity: Hispanic	5%	(10)	6%	(12)	14%	(27)	36%	(70)	38%	(74)	193
Ethnicity: Afr. Am.	2%	(5)	11%	(29)	21%	(52)	41%	(104)	25%	(63)	253
Ethnicity: Other	8%	(10)	8%	(11)	16%	(20)	44%	(57)	23%	(30)	128
All Christian	9%	(87)	13%	(123)	19%	(182)	48%	(467)	11%	(110)	968
All Non-Christian	10%	(11)	17%	(17)	13%	(14)	35%	(35)	24%	(25)	101
Atheist	4%	(4)	10%	(10)	14%	(16)	58%	(62)	14%	(16)	108
Agnostic/Nothing in particular	8%	(62)	11%	(94)	16%	(133)	47%	(385)	17%	(141)	815
Religious Non-Protestant/Catholic	10%	(13)	15%	(18)	16%	(19)	36%	(43)	23%	(29)	122
Evangelical	10%	(53)	14%	(75)	18%	(97)	46%	(246)	12%	(65)	536
Non-Evangelical	8%	(58)	12%	(86)	17%	(122)	49%	(348)	13%	(88)	703
Community: Urban	11%	(50)	12%	(56)	17%	(80)	44%	(203)	16%	(74)	463
Community: Suburban	7%	(74)	13%	(130)	18%	(179)	49%	(490)	13%	(129)	1002
Community: Rural	8%	(40)	11%	(58)	16%	(85)	49%	(257)	17%	(89)	529
Employ: Private Sector	7%	(48)	12%	(80)	18%	(115)	45%	(291)	17%	(113)	647
Employ: Government	6%	(7)	11%	(13)	17%	(20)	59%	(69)	7%	(8)	116
Employ: Self-Employed	10%	(13)	15%	(20)	22%	(30)	36%	(50)	18%	(24)	138
Employ: Homemaker	7%	(7)	9%	(9)	15%	(16)	58%	(60)	12%	(12)	105
Employ: Retired	11%	(60)	16%	(86)	15%	(82)	48%	(257)	10%	(55)	539
Employ: Unemployed	6%	(14)	7%	(15)	15%	(34)	52%	(120)	20%	(46)	230
Employ: Other	8%	(9)	11%	(11)	21%	(22)	53%	(56)	8%	(8)	107
Military HH: Yes	10%	(33)	16%	(55)	13%	(45)	50%	(173)	12%	(40)	346
Military HH: No	8%	(130)	11%	(189)	18%	(299)	47%	(777)	15%	(251)	1647
RD/WT: Right Direction	11%	(80)	15%	(118)	15%	(111)	45%	(344)	14%	(110)	763
RD/WT: Wrong Track	7%	(83)	10%	(126)	19%	(233)	49%	(606)	15%	(182)	1230
Trump Job Approve	10%	(93)	15%	(135)	16%	(141)	46%	(406)	13%	(113)	888
Trump Job Disapprove	7%	(68)	11%	(108)	19%	(197)	50%	(518)	13%	(138)	1029

Continued on next page

Table CMS7_8: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Specialists such as dermatologist and oncologist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(163)	12%	(244)	17%	(344)	48%	(950)	15%	(291)	1993
Trump Job Strongly Approve	11%	(58)	16%	(80)	14%	(70)	46%	(235)	13%	(66)	508
Trump Job Somewhat Approve	9%	(35)	14%	(55)	19%	(72)	45%	(172)	12%	(47)	380
Trump Job Somewhat Disapprove	9%	(17)	12%	(23)	21%	(41)	47%	(93)	12%	(24)	199
Trump Job Strongly Disapprove	6%	(51)	10%	(85)	19%	(156)	51%	(425)	14%	(114)	831
Favorable of Trump	10%	(86)	16%	(134)	16%	(135)	47%	(391)	11%	(92)	839
Unfavorable of Trump	7%	(69)	10%	(104)	20%	(200)	51%	(521)	12%	(124)	1018
Very Favorable of Trump	12%	(62)	17%	(88)	14%	(73)	47%	(245)	9%	(47)	516
Somewhat Favorable of Trump	7%	(24)	14%	(46)	19%	(62)	45%	(147)	14%	(45)	323
Somewhat Unfavorable of Trump	8%	(14)	11%	(20)	23%	(39)	46%	(79)	12%	(20)	172
Very Unfavorable of Trump	7%	(55)	10%	(84)	19%	(160)	52%	(442)	12%	(104)	846
#1 Issue: Economy	8%	(52)	13%	(87)	17%	(112)	49%	(313)	12%	(81)	645
#1 Issue: Security	8%	(17)	16%	(34)	13%	(28)	50%	(110)	14%	(30)	220
#1 Issue: Health Care	8%	(38)	11%	(50)	21%	(94)	46%	(209)	13%	(60)	450
#1 Issue: Medicare / Social Security	9%	(26)	12%	(36)	14%	(43)	51%	(153)	14%	(42)	300
#1 Issue: Women's Issues	7%	(5)	7%	(5)	28%	(19)	36%	(24)	22%	(15)	67
#1 Issue: Education	6%	(6)	14%	(13)	17%	(15)	39%	(35)	24%	(22)	91
#1 Issue: Energy	6%	(6)	10%	(8)	16%	(14)	50%	(43)	18%	(16)	86
#1 Issue: Other	11%	(14)	8%	(11)	14%	(19)	47%	(63)	20%	(27)	135
2018 House Vote: Democrat	6%	(48)	12%	(87)	19%	(144)	51%	(385)	11%	(85)	749
2018 House Vote: Republican	11%	(73)	17%	(111)	14%	(94)	46%	(304)	12%	(79)	661
2018 House Vote: Someone else	8%	(7)	6%	(5)	21%	(19)	48%	(41)	17%	(14)	87
2016 Vote: Hillary Clinton	6%	(43)	12%	(78)	20%	(133)	51%	(341)	11%	(75)	671
2016 Vote: Donald Trump	12%	(82)	15%	(105)	15%	(102)	47%	(328)	11%	(79)	696
2016 Vote: Other	4%	(6)	11%	(17)	17%	(28)	52%	(85)	16%	(27)	163
2016 Vote: Didn't Vote	7%	(31)	10%	(44)	18%	(80)	42%	(194)	24%	(110)	459
Voted in 2014: Yes	9%	(120)	13%	(175)	17%	(227)	50%	(647)	10%	(133)	1302
Voted in 2014: No	6%	(44)	10%	(69)	17%	(117)	44%	(303)	23%	(158)	691

Continued on next page

Table CMS7_8: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Specialists such as dermatologist and oncologist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(163)	12%	(244)	17%	(344)	48%	(950)	15%	(291)	1993
2012 Vote: Barack Obama	8%	(62)	13%	(105)	19%	(156)	50%	(402)	10%	(80)	804
2012 Vote: Mitt Romney	11%	(62)	16%	(85)	15%	(82)	48%	(255)	10%	(52)	537
2012 Vote: Other	6%	(6)	13%	(12)	16%	(14)	49%	(44)	16%	(14)	90
2012 Vote: Didn't Vote	6%	(34)	7%	(42)	16%	(91)	44%	(244)	26%	(146)	557
4-Region: Northeast	7%	(27)	12%	(42)	16%	(57)	52%	(186)	12%	(43)	356
4-Region: Midwest	8%	(38)	12%	(57)	19%	(86)	48%	(219)	13%	(58)	458
4-Region: South	9%	(63)	13%	(99)	18%	(132)	45%	(338)	15%	(111)	744
4-Region: West	8%	(36)	10%	(45)	16%	(69)	47%	(206)	18%	(79)	435
Sports fan	9%	(114)	14%	(188)	17%	(228)	46%	(604)	13%	(170)	1304
Traveled outside of U.S. in past year 1+ times	9%	(34)	16%	(63)	15%	(58)	42%	(163)	19%	(73)	392
Frequent Flyer	9%	(23)	14%	(37)	15%	(42)	40%	(107)	23%	(62)	271

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

Table CMS7_9: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Therapist, psychiatrist, psychologist or other mental-health specialist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(151)	8%	(150)	14%	(277)	54%	(1070)	17%	(346)	1993
Gender: Male	10%	(93)	8%	(76)	14%	(129)	52%	(490)	16%	(145)	933
Gender: Female	5%	(58)	7%	(74)	14%	(147)	55%	(580)	19%	(201)	1060
Age: 18-34	10%	(51)	9%	(45)	18%	(88)	48%	(239)	15%	(77)	501
Age: 35-44	10%	(29)	14%	(42)	12%	(35)	43%	(129)	22%	(68)	303
Age: 45-64	8%	(55)	7%	(49)	13%	(92)	55%	(396)	18%	(133)	726
Age: 65+	3%	(15)	3%	(13)	13%	(61)	66%	(306)	15%	(68)	464
GenZers: 1997-2012	8%	(14)	7%	(12)	17%	(30)	50%	(86)	18%	(31)	173
Millennials: 1981-1996	11%	(53)	11%	(50)	17%	(81)	47%	(219)	13%	(62)	465
GenXers: 1965-1980	9%	(44)	11%	(54)	11%	(55)	46%	(238)	24%	(125)	516
Baby Boomers: 1946-1964	5%	(35)	4%	(27)	13%	(97)	62%	(457)	16%	(118)	734
PID: Dem (no lean)	7%	(49)	8%	(59)	15%	(107)	56%	(410)	15%	(111)	737
PID: Ind (no lean)	9%	(50)	9%	(50)	16%	(89)	48%	(271)	18%	(104)	564
PID: Rep (no lean)	7%	(52)	6%	(42)	12%	(80)	56%	(389)	19%	(131)	692
PID/Gender: Dem Men	10%	(31)	9%	(29)	12%	(40)	55%	(178)	14%	(45)	324
PID/Gender: Dem Women	4%	(18)	7%	(30)	16%	(67)	56%	(232)	16%	(66)	413
PID/Gender: Ind Men	11%	(30)	9%	(24)	15%	(42)	46%	(126)	19%	(53)	276
PID/Gender: Ind Women	7%	(19)	9%	(26)	16%	(47)	50%	(145)	18%	(51)	288
PID/Gender: Rep Men	9%	(31)	7%	(23)	14%	(47)	55%	(185)	14%	(47)	333
PID/Gender: Rep Women	6%	(21)	5%	(18)	9%	(33)	57%	(204)	23%	(84)	359
Ideo: Liberal (1-3)	9%	(53)	8%	(45)	15%	(84)	54%	(308)	14%	(81)	570
Ideo: Moderate (4)	5%	(25)	11%	(53)	16%	(78)	53%	(262)	16%	(79)	497
Ideo: Conservative (5-7)	7%	(57)	6%	(45)	13%	(102)	56%	(431)	18%	(137)	771
Educ: < College	8%	(99)	6%	(76)	13%	(167)	55%	(684)	18%	(228)	1254
Educ: Bachelors degree	6%	(28)	10%	(46)	16%	(74)	56%	(265)	12%	(58)	471
Educ: Post-grad	9%	(24)	10%	(28)	14%	(36)	45%	(121)	22%	(60)	268
Income: Under 50k	9%	(82)	7%	(65)	12%	(119)	54%	(521)	18%	(171)	959
Income: 50k-100k	7%	(49)	6%	(43)	16%	(106)	53%	(354)	18%	(120)	672
Income: 100k+	5%	(19)	12%	(42)	14%	(52)	54%	(194)	15%	(55)	362
Ethnicity: White	7%	(116)	7%	(118)	14%	(232)	55%	(889)	16%	(258)	1612

Continued on next page

Table CMS7_9: In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?
Therapist, psychiatrist, psychologist or other mental-health specialist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(151)	8%	(150)	14%	(277)	54%	(1070)	17%	(346)	1993
Ethnicity: Hispanic	6%	(12)	7%	(13)	12%	(23)	38%	(73)	37%	(71)	193
Ethnicity: Afr. Am.	10%	(25)	9%	(23)	12%	(30)	47%	(118)	22%	(56)	253
Ethnicity: Other	7%	(9)	7%	(9)	12%	(15)	49%	(62)	25%	(32)	128
All Christian	6%	(60)	7%	(68)	15%	(149)	56%	(544)	15%	(146)	968
All Non-Christian	7%	(7)	11%	(11)	9%	(9)	43%	(44)	30%	(30)	101
Atheist	8%	(9)	7%	(8)	10%	(11)	59%	(64)	16%	(17)	108
Agnostic/Nothing in particular	9%	(74)	8%	(63)	13%	(108)	51%	(418)	19%	(152)	815
Religious Non-Protestant/Catholic	7%	(9)	10%	(12)	10%	(12)	43%	(53)	30%	(36)	122
Evangelical	9%	(51)	7%	(40)	15%	(79)	52%	(281)	16%	(86)	536
Non-Evangelical	5%	(36)	8%	(53)	14%	(100)	58%	(408)	15%	(106)	703
Community: Urban	11%	(52)	10%	(46)	16%	(76)	46%	(211)	17%	(78)	463
Community: Suburban	5%	(50)	8%	(77)	14%	(140)	57%	(569)	17%	(166)	1002
Community: Rural	9%	(49)	5%	(27)	12%	(61)	55%	(290)	19%	(102)	529
Employ: Private Sector	6%	(41)	11%	(69)	15%	(95)	49%	(320)	19%	(122)	647
Employ: Government	10%	(11)	9%	(11)	15%	(18)	54%	(63)	11%	(13)	116
Employ: Self-Employed	13%	(18)	9%	(13)	15%	(21)	45%	(62)	18%	(26)	138
Employ: Homemaker	10%	(10)	7%	(7)	9%	(9)	58%	(61)	16%	(17)	105
Employ: Retired	5%	(30)	3%	(17)	13%	(67)	62%	(334)	17%	(91)	539
Employ: Unemployed	9%	(20)	8%	(19)	10%	(22)	51%	(118)	22%	(51)	230
Employ: Other	10%	(11)	9%	(9)	17%	(18)	58%	(62)	7%	(7)	107
Military HH: Yes	7%	(23)	5%	(18)	15%	(52)	57%	(197)	16%	(56)	346
Military HH: No	8%	(127)	8%	(132)	14%	(225)	53%	(872)	18%	(290)	1647
RD/WT: Right Direction	9%	(66)	7%	(57)	12%	(93)	53%	(408)	18%	(139)	763
RD/WT: Wrong Track	7%	(84)	8%	(93)	15%	(184)	54%	(662)	17%	(207)	1230
Trump Job Approve	9%	(76)	7%	(61)	12%	(110)	56%	(499)	16%	(143)	888
Trump Job Disapprove	7%	(72)	8%	(86)	15%	(159)	53%	(544)	16%	(167)	1029

Continued on next page

Table CMS7_9: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Therapist, psychiatrist, psychologist or other mental-health specialist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(151)	8%	(150)	14%	(277)	54%	(1070)	17%	(346)	1993
Trump Job Strongly Approve	10%	(52)	6%	(29)	10%	(49)	56%	(285)	18%	(92)	508
Trump Job Somewhat Approve	6%	(24)	8%	(32)	16%	(60)	56%	(214)	13%	(51)	380
Trump Job Somewhat Disapprove	6%	(13)	13%	(26)	19%	(37)	47%	(94)	15%	(29)	199
Trump Job Strongly Disapprove	7%	(59)	7%	(61)	15%	(122)	54%	(451)	17%	(138)	831
Favorable of Trump	8%	(68)	8%	(63)	13%	(107)	57%	(482)	14%	(119)	839
Unfavorable of Trump	7%	(71)	8%	(84)	16%	(161)	54%	(550)	15%	(151)	1018
Very Favorable of Trump	10%	(51)	6%	(30)	11%	(58)	58%	(298)	15%	(79)	516
Somewhat Favorable of Trump	5%	(17)	10%	(33)	15%	(50)	57%	(183)	12%	(40)	323
Somewhat Unfavorable of Trump	6%	(11)	9%	(16)	23%	(39)	49%	(85)	12%	(21)	172
Very Unfavorable of Trump	7%	(60)	8%	(68)	14%	(122)	55%	(465)	15%	(131)	846
#1 Issue: Economy	6%	(40)	8%	(54)	15%	(99)	55%	(354)	15%	(98)	645
#1 Issue: Security	9%	(20)	8%	(19)	13%	(28)	56%	(122)	14%	(31)	220
#1 Issue: Health Care	9%	(39)	10%	(45)	15%	(68)	52%	(233)	15%	(66)	450
#1 Issue: Medicare / Social Security	5%	(16)	4%	(11)	10%	(31)	59%	(178)	21%	(63)	300
#1 Issue: Women's Issues	10%	(7)	1%	(1)	20%	(14)	40%	(27)	28%	(19)	67
#1 Issue: Education	9%	(8)	9%	(8)	18%	(17)	42%	(38)	22%	(20)	91
#1 Issue: Energy	8%	(7)	8%	(7)	9%	(8)	54%	(46)	21%	(18)	86
#1 Issue: Other	10%	(13)	4%	(6)	10%	(13)	53%	(71)	24%	(32)	135
2018 House Vote: Democrat	7%	(50)	8%	(61)	15%	(115)	55%	(415)	15%	(109)	749
2018 House Vote: Republican	8%	(53)	7%	(47)	10%	(68)	59%	(388)	16%	(104)	661
2018 House Vote: Someone else	7%	(6)	8%	(7)	16%	(14)	51%	(44)	19%	(16)	87
2016 Vote: Hillary Clinton	7%	(44)	9%	(60)	16%	(104)	55%	(371)	14%	(91)	671
2016 Vote: Donald Trump	8%	(59)	7%	(46)	11%	(75)	58%	(407)	16%	(110)	696
2016 Vote: Other	6%	(9)	7%	(11)	12%	(20)	54%	(89)	21%	(34)	163
2016 Vote: Didn't Vote	8%	(37)	7%	(33)	17%	(77)	44%	(202)	24%	(110)	459
Voted in 2014: Yes	7%	(96)	7%	(97)	14%	(177)	58%	(751)	14%	(182)	1302
Voted in 2014: No	8%	(55)	8%	(53)	14%	(100)	46%	(319)	24%	(164)	691

Continued on next page

Table CMS7_9: *In light of the COVID-19 pandemic (coronavirus), how likely or unlikely are you to visit the following for appointments or treatment not related to COVID-19 (coronavirus)?*
Therapist, psychiatrist, psychologist or other mental-health specialist

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(151)	8%	(150)	14%	(277)	54%	(1070)	17%	(346)	1993
2012 Vote: Barack Obama	8%	(62)	9%	(72)	15%	(124)	55%	(441)	13%	(105)	804
2012 Vote: Mitt Romney	8%	(42)	6%	(34)	10%	(55)	60%	(320)	16%	(86)	537
2012 Vote: Other	3%	(3)	8%	(7)	16%	(15)	53%	(48)	19%	(17)	90
2012 Vote: Didn't Vote	8%	(44)	7%	(37)	15%	(83)	46%	(256)	25%	(138)	557
4-Region: Northeast	7%	(24)	9%	(32)	14%	(51)	56%	(198)	14%	(51)	356
4-Region: Midwest	8%	(37)	9%	(39)	14%	(65)	55%	(252)	14%	(64)	458
4-Region: South	8%	(60)	7%	(51)	15%	(111)	52%	(385)	18%	(137)	744
4-Region: West	7%	(29)	6%	(27)	11%	(50)	54%	(235)	21%	(93)	435
Sports fan	8%	(108)	8%	(104)	14%	(187)	53%	(694)	16%	(211)	1304
Traveled outside of U.S. in past year 1+ times	9%	(33)	11%	(42)	13%	(52)	45%	(177)	22%	(88)	392
Frequent Flyer	7%	(19)	10%	(26)	13%	(36)	44%	(118)	26%	(72)	271

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

Table CMS8_1: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Primary doctor

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	26% (514)	15% (298)	19% (376)	14% (269)	10% (196)	17% (340)	1993
Gender: Male	31% (286)	15% (142)	16% (148)	11% (104)	10% (95)	17% (157)	933
Gender: Female	21% (228)	15% (155)	21% (228)	16% (165)	10% (101)	17% (183)	1060
Age: 18-34	20% (100)	12% (62)	22% (110)	13% (64)	11% (55)	22% (109)	501
Age: 35-44	21% (62)	15% (44)	17% (51)	15% (45)	9% (27)	24% (73)	303
Age: 45-64	28% (206)	13% (95)	19% (137)	13% (98)	10% (76)	16% (115)	726
Age: 65+	32% (146)	21% (97)	17% (77)	14% (63)	8% (38)	9% (43)	464
GenZers: 1997-2012	21% (37)	13% (22)	24% (41)	11% (18)	10% (18)	21% (37)	173
Millennials: 1981-1996	19% (90)	14% (65)	20% (94)	16% (76)	10% (47)	20% (93)	465
GenXers: 1965-1980	23% (119)	13% (66)	20% (102)	10% (53)	11% (57)	23% (119)	516
Baby Boomers: 1946-1964	32% (234)	16% (120)	17% (121)	15% (110)	9% (65)	12% (85)	734
PID: Dem (no lean)	17% (128)	15% (112)	23% (167)	18% (130)	12% (86)	15% (114)	737
PID: Ind (no lean)	28% (158)	14% (77)	17% (97)	13% (71)	10% (54)	19% (107)	564
PID: Rep (no lean)	33% (228)	16% (109)	16% (112)	10% (68)	8% (57)	17% (118)	692
PID/Gender: Dem Men	22% (71)	16% (52)	18% (57)	14% (45)	13% (42)	17% (56)	324
PID/Gender: Dem Women	14% (57)	15% (60)	27% (110)	20% (85)	11% (44)	14% (58)	413
PID/Gender: Ind Men	33% (91)	13% (36)	14% (38)	10% (26)	9% (26)	21% (58)	276
PID/Gender: Ind Women	23% (67)	14% (40)	20% (59)	15% (45)	10% (28)	17% (49)	288
PID/Gender: Rep Men	37% (124)	16% (54)	16% (52)	10% (33)	8% (28)	13% (42)	333
PID/Gender: Rep Women	29% (104)	15% (55)	16% (59)	10% (36)	8% (29)	21% (76)	359
Ideo: Liberal (1-3)	18% (102)	14% (83)	22% (128)	18% (101)	12% (68)	16% (89)	570
Ideo: Moderate (4)	24% (122)	14% (70)	24% (118)	15% (74)	11% (55)	12% (60)	497
Ideo: Conservative (5-7)	35% (270)	16% (125)	14% (110)	11% (81)	8% (59)	16% (126)	771
Educ: < College	27% (338)	16% (199)	18% (221)	12% (145)	10% (120)	18% (231)	1254
Educ: Bachelors degree	23% (108)	12% (58)	21% (100)	19% (90)	12% (59)	12% (57)	471
Educ: Post-grad	26% (69)	15% (41)	20% (55)	13% (35)	7% (18)	19% (52)	268
Income: Under 50k	25% (236)	14% (139)	19% (178)	12% (115)	11% (106)	19% (185)	959
Income: 50k-100k	28% (190)	15% (98)	18% (118)	14% (94)	10% (66)	16% (107)	672
Income: 100k+	24% (88)	17% (61)	22% (80)	17% (61)	7% (25)	13% (48)	362
Ethnicity: White	28% (457)	16% (258)	18% (295)	14% (219)	9% (145)	15% (238)	1612

Continued on next page

Table CMS8_1: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Primary doctor

Demographic	In the next month		In the next two		In the next three months		In the next six months		More than six months from now		Don't Know / No Opinion		Total N
Registered Voters	26%	(514)	15%	(298)	19%	(376)	14%	(269)	10%	(196)	17%	(340)	1993
Ethnicity: Hispanic	13%	(25)	11%	(22)	15%	(28)	8%	(15)	10%	(19)	44%	(84)	193
Ethnicity: Afr. Am.	15%	(39)	9%	(24)	22%	(56)	13%	(33)	13%	(32)	27%	(69)	253
Ethnicity: Other	14%	(18)	12%	(16)	19%	(25)	13%	(17)	15%	(19)	26%	(33)	128
All Christian	28%	(271)	16%	(157)	18%	(174)	15%	(141)	10%	(94)	14%	(131)	968
All Non-Christian	20%	(20)	11%	(11)	22%	(23)	22%	(22)	7%	(7)	19%	(19)	101
Atheist	15%	(16)	24%	(26)	17%	(18)	13%	(14)	16%	(17)	16%	(17)	108
Agnostic/Nothing in particular	25%	(208)	13%	(104)	20%	(160)	11%	(92)	10%	(79)	21%	(172)	815
Religious Non-Protestant/Catholic	19%	(23)	13%	(15)	21%	(26)	19%	(24)	8%	(10)	20%	(24)	122
Evangelical	34%	(183)	15%	(82)	18%	(95)	11%	(61)	8%	(41)	14%	(74)	536
Non-Evangelical	25%	(172)	17%	(118)	19%	(133)	15%	(107)	11%	(76)	14%	(96)	703
Community: Urban	24%	(112)	12%	(55)	22%	(103)	14%	(66)	11%	(52)	16%	(74)	463
Community: Suburban	25%	(250)	16%	(158)	19%	(190)	14%	(145)	10%	(97)	16%	(161)	1002
Community: Rural	29%	(152)	16%	(84)	16%	(83)	11%	(58)	9%	(47)	20%	(104)	529
Employ: Private Sector	21%	(139)	14%	(94)	22%	(143)	14%	(92)	8%	(55)	19%	(125)	647
Employ: Government	24%	(28)	14%	(17)	19%	(22)	18%	(21)	10%	(12)	14%	(17)	116
Employ: Self-Employed	28%	(38)	12%	(17)	13%	(19)	11%	(15)	9%	(13)	26%	(36)	138
Employ: Homemaker	17%	(18)	11%	(12)	20%	(21)	11%	(12)	17%	(18)	24%	(25)	105
Employ: Retired	34%	(186)	20%	(106)	17%	(89)	13%	(69)	9%	(48)	8%	(41)	539
Employ: Unemployed	24%	(54)	14%	(31)	16%	(37)	12%	(28)	12%	(27)	23%	(53)	230
Employ: Other	24%	(26)	9%	(10)	21%	(23)	13%	(14)	12%	(12)	21%	(23)	107
Military HH: Yes	35%	(120)	16%	(55)	13%	(47)	12%	(40)	11%	(38)	13%	(46)	346
Military HH: No	24%	(394)	15%	(242)	20%	(329)	14%	(229)	10%	(158)	18%	(294)	1647
RD/WT: Right Direction	33%	(249)	17%	(132)	16%	(121)	10%	(77)	7%	(50)	17%	(133)	763
RD/WT: Wrong Track	22%	(265)	13%	(166)	21%	(254)	16%	(192)	12%	(147)	17%	(207)	1230
Trump Job Approve	34%	(302)	18%	(162)	15%	(136)	10%	(91)	7%	(66)	15%	(131)	888
Trump Job Disapprove	20%	(204)	12%	(128)	22%	(231)	17%	(176)	12%	(124)	16%	(167)	1029

Continued on next page

Table CMS8_1: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Primary doctor

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	26% (514)	15% (298)	19% (376)	14% (269)	10% (196)	17% (340)	1993
Trump Job Strongly Approve	36% (185)	17% (86)	14% (70)	8% (42)	7% (34)	18% (89)	508
Trump Job Somewhat Approve	31% (117)	20% (75)	17% (66)	13% (49)	8% (32)	11% (42)	380
Trump Job Somewhat Disapprove	24% (48)	11% (21)	24% (48)	16% (32)	11% (22)	14% (27)	199
Trump Job Strongly Disapprove	19% (156)	13% (107)	22% (183)	17% (144)	12% (102)	17% (140)	831
Favorable of Trump	36% (306)	19% (157)	15% (125)	10% (86)	7% (60)	12% (104)	839
Unfavorable of Trump	19% (196)	13% (133)	23% (237)	17% (174)	12% (120)	15% (158)	1018
Very Favorable of Trump	38% (198)	19% (96)	14% (72)	8% (42)	7% (35)	14% (73)	516
Somewhat Favorable of Trump	33% (108)	19% (61)	16% (53)	14% (45)	8% (25)	10% (32)	323
Somewhat Unfavorable of Trump	22% (38)	12% (20)	26% (46)	16% (27)	10% (17)	14% (24)	172
Very Unfavorable of Trump	19% (159)	13% (112)	23% (192)	17% (146)	12% (103)	16% (133)	846
#1 Issue: Economy	29% (189)	14% (91)	21% (134)	12% (79)	9% (61)	14% (91)	645
#1 Issue: Security	31% (69)	21% (45)	16% (35)	11% (23)	8% (18)	14% (30)	220
#1 Issue: Health Care	23% (104)	14% (63)	20% (89)	16% (74)	11% (48)	16% (74)	450
#1 Issue: Medicare / Social Security	29% (86)	16% (47)	17% (52)	13% (38)	11% (33)	15% (44)	300
#1 Issue: Women's Issues	19% (12)	13% (9)	21% (14)	7% (5)	7% (5)	33% (22)	67
#1 Issue: Education	14% (13)	12% (11)	26% (24)	16% (15)	8% (7)	24% (21)	91
#1 Issue: Energy	21% (18)	18% (15)	15% (13)	15% (13)	13% (11)	18% (16)	86
#1 Issue: Other	17% (23)	13% (17)	11% (15)	17% (23)	11% (14)	32% (42)	135
2018 House Vote: Democrat	18% (137)	15% (110)	24% (180)	18% (132)	12% (91)	13% (100)	749
2018 House Vote: Republican	37% (243)	18% (121)	15% (99)	10% (63)	7% (49)	13% (85)	661
2018 House Vote: Someone else	27% (24)	8% (7)	15% (13)	26% (22)	8% (7)	16% (14)	87
2016 Vote: Hillary Clinton	18% (122)	15% (98)	24% (162)	18% (118)	12% (81)	13% (89)	671
2016 Vote: Donald Trump	35% (246)	18% (124)	15% (103)	10% (73)	8% (52)	14% (98)	696
2016 Vote: Other	25% (40)	10% (16)	24% (39)	18% (29)	7% (11)	17% (28)	163
2016 Vote: Didn't Vote	22% (103)	13% (59)	16% (72)	11% (49)	11% (52)	27% (124)	459
Voted in 2014: Yes	28% (359)	16% (215)	20% (257)	15% (190)	9% (122)	12% (158)	1302
Voted in 2014: No	22% (155)	12% (83)	17% (119)	11% (79)	11% (74)	26% (182)	691

Continued on next page

Table CMS8_1: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?*
Primary doctor

Demographic	In the next month		In the next two		In the next three months		In the next six months		More than six months from now		Don't Know / No Opinion		Total N
Registered Voters	26%	(514)	15%	(298)	19%	(376)	14%	(269)	10%	(196)	17%	(340)	1993
2012 Vote: Barack Obama	23%	(183)	14%	(115)	21%	(170)	18%	(147)	10%	(82)	13%	(107)	804
2012 Vote: Mitt Romney	36%	(191)	19%	(103)	18%	(98)	9%	(49)	8%	(44)	10%	(52)	537
2012 Vote: Other	31%	(28)	14%	(13)	10%	(9)	11%	(10)	7%	(6)	27%	(24)	90
2012 Vote: Didn't Vote	20%	(111)	12%	(67)	18%	(98)	11%	(62)	11%	(62)	28%	(157)	557
4-Region: Northeast	19%	(68)	15%	(52)	22%	(78)	16%	(58)	12%	(43)	16%	(57)	356
4-Region: Midwest	30%	(136)	17%	(76)	17%	(79)	16%	(72)	8%	(37)	13%	(58)	458
4-Region: South	29%	(214)	16%	(116)	18%	(133)	11%	(84)	10%	(76)	16%	(121)	744
4-Region: West	22%	(96)	12%	(53)	20%	(86)	13%	(55)	9%	(41)	24%	(104)	435
Sports fan	27%	(347)	16%	(209)	20%	(260)	13%	(174)	10%	(126)	14%	(188)	1304
Traveled outside of U.S. in past year 1+ times	22%	(88)	12%	(48)	22%	(86)	15%	(58)	8%	(32)	20%	(80)	392
Frequent Flyer	23%	(63)	10%	(28)	21%	(57)	12%	(31)	8%	(20)	26%	(71)	271

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

Table CMS8_2: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Walk-in clinic

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	12% (242)	11% (220)	16% (326)	14% (279)	16% (317)	31% (608)	1993
Gender: Male	14% (133)	13% (117)	17% (158)	13% (117)	14% (134)	29% (272)	933
Gender: Female	10% (109)	10% (103)	16% (167)	15% (162)	17% (183)	32% (336)	1060
Age: 18-34	13% (65)	11% (58)	19% (96)	15% (75)	14% (71)	27% (136)	501
Age: 35-44	15% (45)	8% (24)	17% (52)	15% (46)	13% (39)	32% (97)	303
Age: 45-64	12% (87)	10% (73)	15% (109)	14% (99)	18% (132)	31% (225)	726
Age: 65+	10% (45)	14% (65)	15% (69)	13% (59)	16% (76)	32% (150)	464
GenZers: 1997-2012	11% (19)	14% (24)	19% (33)	18% (31)	11% (18)	27% (47)	173
Millennials: 1981-1996	14% (66)	10% (46)	20% (95)	14% (66)	15% (68)	27% (124)	465
GenXers: 1965-1980	14% (70)	9% (48)	15% (78)	14% (73)	18% (92)	30% (155)	516
Baby Boomers: 1946-1964	10% (76)	13% (93)	15% (107)	13% (98)	16% (121)	33% (240)	734
PID: Dem (no lean)	7% (49)	9% (66)	19% (137)	17% (122)	20% (144)	30% (219)	737
PID: Ind (no lean)	13% (73)	12% (65)	14% (81)	15% (87)	15% (82)	31% (175)	564
PID: Rep (no lean)	17% (120)	13% (89)	16% (108)	10% (70)	13% (91)	31% (214)	692
PID/Gender: Dem Men	9% (28)	9% (30)	19% (61)	14% (46)	18% (59)	31% (100)	324
PID/Gender: Dem Women	5% (21)	9% (36)	18% (76)	18% (76)	21% (85)	29% (119)	413
PID/Gender: Ind Men	15% (42)	12% (34)	15% (41)	14% (37)	11% (31)	33% (90)	276
PID/Gender: Ind Women	11% (31)	11% (31)	14% (40)	17% (49)	18% (51)	30% (85)	288
PID/Gender: Rep Men	19% (63)	16% (53)	17% (56)	10% (34)	13% (44)	25% (83)	333
PID/Gender: Rep Women	16% (57)	10% (36)	14% (52)	10% (36)	13% (47)	36% (131)	359
Ideo: Liberal (1-3)	7% (38)	9% (52)	20% (115)	19% (106)	18% (104)	27% (155)	570
Ideo: Moderate (4)	9% (44)	11% (56)	19% (93)	16% (78)	18% (92)	27% (135)	497
Ideo: Conservative (5-7)	19% (143)	13% (98)	13% (102)	11% (85)	13% (100)	31% (243)	771
Educ: < College	13% (159)	11% (142)	15% (191)	13% (166)	15% (186)	33% (410)	1254
Educ: Bachelors degree	13% (60)	10% (45)	19% (89)	17% (80)	18% (83)	24% (114)	471
Educ: Post-grad	9% (24)	12% (33)	17% (45)	12% (33)	18% (49)	31% (84)	268
Income: Under 50k	11% (107)	12% (119)	13% (128)	13% (128)	17% (161)	33% (316)	959
Income: 50k-100k	14% (94)	10% (66)	17% (117)	15% (99)	15% (98)	29% (198)	672
Income: 100k+	12% (42)	10% (35)	22% (81)	14% (52)	16% (58)	26% (94)	362
Ethnicity: White	13% (202)	12% (191)	17% (270)	14% (233)	15% (243)	29% (473)	1612

Continued on next page

Table CMS8_2: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?*
Walk-in clinic

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	12% (242)	11% (220)	16% (326)	14% (279)	16% (317)	31% (608)	1993
Ethnicity: Hispanic	6% (12)	8% (15)	15% (30)	11% (22)	12% (24)	47% (91)	193
Ethnicity: Afr. Am.	11% (29)	8% (20)	14% (36)	14% (35)	17% (42)	36% (91)	253
Ethnicity: Other	9% (12)	7% (9)	15% (20)	9% (12)	25% (32)	35% (45)	128
All Christian	12% (115)	11% (108)	15% (148)	16% (156)	16% (151)	30% (288)	968
All Non-Christian	9% (9)	9% (9)	17% (18)	17% (17)	13% (13)	35% (35)	101
Atheist	7% (8)	12% (13)	28% (30)	13% (14)	16% (18)	24% (25)	108
Agnostic/Nothing in particular	14% (110)	11% (90)	16% (130)	11% (92)	17% (135)	32% (259)	815
Religious Non-Protestant/Catholic	9% (11)	10% (12)	17% (21)	18% (22)	12% (15)	34% (41)	122
Evangelical	17% (90)	14% (75)	14% (76)	15% (83)	14% (73)	26% (139)	536
Non-Evangelical	10% (68)	10% (73)	17% (123)	14% (98)	17% (123)	31% (217)	703
Community: Urban	12% (54)	10% (46)	18% (83)	15% (69)	16% (72)	30% (138)	463
Community: Suburban	12% (116)	13% (125)	16% (158)	14% (140)	17% (167)	30% (296)	1002
Community: Rural	14% (73)	9% (49)	16% (85)	13% (70)	15% (79)	33% (173)	529
Employ: Private Sector	14% (88)	9% (58)	19% (125)	14% (92)	14% (90)	30% (194)	647
Employ: Government	17% (20)	9% (10)	14% (16)	20% (23)	17% (20)	23% (27)	116
Employ: Self-Employed	16% (22)	11% (15)	11% (16)	13% (18)	18% (25)	31% (43)	138
Employ: Homemaker	8% (8)	5% (5)	16% (17)	13% (14)	18% (19)	40% (42)	105
Employ: Retired	10% (55)	14% (77)	15% (81)	12% (67)	17% (93)	31% (166)	539
Employ: Unemployed	12% (27)	11% (26)	15% (35)	15% (33)	16% (36)	32% (72)	230
Employ: Other	11% (12)	13% (14)	16% (17)	7% (8)	20% (21)	33% (35)	107
Military HH: Yes	16% (54)	14% (50)	14% (49)	11% (38)	15% (54)	29% (102)	346
Military HH: No	11% (188)	10% (171)	17% (277)	15% (241)	16% (264)	31% (506)	1647
RD/WT: Right Direction	17% (128)	15% (114)	15% (111)	11% (86)	12% (89)	31% (235)	763
RD/WT: Wrong Track	9% (115)	9% (106)	17% (215)	16% (193)	19% (229)	30% (373)	1230
Trump Job Approve	17% (155)	15% (131)	14% (123)	12% (106)	13% (114)	29% (260)	888
Trump Job Disapprove	8% (82)	8% (82)	19% (196)	16% (169)	19% (198)	29% (302)	1029

Continued on next page

Table CMS8_2: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Walk-in clinic

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	12% (242)	11% (220)	16% (326)	14% (279)	16% (317)	31% (608)	1993
Trump Job Strongly Approve	19% (97)	14% (72)	13% (66)	11% (55)	10% (50)	33% (167)	508
Trump Job Somewhat Approve	15% (58)	16% (59)	15% (56)	13% (51)	17% (63)	24% (93)	380
Trump Job Somewhat Disapprove	7% (14)	11% (22)	20% (40)	17% (34)	17% (34)	28% (55)	199
Trump Job Strongly Disapprove	8% (68)	7% (60)	19% (156)	16% (135)	20% (164)	30% (247)	831
Favorable of Trump	19% (156)	15% (125)	14% (117)	12% (102)	13% (113)	27% (226)	839
Unfavorable of Trump	7% (75)	9% (89)	20% (199)	16% (165)	19% (194)	29% (295)	1018
Very Favorable of Trump	21% (109)	16% (81)	13% (69)	11% (57)	11% (55)	28% (145)	516
Somewhat Favorable of Trump	15% (47)	14% (45)	15% (48)	14% (45)	18% (58)	25% (81)	323
Somewhat Unfavorable of Trump	7% (11)	12% (20)	21% (36)	17% (30)	14% (23)	30% (51)	172
Very Unfavorable of Trump	8% (64)	8% (69)	19% (163)	16% (135)	20% (171)	29% (244)	846
#1 Issue: Economy	15% (94)	11% (70)	21% (137)	13% (85)	14% (93)	26% (166)	645
#1 Issue: Security	18% (39)	17% (38)	9% (19)	13% (29)	11% (25)	32% (69)	220
#1 Issue: Health Care	11% (47)	8% (36)	17% (79)	16% (73)	19% (87)	28% (128)	450
#1 Issue: Medicare / Social Security	9% (26)	10% (30)	13% (40)	15% (46)	18% (53)	35% (104)	300
#1 Issue: Women's Issues	9% (6)	16% (10)	20% (13)	9% (6)	13% (9)	33% (22)	67
#1 Issue: Education	8% (7)	12% (11)	14% (13)	21% (19)	13% (11)	32% (29)	91
#1 Issue: Energy	8% (7)	14% (12)	15% (13)	8% (7)	22% (19)	32% (28)	86
#1 Issue: Other	11% (15)	10% (13)	8% (11)	11% (14)	14% (19)	45% (61)	135
2018 House Vote: Democrat	7% (53)	10% (73)	20% (147)	16% (121)	20% (147)	28% (208)	749
2018 House Vote: Republican	18% (120)	14% (95)	15% (100)	12% (77)	12% (80)	28% (188)	661
2018 House Vote: Someone else	9% (8)	10% (9)	15% (13)	19% (16)	15% (13)	33% (29)	87
2016 Vote: Hillary Clinton	7% (49)	10% (65)	18% (123)	15% (102)	21% (139)	29% (193)	671
2016 Vote: Donald Trump	17% (115)	14% (100)	14% (101)	11% (80)	14% (96)	29% (204)	696
2016 Vote: Other	10% (16)	9% (15)	24% (39)	14% (24)	13% (21)	30% (48)	163
2016 Vote: Didn't Vote	13% (61)	8% (38)	14% (62)	16% (74)	13% (61)	35% (162)	459
Voted in 2014: Yes	12% (158)	12% (156)	17% (226)	14% (182)	16% (214)	28% (367)	1302
Voted in 2014: No	12% (84)	9% (65)	14% (99)	14% (97)	15% (104)	35% (242)	691

Continued on next page

Table CMS8_2: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?*
Walk-in clinic

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	12% (242)	11% (220)	16% (326)	14% (279)	16% (317)	31% (608)	1993
2012 Vote: Barack Obama	9% (74)	11% (86)	17% (136)	16% (132)	19% (157)	27% (221)	804
2012 Vote: Mitt Romney	17% (90)	14% (75)	18% (95)	12% (63)	12% (67)	27% (147)	537
2012 Vote: Other	16% (15)	10% (9)	11% (10)	10% (9)	9% (8)	44% (39)	90
2012 Vote: Didn't Vote	11% (64)	9% (51)	15% (83)	14% (76)	15% (84)	36% (199)	557
4-Region: Northeast	9% (32)	11% (40)	18% (66)	14% (48)	17% (61)	31% (109)	356
4-Region: Midwest	12% (55)	12% (56)	18% (83)	15% (70)	15% (67)	28% (126)	458
4-Region: South	14% (104)	11% (84)	15% (109)	15% (113)	16% (121)	29% (214)	744
4-Region: West	12% (51)	9% (40)	16% (68)	11% (48)	16% (69)	37% (160)	435
Sports fan	13% (165)	12% (161)	18% (230)	14% (179)	16% (214)	27% (356)	1304
Traveled outside of U.S. in past year 1+ times	10% (38)	12% (46)	18% (70)	15% (60)	14% (54)	32% (125)	392
Frequent Flyer	12% (32)	10% (26)	16% (43)	14% (39)	14% (37)	35% (94)	271

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

Table CMS8_3: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Emergency clinic

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (263)	10% (205)	14% (273)	15% (298)	16% (314)	32% (640)	1993
Gender: Male	16% (151)	12% (115)	14% (127)	14% (126)	13% (118)	32% (295)	933
Gender: Female	11% (112)	9% (90)	14% (146)	16% (172)	19% (196)	32% (344)	1060
Age: 18-34	14% (70)	10% (48)	18% (89)	15% (76)	15% (75)	28% (143)	501
Age: 35-44	13% (40)	8% (23)	15% (44)	16% (50)	16% (47)	33% (99)	303
Age: 45-64	12% (86)	9% (67)	12% (90)	15% (108)	18% (131)	34% (244)	726
Age: 65+	15% (68)	14% (67)	11% (50)	14% (65)	13% (61)	33% (154)	464
GenZers: 1997-2012	14% (25)	9% (15)	20% (34)	17% (29)	11% (20)	29% (51)	173
Millennials: 1981-1996	13% (60)	10% (47)	17% (80)	16% (73)	17% (77)	28% (128)	465
GenXers: 1965-1980	13% (68)	8% (39)	13% (69)	15% (76)	17% (87)	34% (177)	516
Baby Boomers: 1946-1964	13% (96)	12% (89)	10% (76)	15% (113)	15% (114)	33% (246)	734
PID: Dem (no lean)	9% (63)	9% (63)	16% (116)	18% (135)	19% (142)	30% (218)	737
PID: Ind (no lean)	14% (78)	10% (56)	12% (69)	16% (90)	14% (81)	34% (189)	564
PID: Rep (no lean)	18% (122)	12% (86)	13% (88)	11% (73)	13% (90)	34% (232)	692
PID/Gender: Dem Men	11% (35)	10% (33)	15% (48)	16% (51)	16% (51)	33% (106)	324
PID/Gender: Dem Women	7% (28)	7% (30)	16% (68)	20% (84)	22% (91)	27% (111)	413
PID/Gender: Ind Men	16% (43)	13% (36)	13% (36)	14% (39)	9% (24)	35% (96)	276
PID/Gender: Ind Women	12% (35)	7% (19)	12% (33)	18% (51)	20% (57)	32% (93)	288
PID/Gender: Rep Men	22% (73)	14% (46)	13% (44)	11% (36)	13% (42)	28% (93)	333
PID/Gender: Rep Women	14% (49)	11% (40)	12% (45)	10% (37)	13% (48)	39% (140)	359
Ideo: Liberal (1-3)	8% (47)	10% (54)	17% (96)	19% (107)	19% (109)	28% (157)	570
Ideo: Moderate (4)	11% (53)	10% (50)	15% (74)	19% (94)	18% (89)	28% (137)	497
Ideo: Conservative (5-7)	19% (146)	12% (94)	11% (85)	11% (85)	12% (95)	35% (266)	771
Educ: < College	13% (164)	10% (127)	13% (169)	13% (166)	15% (185)	35% (442)	1254
Educ: Bachelors degree	14% (66)	9% (42)	14% (67)	21% (97)	19% (89)	23% (110)	471
Educ: Post-grad	12% (33)	13% (36)	14% (37)	13% (35)	15% (40)	32% (87)	268
Income: Under 50k	12% (113)	10% (95)	13% (125)	14% (135)	16% (154)	35% (336)	959
Income: 50k-100k	15% (100)	11% (77)	12% (84)	16% (105)	14% (97)	31% (210)	672
Income: 100k+	14% (50)	10% (34)	18% (64)	16% (58)	17% (63)	26% (93)	362
Ethnicity: White	14% (225)	11% (179)	14% (220)	15% (246)	15% (244)	31% (497)	1612

Continued on next page

Table CMS8_3: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?*
Emergency clinic

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (263)	10% (205)	14% (273)	15% (298)	16% (314)	32% (640)	1993
Ethnicity: Hispanic	6% (11)	7% (13)	10% (20)	12% (23)	15% (29)	50% (97)	193
Ethnicity: Afr. Am.	9% (22)	8% (20)	14% (35)	15% (38)	15% (39)	39% (99)	253
Ethnicity: Other	12% (15)	5% (7)	14% (18)	11% (14)	24% (31)	34% (43)	128
All Christian	14% (133)	11% (111)	12% (113)	16% (158)	16% (157)	31% (297)	968
All Non-Christian	10% (10)	7% (8)	17% (17)	15% (15)	15% (15)	36% (36)	101
Atheist	10% (11)	12% (13)	22% (24)	13% (14)	19% (21)	24% (26)	108
Agnostic/Nothing in particular	13% (109)	9% (74)	15% (120)	14% (111)	15% (121)	34% (280)	815
Religious Non-Protestant/Catholic	11% (14)	9% (11)	16% (19)	16% (19)	14% (18)	34% (42)	122
Evangelical	18% (99)	11% (61)	13% (71)	15% (80)	14% (75)	28% (151)	536
Non-Evangelical	11% (79)	11% (78)	13% (90)	15% (107)	18% (124)	32% (224)	703
Community: Urban	12% (56)	9% (42)	15% (69)	15% (72)	17% (80)	31% (144)	463
Community: Suburban	13% (129)	11% (107)	14% (139)	14% (143)	16% (165)	32% (319)	1002
Community: Rural	15% (78)	11% (56)	12% (65)	16% (84)	13% (69)	33% (177)	529
Employ: Private Sector	13% (87)	9% (56)	17% (107)	16% (104)	14% (90)	31% (204)	647
Employ: Government	15% (17)	10% (11)	10% (12)	20% (23)	23% (26)	23% (27)	116
Employ: Self-Employed	16% (23)	10% (13)	13% (17)	18% (24)	10% (14)	33% (46)	138
Employ: Homemaker	3% (4)	6% (6)	13% (14)	17% (18)	19% (20)	42% (44)	105
Employ: Retired	14% (74)	15% (78)	11% (60)	13% (68)	15% (80)	33% (178)	539
Employ: Unemployed	12% (27)	11% (25)	15% (34)	11% (25)	20% (47)	31% (72)	230
Employ: Other	13% (14)	2% (3)	14% (15)	14% (15)	18% (19)	38% (41)	107
Military HH: Yes	17% (60)	13% (46)	12% (42)	11% (39)	14% (47)	33% (113)	346
Military HH: No	12% (203)	10% (159)	14% (231)	16% (259)	16% (267)	32% (526)	1647
RD/WT: Right Direction	17% (131)	13% (98)	13% (100)	12% (88)	11% (84)	34% (262)	763
RD/WT: Wrong Track	11% (132)	9% (107)	14% (173)	17% (210)	19% (230)	31% (377)	1230
Trump Job Approve	18% (159)	13% (117)	12% (111)	12% (108)	11% (102)	33% (292)	888
Trump Job Disapprove	10% (100)	8% (81)	15% (155)	18% (187)	20% (209)	29% (299)	1029

Continued on next page

Table CMS8_3: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Emergency clinic

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (263)	10% (205)	14% (273)	15% (298)	16% (314)	32% (640)	1993
Trump Job Strongly Approve	19% (96)	14% (69)	12% (63)	11% (57)	9% (44)	35% (179)	508
Trump Job Somewhat Approve	17% (63)	13% (49)	12% (48)	13% (51)	15% (58)	30% (113)	380
Trump Job Somewhat Disapprove	15% (31)	8% (16)	13% (25)	18% (35)	21% (41)	25% (51)	199
Trump Job Strongly Disapprove	8% (69)	8% (64)	16% (130)	18% (151)	20% (168)	30% (248)	831
Favorable of Trump	19% (162)	13% (109)	13% (113)	12% (101)	12% (101)	30% (253)	839
Unfavorable of Trump	9% (90)	9% (92)	15% (152)	18% (180)	20% (205)	29% (298)	1018
Very Favorable of Trump	20% (103)	14% (72)	12% (63)	12% (61)	10% (50)	32% (167)	516
Somewhat Favorable of Trump	18% (59)	12% (38)	15% (50)	12% (40)	16% (51)	27% (86)	323
Somewhat Unfavorable of Trump	12% (21)	11% (18)	12% (21)	18% (31)	15% (26)	32% (55)	172
Very Unfavorable of Trump	8% (70)	9% (73)	16% (131)	18% (149)	21% (179)	29% (243)	846
#1 Issue: Economy	15% (94)	10% (65)	16% (101)	16% (104)	16% (103)	28% (177)	645
#1 Issue: Security	20% (44)	14% (30)	11% (24)	12% (26)	8% (18)	35% (78)	220
#1 Issue: Health Care	11% (50)	8% (38)	15% (67)	16% (72)	20% (89)	30% (135)	450
#1 Issue: Medicare / Social Security	12% (36)	11% (32)	11% (33)	14% (41)	17% (50)	36% (108)	300
#1 Issue: Women's Issues	11% (7)	13% (9)	11% (8)	13% (9)	13% (9)	39% (26)	67
#1 Issue: Education	7% (6)	11% (10)	17% (15)	20% (19)	9% (8)	36% (33)	91
#1 Issue: Energy	12% (10)	10% (8)	20% (17)	9% (7)	20% (17)	30% (26)	86
#1 Issue: Other	11% (15)	10% (14)	6% (8)	15% (21)	15% (21)	42% (57)	135
2018 House Vote: Democrat	8% (58)	10% (77)	16% (117)	19% (140)	20% (146)	28% (210)	749
2018 House Vote: Republican	20% (129)	13% (88)	13% (83)	13% (83)	12% (77)	30% (201)	661
2018 House Vote: Someone else	9% (8)	8% (7)	13% (11)	18% (16)	15% (13)	37% (32)	87
2016 Vote: Hillary Clinton	8% (55)	9% (60)	15% (98)	19% (125)	20% (133)	30% (200)	671
2016 Vote: Donald Trump	19% (131)	13% (87)	12% (83)	12% (85)	13% (89)	32% (222)	696
2016 Vote: Other	14% (23)	11% (19)	17% (28)	15% (24)	16% (26)	27% (44)	163
2016 Vote: Didn't Vote	12% (53)	8% (38)	14% (64)	14% (64)	15% (67)	38% (173)	459
Voted in 2014: Yes	14% (178)	12% (156)	14% (185)	15% (196)	16% (212)	29% (376)	1302
Voted in 2014: No	12% (85)	7% (50)	13% (88)	15% (102)	15% (102)	38% (263)	691

Continued on next page

Table CMS8_3: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?*
Emergency clinic

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (263)	10% (205)	14% (273)	15% (298)	16% (314)	32% (640)	1993
2012 Vote: Barack Obama	9% (73)	10% (81)	15% (117)	18% (143)	20% (157)	29% (233)	804
2012 Vote: Mitt Romney	19% (104)	13% (72)	14% (74)	12% (62)	12% (66)	29% (158)	537
2012 Vote: Other	19% (17)	12% (11)	8% (7)	10% (9)	10% (9)	42% (38)	90
2012 Vote: Didn't Vote	12% (69)	7% (42)	13% (74)	15% (82)	14% (80)	38% (210)	557
4-Region: Northeast	9% (32)	10% (35)	15% (52)	18% (63)	18% (63)	31% (111)	356
4-Region: Midwest	15% (70)	10% (47)	16% (73)	15% (70)	16% (73)	27% (125)	458
4-Region: South	14% (107)	11% (82)	14% (103)	14% (104)	16% (122)	30% (226)	744
4-Region: West	12% (54)	10% (42)	10% (45)	14% (61)	13% (56)	41% (178)	435
Sports fan	14% (181)	11% (146)	15% (192)	15% (192)	16% (212)	29% (381)	1304
Traveled outside of U.S. in past year 1+ times	12% (48)	10% (41)	14% (55)	18% (69)	15% (57)	31% (122)	392
Frequent Flyer	15% (39)	8% (23)	11% (30)	15% (39)	17% (47)	34% (93)	271

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

Table CMS8_4: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Hospital

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	14% (283)	11% (215)	14% (286)	16% (309)	17% (336)	28% (565)	1993
Gender: Male	18% (172)	13% (118)	15% (139)	13% (125)	14% (131)	27% (248)	933
Gender: Female	10% (111)	9% (96)	14% (147)	17% (184)	19% (205)	30% (317)	1060
Age: 18-34	14% (72)	11% (57)	16% (82)	16% (81)	17% (83)	25% (126)	501
Age: 35-44	13% (40)	10% (31)	14% (42)	15% (44)	17% (52)	31% (93)	303
Age: 45-64	13% (96)	9% (64)	13% (94)	17% (122)	18% (128)	31% (223)	726
Age: 65+	16% (75)	13% (63)	15% (68)	13% (62)	16% (73)	27% (123)	464
GenZers: 1997-2012	16% (28)	15% (26)	17% (29)	17% (30)	13% (22)	22% (38)	173
Millennials: 1981-1996	13% (61)	11% (50)	16% (74)	16% (75)	18% (83)	26% (122)	465
GenXers: 1965-1980	13% (68)	8% (41)	13% (65)	16% (84)	19% (96)	32% (163)	516
Baby Boomers: 1946-1964	14% (103)	12% (90)	14% (103)	15% (109)	16% (116)	29% (213)	734
PID: Dem (no lean)	7% (54)	11% (78)	15% (113)	21% (151)	20% (150)	26% (191)	737
PID: Ind (no lean)	18% (99)	9% (51)	13% (72)	15% (86)	16% (91)	29% (164)	564
PID: Rep (no lean)	19% (130)	12% (85)	15% (101)	10% (72)	14% (94)	30% (210)	692
PID/Gender: Dem Men	10% (33)	12% (40)	16% (52)	18% (57)	18% (57)	26% (85)	324
PID/Gender: Dem Women	5% (21)	9% (38)	15% (61)	23% (94)	23% (93)	26% (106)	413
PID/Gender: Ind Men	21% (58)	11% (30)	14% (39)	14% (38)	10% (28)	30% (83)	276
PID/Gender: Ind Women	14% (41)	7% (21)	11% (33)	17% (48)	22% (63)	28% (81)	288
PID/Gender: Rep Men	24% (81)	14% (48)	15% (48)	9% (30)	14% (46)	24% (80)	333
PID/Gender: Rep Women	14% (49)	10% (37)	15% (53)	12% (42)	13% (48)	36% (130)	359
Ideo: Liberal (1-3)	7% (41)	10% (58)	16% (92)	21% (120)	21% (117)	25% (143)	570
Ideo: Moderate (4)	13% (66)	11% (55)	16% (81)	17% (86)	20% (99)	22% (110)	497
Ideo: Conservative (5-7)	20% (153)	12% (92)	13% (99)	11% (88)	13% (99)	31% (240)	771
Educ: < College	14% (178)	11% (139)	15% (184)	14% (176)	16% (197)	30% (379)	1254
Educ: Bachelors degree	14% (67)	10% (47)	12% (58)	22% (102)	20% (93)	22% (104)	471
Educ: Post-grad	14% (38)	10% (28)	16% (43)	12% (31)	17% (45)	31% (82)	268
Income: Under 50k	13% (126)	11% (106)	14% (135)	14% (133)	18% (174)	30% (285)	959
Income: 50k-100k	16% (106)	12% (78)	13% (85)	17% (111)	16% (105)	28% (187)	672
Income: 100k+	14% (51)	8% (30)	18% (65)	18% (65)	16% (57)	26% (93)	362
Ethnicity: White	15% (245)	11% (182)	14% (226)	16% (261)	16% (256)	27% (441)	1612

Continued on next page

Table CMS8_4: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Hospital*

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	14% (283)	11% (215)	14% (286)	16% (309)	17% (336)	28% (565)	1993
Ethnicity: Hispanic	7% (13)	10% (20)	10% (20)	12% (22)	13% (26)	48% (93)	193
Ethnicity: Afr. Am.	9% (22)	8% (21)	16% (41)	14% (36)	19% (49)	33% (84)	253
Ethnicity: Other	12% (15)	9% (11)	15% (19)	9% (12)	24% (31)	31% (40)	128
All Christian	15% (148)	12% (114)	13% (129)	17% (166)	16% (155)	27% (257)	968
All Non-Christian	14% (14)	7% (7)	16% (16)	15% (15)	20% (20)	28% (29)	101
Atheist	8% (9)	13% (14)	16% (17)	17% (19)	20% (21)	26% (28)	108
Agnostic/Nothing in particular	14% (112)	10% (80)	15% (124)	13% (110)	17% (138)	31% (252)	815
Religious Non-Protestant/Catholic	14% (17)	9% (11)	15% (19)	15% (19)	20% (24)	27% (33)	122
Evangelical	20% (105)	12% (62)	14% (75)	16% (87)	15% (80)	24% (127)	536
Non-Evangelical	13% (92)	11% (80)	13% (94)	16% (114)	17% (122)	29% (201)	703
Community: Urban	13% (60)	9% (43)	15% (72)	16% (75)	18% (85)	28% (128)	463
Community: Suburban	14% (141)	11% (110)	14% (143)	16% (161)	18% (182)	26% (265)	1002
Community: Rural	15% (82)	12% (61)	13% (71)	14% (74)	13% (68)	33% (172)	529
Employ: Private Sector	13% (87)	9% (59)	15% (97)	18% (115)	16% (101)	29% (189)	647
Employ: Government	14% (16)	7% (8)	18% (21)	18% (21)	18% (21)	24% (28)	116
Employ: Self-Employed	20% (27)	9% (12)	12% (17)	16% (21)	15% (20)	29% (40)	138
Employ: Homemaker	6% (6)	5% (5)	13% (13)	16% (16)	22% (23)	39% (41)	105
Employ: Retired	16% (86)	14% (77)	14% (75)	12% (67)	17% (91)	27% (143)	539
Employ: Unemployed	13% (30)	13% (31)	15% (35)	13% (30)	18% (41)	27% (63)	230
Employ: Other	16% (17)	5% (5)	12% (12)	14% (15)	18% (20)	35% (37)	107
Military HH: Yes	21% (74)	15% (50)	11% (38)	13% (44)	14% (49)	26% (91)	346
Military HH: No	13% (209)	10% (164)	15% (247)	16% (266)	17% (286)	29% (475)	1647
RD/WT: Right Direction	18% (141)	13% (102)	16% (120)	11% (87)	11% (84)	30% (229)	763
RD/WT: Wrong Track	12% (142)	9% (113)	13% (166)	18% (222)	20% (251)	27% (336)	1230
Trump Job Approve	19% (171)	13% (117)	15% (129)	11% (102)	13% (116)	29% (253)	888
Trump Job Disapprove	10% (105)	9% (90)	15% (150)	20% (204)	21% (213)	26% (268)	1029

Continued on next page

Table CMS8_4: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Hospital

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	14% (283)	11% (215)	14% (286)	16% (309)	17% (336)	28% (565)	1993
Trump Job Strongly Approve	21% (105)	12% (62)	14% (73)	10% (53)	11% (56)	31% (159)	508
Trump Job Somewhat Approve	18% (67)	14% (55)	15% (55)	13% (49)	16% (59)	25% (94)	380
Trump Job Somewhat Disapprove	14% (29)	12% (23)	13% (26)	18% (37)	20% (39)	23% (45)	199
Trump Job Strongly Disapprove	9% (76)	8% (67)	15% (124)	20% (167)	21% (174)	27% (223)	831
Favorable of Trump	21% (176)	13% (108)	14% (121)	12% (99)	13% (111)	27% (223)	839
Unfavorable of Trump	9% (96)	10% (97)	15% (156)	19% (198)	21% (212)	25% (259)	1018
Very Favorable of Trump	22% (114)	13% (69)	14% (74)	10% (54)	12% (60)	28% (145)	516
Somewhat Favorable of Trump	19% (62)	12% (40)	15% (47)	14% (45)	16% (51)	24% (78)	323
Somewhat Unfavorable of Trump	11% (19)	10% (16)	18% (31)	19% (33)	17% (29)	26% (44)	172
Very Unfavorable of Trump	9% (77)	9% (80)	15% (125)	20% (165)	22% (183)	25% (215)	846
#1 Issue: Economy	16% (101)	9% (58)	17% (110)	17% (108)	16% (102)	26% (165)	645
#1 Issue: Security	19% (42)	17% (38)	13% (29)	11% (24)	12% (27)	27% (60)	220
#1 Issue: Health Care	12% (55)	9% (40)	14% (65)	19% (83)	19% (83)	28% (124)	450
#1 Issue: Medicare / Social Security	16% (47)	10% (31)	12% (36)	14% (43)	18% (53)	30% (91)	300
#1 Issue: Women's Issues	12% (8)	11% (8)	13% (8)	11% (7)	18% (12)	36% (24)	67
#1 Issue: Education	10% (9)	11% (10)	18% (16)	17% (15)	13% (12)	31% (29)	91
#1 Issue: Energy	11% (9)	14% (12)	16% (14)	9% (8)	31% (27)	19% (16)	86
#1 Issue: Other	8% (11)	14% (19)	6% (8)	15% (20)	15% (21)	42% (57)	135
2018 House Vote: Democrat	8% (63)	10% (78)	16% (118)	21% (155)	20% (150)	25% (185)	749
2018 House Vote: Republican	21% (140)	13% (86)	14% (93)	12% (79)	13% (88)	26% (175)	661
2018 House Vote: Someone else	10% (9)	8% (7)	19% (16)	15% (13)	20% (18)	28% (24)	87
2016 Vote: Hillary Clinton	9% (58)	10% (69)	15% (101)	20% (136)	20% (136)	25% (169)	671
2016 Vote: Donald Trump	20% (140)	13% (88)	14% (97)	12% (83)	14% (97)	27% (191)	696
2016 Vote: Other	12% (19)	9% (14)	16% (26)	17% (28)	19% (32)	27% (44)	163
2016 Vote: Didn't Vote	14% (64)	9% (41)	13% (61)	13% (61)	15% (71)	35% (161)	459
Voted in 2014: Yes	15% (190)	12% (150)	15% (202)	16% (208)	18% (228)	25% (325)	1302
Voted in 2014: No	13% (93)	9% (64)	12% (84)	15% (101)	16% (108)	35% (241)	691

Continued on next page

Table CMS8_4: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Hospital*

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	14% (283)	11% (215)	14% (286)	16% (309)	17% (336)	28% (565)	1993
2012 Vote: Barack Obama	11% (86)	10% (83)	15% (118)	20% (160)	20% (159)	25% (198)	804
2012 Vote: Mitt Romney	19% (104)	12% (64)	17% (94)	12% (62)	14% (73)	26% (140)	537
2012 Vote: Other	23% (20)	10% (9)	8% (7)	7% (6)	19% (17)	33% (30)	90
2012 Vote: Didn't Vote	13% (72)	10% (58)	12% (66)	14% (78)	15% (85)	35% (197)	557
4-Region: Northeast	11% (38)	10% (34)	14% (49)	21% (74)	20% (70)	25% (90)	356
4-Region: Midwest	17% (77)	11% (51)	15% (70)	16% (73)	16% (71)	25% (116)	458
4-Region: South	15% (114)	11% (80)	15% (115)	14% (105)	16% (121)	28% (210)	744
4-Region: West	13% (55)	11% (49)	12% (51)	13% (58)	17% (73)	34% (150)	435
Sports fan	15% (199)	12% (153)	16% (206)	14% (187)	17% (216)	26% (342)	1304
Traveled outside of U.S. in past year 1+ times	12% (46)	10% (41)	16% (63)	15% (60)	17% (66)	30% (117)	392
Frequent Flyer	14% (39)	7% (19)	13% (35)	15% (40)	16% (44)	34% (93)	271

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

Table CMS8_5: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Emergency room

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	15% (296)	9% (185)	14% (282)	14% (279)	16% (311)	32% (640)	1993
Gender: Male	19% (179)	11% (105)	13% (123)	12% (117)	13% (124)	31% (285)	933
Gender: Female	11% (117)	8% (80)	15% (159)	15% (163)	18% (187)	33% (354)	1060
Age: 18-34	14% (72)	10% (48)	16% (80)	15% (75)	15% (77)	30% (148)	501
Age: 35-44	13% (40)	8% (24)	14% (43)	15% (45)	16% (49)	33% (101)	303
Age: 45-64	15% (106)	8% (56)	12% (91)	14% (100)	17% (124)	34% (249)	726
Age: 65+	17% (78)	12% (56)	15% (68)	13% (59)	13% (61)	30% (141)	464
GenZers: 1997-2012	15% (26)	9% (16)	18% (30)	18% (31)	13% (22)	28% (49)	173
Millennials: 1981-1996	13% (61)	10% (47)	16% (76)	15% (70)	15% (71)	30% (138)	465
GenXers: 1965-1980	14% (73)	7% (36)	11% (58)	15% (75)	17% (88)	36% (184)	516
Baby Boomers: 1946-1964	16% (118)	10% (70)	14% (103)	13% (94)	16% (114)	32% (235)	734
PID: Dem (no lean)	9% (67)	9% (67)	16% (115)	19% (143)	17% (126)	30% (219)	737
PID: Ind (no lean)	17% (94)	8% (45)	11% (62)	13% (73)	17% (93)	35% (196)	564
PID: Rep (no lean)	19% (135)	11% (73)	15% (104)	9% (63)	13% (92)	33% (225)	692
PID/Gender: Dem Men	12% (39)	12% (37)	14% (46)	16% (53)	15% (49)	31% (100)	324
PID/Gender: Dem Women	7% (29)	7% (29)	17% (70)	22% (90)	18% (76)	29% (119)	413
PID/Gender: Ind Men	20% (55)	10% (27)	11% (30)	12% (32)	11% (30)	37% (102)	276
PID/Gender: Ind Women	14% (39)	6% (18)	11% (33)	14% (41)	22% (63)	33% (94)	288
PID/Gender: Rep Men	26% (85)	12% (40)	14% (48)	10% (32)	13% (45)	25% (84)	333
PID/Gender: Rep Women	14% (50)	9% (33)	16% (56)	9% (32)	13% (48)	39% (141)	359
Ideo: Liberal (1-3)	11% (61)	9% (53)	15% (86)	19% (107)	18% (104)	28% (160)	570
Ideo: Moderate (4)	13% (62)	8% (41)	16% (80)	17% (84)	18% (91)	28% (140)	497
Ideo: Conservative (5-7)	20% (154)	11% (82)	13% (100)	10% (79)	12% (92)	34% (264)	771
Educ: < College	15% (192)	9% (116)	13% (166)	13% (162)	14% (181)	35% (437)	1254
Educ: Bachelors degree	14% (67)	8% (40)	16% (73)	18% (84)	19% (89)	25% (117)	471
Educ: Post-grad	14% (36)	11% (29)	16% (43)	12% (33)	15% (41)	32% (85)	268
Income: Under 50k	13% (121)	9% (89)	14% (130)	12% (117)	17% (159)	36% (342)	959
Income: 50k-100k	18% (121)	10% (69)	12% (84)	15% (104)	14% (96)	30% (199)	672
Income: 100k+	15% (54)	7% (27)	19% (68)	16% (58)	15% (55)	27% (99)	362
Ethnicity: White	16% (260)	10% (156)	15% (235)	14% (228)	15% (239)	31% (494)	1612

Continued on next page

Table CMS8_5: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?*
Emergency room

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	15% (296)	9% (185)	14% (282)	14% (279)	16% (311)	32% (640)	1993
Ethnicity: Hispanic	7% (13)	7% (14)	7% (14)	12% (23)	14% (27)	53% (102)	193
Ethnicity: Afr. Am.	8% (20)	8% (20)	12% (30)	15% (38)	18% (45)	39% (99)	253
Ethnicity: Other	12% (16)	7% (8)	13% (16)	11% (14)	21% (27)	36% (47)	128
All Christian	16% (157)	10% (100)	14% (132)	14% (138)	15% (145)	31% (297)	968
All Non-Christian	11% (11)	6% (6)	15% (15)	17% (17)	18% (19)	33% (34)	101
Atheist	11% (12)	11% (12)	16% (18)	16% (17)	16% (17)	30% (32)	108
Agnostic/Nothing in particular	14% (116)	8% (67)	14% (117)	13% (108)	16% (130)	34% (277)	815
Religious Non-Protestant/Catholic	10% (12)	8% (10)	13% (16)	17% (21)	18% (22)	33% (41)	122
Evangelical	19% (103)	10% (54)	14% (76)	15% (78)	14% (75)	28% (150)	536
Non-Evangelical	14% (102)	9% (66)	14% (100)	14% (95)	17% (117)	32% (222)	703
Community: Urban	14% (66)	8% (39)	14% (63)	16% (76)	15% (70)	32% (148)	463
Community: Suburban	15% (148)	10% (97)	14% (139)	14% (143)	17% (171)	30% (304)	1002
Community: Rural	15% (82)	9% (49)	15% (80)	11% (61)	13% (69)	35% (187)	529
Employ: Private Sector	14% (92)	8% (50)	16% (105)	15% (97)	14% (88)	33% (215)	647
Employ: Government	13% (16)	9% (10)	14% (16)	20% (24)	16% (19)	27% (32)	116
Employ: Self-Employed	18% (24)	9% (13)	12% (16)	17% (23)	14% (19)	31% (42)	138
Employ: Homemaker	2% (3)	4% (5)	15% (16)	14% (15)	17% (18)	47% (49)	105
Employ: Retired	18% (95)	12% (66)	14% (75)	11% (58)	17% (90)	29% (157)	539
Employ: Unemployed	15% (35)	12% (27)	11% (25)	13% (30)	16% (38)	33% (76)	230
Employ: Other	17% (18)	3% (4)	12% (13)	10% (11)	19% (21)	38% (41)	107
Military HH: Yes	23% (79)	12% (40)	9% (33)	12% (43)	14% (50)	30% (102)	346
Military HH: No	13% (217)	9% (145)	15% (249)	14% (237)	16% (261)	33% (538)	1647
RD/WT: Right Direction	19% (147)	11% (86)	16% (119)	10% (74)	12% (90)	32% (247)	763
RD/WT: Wrong Track	12% (149)	8% (99)	13% (163)	17% (206)	18% (221)	32% (393)	1230
Trump Job Approve	19% (170)	12% (106)	15% (135)	10% (87)	13% (114)	31% (277)	888
Trump Job Disapprove	12% (120)	7% (73)	14% (143)	18% (188)	19% (193)	30% (312)	1029

Continued on next page

Table CMS8_5: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Emergency room

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	15% (296)	9% (185)	14% (282)	14% (279)	16% (311)	32% (640)	1993
Trump Job Strongly Approve	20% (102)	11% (57)	16% (79)	10% (50)	10% (49)	33% (170)	508
Trump Job Somewhat Approve	18% (68)	13% (48)	15% (56)	10% (37)	17% (65)	28% (107)	380
Trump Job Somewhat Disapprove	19% (37)	9% (18)	10% (20)	16% (31)	19% (38)	27% (54)	199
Trump Job Strongly Disapprove	10% (82)	7% (55)	15% (123)	19% (157)	19% (154)	31% (259)	831
Favorable of Trump	20% (172)	12% (99)	16% (134)	10% (81)	14% (115)	28% (239)	839
Unfavorable of Trump	11% (113)	8% (80)	14% (141)	18% (185)	18% (188)	31% (312)	1018
Very Favorable of Trump	22% (112)	12% (59)	16% (84)	9% (47)	12% (60)	30% (154)	516
Somewhat Favorable of Trump	19% (60)	12% (40)	15% (49)	11% (35)	17% (55)	26% (84)	323
Somewhat Unfavorable of Trump	14% (24)	9% (16)	11% (19)	16% (27)	16% (27)	34% (59)	172
Very Unfavorable of Trump	10% (89)	8% (65)	14% (121)	19% (158)	19% (160)	30% (253)	846
#1 Issue: Economy	16% (104)	8% (49)	17% (113)	14% (92)	16% (102)	29% (185)	645
#1 Issue: Security	21% (46)	14% (30)	13% (28)	9% (21)	9% (20)	34% (74)	220
#1 Issue: Health Care	13% (58)	8% (38)	14% (64)	16% (72)	19% (86)	29% (132)	450
#1 Issue: Medicare / Social Security	16% (48)	8% (24)	12% (35)	13% (39)	16% (49)	35% (105)	300
#1 Issue: Women's Issues	10% (7)	12% (8)	10% (7)	11% (7)	15% (10)	43% (29)	67
#1 Issue: Education	10% (9)	14% (12)	14% (13)	18% (17)	8% (7)	36% (33)	91
#1 Issue: Energy	11% (9)	9% (8)	20% (17)	12% (11)	20% (17)	28% (24)	86
#1 Issue: Other	11% (15)	12% (16)	4% (5)	15% (21)	14% (19)	44% (59)	135
2018 House Vote: Democrat	9% (67)	10% (72)	16% (117)	19% (145)	18% (132)	29% (216)	749
2018 House Vote: Republican	21% (141)	11% (75)	14% (95)	10% (67)	13% (87)	29% (195)	661
2018 House Vote: Someone else	8% (7)	6% (5)	17% (15)	12% (10)	16% (14)	41% (35)	87
2016 Vote: Hillary Clinton	9% (63)	9% (61)	14% (97)	18% (121)	19% (128)	30% (201)	671
2016 Vote: Donald Trump	21% (143)	11% (75)	14% (99)	10% (70)	13% (88)	32% (220)	696
2016 Vote: Other	12% (19)	9% (15)	19% (31)	15% (24)	15% (25)	30% (49)	163
2016 Vote: Didn't Vote	15% (70)	7% (33)	12% (54)	14% (65)	15% (70)	37% (169)	459
Voted in 2014: Yes	15% (196)	11% (140)	16% (202)	14% (183)	16% (204)	29% (378)	1302
Voted in 2014: No	15% (100)	7% (45)	12% (80)	14% (97)	16% (107)	38% (262)	691

Continued on next page

Table CMS8_5: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?*
Emergency room

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	15% (296)	9% (185)	14% (282)	14% (279)	16% (311)	32% (640)	1993
2012 Vote: Barack Obama	12% (97)	9% (74)	14% (115)	18% (146)	18% (146)	28% (227)	804
2012 Vote: Mitt Romney	20% (108)	11% (57)	17% (89)	10% (52)	13% (71)	30% (161)	537
2012 Vote: Other	18% (17)	11% (10)	10% (9)	7% (6)	17% (15)	37% (34)	90
2012 Vote: Didn't Vote	13% (75)	8% (43)	13% (70)	13% (74)	14% (78)	39% (217)	557
4-Region: Northeast	11% (40)	7% (27)	14% (51)	17% (62)	19% (66)	31% (110)	356
4-Region: Midwest	16% (74)	10% (45)	17% (78)	13% (60)	15% (67)	29% (135)	458
4-Region: South	15% (115)	10% (75)	14% (107)	14% (103)	15% (113)	31% (230)	744
4-Region: West	15% (67)	9% (38)	10% (45)	13% (55)	15% (65)	38% (165)	435
Sports fan	16% (211)	10% (131)	15% (202)	14% (180)	16% (208)	29% (372)	1304
Traveled outside of U.S. in past year 1+ times	13% (50)	10% (40)	15% (59)	14% (53)	14% (57)	34% (133)	392
Frequent Flyer	13% (36)	8% (22)	12% (33)	13% (35)	17% (45)	37% (100)	271

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

Table CMS8_6: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Dentist

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	15% (298)	14% (279)	19% (370)	18% (353)	14% (271)	21% (422)	1993
Gender: Male	17% (155)	16% (146)	17% (159)	16% (148)	13% (120)	22% (205)	933
Gender: Female	13% (142)	13% (133)	20% (211)	19% (206)	14% (151)	20% (217)	1060
Age: 18-34	16% (82)	12% (60)	22% (109)	16% (79)	13% (67)	21% (104)	501
Age: 35-44	15% (47)	13% (39)	17% (51)	17% (52)	10% (30)	27% (83)	303
Age: 45-64	14% (101)	14% (102)	19% (135)	19% (137)	14% (105)	20% (145)	726
Age: 65+	15% (68)	17% (78)	16% (75)	18% (85)	15% (69)	19% (90)	464
GenZers: 1997-2012	20% (34)	13% (22)	22% (38)	15% (26)	13% (23)	17% (30)	173
Millennials: 1981-1996	15% (71)	12% (56)	20% (94)	18% (83)	12% (58)	22% (102)	465
GenXers: 1965-1980	13% (68)	13% (69)	17% (88)	19% (96)	13% (67)	25% (129)	516
Baby Boomers: 1946-1964	15% (108)	16% (119)	18% (132)	18% (133)	15% (109)	18% (134)	734
PID: Dem (no lean)	9% (63)	11% (84)	21% (154)	23% (172)	17% (126)	19% (138)	737
PID: Ind (no lean)	17% (94)	14% (80)	15% (86)	15% (87)	12% (69)	26% (148)	564
PID: Rep (no lean)	20% (141)	17% (116)	19% (129)	14% (94)	11% (76)	20% (136)	692
PID/Gender: Dem Men	11% (34)	14% (44)	17% (54)	21% (67)	17% (54)	22% (71)	324
PID/Gender: Dem Women	7% (29)	10% (39)	24% (101)	25% (105)	17% (72)	16% (67)	413
PID/Gender: Ind Men	19% (52)	15% (40)	14% (39)	13% (37)	11% (30)	28% (78)	276
PID/Gender: Ind Women	15% (42)	14% (40)	17% (48)	18% (50)	13% (39)	24% (69)	288
PID/Gender: Rep Men	21% (69)	18% (62)	20% (67)	13% (44)	11% (36)	17% (56)	333
PID/Gender: Rep Women	20% (72)	15% (54)	17% (63)	14% (50)	11% (40)	22% (80)	359
Ideo: Liberal (1-3)	11% (60)	11% (64)	20% (113)	22% (126)	17% (95)	20% (112)	570
Ideo: Moderate (4)	10% (51)	16% (79)	20% (99)	21% (106)	16% (79)	17% (84)	497
Ideo: Conservative (5-7)	22% (167)	16% (121)	18% (137)	14% (109)	10% (78)	21% (159)	771
Educ: < College	15% (194)	13% (166)	18% (221)	16% (200)	14% (178)	23% (294)	1254
Educ: Bachelors degree	14% (64)	15% (70)	20% (93)	23% (110)	14% (68)	14% (66)	471
Educ: Post-grad	15% (40)	16% (42)	21% (57)	16% (43)	9% (25)	23% (62)	268
Income: Under 50k	14% (138)	12% (116)	15% (144)	19% (180)	15% (144)	25% (237)	959
Income: 50k-100k	15% (98)	15% (99)	20% (137)	16% (110)	14% (96)	20% (133)	672
Income: 100k+	17% (62)	17% (63)	25% (89)	18% (64)	9% (31)	15% (53)	362
Ethnicity: White	16% (258)	15% (236)	19% (307)	18% (292)	13% (205)	19% (314)	1612

Continued on next page

Table CMS8_6: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?*
Dentist

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	15% (298)	14% (279)	19% (370)	18% (353)	14% (271)	21% (422)	1993
Ethnicity: Hispanic	9% (18)	8% (15)	12% (24)	15% (28)	11% (21)	45% (86)	193
Ethnicity: Afr. Am.	11% (28)	12% (30)	17% (42)	16% (40)	16% (42)	28% (72)	253
Ethnicity: Other	9% (12)	11% (14)	17% (21)	17% (21)	19% (24)	28% (36)	128
All Christian	15% (150)	15% (142)	19% (188)	18% (174)	14% (138)	18% (176)	968
All Non-Christian	13% (13)	13% (13)	24% (24)	14% (14)	14% (14)	24% (24)	101
Atheist	7% (7)	13% (14)	22% (24)	16% (18)	19% (21)	23% (25)	108
Agnostic/Nothing in particular	16% (128)	13% (110)	17% (135)	18% (148)	12% (98)	24% (197)	815
Religious Non-Protestant/Catholic	11% (14)	14% (18)	24% (29)	13% (16)	13% (15)	25% (31)	122
Evangelical	20% (108)	16% (83)	16% (85)	18% (94)	13% (71)	18% (95)	536
Non-Evangelical	14% (97)	15% (103)	21% (145)	19% (134)	14% (101)	18% (124)	703
Community: Urban	16% (73)	12% (55)	20% (91)	17% (79)	14% (65)	22% (99)	463
Community: Suburban	14% (140)	15% (148)	20% (201)	18% (182)	14% (145)	19% (187)	1002
Community: Rural	16% (85)	14% (75)	15% (78)	18% (93)	12% (61)	26% (136)	529
Employ: Private Sector	15% (96)	13% (85)	21% (137)	20% (129)	9% (57)	22% (142)	647
Employ: Government	15% (18)	10% (12)	27% (31)	17% (20)	12% (15)	18% (21)	116
Employ: Self-Employed	15% (21)	17% (23)	12% (17)	19% (26)	12% (16)	25% (35)	138
Employ: Homemaker	8% (8)	11% (11)	14% (14)	22% (23)	17% (17)	29% (31)	105
Employ: Retired	16% (84)	17% (91)	16% (87)	17% (89)	17% (92)	18% (95)	539
Employ: Unemployed	14% (33)	14% (33)	18% (41)	15% (35)	15% (34)	24% (54)	230
Employ: Other	14% (15)	8% (9)	19% (21)	14% (15)	19% (21)	25% (27)	107
Military HH: Yes	19% (64)	19% (65)	14% (49)	15% (52)	13% (46)	20% (70)	346
Military HH: No	14% (233)	13% (214)	19% (321)	18% (301)	14% (225)	21% (352)	1647
RD/WT: Right Direction	20% (155)	17% (127)	18% (139)	14% (103)	10% (79)	21% (160)	763
RD/WT: Wrong Track	12% (143)	12% (152)	19% (231)	20% (250)	16% (193)	21% (262)	1230
Trump Job Approve	22% (194)	16% (146)	18% (160)	13% (116)	12% (103)	19% (169)	888
Trump Job Disapprove	9% (96)	12% (125)	20% (206)	22% (229)	16% (163)	20% (210)	1029

Continued on next page

Table CMS8_6: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Dentist

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	15% (298)	14% (279)	19% (370)	18% (353)	14% (271)	21% (422)	1993
Trump Job Strongly Approve	24% (124)	15% (78)	17% (89)	13% (65)	10% (49)	20% (104)	508
Trump Job Somewhat Approve	18% (70)	18% (69)	19% (72)	14% (52)	14% (54)	17% (65)	380
Trump Job Somewhat Disapprove	10% (20)	15% (30)	19% (38)	25% (50)	14% (28)	16% (32)	199
Trump Job Strongly Disapprove	9% (75)	12% (96)	20% (168)	22% (179)	16% (134)	21% (178)	831
Favorable of Trump	23% (191)	17% (143)	18% (149)	13% (113)	12% (100)	17% (143)	839
Unfavorable of Trump	10% (101)	12% (125)	21% (216)	21% (218)	16% (160)	19% (198)	1018
Very Favorable of Trump	25% (130)	17% (86)	17% (90)	13% (65)	11% (56)	17% (89)	516
Somewhat Favorable of Trump	19% (61)	18% (57)	18% (59)	15% (48)	14% (44)	17% (54)	323
Somewhat Unfavorable of Trump	11% (18)	10% (17)	25% (43)	22% (38)	14% (23)	19% (33)	172
Very Unfavorable of Trump	10% (82)	13% (108)	20% (173)	21% (180)	16% (137)	20% (166)	846
#1 Issue: Economy	18% (117)	14% (93)	21% (137)	16% (106)	12% (77)	18% (116)	645
#1 Issue: Security	22% (49)	16% (36)	18% (40)	16% (36)	11% (25)	15% (34)	220
#1 Issue: Health Care	12% (54)	13% (58)	19% (83)	24% (107)	13% (60)	20% (89)	450
#1 Issue: Medicare / Social Security	12% (36)	14% (41)	16% (47)	18% (53)	19% (56)	22% (67)	300
#1 Issue: Women's Issues	11% (7)	19% (13)	16% (11)	10% (7)	7% (5)	38% (25)	67
#1 Issue: Education	9% (8)	14% (13)	21% (19)	16% (15)	14% (13)	26% (24)	91
#1 Issue: Energy	15% (13)	14% (12)	17% (15)	13% (11)	23% (20)	17% (15)	86
#1 Issue: Other	11% (14)	11% (14)	14% (18)	14% (19)	11% (15)	40% (54)	135
2018 House Vote: Democrat	8% (63)	12% (93)	21% (156)	25% (185)	16% (117)	18% (134)	749
2018 House Vote: Republican	22% (146)	18% (116)	19% (124)	13% (89)	11% (74)	17% (112)	661
2018 House Vote: Someone else	17% (15)	9% (8)	13% (11)	23% (20)	10% (9)	27% (24)	87
2016 Vote: Hillary Clinton	9% (61)	12% (81)	20% (133)	24% (163)	16% (107)	19% (126)	671
2016 Vote: Donald Trump	20% (140)	17% (117)	19% (129)	14% (97)	11% (79)	19% (133)	696
2016 Vote: Other	14% (23)	14% (23)	22% (35)	18% (30)	10% (16)	23% (37)	163
2016 Vote: Didn't Vote	16% (73)	12% (56)	16% (72)	14% (63)	15% (70)	27% (126)	459
Voted in 2014: Yes	15% (198)	15% (194)	20% (260)	19% (245)	13% (176)	18% (230)	1302
Voted in 2014: No	14% (100)	12% (85)	16% (110)	16% (108)	14% (95)	28% (192)	691

Continued on next page

Table CMS8_6: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Dentist*

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	15% (298)	14% (279)	19% (370)	18% (353)	14% (271)	21% (422)	1993
2012 Vote: Barack Obama	12% (93)	13% (108)	19% (155)	22% (177)	15% (123)	18% (148)	804
2012 Vote: Mitt Romney	21% (110)	17% (92)	19% (101)	15% (82)	11% (60)	17% (91)	537
2012 Vote: Other	21% (19)	14% (13)	14% (12)	13% (12)	7% (6)	32% (29)	90
2012 Vote: Didn't Vote	14% (76)	12% (66)	18% (99)	15% (83)	14% (80)	27% (153)	557
4-Region: Northeast	12% (43)	12% (43)	21% (75)	20% (71)	15% (54)	19% (69)	356
4-Region: Midwest	16% (72)	15% (69)	19% (88)	20% (90)	12% (55)	19% (85)	458
4-Region: South	16% (120)	15% (109)	18% (131)	17% (128)	15% (112)	19% (143)	744
4-Region: West	14% (62)	13% (58)	17% (75)	15% (65)	12% (51)	29% (125)	435
Sports fan	16% (206)	16% (205)	20% (257)	18% (232)	13% (168)	18% (236)	1304
Traveled outside of U.S. in past year 1+ times	14% (55)	16% (64)	22% (88)	17% (67)	10% (38)	20% (80)	392
Frequent Flyer	15% (39)	12% (34)	22% (58)	14% (38)	11% (31)	26% (70)	271

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

Table CMS8_7: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Optometrist

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (260)	13% (267)	16% (318)	15% (307)	15% (290)	28% (551)	1993
Gender: Male	15% (144)	15% (142)	16% (151)	14% (135)	12% (111)	27% (250)	933
Gender: Female	11% (116)	12% (125)	16% (167)	16% (172)	17% (179)	28% (302)	1060
Age: 18-34	15% (75)	10% (52)	16% (78)	14% (72)	13% (64)	32% (160)	501
Age: 35-44	15% (45)	13% (39)	15% (46)	15% (47)	10% (30)	32% (96)	303
Age: 45-64	11% (81)	13% (93)	16% (115)	16% (115)	17% (126)	27% (195)	726
Age: 65+	13% (59)	18% (83)	17% (79)	16% (73)	15% (69)	22% (101)	464
GenZers: 1997-2012	17% (29)	10% (18)	14% (25)	12% (21)	13% (22)	33% (57)	173
Millennials: 1981-1996	15% (68)	11% (50)	17% (77)	17% (79)	12% (55)	29% (136)	465
GenXers: 1965-1980	12% (62)	14% (72)	16% (84)	14% (70)	15% (76)	29% (152)	516
Baby Boomers: 1946-1964	11% (84)	15% (110)	16% (119)	16% (120)	17% (122)	24% (179)	734
PID: Dem (no lean)	7% (53)	13% (93)	16% (116)	19% (141)	19% (137)	27% (195)	737
PID: Ind (no lean)	15% (82)	12% (67)	16% (88)	14% (78)	12% (70)	32% (178)	564
PID: Rep (no lean)	18% (124)	15% (106)	16% (114)	13% (88)	12% (83)	26% (178)	692
PID/Gender: Dem Men	12% (38)	14% (46)	16% (51)	17% (54)	15% (48)	26% (86)	324
PID/Gender: Dem Women	4% (15)	11% (47)	16% (65)	21% (87)	22% (89)	27% (110)	413
PID/Gender: Ind Men	16% (44)	12% (33)	16% (44)	13% (35)	8% (21)	36% (99)	276
PID/Gender: Ind Women	13% (38)	12% (35)	15% (44)	15% (43)	17% (49)	27% (79)	288
PID/Gender: Rep Men	19% (62)	19% (63)	17% (56)	14% (46)	13% (42)	19% (65)	333
PID/Gender: Rep Women	17% (62)	12% (44)	16% (58)	12% (42)	11% (41)	31% (113)	359
Ideo: Liberal (1-3)	9% (51)	11% (64)	16% (90)	20% (112)	18% (104)	26% (148)	570
Ideo: Moderate (4)	10% (50)	14% (68)	19% (95)	17% (86)	17% (82)	23% (116)	497
Ideo: Conservative (5-7)	19% (144)	16% (121)	16% (122)	13% (99)	11% (85)	26% (201)	771
Educ: < College	13% (157)	14% (173)	15% (187)	14% (180)	13% (165)	31% (393)	1254
Educ: Bachelors degree	15% (71)	12% (57)	17% (81)	18% (86)	18% (87)	19% (89)	471
Educ: Post-grad	12% (32)	14% (37)	19% (50)	15% (41)	14% (38)	26% (70)	268
Income: Under 50k	12% (115)	13% (128)	14% (133)	15% (146)	14% (132)	32% (304)	959
Income: 50k-100k	14% (92)	13% (88)	18% (118)	16% (105)	14% (95)	26% (174)	672
Income: 100k+	15% (53)	14% (51)	18% (67)	16% (56)	17% (62)	20% (73)	362
Ethnicity: White	14% (226)	14% (228)	16% (260)	15% (248)	14% (231)	26% (419)	1612

Continued on next page

Table CMS8_7: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Optometrist

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (260)	13% (267)	16% (318)	15% (307)	15% (290)	28% (551)	1993
Ethnicity: Hispanic	8% (15)	8% (15)	14% (27)	10% (20)	14% (27)	46% (89)	193
Ethnicity: Afr. Am.	8% (21)	10% (24)	16% (41)	17% (42)	13% (34)	36% (90)	253
Ethnicity: Other	9% (12)	11% (14)	13% (17)	14% (18)	20% (25)	33% (42)	128
All Christian	14% (135)	14% (135)	17% (167)	16% (155)	14% (140)	24% (237)	968
All Non-Christian	14% (14)	11% (11)	12% (12)	20% (20)	17% (17)	26% (27)	101
Atheist	10% (11)	16% (17)	15% (17)	18% (20)	19% (21)	22% (23)	108
Agnostic/Nothing in particular	12% (100)	13% (104)	15% (122)	14% (113)	14% (112)	32% (265)	815
Religious Non-Protestant/Catholic	14% (17)	12% (14)	12% (15)	18% (22)	17% (21)	27% (32)	122
Evangelical	17% (93)	15% (82)	18% (94)	13% (71)	13% (71)	23% (126)	536
Non-Evangelical	12% (83)	13% (94)	17% (120)	17% (120)	15% (105)	26% (181)	703
Community: Urban	13% (60)	12% (56)	17% (79)	16% (73)	16% (72)	26% (122)	463
Community: Suburban	13% (131)	13% (135)	16% (159)	17% (166)	15% (150)	26% (262)	1002
Community: Rural	13% (69)	14% (76)	15% (80)	13% (68)	13% (67)	32% (167)	529
Employ: Private Sector	13% (84)	12% (75)	19% (120)	16% (106)	12% (79)	28% (184)	647
Employ: Government	12% (13)	13% (16)	20% (23)	13% (15)	15% (18)	27% (31)	116
Employ: Self-Employed	17% (24)	14% (20)	11% (16)	18% (26)	8% (11)	30% (42)	138
Employ: Homemaker	7% (7)	8% (9)	12% (12)	17% (18)	18% (19)	38% (40)	105
Employ: Retired	13% (71)	18% (94)	18% (94)	17% (89)	16% (87)	19% (104)	539
Employ: Unemployed	12% (27)	16% (36)	11% (25)	11% (25)	17% (40)	34% (78)	230
Employ: Other	17% (18)	8% (8)	11% (12)	12% (13)	16% (17)	37% (39)	107
Military HH: Yes	15% (52)	17% (60)	14% (48)	14% (50)	14% (49)	25% (87)	346
Military HH: No	13% (208)	13% (206)	16% (270)	16% (258)	15% (240)	28% (465)	1647
RD/WT: Right Direction	17% (129)	16% (125)	16% (120)	12% (91)	11% (82)	28% (216)	763
RD/WT: Wrong Track	11% (131)	12% (142)	16% (198)	18% (216)	17% (208)	27% (336)	1230
Trump Job Approve	18% (164)	16% (144)	15% (134)	13% (112)	12% (104)	26% (230)	888
Trump Job Disapprove	9% (90)	11% (118)	18% (182)	18% (187)	17% (180)	27% (273)	1029

Continued on next page

Table CMS8_7: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Optometrist

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (260)	13% (267)	16% (318)	15% (307)	15% (290)	28% (551)	1993
Trump Job Strongly Approve	19% (98)	16% (84)	14% (69)	12% (60)	9% (46)	30% (151)	508
Trump Job Somewhat Approve	17% (66)	16% (60)	17% (65)	14% (52)	15% (58)	21% (79)	380
Trump Job Somewhat Disapprove	12% (23)	11% (23)	18% (35)	19% (38)	16% (31)	24% (48)	199
Trump Job Strongly Disapprove	8% (67)	11% (95)	18% (147)	18% (148)	18% (149)	27% (225)	831
Favorable of Trump	20% (166)	16% (135)	16% (134)	13% (111)	12% (101)	23% (191)	839
Unfavorable of Trump	9% (87)	12% (124)	18% (178)	18% (182)	17% (177)	26% (269)	1018
Very Favorable of Trump	20% (105)	17% (89)	14% (74)	13% (65)	10% (53)	25% (130)	516
Somewhat Favorable of Trump	19% (61)	15% (47)	19% (60)	14% (46)	15% (48)	19% (61)	323
Somewhat Unfavorable of Trump	12% (21)	11% (18)	19% (32)	18% (31)	13% (22)	28% (48)	172
Very Unfavorable of Trump	8% (67)	13% (106)	17% (146)	18% (152)	18% (154)	26% (221)	846
#1 Issue: Economy	16% (102)	13% (87)	18% (115)	15% (99)	13% (85)	24% (157)	645
#1 Issue: Security	16% (35)	19% (41)	16% (36)	13% (28)	11% (25)	25% (55)	220
#1 Issue: Health Care	9% (42)	12% (53)	18% (81)	19% (84)	17% (76)	25% (114)	450
#1 Issue: Medicare / Social Security	13% (39)	12% (36)	13% (40)	17% (52)	15% (45)	29% (87)	300
#1 Issue: Women's Issues	10% (7)	16% (10)	15% (10)	11% (7)	8% (6)	40% (27)	67
#1 Issue: Education	10% (9)	12% (11)	16% (15)	18% (17)	12% (11)	31% (29)	91
#1 Issue: Energy	12% (10)	11% (9)	14% (12)	8% (7)	26% (22)	29% (25)	86
#1 Issue: Other	11% (15)	14% (19)	8% (10)	10% (13)	15% (20)	42% (57)	135
2018 House Vote: Democrat	7% (52)	13% (98)	19% (139)	20% (148)	17% (129)	24% (182)	749
2018 House Vote: Republican	19% (123)	17% (112)	18% (116)	12% (82)	11% (74)	23% (153)	661
2018 House Vote: Someone else	10% (9)	8% (7)	20% (18)	12% (10)	18% (15)	31% (27)	87
2016 Vote: Hillary Clinton	8% (53)	13% (90)	17% (115)	19% (129)	18% (122)	24% (162)	671
2016 Vote: Donald Trump	18% (123)	17% (115)	16% (109)	13% (92)	12% (83)	25% (174)	696
2016 Vote: Other	14% (22)	11% (18)	22% (36)	14% (22)	13% (22)	26% (43)	163
2016 Vote: Didn't Vote	13% (60)	9% (43)	12% (56)	14% (64)	14% (63)	38% (173)	459
Voted in 2014: Yes	13% (165)	15% (199)	18% (234)	16% (211)	15% (190)	23% (303)	1302
Voted in 2014: No	14% (95)	10% (67)	12% (84)	14% (96)	14% (100)	36% (248)	691

Continued on next page

Table CMS8_7: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Optometrist*

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (260)	13% (267)	16% (318)	15% (307)	15% (290)	28% (551)	1993
2012 Vote: Barack Obama	10% (78)	15% (118)	17% (136)	19% (149)	17% (138)	23% (185)	804
2012 Vote: Mitt Romney	17% (93)	16% (87)	20% (108)	14% (78)	10% (56)	21% (115)	537
2012 Vote: Other	23% (21)	11% (10)	6% (6)	8% (7)	11% (10)	40% (36)	90
2012 Vote: Didn't Vote	12% (67)	9% (52)	12% (67)	13% (73)	15% (82)	39% (215)	557
4-Region: Northeast	9% (33)	10% (37)	18% (66)	18% (63)	17% (60)	27% (96)	356
4-Region: Midwest	14% (64)	16% (73)	16% (73)	16% (73)	14% (62)	25% (113)	458
4-Region: South	15% (111)	14% (106)	15% (112)	15% (111)	14% (103)	27% (200)	744
4-Region: West	12% (52)	12% (51)	15% (67)	14% (60)	15% (65)	33% (142)	435
Sports fan	14% (180)	15% (195)	17% (222)	15% (201)	15% (194)	24% (313)	1304
Traveled outside of U.S. in past year 1+ times	12% (45)	13% (49)	21% (81)	15% (59)	14% (54)	27% (104)	392
Frequent Flyer	13% (36)	12% (34)	15% (41)	13% (36)	12% (33)	33% (90)	271

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

Table CMS8_8: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Specialists such as dermatologist and oncologist

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	16% (314)	12% (239)	17% (331)	13% (266)	13% (255)	30% (589)	1993
Gender: Male	18% (166)	14% (129)	16% (149)	13% (117)	12% (108)	28% (264)	933
Gender: Female	14% (148)	10% (110)	17% (182)	14% (149)	14% (147)	31% (325)	1060
Age: 18-34	16% (80)	11% (56)	19% (93)	12% (62)	13% (63)	29% (146)	501
Age: 35-44	15% (45)	12% (36)	16% (47)	14% (43)	10% (30)	34% (102)	303
Age: 45-64	16% (117)	10% (75)	15% (109)	13% (96)	13% (97)	32% (232)	726
Age: 65+	15% (71)	15% (71)	18% (82)	14% (65)	14% (65)	23% (109)	464
GenZers: 1997-2012	19% (32)	13% (22)	18% (32)	12% (22)	12% (20)	26% (45)	173
Millennials: 1981-1996	15% (69)	11% (53)	18% (84)	15% (68)	11% (53)	30% (138)	465
GenXers: 1965-1980	15% (79)	10% (51)	16% (81)	12% (60)	13% (66)	34% (178)	516
Baby Boomers: 1946-1964	15% (112)	13% (97)	16% (119)	14% (105)	14% (103)	27% (199)	734
PID: Dem (no lean)	9% (70)	11% (78)	18% (136)	18% (131)	16% (121)	27% (200)	737
PID: Ind (no lean)	18% (101)	12% (66)	15% (83)	13% (74)	11% (63)	31% (177)	564
PID: Rep (no lean)	21% (143)	14% (95)	16% (111)	9% (60)	10% (70)	31% (212)	692
PID/Gender: Dem Men	11% (36)	13% (44)	17% (54)	17% (55)	14% (44)	28% (91)	324
PID/Gender: Dem Women	8% (34)	8% (35)	20% (82)	18% (76)	19% (78)	26% (109)	413
PID/Gender: Ind Men	21% (58)	12% (34)	14% (37)	12% (33)	9% (26)	32% (87)	276
PID/Gender: Ind Women	15% (42)	11% (32)	16% (46)	14% (41)	13% (37)	31% (90)	288
PID/Gender: Rep Men	22% (72)	15% (51)	17% (57)	9% (29)	12% (38)	26% (86)	333
PID/Gender: Rep Women	20% (72)	12% (43)	15% (54)	9% (32)	9% (32)	35% (127)	359
Ideo: Liberal (1-3)	10% (59)	10% (55)	20% (116)	17% (97)	16% (93)	26% (150)	570
Ideo: Moderate (4)	14% (68)	11% (57)	18% (91)	17% (83)	14% (70)	26% (128)	497
Ideo: Conservative (5-7)	22% (170)	14% (109)	14% (111)	10% (77)	9% (73)	30% (231)	771
Educ: < College	16% (202)	12% (150)	15% (192)	12% (145)	12% (156)	33% (408)	1254
Educ: Bachelors degree	15% (69)	11% (52)	19% (89)	19% (89)	14% (68)	22% (105)	471
Educ: Post-grad	16% (43)	14% (37)	19% (50)	12% (31)	12% (31)	28% (76)	268
Income: Under 50k	15% (146)	11% (101)	14% (135)	12% (119)	15% (140)	33% (317)	959
Income: 50k-100k	15% (104)	13% (89)	18% (119)	14% (93)	11% (75)	29% (193)	672
Income: 100k+	18% (63)	13% (48)	21% (77)	15% (55)	11% (40)	22% (79)	362
Ethnicity: White	17% (273)	12% (199)	17% (273)	14% (219)	12% (193)	28% (455)	1612

Continued on next page

Table CMS8_8: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Specialists such as dermatologist and oncologist*

Demographic	How much time do you need to make a decision?										Total N		
	In the next month		In the next two		In the next three months		In the next six months		More than six months from now			Don't Know / No Opinion	
Registered Voters	16%	(314)	12%	(239)	17%	(331)	13%	(266)	13%	(255)	30%	(589)	1993
Ethnicity: Hispanic	6%	(11)	8%	(15)	17%	(32)	8%	(15)	11%	(21)	51%	(98)	193
Ethnicity: Afr. Am.	10%	(25)	10%	(26)	17%	(42)	12%	(30)	16%	(39)	36%	(90)	253
Ethnicity: Other	12%	(16)	10%	(13)	13%	(16)	13%	(17)	17%	(22)	34%	(44)	128
All Christian	16%	(159)	12%	(121)	17%	(168)	14%	(139)	13%	(122)	27%	(260)	968
All Non-Christian	15%	(15)	13%	(14)	16%	(16)	17%	(17)	14%	(15)	25%	(25)	101
Atheist	7%	(7)	15%	(16)	19%	(21)	14%	(15)	15%	(17)	30%	(33)	108
Agnostic/Nothing in particular	16%	(133)	11%	(88)	15%	(126)	12%	(96)	12%	(102)	33%	(271)	815
Religious Non-Protestant/Catholic	14%	(17)	15%	(19)	15%	(18)	17%	(20)	13%	(16)	26%	(32)	122
Evangelical	21%	(114)	11%	(58)	17%	(93)	13%	(69)	12%	(67)	25%	(136)	536
Non-Evangelical	15%	(102)	13%	(93)	18%	(126)	13%	(94)	14%	(97)	27%	(191)	703
Community: Urban	16%	(74)	10%	(47)	19%	(86)	12%	(58)	14%	(66)	28%	(132)	463
Community: Suburban	16%	(156)	13%	(129)	17%	(170)	14%	(143)	13%	(129)	27%	(274)	1002
Community: Rural	16%	(83)	12%	(62)	14%	(75)	12%	(65)	11%	(59)	35%	(184)	529
Employ: Private Sector	14%	(93)	10%	(67)	20%	(129)	14%	(92)	9%	(58)	32%	(208)	647
Employ: Government	16%	(19)	13%	(15)	18%	(21)	13%	(15)	15%	(17)	25%	(29)	116
Employ: Self-Employed	21%	(29)	17%	(23)	10%	(14)	13%	(19)	11%	(15)	28%	(39)	138
Employ: Homemaker	7%	(7)	8%	(8)	13%	(13)	15%	(15)	18%	(19)	39%	(41)	105
Employ: Retired	17%	(92)	16%	(85)	16%	(87)	12%	(67)	14%	(76)	24%	(131)	539
Employ: Unemployed	16%	(37)	10%	(22)	12%	(28)	9%	(21)	15%	(36)	37%	(85)	230
Employ: Other	18%	(19)	6%	(7)	17%	(18)	17%	(18)	15%	(16)	27%	(28)	107
Military HH: Yes	19%	(65)	14%	(50)	14%	(50)	11%	(38)	15%	(52)	27%	(92)	346
Military HH: No	15%	(249)	11%	(189)	17%	(281)	14%	(228)	12%	(203)	30%	(497)	1647
RD/WT: Right Direction	21%	(160)	15%	(115)	16%	(122)	10%	(78)	9%	(68)	29%	(220)	763
RD/WT: Wrong Track	13%	(154)	10%	(124)	17%	(209)	15%	(187)	15%	(187)	30%	(369)	1230
Trump Job Approve	22%	(198)	15%	(136)	15%	(131)	10%	(91)	10%	(89)	27%	(243)	888
Trump Job Disapprove	11%	(109)	9%	(97)	19%	(197)	17%	(170)	16%	(160)	29%	(297)	1029

Continued on next page

Table CMS8_8: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Specialists such as dermatologist and oncologist

Demographic	How much do you support or oppose Trump's job as president?										Total N		
	In the next month		In the next two		In the next three months		In the next six months		More than six months from now			Don't Know / No Opinion	
Registered Voters	16%	(314)	12%	(239)	17%	(331)	13%	(266)	13%	(255)	30%	(589)	1993
Trump Job Strongly Approve	23%	(117)	15%	(77)	15%	(74)	10%	(50)	8%	(42)	29%	(148)	508
Trump Job Somewhat Approve	21%	(81)	15%	(59)	15%	(57)	11%	(41)	13%	(48)	25%	(94)	380
Trump Job Somewhat Disapprove	14%	(28)	11%	(22)	15%	(31)	16%	(31)	16%	(33)	28%	(55)	199
Trump Job Strongly Disapprove	10%	(81)	9%	(75)	20%	(167)	17%	(139)	15%	(127)	29%	(242)	831
Favorable of Trump	24%	(198)	16%	(131)	16%	(131)	10%	(87)	10%	(86)	25%	(206)	839
Unfavorable of Trump	10%	(106)	10%	(102)	19%	(195)	16%	(164)	15%	(157)	29%	(293)	1018
Very Favorable of Trump	25%	(130)	16%	(81)	14%	(75)	9%	(48)	9%	(48)	26%	(134)	516
Somewhat Favorable of Trump	21%	(68)	16%	(50)	17%	(56)	12%	(39)	12%	(37)	22%	(72)	323
Somewhat Unfavorable of Trump	10%	(17)	12%	(21)	13%	(23)	16%	(28)	16%	(27)	33%	(57)	172
Very Unfavorable of Trump	11%	(89)	10%	(82)	20%	(172)	16%	(136)	15%	(130)	28%	(236)	846
#1 Issue: Economy	19%	(120)	14%	(89)	17%	(110)	11%	(73)	12%	(78)	27%	(175)	645
#1 Issue: Security	22%	(48)	14%	(31)	17%	(38)	13%	(29)	6%	(14)	27%	(59)	220
#1 Issue: Health Care	13%	(57)	10%	(45)	19%	(87)	18%	(80)	13%	(58)	28%	(125)	450
#1 Issue: Medicare / Social Security	14%	(42)	10%	(29)	14%	(41)	16%	(46)	16%	(47)	32%	(95)	300
#1 Issue: Women's Issues	14%	(10)	15%	(10)	13%	(9)	7%	(5)	9%	(6)	42%	(28)	67
#1 Issue: Education	10%	(9)	14%	(12)	18%	(16)	13%	(12)	14%	(13)	31%	(28)	91
#1 Issue: Energy	16%	(14)	6%	(5)	21%	(18)	10%	(9)	23%	(20)	24%	(20)	86
#1 Issue: Other	11%	(15)	13%	(17)	9%	(12)	9%	(12)	15%	(20)	44%	(59)	135
2018 House Vote: Democrat	9%	(68)	11%	(81)	20%	(149)	18%	(131)	16%	(116)	27%	(203)	749
2018 House Vote: Republican	23%	(151)	16%	(105)	16%	(105)	10%	(66)	9%	(62)	26%	(172)	661
2018 House Vote: Someone else	13%	(11)	9%	(8)	15%	(13)	18%	(16)	9%	(8)	36%	(31)	87
2016 Vote: Hillary Clinton	9%	(62)	11%	(77)	20%	(132)	18%	(118)	16%	(108)	26%	(174)	671
2016 Vote: Donald Trump	22%	(154)	14%	(98)	15%	(103)	11%	(75)	10%	(73)	28%	(195)	696
2016 Vote: Other	15%	(24)	7%	(12)	20%	(33)	15%	(24)	9%	(14)	34%	(56)	163
2016 Vote: Didn't Vote	16%	(73)	11%	(51)	14%	(63)	11%	(49)	13%	(60)	36%	(163)	459
Voted in 2014: Yes	16%	(209)	13%	(166)	18%	(236)	14%	(183)	13%	(170)	26%	(337)	1302
Voted in 2014: No	15%	(105)	10%	(72)	14%	(94)	12%	(83)	12%	(84)	36%	(252)	691

Continued on next page

Table CMS8_8: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Specialists such as dermatologist and oncologist*

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	16% (314)	12% (239)	17% (331)	13% (266)	13% (255)	30% (589)	1993
2012 Vote: Barack Obama	12% (94)	11% (90)	19% (156)	17% (138)	16% (126)	25% (200)	804
2012 Vote: Mitt Romney	23% (121)	15% (81)	16% (86)	11% (61)	9% (48)	26% (140)	537
2012 Vote: Other	22% (20)	11% (10)	7% (6)	5% (5)	11% (10)	45% (40)	90
2012 Vote: Didn't Vote	14% (79)	10% (58)	15% (82)	11% (62)	12% (68)	37% (208)	557
4-Region: Northeast	11% (39)	10% (36)	20% (70)	15% (54)	14% (51)	29% (105)	356
4-Region: Midwest	18% (80)	13% (60)	19% (85)	13% (59)	11% (50)	27% (123)	458
4-Region: South	17% (124)	13% (95)	16% (122)	13% (94)	14% (107)	27% (202)	744
4-Region: West	16% (70)	11% (48)	13% (54)	13% (58)	11% (46)	36% (159)	435
Sports fan	17% (219)	13% (169)	18% (238)	13% (174)	13% (164)	26% (339)	1304
Traveled outside of U.S. in past year 1+ times	15% (59)	12% (46)	18% (72)	16% (62)	11% (42)	28% (111)	392
Frequent Flyer	16% (45)	11% (30)	18% (48)	15% (41)	9% (24)	31% (83)	271

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

Table CMS8_CMS8_9: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Therapist, psychiatrist, psychologist or other mental-health specialist

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (259)	10% (193)	12% (233)	11% (225)	14% (273)	41% (810)	1993
Gender: Male	15% (140)	11% (100)	12% (111)	11% (104)	13% (124)	38% (353)	933
Gender: Female	11% (120)	9% (93)	12% (122)	11% (121)	14% (149)	43% (456)	1060
Age: 18-34	17% (88)	12% (62)	16% (79)	11% (54)	13% (65)	30% (153)	501
Age: 35-44	17% (52)	11% (34)	13% (39)	10% (29)	11% (33)	38% (116)	303
Age: 45-64	12% (90)	9% (62)	11% (77)	13% (91)	14% (100)	42% (307)	726
Age: 65+	6% (30)	8% (35)	8% (39)	11% (51)	16% (75)	51% (234)	464
GenZers: 1997-2012	21% (36)	12% (21)	14% (25)	12% (21)	10% (18)	30% (52)	173
Millennials: 1981-1996	16% (75)	12% (58)	16% (76)	11% (49)	13% (61)	31% (146)	465
GenXers: 1965-1980	15% (79)	10% (51)	12% (62)	10% (52)	14% (73)	39% (199)	516
Baby Boomers: 1946-1964	8% (60)	8% (57)	8% (62)	13% (95)	14% (103)	49% (357)	734
PID: Dem (no lean)	8% (58)	10% (75)	14% (103)	14% (102)	17% (124)	37% (275)	737
PID: Ind (no lean)	16% (89)	10% (55)	9% (51)	12% (66)	12% (70)	41% (233)	564
PID: Rep (no lean)	16% (112)	9% (64)	11% (79)	8% (57)	11% (78)	44% (302)	692
PID/Gender: Dem Men	9% (30)	12% (38)	12% (40)	16% (53)	16% (53)	34% (110)	324
PID/Gender: Dem Women	7% (28)	9% (37)	15% (63)	12% (49)	17% (71)	40% (165)	413
PID/Gender: Ind Men	18% (50)	10% (27)	9% (24)	9% (25)	11% (31)	43% (120)	276
PID/Gender: Ind Women	14% (39)	10% (27)	9% (27)	14% (42)	14% (39)	39% (113)	288
PID/Gender: Rep Men	18% (59)	11% (36)	14% (47)	8% (27)	12% (41)	37% (124)	333
PID/Gender: Rep Women	15% (53)	8% (28)	9% (32)	8% (30)	10% (38)	50% (178)	359
Ideo: Liberal (1-3)	12% (67)	9% (49)	15% (85)	14% (81)	16% (91)	35% (198)	570
Ideo: Moderate (4)	10% (51)	11% (53)	12% (59)	15% (73)	15% (76)	37% (185)	497
Ideo: Conservative (5-7)	17% (129)	9% (73)	10% (78)	8% (64)	11% (86)	44% (343)	771
Educ: < College	13% (160)	9% (118)	10% (129)	10% (131)	13% (166)	44% (549)	1254
Educ: Bachelors degree	14% (68)	10% (46)	13% (61)	16% (74)	15% (70)	32% (153)	471
Educ: Post-grad	12% (31)	11% (29)	16% (43)	8% (20)	14% (36)	40% (107)	268
Income: Under 50k	12% (119)	9% (84)	10% (94)	11% (108)	13% (129)	44% (424)	959
Income: 50k-100k	13% (90)	9% (64)	11% (76)	12% (78)	15% (99)	40% (266)	672
Income: 100k+	14% (50)	12% (45)	17% (63)	11% (39)	12% (45)	33% (120)	362
Ethnicity: White	14% (227)	9% (147)	12% (189)	11% (185)	13% (205)	41% (659)	1612

Continued on next page

Table CMS8_CMS8_9: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Therapist, psychiatrist, psychologist or other mental-health specialist*

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (259)	10% (193)	12% (233)	11% (225)	14% (273)	41% (810)	1993
Ethnicity: Hispanic	9% (18)	8% (15)	11% (21)	10% (20)	11% (21)	51% (99)	193
Ethnicity: Afr. Am.	9% (22)	11% (28)	12% (30)	9% (24)	16% (41)	42% (107)	253
Ethnicity: Other	8% (10)	13% (17)	11% (14)	13% (16)	21% (27)	34% (44)	128
All Christian	12% (121)	10% (93)	11% (107)	11% (106)	14% (134)	42% (408)	968
All Non-Christian	14% (14)	9% (9)	17% (17)	16% (16)	10% (10)	35% (36)	101
Atheist	11% (12)	13% (14)	16% (17)	10% (10)	17% (18)	33% (36)	108
Agnostic/Nothing in particular	14% (113)	9% (77)	11% (92)	11% (93)	14% (111)	40% (330)	815
Religious Non-Protestant/Catholic	13% (16)	11% (13)	16% (19)	14% (17)	12% (14)	35% (43)	122
Evangelical	18% (97)	9% (50)	11% (59)	13% (71)	13% (70)	35% (189)	536
Non-Evangelical	10% (70)	10% (71)	12% (82)	10% (68)	15% (104)	44% (308)	703
Community: Urban	14% (64)	11% (50)	13% (61)	11% (49)	17% (77)	35% (162)	463
Community: Suburban	14% (136)	10% (96)	12% (117)	12% (119)	13% (135)	40% (399)	1002
Community: Rural	11% (59)	9% (47)	10% (55)	11% (57)	12% (61)	47% (249)	529
Employ: Private Sector	13% (85)	10% (65)	16% (102)	14% (88)	11% (69)	37% (237)	647
Employ: Government	15% (18)	11% (13)	14% (16)	13% (16)	16% (18)	31% (36)	116
Employ: Self-Employed	17% (23)	10% (14)	9% (12)	11% (15)	16% (22)	37% (51)	138
Employ: Homemaker	8% (8)	7% (7)	15% (16)	12% (12)	20% (21)	39% (41)	105
Employ: Retired	8% (45)	9% (47)	8% (45)	10% (57)	16% (85)	48% (261)	539
Employ: Unemployed	17% (38)	11% (26)	9% (20)	6% (15)	13% (30)	44% (101)	230
Employ: Other	18% (19)	5% (6)	10% (10)	5% (6)	12% (13)	50% (54)	107
Military HH: Yes	15% (50)	8% (28)	8% (27)	9% (29)	16% (54)	46% (158)	346
Military HH: No	13% (209)	10% (165)	13% (207)	12% (196)	13% (219)	40% (652)	1647
RD/WT: Right Direction	16% (121)	11% (82)	11% (87)	8% (65)	11% (80)	43% (327)	763
RD/WT: Wrong Track	11% (138)	9% (111)	12% (146)	13% (160)	16% (192)	39% (483)	1230
Trump Job Approve	16% (146)	11% (101)	10% (93)	9% (77)	12% (107)	41% (364)	888
Trump Job Disapprove	10% (107)	8% (84)	14% (139)	14% (147)	16% (164)	38% (389)	1029

Continued on next page

Table CMS8_CMS8_9: How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Therapist, psychiatrist, psychologist or other mental-health specialist

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (259)	10% (193)	12% (233)	11% (225)	14% (273)	41% (810)	1993
Trump Job Strongly Approve	18% (91)	10% (48)	11% (56)	8% (41)	9% (48)	44% (224)	508
Trump Job Somewhat Approve	15% (56)	14% (53)	10% (37)	10% (36)	15% (59)	37% (140)	380
Trump Job Somewhat Disapprove	13% (25)	9% (18)	13% (25)	16% (31)	14% (28)	36% (71)	199
Trump Job Strongly Disapprove	10% (81)	8% (66)	14% (114)	14% (116)	16% (136)	38% (318)	831
Favorable of Trump	18% (147)	11% (90)	11% (88)	10% (84)	12% (100)	39% (330)	839
Unfavorable of Trump	10% (100)	10% (97)	14% (139)	13% (135)	16% (163)	38% (384)	1018
Very Favorable of Trump	19% (98)	10% (51)	11% (58)	8% (43)	10% (52)	41% (213)	516
Somewhat Favorable of Trump	15% (49)	12% (39)	9% (30)	13% (41)	15% (47)	36% (117)	323
Somewhat Unfavorable of Trump	10% (17)	13% (22)	11% (19)	12% (20)	12% (21)	42% (73)	172
Very Unfavorable of Trump	10% (83)	9% (75)	14% (120)	14% (115)	17% (142)	37% (311)	846
#1 Issue: Economy	16% (102)	11% (72)	14% (88)	11% (72)	13% (82)	36% (230)	645
#1 Issue: Security	16% (34)	11% (23)	14% (31)	7% (15)	8% (19)	44% (97)	220
#1 Issue: Health Care	13% (58)	8% (37)	13% (59)	14% (64)	16% (72)	36% (160)	450
#1 Issue: Medicare / Social Security	9% (26)	5% (16)	7% (22)	12% (36)	17% (50)	50% (151)	300
#1 Issue: Women's Issues	10% (6)	13% (8)	13% (9)	4% (2)	10% (7)	50% (34)	67
#1 Issue: Education	11% (10)	15% (14)	12% (11)	16% (15)	10% (9)	35% (32)	91
#1 Issue: Energy	14% (12)	12% (10)	11% (9)	8% (7)	22% (19)	34% (29)	86
#1 Issue: Other	8% (11)	10% (13)	3% (5)	10% (14)	12% (16)	57% (76)	135
2018 House Vote: Democrat	8% (59)	9% (68)	14% (104)	15% (114)	17% (126)	37% (277)	749
2018 House Vote: Republican	17% (110)	11% (70)	11% (76)	8% (53)	10% (68)	43% (285)	661
2018 House Vote: Someone else	12% (10)	7% (6)	10% (8)	14% (12)	14% (12)	43% (38)	87
2016 Vote: Hillary Clinton	9% (58)	10% (68)	13% (88)	14% (96)	17% (115)	37% (245)	671
2016 Vote: Donald Trump	16% (109)	9% (66)	9% (65)	10% (70)	12% (82)	44% (305)	696
2016 Vote: Other	14% (23)	6% (10)	16% (26)	9% (15)	11% (18)	44% (71)	163
2016 Vote: Didn't Vote	15% (69)	10% (48)	11% (52)	10% (45)	13% (58)	41% (188)	459
Voted in 2014: Yes	12% (157)	9% (121)	13% (166)	12% (152)	14% (188)	40% (519)	1302
Voted in 2014: No	15% (102)	10% (72)	10% (67)	11% (73)	12% (85)	42% (291)	691

Continued on next page

Table CMS8_CMS8_9: *How long will it take before you feel comfortable attending an appointment or treatment in-person with the following?
Therapist, psychiatrist, psychologist or other mental-health specialist*

Demographic	In the next month	In the next two	In the next three months	In the next six months	More than six months from now	Don't Know / No Opinion	Total N
Registered Voters	13% (259)	10% (193)	12% (233)	11% (225)	14% (273)	41% (810)	1993
2012 Vote: Barack Obama	10% (84)	9% (73)	13% (104)	14% (112)	17% (140)	36% (292)	804
2012 Vote: Mitt Romney	15% (83)	10% (55)	12% (63)	8% (45)	10% (55)	44% (236)	537
2012 Vote: Other	18% (16)	6% (6)	7% (6)	6% (5)	11% (10)	52% (46)	90
2012 Vote: Didn't Vote	14% (76)	11% (59)	11% (60)	11% (61)	12% (67)	42% (235)	557
4-Region: Northeast	11% (38)	10% (34)	16% (57)	14% (48)	14% (51)	36% (127)	356
4-Region: Midwest	15% (70)	11% (50)	12% (56)	11% (51)	12% (53)	39% (177)	458
4-Region: South	14% (106)	9% (66)	11% (84)	10% (77)	15% (114)	40% (296)	744
4-Region: West	11% (46)	10% (43)	8% (35)	11% (48)	12% (54)	48% (209)	435
Sports fan	14% (180)	11% (139)	13% (167)	11% (150)	14% (179)	37% (488)	1304
Traveled outside of U.S. in past year 1+ times	13% (49)	10% (38)	16% (62)	11% (42)	12% (46)	39% (155)	392
Frequent Flyer	14% (38)	10% (27)	14% (38)	9% (24)	12% (33)	41% (111)	271

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

Table CMS9: *In light of the coronavirus pandemic, have you used telehealth services for an appointment with your doctor, hospital or specialist?*

Demographic	Yes		No		Total N
Registered Voters	24%	(477)	76%	(1516)	1993
Gender: Male	26%	(239)	74%	(694)	933
Gender: Female	22%	(238)	78%	(822)	1060
Age: 18-34	25%	(125)	75%	(376)	501
Age: 35-44	29%	(88)	71%	(215)	303
Age: 45-64	24%	(172)	76%	(554)	726
Age: 65+	20%	(93)	80%	(371)	464
GenZers: 1997-2012	26%	(45)	74%	(128)	173
Millennials: 1981-1996	26%	(123)	74%	(342)	465
GenXers: 1965-1980	26%	(134)	74%	(381)	516
Baby Boomers: 1946-1964	21%	(157)	79%	(577)	734
PID: Dem (no lean)	26%	(190)	74%	(547)	737
PID: Ind (no lean)	23%	(132)	77%	(432)	564
PID: Rep (no lean)	22%	(156)	78%	(537)	692
PID/Gender: Dem Men	28%	(90)	72%	(234)	324
PID/Gender: Dem Women	24%	(100)	76%	(313)	413
PID/Gender: Ind Men	23%	(62)	77%	(213)	276
PID/Gender: Ind Women	24%	(69)	76%	(219)	288
PID/Gender: Rep Men	26%	(86)	74%	(247)	333
PID/Gender: Rep Women	19%	(69)	81%	(290)	359
Ideo: Liberal (1-3)	29%	(164)	71%	(406)	570
Ideo: Moderate (4)	23%	(112)	77%	(385)	497
Ideo: Conservative (5-7)	22%	(172)	78%	(599)	771
Educ: < College	22%	(276)	78%	(977)	1254
Educ: Bachelors degree	25%	(116)	75%	(355)	471
Educ: Post-grad	32%	(85)	68%	(183)	268
Income: Under 50k	22%	(207)	78%	(751)	959
Income: 50k-100k	25%	(169)	75%	(504)	672
Income: 100k+	28%	(101)	72%	(261)	362
Ethnicity: White	23%	(377)	77%	(1235)	1612
Ethnicity: Hispanic	33%	(63)	67%	(130)	193
Ethnicity: Afr. Am.	26%	(67)	74%	(186)	253
Ethnicity: Other	26%	(33)	74%	(95)	128

Continued on next page

Table CMS9: *In light of the coronavirus pandemic, have you used telehealth services for an appointment with your doctor, hospital or specialist?*

Demographic	Yes		No		Total N
Registered Voters	24%	(477)	76%	(1516)	1993
All Christian	23%	(226)	77%	(743)	968
All Non-Christian	29%	(29)	71%	(72)	101
Atheist	30%	(33)	70%	(75)	108
Agnostic/Nothing in particular	23%	(190)	77%	(626)	815
Religious Non-Protestant/Catholic	31%	(38)	69%	(85)	122
Evangelical	24%	(130)	76%	(406)	536
Non-Evangelical	22%	(152)	78%	(551)	703
Community: Urban	27%	(124)	73%	(339)	463
Community: Suburban	22%	(223)	78%	(779)	1002
Community: Rural	25%	(131)	75%	(398)	529
Employ: Private Sector	26%	(170)	74%	(478)	647
Employ: Government	23%	(27)	77%	(89)	116
Employ: Self-Employed	27%	(37)	73%	(101)	138
Employ: Homemaker	21%	(22)	79%	(83)	105
Employ: Retired	22%	(117)	78%	(422)	539
Employ: Unemployed	18%	(41)	82%	(189)	230
Employ: Other	31%	(34)	69%	(73)	107
Military HH: Yes	22%	(76)	78%	(270)	346
Military HH: No	24%	(401)	76%	(1246)	1647
RD/WT: Right Direction	25%	(191)	75%	(572)	763
RD/WT: Wrong Track	23%	(286)	77%	(944)	1230
Trump Job Approve	22%	(199)	78%	(690)	888
Trump Job Disapprove	25%	(261)	75%	(768)	1029
Trump Job Strongly Approve	25%	(127)	75%	(381)	508
Trump Job Somewhat Approve	19%	(72)	81%	(309)	380
Trump Job Somewhat Disapprove	26%	(52)	74%	(147)	199
Trump Job Strongly Disapprove	25%	(209)	75%	(621)	831
Favorable of Trump	22%	(182)	78%	(656)	839
Unfavorable of Trump	25%	(254)	75%	(764)	1018

Continued on next page

Table CMS9: *In light of the coronavirus pandemic, have you used telehealth services for an appointment with your doctor, hospital or specialist?*

Demographic	Yes		No		Total N
Registered Voters	24%	(477)	76%	(1516)	1993
Very Favorable of Trump	23%	(119)	77%	(397)	516
Somewhat Favorable of Trump	20%	(64)	80%	(259)	323
Somewhat Unfavorable of Trump	20%	(35)	80%	(138)	172
Very Unfavorable of Trump	26%	(219)	74%	(627)	846
#1 Issue: Economy	18%	(117)	82%	(528)	645
#1 Issue: Security	23%	(52)	77%	(168)	220
#1 Issue: Health Care	30%	(137)	70%	(313)	450
#1 Issue: Medicare / Social Security	21%	(63)	79%	(237)	300
#1 Issue: Women's Issues	25%	(16)	75%	(50)	67
#1 Issue: Education	27%	(25)	73%	(66)	91
#1 Issue: Energy	32%	(28)	68%	(58)	86
#1 Issue: Other	30%	(40)	70%	(95)	135
2018 House Vote: Democrat	26%	(194)	74%	(555)	749
2018 House Vote: Republican	23%	(151)	77%	(510)	661
2018 House Vote: Someone else	23%	(20)	77%	(66)	87
2016 Vote: Hillary Clinton	25%	(169)	75%	(501)	671
2016 Vote: Donald Trump	23%	(162)	77%	(535)	696
2016 Vote: Other	26%	(43)	74%	(120)	163
2016 Vote: Didn't Vote	22%	(103)	78%	(356)	459
Voted in 2014: Yes	24%	(315)	76%	(987)	1302
Voted in 2014: No	24%	(163)	76%	(528)	691
2012 Vote: Barack Obama	25%	(205)	75%	(600)	804
2012 Vote: Mitt Romney	21%	(115)	79%	(421)	537
2012 Vote: Other	23%	(20)	77%	(70)	90
2012 Vote: Didn't Vote	24%	(136)	76%	(421)	557
4-Region: Northeast	22%	(78)	78%	(277)	356
4-Region: Midwest	22%	(100)	78%	(358)	458
4-Region: South	24%	(178)	76%	(566)	744
4-Region: West	28%	(121)	72%	(315)	435
Sports fan	25%	(329)	75%	(975)	1304
Traveled outside of U.S. in past year 1+ times	33%	(129)	67%	(263)	392
Frequent Flyer	35%	(94)	65%	(177)	271

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

Table CMS10_1: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Hydroxychloroquine

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	10%	(204)	11%	(214)	7%	(136)	35%	(698)	37%	(741)	1993
Gender: Male	12%	(114)	14%	(127)	8%	(75)	33%	(311)	33%	(305)	933
Gender: Female	8%	(90)	8%	(87)	6%	(62)	36%	(386)	41%	(436)	1060
Age: 18-34	9%	(46)	7%	(37)	9%	(46)	32%	(159)	43%	(214)	501
Age: 35-44	7%	(22)	13%	(40)	8%	(25)	30%	(92)	41%	(124)	303
Age: 45-64	11%	(80)	10%	(76)	5%	(38)	38%	(276)	35%	(255)	726
Age: 65+	12%	(56)	13%	(61)	6%	(27)	37%	(171)	32%	(148)	464
GenZers: 1997-2012	6%	(11)	4%	(8)	12%	(21)	28%	(49)	49%	(85)	173
Millennials: 1981-1996	10%	(45)	10%	(45)	9%	(43)	33%	(155)	38%	(177)	465
GenXers: 1965-1980	10%	(54)	11%	(57)	6%	(33)	36%	(183)	36%	(188)	516
Baby Boomers: 1946-1964	11%	(81)	12%	(91)	4%	(32)	37%	(269)	36%	(262)	734
PID: Dem (no lean)	5%	(34)	6%	(42)	7%	(53)	49%	(361)	34%	(247)	737
PID: Ind (no lean)	8%	(45)	10%	(58)	6%	(35)	36%	(202)	40%	(224)	564
PID: Rep (no lean)	18%	(125)	17%	(114)	7%	(48)	19%	(135)	39%	(270)	692
PID/Gender: Dem Men	6%	(20)	8%	(25)	8%	(26)	46%	(148)	32%	(105)	324
PID/Gender: Dem Women	3%	(14)	4%	(17)	6%	(26)	52%	(214)	35%	(143)	413
PID/Gender: Ind Men	9%	(26)	12%	(34)	8%	(21)	36%	(100)	34%	(95)	276
PID/Gender: Ind Women	7%	(19)	8%	(24)	5%	(14)	35%	(102)	45%	(129)	288
PID/Gender: Rep Men	20%	(68)	21%	(69)	8%	(27)	19%	(64)	32%	(106)	333
PID/Gender: Rep Women	16%	(57)	13%	(46)	6%	(21)	20%	(71)	46%	(164)	359
Ideo: Liberal (1-3)	5%	(28)	5%	(27)	8%	(43)	51%	(293)	31%	(179)	570
Ideo: Moderate (4)	5%	(25)	12%	(60)	5%	(27)	40%	(200)	37%	(184)	497
Ideo: Conservative (5-7)	18%	(141)	16%	(122)	7%	(55)	21%	(160)	38%	(292)	771
Educ: < College	12%	(145)	11%	(133)	6%	(81)	32%	(404)	39%	(491)	1254
Educ: Bachelors degree	7%	(34)	11%	(51)	8%	(37)	41%	(192)	34%	(158)	471
Educ: Post-grad	9%	(25)	11%	(31)	7%	(19)	38%	(101)	35%	(93)	268
Income: Under 50k	11%	(102)	9%	(88)	7%	(67)	35%	(335)	38%	(366)	959
Income: 50k-100k	10%	(65)	12%	(78)	6%	(38)	35%	(233)	38%	(258)	672
Income: 100k+	10%	(37)	13%	(48)	9%	(31)	36%	(129)	32%	(117)	362
Ethnicity: White	11%	(179)	11%	(181)	7%	(109)	35%	(568)	36%	(574)	1612

Continued on next page

Table CMS10_1: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Hydroxychloroquine

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	10%	(204)	11%	(214)	7%	(136)	35%	(698)	37%	(741)	1993
Ethnicity: Hispanic	5%	(10)	5%	(9)	8%	(15)	26%	(51)	56%	(109)	193
Ethnicity: Afr. Am.	6%	(16)	9%	(24)	7%	(19)	32%	(81)	45%	(113)	253
Ethnicity: Other	7%	(9)	7%	(9)	7%	(9)	38%	(49)	42%	(54)	128
All Christian	12%	(113)	13%	(126)	6%	(62)	33%	(319)	36%	(349)	968
All Non-Christian	7%	(7)	9%	(9)	13%	(13)	45%	(45)	27%	(27)	101
Atheist	2%	(2)	4%	(4)	8%	(9)	49%	(53)	37%	(40)	108
Agnostic/Nothing in particular	10%	(81)	9%	(75)	6%	(52)	34%	(281)	40%	(325)	815
Religious Non-Protestant/Catholic	7%	(9)	9%	(11)	11%	(13)	44%	(54)	29%	(36)	122
Evangelical	16%	(88)	15%	(79)	6%	(33)	26%	(139)	37%	(198)	536
Non-Evangelical	9%	(63)	10%	(73)	7%	(46)	38%	(267)	36%	(253)	703
Community: Urban	10%	(46)	10%	(46)	9%	(40)	40%	(183)	32%	(148)	463
Community: Suburban	9%	(88)	11%	(108)	7%	(68)	36%	(360)	38%	(378)	1002
Community: Rural	13%	(70)	11%	(60)	5%	(29)	29%	(154)	41%	(215)	529
Employ: Private Sector	9%	(58)	12%	(81)	8%	(51)	34%	(221)	36%	(236)	647
Employ: Government	12%	(14)	10%	(12)	6%	(8)	38%	(45)	33%	(38)	116
Employ: Self-Employed	17%	(24)	11%	(16)	5%	(6)	35%	(48)	32%	(44)	138
Employ: Homemaker	10%	(10)	11%	(11)	4%	(4)	37%	(39)	39%	(41)	105
Employ: Retired	12%	(64)	12%	(63)	6%	(31)	37%	(198)	34%	(183)	539
Employ: Unemployed	7%	(15)	6%	(14)	6%	(13)	34%	(78)	47%	(108)	230
Employ: Other	15%	(16)	9%	(10)	9%	(9)	32%	(34)	35%	(37)	107
Military HH: Yes	14%	(47)	13%	(44)	8%	(29)	30%	(103)	36%	(123)	346
Military HH: No	10%	(157)	10%	(170)	7%	(107)	36%	(595)	38%	(618)	1647
RD/WT: Right Direction	18%	(138)	18%	(135)	7%	(51)	18%	(136)	40%	(302)	763
RD/WT: Wrong Track	5%	(66)	6%	(79)	7%	(85)	46%	(561)	36%	(439)	1230
Trump Job Approve	19%	(165)	17%	(150)	7%	(62)	19%	(170)	38%	(342)	888
Trump Job Disapprove	4%	(37)	6%	(63)	7%	(71)	50%	(511)	34%	(348)	1029

Continued on next page

Table CMS10_1: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Hydroxychloroquine

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	10%	(204)	11%	(214)	7%	(136)	35%	(698)	37%	(741)	1993
Trump Job Strongly Approve	25%	(129)	19%	(96)	5%	(27)	16%	(80)	34%	(175)	508
Trump Job Somewhat Approve	9%	(36)	14%	(54)	9%	(34)	24%	(90)	44%	(167)	380
Trump Job Somewhat Disapprove	4%	(8)	12%	(24)	10%	(20)	31%	(61)	43%	(86)	199
Trump Job Strongly Disapprove	4%	(29)	5%	(39)	6%	(50)	54%	(450)	32%	(262)	831
Favorable of Trump	19%	(163)	18%	(152)	7%	(59)	19%	(162)	36%	(303)	839
Unfavorable of Trump	3%	(34)	6%	(58)	7%	(75)	51%	(517)	33%	(335)	1018
Very Favorable of Trump	25%	(131)	20%	(101)	6%	(30)	18%	(90)	32%	(163)	516
Somewhat Favorable of Trump	10%	(32)	16%	(51)	9%	(29)	22%	(71)	43%	(140)	323
Somewhat Unfavorable of Trump	2%	(4)	12%	(20)	10%	(17)	30%	(52)	46%	(80)	172
Very Unfavorable of Trump	4%	(30)	4%	(38)	7%	(58)	55%	(465)	30%	(255)	846
#1 Issue: Economy	13%	(81)	12%	(78)	8%	(51)	31%	(203)	36%	(232)	645
#1 Issue: Security	22%	(47)	18%	(40)	8%	(17)	19%	(41)	34%	(74)	220
#1 Issue: Health Care	7%	(30)	7%	(34)	6%	(26)	48%	(216)	32%	(145)	450
#1 Issue: Medicare / Social Security	8%	(25)	11%	(33)	5%	(16)	34%	(101)	42%	(125)	300
#1 Issue: Women's Issues	3%	(2)	2%	(1)	9%	(6)	34%	(23)	53%	(35)	67
#1 Issue: Education	4%	(3)	12%	(11)	6%	(5)	29%	(27)	49%	(45)	91
#1 Issue: Energy	6%	(5)	11%	(9)	9%	(8)	45%	(39)	29%	(25)	86
#1 Issue: Other	7%	(10)	6%	(7)	6%	(8)	36%	(49)	45%	(60)	135
2018 House Vote: Democrat	3%	(24)	6%	(49)	7%	(51)	54%	(408)	29%	(216)	749
2018 House Vote: Republican	19%	(127)	19%	(126)	8%	(52)	20%	(130)	34%	(227)	661
2018 House Vote: Someone else	5%	(4)	8%	(7)	4%	(4)	30%	(26)	53%	(46)	87
2016 Vote: Hillary Clinton	3%	(21)	6%	(42)	7%	(46)	56%	(373)	28%	(189)	671
2016 Vote: Donald Trump	20%	(137)	18%	(125)	7%	(46)	19%	(130)	37%	(259)	696
2016 Vote: Other	5%	(8)	10%	(16)	7%	(12)	38%	(62)	40%	(66)	163
2016 Vote: Didn't Vote	8%	(38)	7%	(31)	7%	(33)	29%	(131)	49%	(227)	459
Voted in 2014: Yes	11%	(147)	12%	(157)	7%	(89)	39%	(502)	31%	(407)	1302
Voted in 2014: No	8%	(57)	8%	(56)	7%	(48)	28%	(195)	48%	(334)	691

Continued on next page

Table CMS10_1: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Hydroxychloroquine

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	10%	(204)	11%	(214)	7%	(136)	35%	(698)	37%	(741)	1993
2012 Vote: Barack Obama	6%	(46)	8%	(60)	7%	(59)	49%	(394)	31%	(246)	804
2012 Vote: Mitt Romney	20%	(105)	17%	(93)	7%	(38)	21%	(113)	35%	(188)	537
2012 Vote: Other	14%	(13)	13%	(12)	1%	(1)	36%	(32)	36%	(32)	90
2012 Vote: Didn't Vote	7%	(40)	9%	(48)	7%	(39)	28%	(156)	49%	(273)	557
4-Region: Northeast	8%	(30)	11%	(38)	9%	(34)	40%	(142)	31%	(112)	356
4-Region: Midwest	11%	(48)	12%	(55)	7%	(30)	35%	(159)	36%	(166)	458
4-Region: South	11%	(85)	12%	(87)	7%	(55)	32%	(236)	38%	(281)	744
4-Region: West	9%	(40)	8%	(34)	4%	(18)	37%	(161)	42%	(183)	435
Sports fan	10%	(135)	13%	(166)	8%	(105)	35%	(460)	34%	(438)	1304
Traveled outside of U.S. in past year 1+ times	10%	(39)	13%	(49)	10%	(37)	31%	(120)	37%	(146)	392
Frequent Flyer	10%	(26)	10%	(26)	10%	(27)	34%	(93)	36%	(99)	271

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

Table CMS10_2: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Chloroquine

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(151)	8%	(160)	6%	(129)	36%	(715)	42%	(838)	1993
Gender: Male	9%	(83)	10%	(97)	8%	(78)	35%	(331)	37%	(344)	933
Gender: Female	6%	(68)	6%	(64)	5%	(51)	36%	(384)	47%	(494)	1060
Age: 18-34	8%	(40)	8%	(38)	6%	(31)	33%	(164)	46%	(228)	501
Age: 35-44	7%	(20)	9%	(29)	8%	(23)	31%	(94)	45%	(138)	303
Age: 45-64	8%	(61)	8%	(56)	6%	(45)	38%	(274)	40%	(290)	726
Age: 65+	6%	(30)	8%	(38)	7%	(30)	40%	(184)	39%	(182)	464
GenZers: 1997-2012	6%	(11)	7%	(12)	8%	(14)	25%	(44)	54%	(93)	173
Millennials: 1981-1996	9%	(40)	9%	(41)	8%	(36)	35%	(165)	39%	(183)	465
GenXers: 1965-1980	8%	(44)	6%	(31)	6%	(29)	37%	(189)	43%	(223)	516
Baby Boomers: 1946-1964	7%	(51)	9%	(68)	5%	(39)	37%	(274)	41%	(303)	734
PID: Dem (no lean)	5%	(33)	6%	(42)	6%	(46)	48%	(351)	36%	(265)	737
PID: Ind (no lean)	7%	(37)	6%	(34)	6%	(34)	37%	(208)	44%	(251)	564
PID: Rep (no lean)	12%	(80)	12%	(85)	7%	(50)	23%	(156)	47%	(322)	692
PID/Gender: Dem Men	6%	(18)	6%	(21)	7%	(24)	45%	(146)	35%	(114)	324
PID/Gender: Dem Women	4%	(15)	5%	(21)	5%	(22)	50%	(205)	37%	(151)	413
PID/Gender: Ind Men	7%	(21)	7%	(19)	8%	(23)	39%	(109)	38%	(104)	276
PID/Gender: Ind Women	6%	(17)	5%	(15)	4%	(11)	34%	(99)	51%	(146)	288
PID/Gender: Rep Men	13%	(44)	17%	(57)	9%	(31)	23%	(76)	38%	(126)	333
PID/Gender: Rep Women	10%	(36)	8%	(28)	5%	(19)	22%	(80)	55%	(197)	359
Ideo: Liberal (1-3)	5%	(29)	5%	(27)	6%	(35)	50%	(284)	34%	(195)	570
Ideo: Moderate (4)	5%	(26)	10%	(47)	7%	(33)	39%	(194)	40%	(197)	497
Ideo: Conservative (5-7)	11%	(86)	11%	(82)	7%	(54)	25%	(193)	46%	(356)	771
Educ: < College	8%	(106)	8%	(97)	6%	(81)	34%	(421)	44%	(550)	1254
Educ: Bachelors degree	6%	(26)	8%	(39)	7%	(35)	40%	(189)	39%	(182)	471
Educ: Post-grad	7%	(19)	9%	(25)	5%	(14)	39%	(105)	39%	(106)	268
Income: Under 50k	8%	(77)	7%	(67)	7%	(66)	36%	(341)	43%	(408)	959
Income: 50k-100k	7%	(46)	9%	(58)	5%	(37)	35%	(238)	44%	(293)	672
Income: 100k+	8%	(27)	10%	(35)	7%	(27)	37%	(135)	38%	(137)	362
Ethnicity: White	8%	(126)	9%	(142)	7%	(113)	35%	(565)	41%	(665)	1612

Continued on next page

Table CMS10_2: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Chloroquine

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(151)	8%	(160)	6%	(129)	36%	(715)	42%	(838)	1993
Ethnicity: Hispanic	4%	(8)	4%	(8)	8%	(16)	27%	(52)	56%	(109)	193
Ethnicity: Afr. Am.	7%	(18)	4%	(11)	4%	(10)	40%	(100)	45%	(114)	253
Ethnicity: Other	5%	(6)	6%	(7)	5%	(6)	39%	(50)	46%	(59)	128
All Christian	8%	(77)	10%	(93)	7%	(72)	33%	(323)	42%	(403)	968
All Non-Christian	9%	(9)	4%	(5)	5%	(5)	51%	(52)	31%	(31)	101
Atheist	2%	(2)	5%	(5)	6%	(7)	48%	(52)	39%	(42)	108
Agnostic/Nothing in particular	8%	(62)	7%	(58)	6%	(45)	35%	(288)	44%	(362)	815
Religious Non-Protestant/Catholic	7%	(9)	5%	(6)	4%	(5)	50%	(61)	34%	(41)	122
Evangelical	13%	(68)	10%	(56)	7%	(39)	28%	(151)	42%	(223)	536
Non-Evangelical	6%	(42)	9%	(60)	7%	(48)	37%	(263)	41%	(289)	703
Community: Urban	8%	(38)	7%	(33)	6%	(29)	40%	(184)	39%	(179)	463
Community: Suburban	7%	(65)	8%	(83)	7%	(68)	37%	(373)	41%	(413)	1002
Community: Rural	9%	(48)	9%	(45)	6%	(32)	30%	(158)	47%	(246)	529
Employ: Private Sector	7%	(43)	9%	(56)	7%	(48)	35%	(228)	42%	(272)	647
Employ: Government	9%	(10)	10%	(11)	2%	(3)	39%	(45)	41%	(48)	116
Employ: Self-Employed	16%	(22)	4%	(6)	7%	(10)	35%	(48)	38%	(52)	138
Employ: Homemaker	6%	(6)	7%	(7)	5%	(5)	35%	(36)	48%	(50)	105
Employ: Retired	8%	(41)	8%	(44)	8%	(43)	38%	(203)	39%	(209)	539
Employ: Unemployed	4%	(10)	7%	(17)	3%	(8)	39%	(88)	46%	(107)	230
Employ: Other	14%	(15)	9%	(10)	3%	(4)	30%	(32)	44%	(47)	107
Military HH: Yes	8%	(29)	11%	(38)	7%	(25)	33%	(116)	40%	(138)	346
Military HH: No	7%	(121)	7%	(123)	6%	(104)	36%	(599)	43%	(700)	1647
RD/WT: Right Direction	12%	(94)	12%	(91)	7%	(56)	22%	(167)	47%	(356)	763
RD/WT: Wrong Track	5%	(57)	6%	(70)	6%	(73)	45%	(548)	39%	(482)	1230
Trump Job Approve	13%	(115)	12%	(105)	7%	(64)	22%	(193)	46%	(411)	888
Trump Job Disapprove	3%	(34)	5%	(51)	6%	(65)	49%	(500)	37%	(379)	1029

Continued on next page

Table CMS10_2: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Chloroquine

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(151)	8%	(160)	6%	(129)	36%	(715)	42%	(838)	1993
Trump Job Strongly Approve	17%	(84)	12%	(63)	7%	(35)	21%	(106)	43%	(220)	508
Trump Job Somewhat Approve	8%	(31)	11%	(42)	7%	(29)	23%	(87)	50%	(192)	380
Trump Job Somewhat Disapprove	3%	(7)	9%	(18)	8%	(15)	30%	(60)	49%	(98)	199
Trump Job Strongly Disapprove	3%	(27)	4%	(33)	6%	(50)	53%	(440)	34%	(281)	831
Favorable of Trump	13%	(111)	13%	(105)	7%	(63)	23%	(189)	44%	(371)	839
Unfavorable of Trump	3%	(34)	5%	(55)	7%	(66)	49%	(496)	36%	(366)	1018
Very Favorable of Trump	17%	(86)	12%	(64)	7%	(38)	23%	(120)	40%	(207)	516
Somewhat Favorable of Trump	8%	(26)	13%	(41)	8%	(24)	21%	(69)	51%	(163)	323
Somewhat Unfavorable of Trump	4%	(8)	9%	(16)	9%	(16)	28%	(48)	49%	(85)	172
Very Unfavorable of Trump	3%	(27)	5%	(39)	6%	(50)	53%	(449)	33%	(282)	846
#1 Issue: Economy	9%	(55)	8%	(54)	7%	(48)	34%	(222)	41%	(265)	645
#1 Issue: Security	14%	(32)	12%	(27)	9%	(20)	25%	(54)	39%	(87)	220
#1 Issue: Health Care	4%	(20)	5%	(24)	7%	(30)	48%	(215)	36%	(161)	450
#1 Issue: Medicare / Social Security	6%	(18)	7%	(22)	4%	(11)	34%	(101)	49%	(148)	300
#1 Issue: Women's Issues	2%	(1)	3%	(2)	5%	(4)	35%	(23)	55%	(37)	67
#1 Issue: Education	5%	(5)	12%	(11)	2%	(2)	25%	(23)	56%	(51)	91
#1 Issue: Energy	9%	(7)	16%	(14)	5%	(4)	38%	(33)	33%	(28)	86
#1 Issue: Other	9%	(12)	5%	(7)	8%	(11)	32%	(43)	46%	(62)	135
2018 House Vote: Democrat	3%	(23)	6%	(42)	6%	(46)	54%	(405)	31%	(232)	749
2018 House Vote: Republican	12%	(79)	13%	(85)	8%	(54)	24%	(158)	43%	(285)	661
2018 House Vote: Someone else	6%	(5)	4%	(3)	3%	(2)	36%	(31)	52%	(45)	87
2016 Vote: Hillary Clinton	3%	(21)	5%	(34)	6%	(40)	56%	(374)	30%	(202)	671
2016 Vote: Donald Trump	12%	(86)	12%	(85)	7%	(48)	23%	(158)	46%	(319)	696
2016 Vote: Other	5%	(8)	8%	(13)	7%	(11)	35%	(58)	45%	(73)	163
2016 Vote: Didn't Vote	8%	(35)	6%	(28)	6%	(29)	27%	(122)	53%	(245)	459
Voted in 2014: Yes	8%	(101)	9%	(116)	7%	(87)	40%	(523)	36%	(475)	1302
Voted in 2014: No	7%	(49)	6%	(45)	6%	(42)	28%	(192)	53%	(363)	691

Continued on next page

Table CMS10_2: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Chloroquine

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	8%	(151)	8%	(160)	6%	(129)	36%	(715)	42%	(838)	1993
2012 Vote: Barack Obama	5%	(43)	7%	(55)	6%	(50)	49%	(396)	32%	(260)	804
2012 Vote: Mitt Romney	12%	(65)	10%	(54)	7%	(39)	26%	(138)	45%	(240)	537
2012 Vote: Other	7%	(6)	10%	(9)	6%	(5)	40%	(36)	38%	(34)	90
2012 Vote: Didn't Vote	7%	(37)	8%	(42)	6%	(35)	25%	(142)	54%	(302)	557
4-Region: Northeast	7%	(26)	6%	(21)	10%	(34)	40%	(144)	37%	(132)	356
4-Region: Midwest	7%	(34)	9%	(40)	8%	(35)	36%	(164)	40%	(184)	458
4-Region: South	8%	(58)	11%	(78)	6%	(44)	32%	(237)	44%	(327)	744
4-Region: West	8%	(33)	5%	(21)	4%	(16)	39%	(170)	45%	(195)	435
Sports fan	8%	(110)	9%	(122)	7%	(89)	37%	(476)	39%	(507)	1304
Traveled outside of U.S. in past year 1+ times	8%	(32)	9%	(36)	9%	(35)	35%	(136)	39%	(152)	392
Frequent Flyer	7%	(20)	8%	(22)	8%	(21)	37%	(100)	40%	(108)	271

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

Table CMS10_3: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Remdesivir

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(174)	11%	(223)	7%	(133)	19%	(371)	55%	(1092)	1993
Gender: Male	11%	(104)	14%	(129)	8%	(79)	17%	(162)	49%	(459)	933
Gender: Female	7%	(70)	9%	(94)	5%	(54)	20%	(209)	60%	(633)	1060
Age: 18-34	8%	(39)	8%	(42)	7%	(36)	20%	(102)	56%	(282)	501
Age: 35-44	6%	(18)	10%	(29)	8%	(25)	17%	(50)	59%	(180)	303
Age: 45-64	8%	(58)	11%	(83)	6%	(43)	21%	(151)	54%	(391)	726
Age: 65+	13%	(60)	15%	(68)	6%	(29)	15%	(68)	52%	(239)	464
GenZers: 1997-2012	5%	(8)	8%	(14)	11%	(19)	17%	(30)	59%	(101)	173
Millennials: 1981-1996	8%	(38)	9%	(43)	6%	(28)	21%	(100)	55%	(256)	465
GenXers: 1965-1980	8%	(40)	10%	(54)	6%	(33)	20%	(104)	55%	(286)	516
Baby Boomers: 1946-1964	10%	(75)	13%	(98)	5%	(39)	16%	(121)	55%	(403)	734
PID: Dem (no lean)	7%	(50)	11%	(84)	8%	(56)	23%	(168)	51%	(378)	737
PID: Ind (no lean)	9%	(49)	11%	(63)	6%	(36)	17%	(95)	57%	(322)	564
PID: Rep (no lean)	11%	(76)	11%	(77)	6%	(41)	16%	(108)	57%	(392)	692
PID/Gender: Dem Men	10%	(31)	12%	(39)	9%	(28)	22%	(72)	47%	(153)	324
PID/Gender: Dem Women	5%	(19)	11%	(45)	7%	(28)	23%	(96)	54%	(225)	413
PID/Gender: Ind Men	10%	(29)	14%	(37)	8%	(23)	14%	(39)	53%	(147)	276
PID/Gender: Ind Women	7%	(20)	9%	(25)	4%	(13)	20%	(56)	60%	(174)	288
PID/Gender: Rep Men	13%	(44)	16%	(52)	8%	(27)	15%	(51)	47%	(158)	333
PID/Gender: Rep Women	9%	(32)	7%	(24)	4%	(13)	16%	(57)	65%	(233)	359
Ideo: Liberal (1-3)	8%	(46)	13%	(76)	7%	(38)	20%	(115)	52%	(295)	570
Ideo: Moderate (4)	8%	(42)	11%	(55)	8%	(40)	22%	(108)	51%	(252)	497
Ideo: Conservative (5-7)	10%	(79)	12%	(92)	6%	(43)	15%	(117)	57%	(441)	771
Educ: < College	8%	(101)	9%	(118)	8%	(97)	19%	(233)	56%	(703)	1254
Educ: Bachelors degree	9%	(42)	13%	(61)	4%	(17)	20%	(96)	54%	(256)	471
Educ: Post-grad	11%	(30)	17%	(44)	7%	(19)	16%	(43)	49%	(132)	268
Income: Under 50k	9%	(86)	9%	(89)	8%	(79)	19%	(185)	54%	(519)	959
Income: 50k-100k	8%	(52)	12%	(80)	5%	(31)	18%	(122)	58%	(388)	672
Income: 100k+	10%	(35)	15%	(54)	6%	(23)	18%	(65)	51%	(185)	362
Ethnicity: White	9%	(142)	12%	(193)	7%	(109)	17%	(282)	55%	(887)	1612

Continued on next page

Table CMS10_3: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Remdesivir

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(174)	11%	(223)	7%	(133)	19%	(371)	55%	(1092)	1993
Ethnicity: Hispanic	5%	(9)	8%	(16)	6%	(12)	13%	(24)	68%	(131)	193
Ethnicity: Afr. Am.	10%	(25)	8%	(20)	8%	(19)	24%	(61)	51%	(128)	253
Ethnicity: Other	6%	(7)	9%	(11)	4%	(5)	22%	(29)	60%	(77)	128
All Christian	10%	(95)	12%	(121)	7%	(67)	17%	(163)	54%	(521)	968
All Non-Christian	8%	(8)	22%	(22)	7%	(7)	25%	(25)	38%	(39)	101
Atheist	8%	(8)	11%	(12)	6%	(6)	17%	(19)	58%	(63)	108
Agnostic/Nothing in particular	8%	(63)	8%	(68)	6%	(52)	20%	(164)	57%	(469)	815
Religious Non-Protestant/Catholic	9%	(11)	18%	(22)	6%	(7)	23%	(29)	44%	(54)	122
Evangelical	11%	(61)	11%	(58)	6%	(34)	19%	(99)	53%	(284)	536
Non-Evangelical	7%	(51)	12%	(86)	7%	(50)	18%	(126)	55%	(389)	703
Community: Urban	9%	(42)	12%	(54)	7%	(30)	22%	(101)	51%	(235)	463
Community: Suburban	8%	(84)	13%	(125)	7%	(67)	18%	(182)	54%	(543)	1002
Community: Rural	9%	(47)	8%	(44)	7%	(35)	17%	(88)	59%	(313)	529
Employ: Private Sector	9%	(56)	11%	(73)	8%	(49)	18%	(117)	55%	(353)	647
Employ: Government	9%	(11)	9%	(10)	6%	(7)	24%	(28)	52%	(61)	116
Employ: Self-Employed	10%	(14)	13%	(18)	7%	(9)	23%	(32)	47%	(65)	138
Employ: Homemaker	7%	(8)	8%	(9)	3%	(3)	17%	(17)	65%	(68)	105
Employ: Retired	11%	(57)	15%	(80)	7%	(37)	16%	(88)	51%	(276)	539
Employ: Unemployed	6%	(15)	8%	(19)	5%	(12)	18%	(40)	62%	(143)	230
Employ: Other	11%	(11)	6%	(7)	4%	(5)	25%	(27)	54%	(58)	107
Military HH: Yes	9%	(31)	13%	(44)	10%	(35)	17%	(60)	51%	(176)	346
Military HH: No	9%	(143)	11%	(179)	6%	(98)	19%	(311)	56%	(915)	1647
RD/WT: Right Direction	10%	(79)	11%	(86)	7%	(54)	14%	(106)	57%	(438)	763
RD/WT: Wrong Track	8%	(95)	11%	(137)	6%	(79)	22%	(266)	53%	(653)	1230
Trump Job Approve	11%	(101)	12%	(106)	6%	(57)	14%	(124)	56%	(501)	888
Trump Job Disapprove	7%	(70)	11%	(116)	7%	(72)	23%	(234)	52%	(537)	1029

Continued on next page

Table CMS10_3: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Remdesivir

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(174)	11%	(223)	7%	(133)	19%	(371)	55%	(1092)	1993
Trump Job Strongly Approve	14%	(73)	13%	(66)	6%	(32)	13%	(68)	53%	(269)	508
Trump Job Somewhat Approve	7%	(28)	10%	(40)	6%	(24)	15%	(56)	61%	(233)	380
Trump Job Somewhat Disapprove	7%	(13)	10%	(19)	11%	(21)	18%	(36)	55%	(109)	199
Trump Job Strongly Disapprove	7%	(57)	12%	(97)	6%	(51)	24%	(197)	52%	(428)	831
Favorable of Trump	11%	(95)	12%	(104)	6%	(53)	15%	(123)	55%	(463)	839
Unfavorable of Trump	7%	(74)	12%	(119)	7%	(74)	23%	(232)	51%	(520)	1018
Very Favorable of Trump	14%	(71)	13%	(68)	7%	(36)	14%	(73)	52%	(269)	516
Somewhat Favorable of Trump	8%	(25)	11%	(37)	6%	(18)	15%	(50)	60%	(195)	323
Somewhat Unfavorable of Trump	7%	(12)	12%	(20)	8%	(14)	18%	(31)	55%	(95)	172
Very Unfavorable of Trump	7%	(62)	12%	(99)	7%	(60)	24%	(201)	50%	(424)	846
#1 Issue: Economy	10%	(63)	11%	(70)	5%	(35)	19%	(126)	54%	(351)	645
#1 Issue: Security	11%	(24)	10%	(22)	11%	(23)	16%	(35)	53%	(116)	220
#1 Issue: Health Care	7%	(33)	15%	(68)	7%	(32)	22%	(97)	49%	(220)	450
#1 Issue: Medicare / Social Security	8%	(24)	9%	(28)	6%	(18)	16%	(49)	60%	(180)	300
#1 Issue: Women's Issues	5%	(3)	9%	(6)	8%	(5)	13%	(9)	66%	(44)	67
#1 Issue: Education	4%	(4)	7%	(7)	6%	(5)	19%	(17)	64%	(58)	91
#1 Issue: Energy	13%	(11)	8%	(7)	10%	(9)	20%	(17)	50%	(43)	86
#1 Issue: Other	8%	(11)	12%	(16)	4%	(5)	16%	(22)	60%	(80)	135
2018 House Vote: Democrat	7%	(56)	13%	(97)	7%	(56)	24%	(178)	48%	(362)	749
2018 House Vote: Republican	12%	(80)	13%	(85)	6%	(41)	15%	(98)	54%	(357)	661
2018 House Vote: Someone else	3%	(3)	9%	(8)	6%	(5)	20%	(17)	62%	(54)	87
2016 Vote: Hillary Clinton	8%	(52)	13%	(86)	8%	(53)	24%	(163)	47%	(316)	671
2016 Vote: Donald Trump	12%	(86)	12%	(84)	5%	(38)	15%	(101)	56%	(387)	696
2016 Vote: Other	4%	(7)	12%	(19)	5%	(8)	19%	(31)	60%	(98)	163
2016 Vote: Didn't Vote	6%	(27)	7%	(34)	7%	(33)	17%	(76)	63%	(288)	459
Voted in 2014: Yes	10%	(133)	13%	(165)	6%	(81)	20%	(263)	51%	(659)	1302
Voted in 2014: No	6%	(41)	8%	(58)	7%	(52)	16%	(108)	63%	(432)	691

Continued on next page

Table CMS10_3: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Remdesivir

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(174)	11%	(223)	7%	(133)	19%	(371)	55%	(1092)	1993
2012 Vote: Barack Obama	8%	(67)	13%	(103)	7%	(59)	22%	(179)	49%	(396)	804
2012 Vote: Mitt Romney	14%	(74)	12%	(66)	4%	(24)	16%	(86)	53%	(287)	537
2012 Vote: Other	5%	(4)	13%	(12)	4%	(4)	18%	(17)	59%	(53)	90
2012 Vote: Didn't Vote	5%	(29)	8%	(42)	8%	(46)	16%	(89)	63%	(352)	557
4-Region: Northeast	8%	(27)	15%	(54)	7%	(25)	19%	(68)	51%	(182)	356
4-Region: Midwest	11%	(49)	11%	(49)	7%	(30)	20%	(90)	52%	(240)	458
4-Region: South	10%	(71)	11%	(83)	6%	(45)	19%	(139)	55%	(407)	744
4-Region: West	6%	(28)	9%	(38)	8%	(33)	17%	(75)	60%	(263)	435
Sports fan	9%	(122)	13%	(164)	7%	(97)	19%	(245)	52%	(677)	1304
Traveled outside of U.S. in past year 1+ times	11%	(41)	12%	(46)	9%	(34)	17%	(65)	53%	(206)	392
Frequent Flyer	8%	(21)	11%	(29)	9%	(25)	18%	(47)	55%	(148)	271

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

Table CMS10_4: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Kevzara

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	3%	(56)	3%	(67)	5%	(94)	22%	(436)	67%	(1340)	1993
Gender: Male	4%	(37)	5%	(46)	6%	(57)	23%	(212)	62%	(580)	933
Gender: Female	2%	(18)	2%	(21)	3%	(37)	21%	(224)	72%	(761)	1060
Age: 18-34	5%	(25)	4%	(20)	7%	(33)	25%	(123)	60%	(300)	501
Age: 35-44	3%	(9)	6%	(18)	6%	(17)	19%	(56)	67%	(203)	303
Age: 45-64	2%	(16)	3%	(19)	3%	(24)	24%	(171)	68%	(497)	726
Age: 65+	1%	(5)	2%	(11)	4%	(20)	19%	(86)	74%	(341)	464
GenZers: 1997-2012	5%	(9)	1%	(2)	9%	(16)	24%	(42)	60%	(104)	173
Millennials: 1981-1996	5%	(22)	5%	(25)	6%	(26)	24%	(109)	61%	(283)	465
GenXers: 1965-1980	2%	(11)	4%	(21)	4%	(21)	23%	(118)	67%	(345)	516
Baby Boomers: 1946-1964	2%	(13)	2%	(18)	3%	(23)	20%	(145)	73%	(535)	734
PID: Dem (no lean)	2%	(17)	3%	(22)	5%	(37)	28%	(208)	61%	(452)	737
PID: Ind (no lean)	3%	(18)	3%	(15)	4%	(21)	18%	(103)	72%	(406)	564
PID: Rep (no lean)	3%	(20)	4%	(31)	5%	(35)	18%	(125)	70%	(482)	692
PID/Gender: Dem Men	4%	(12)	5%	(15)	7%	(23)	28%	(91)	56%	(182)	324
PID/Gender: Dem Women	1%	(5)	2%	(7)	3%	(14)	28%	(117)	65%	(270)	413
PID/Gender: Ind Men	4%	(12)	4%	(12)	5%	(13)	18%	(49)	69%	(190)	276
PID/Gender: Ind Women	2%	(7)	1%	(3)	3%	(8)	19%	(54)	75%	(217)	288
PID/Gender: Rep Men	4%	(13)	6%	(19)	6%	(21)	22%	(72)	62%	(208)	333
PID/Gender: Rep Women	2%	(7)	3%	(11)	4%	(15)	15%	(53)	76%	(274)	359
Ideo: Liberal (1-3)	4%	(21)	3%	(17)	4%	(25)	25%	(140)	64%	(367)	570
Ideo: Moderate (4)	2%	(11)	3%	(13)	5%	(27)	24%	(120)	66%	(327)	497
Ideo: Conservative (5-7)	2%	(17)	4%	(34)	4%	(34)	18%	(141)	71%	(546)	771
Educ: < College	3%	(42)	3%	(35)	5%	(66)	22%	(270)	67%	(841)	1254
Educ: Bachelors degree	1%	(6)	3%	(16)	4%	(17)	22%	(105)	69%	(327)	471
Educ: Post-grad	3%	(8)	6%	(16)	4%	(11)	23%	(61)	64%	(172)	268
Income: Under 50k	4%	(36)	2%	(21)	6%	(56)	23%	(221)	65%	(624)	959
Income: 50k-100k	2%	(13)	4%	(26)	3%	(21)	20%	(133)	71%	(479)	672
Income: 100k+	2%	(7)	5%	(20)	4%	(16)	23%	(82)	66%	(237)	362
Ethnicity: White	2%	(37)	3%	(56)	5%	(74)	21%	(333)	69%	(1112)	1612

Continued on next page

Table CMS10_4: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Kevzara

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	3%	(56)	3%	(67)	5%	(94)	22%	(436)	67%	(1340)	1993
Ethnicity: Hispanic	1%	(2)	4%	(7)	6%	(12)	15%	(29)	74%	(142)	193
Ethnicity: Afr. Am.	7%	(17)	3%	(7)	6%	(14)	29%	(74)	56%	(141)	253
Ethnicity: Other	2%	(2)	3%	(4)	4%	(6)	23%	(30)	67%	(86)	128
All Christian	2%	(20)	4%	(34)	5%	(45)	20%	(196)	70%	(674)	968
All Non-Christian	1%	(1)	5%	(5)	5%	(5)	32%	(32)	58%	(59)	101
Atheist	1%	(2)	4%	(4)	3%	(3)	22%	(24)	70%	(75)	108
Agnostic/Nothing in particular	4%	(34)	3%	(24)	5%	(41)	23%	(184)	65%	(532)	815
Religious Non-Protestant/Catholic	1%	(1)	4%	(5)	4%	(5)	30%	(36)	61%	(75)	122
Evangelical	5%	(27)	4%	(19)	6%	(30)	22%	(117)	64%	(343)	536
Non-Evangelical	1%	(9)	3%	(23)	4%	(30)	21%	(148)	70%	(493)	703
Community: Urban	4%	(20)	6%	(26)	6%	(29)	25%	(114)	59%	(274)	463
Community: Suburban	2%	(18)	2%	(21)	4%	(37)	22%	(222)	70%	(703)	1002
Community: Rural	3%	(18)	4%	(20)	5%	(27)	19%	(100)	69%	(363)	529
Employ: Private Sector	3%	(18)	5%	(29)	6%	(37)	20%	(126)	67%	(437)	647
Employ: Government	3%	(4)	6%	(8)	3%	(3)	30%	(34)	58%	(67)	116
Employ: Self-Employed	4%	(6)	3%	(5)	8%	(10)	25%	(35)	60%	(83)	138
Employ: Homemaker	1%	(1)	1%	(1)	4%	(4)	20%	(21)	75%	(78)	105
Employ: Retired	2%	(10)	3%	(14)	4%	(22)	20%	(110)	71%	(382)	539
Employ: Unemployed	3%	(8)	3%	(6)	2%	(5)	25%	(58)	66%	(152)	230
Employ: Other	5%	(5)	2%	(3)	1%	(2)	23%	(25)	68%	(73)	107
Military HH: Yes	2%	(7)	4%	(13)	5%	(18)	20%	(69)	69%	(239)	346
Military HH: No	3%	(49)	3%	(54)	5%	(75)	22%	(367)	67%	(1101)	1647
RD/WT: Right Direction	4%	(30)	5%	(35)	6%	(44)	17%	(129)	69%	(524)	763
RD/WT: Wrong Track	2%	(25)	3%	(32)	4%	(50)	25%	(308)	66%	(816)	1230
Trump Job Approve	4%	(34)	4%	(39)	5%	(46)	17%	(150)	70%	(620)	888
Trump Job Disapprove	2%	(20)	3%	(28)	4%	(46)	26%	(271)	65%	(665)	1029

Continued on next page

Table CMS10_4: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Kevzara

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	3%	(56)	3%	(67)	5%	(94)	22%	(436)	67%	(1340)	1993
Trump Job Strongly Approve	4%	(22)	4%	(20)	6%	(32)	17%	(89)	68%	(346)	508
Trump Job Somewhat Approve	3%	(12)	5%	(19)	4%	(14)	16%	(61)	72%	(274)	380
Trump Job Somewhat Disapprove	4%	(7)	3%	(5)	8%	(16)	21%	(41)	65%	(130)	199
Trump Job Strongly Disapprove	2%	(13)	3%	(23)	4%	(30)	28%	(230)	64%	(535)	831
Favorable of Trump	4%	(32)	5%	(38)	5%	(43)	18%	(151)	69%	(575)	839
Unfavorable of Trump	2%	(20)	3%	(26)	4%	(46)	27%	(272)	64%	(654)	1018
Very Favorable of Trump	4%	(22)	4%	(20)	6%	(32)	19%	(96)	67%	(346)	516
Somewhat Favorable of Trump	3%	(10)	6%	(19)	3%	(11)	17%	(54)	71%	(229)	323
Somewhat Unfavorable of Trump	2%	(3)	4%	(7)	7%	(12)	16%	(28)	70%	(121)	172
Very Unfavorable of Trump	2%	(17)	2%	(18)	4%	(33)	29%	(244)	63%	(533)	846
#1 Issue: Economy	4%	(24)	4%	(23)	5%	(30)	21%	(135)	67%	(432)	645
#1 Issue: Security	3%	(7)	4%	(9)	6%	(14)	23%	(49)	64%	(140)	220
#1 Issue: Health Care	2%	(8)	3%	(14)	5%	(22)	26%	(118)	64%	(288)	450
#1 Issue: Medicare / Social Security	2%	(6)	2%	(6)	3%	(10)	17%	(52)	75%	(225)	300
#1 Issue: Women's Issues	2%	(1)	1%	(0)	2%	(1)	27%	(18)	68%	(46)	67
#1 Issue: Education	5%	(5)	4%	(4)	5%	(5)	19%	(18)	66%	(60)	91
#1 Issue: Energy	4%	(4)	6%	(5)	5%	(4)	21%	(18)	64%	(55)	86
#1 Issue: Other	1%	(1)	4%	(6)	5%	(6)	20%	(27)	70%	(94)	135
2018 House Vote: Democrat	2%	(15)	4%	(29)	5%	(34)	28%	(208)	62%	(462)	749
2018 House Vote: Republican	3%	(20)	5%	(31)	4%	(25)	19%	(128)	69%	(457)	661
2018 House Vote: Someone else	2%	(1)	2%	(1)	4%	(3)	19%	(16)	74%	(64)	87
2016 Vote: Hillary Clinton	2%	(10)	4%	(26)	4%	(29)	28%	(189)	62%	(417)	671
2016 Vote: Donald Trump	3%	(24)	5%	(33)	4%	(31)	18%	(123)	70%	(486)	696
2016 Vote: Other	2%	(3)	2%	(4)	2%	(4)	20%	(33)	74%	(120)	163
2016 Vote: Didn't Vote	4%	(18)	1%	(5)	7%	(30)	20%	(91)	69%	(315)	459
Voted in 2014: Yes	3%	(34)	4%	(56)	4%	(51)	24%	(307)	66%	(854)	1302
Voted in 2014: No	3%	(22)	2%	(11)	6%	(43)	19%	(129)	70%	(486)	691

Continued on next page

Table CMS10_4: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Kevzara

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	3%	(56)	3%	(67)	5%	(94)	22%	(436)	67%	(1340)	1993
2012 Vote: Barack Obama	3%	(21)	4%	(32)	4%	(36)	26%	(212)	63%	(503)	804
2012 Vote: Mitt Romney	3%	(15)	4%	(23)	3%	(17)	18%	(97)	72%	(384)	537
2012 Vote: Other	1%	(1)	2%	(1)	3%	(2)	23%	(21)	72%	(64)	90
2012 Vote: Didn't Vote	3%	(19)	2%	(10)	7%	(38)	19%	(104)	69%	(386)	557
4-Region: Northeast	1%	(5)	5%	(17)	4%	(14)	24%	(85)	66%	(235)	356
4-Region: Midwest	4%	(16)	3%	(15)	6%	(28)	22%	(101)	65%	(297)	458
4-Region: South	4%	(27)	3%	(23)	5%	(38)	20%	(150)	68%	(507)	744
4-Region: West	2%	(8)	3%	(12)	3%	(14)	23%	(100)	69%	(302)	435
Sports fan	3%	(45)	4%	(54)	5%	(66)	22%	(286)	65%	(853)	1304
Traveled outside of U.S. in past year 1+ times	4%	(14)	6%	(24)	6%	(22)	21%	(81)	64%	(250)	392
Frequent Flyer	4%	(12)	4%	(11)	6%	(16)	21%	(58)	64%	(174)	271

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

Table CMS10_5: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Ultraviolet lighting

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(187)	14%	(270)	9%	(186)	31%	(621)	37%	(730)	1993
Gender: Male	10%	(94)	15%	(141)	12%	(114)	31%	(287)	32%	(296)	933
Gender: Female	9%	(92)	12%	(129)	7%	(72)	31%	(333)	41%	(434)	1060
Age: 18-34	8%	(39)	11%	(55)	11%	(58)	31%	(154)	39%	(195)	501
Age: 35-44	8%	(24)	13%	(40)	10%	(31)	29%	(87)	40%	(120)	303
Age: 45-64	11%	(81)	14%	(101)	8%	(60)	32%	(231)	35%	(252)	726
Age: 65+	9%	(43)	16%	(73)	8%	(36)	32%	(148)	35%	(163)	464
GenZers: 1997-2012	8%	(14)	6%	(10)	12%	(21)	28%	(49)	45%	(79)	173
Millennials: 1981-1996	8%	(39)	14%	(67)	11%	(53)	32%	(149)	34%	(157)	465
GenXers: 1965-1980	9%	(46)	15%	(75)	7%	(39)	32%	(165)	37%	(190)	516
Baby Boomers: 1946-1964	11%	(79)	14%	(99)	9%	(63)	30%	(223)	37%	(270)	734
PID: Dem (no lean)	5%	(37)	9%	(66)	8%	(62)	43%	(313)	35%	(258)	737
PID: Ind (no lean)	9%	(51)	13%	(72)	9%	(53)	33%	(185)	36%	(202)	564
PID: Rep (no lean)	14%	(99)	19%	(132)	10%	(71)	18%	(122)	39%	(270)	692
PID/Gender: Dem Men	5%	(18)	11%	(34)	12%	(40)	39%	(127)	32%	(105)	324
PID/Gender: Dem Women	5%	(19)	8%	(32)	5%	(22)	45%	(187)	37%	(153)	413
PID/Gender: Ind Men	10%	(28)	14%	(40)	10%	(29)	34%	(93)	31%	(86)	276
PID/Gender: Ind Women	8%	(22)	11%	(32)	9%	(25)	32%	(92)	41%	(117)	288
PID/Gender: Rep Men	14%	(48)	20%	(67)	14%	(45)	20%	(67)	32%	(106)	333
PID/Gender: Rep Women	14%	(50)	18%	(65)	7%	(25)	15%	(55)	46%	(164)	359
Ideo: Liberal (1-3)	6%	(33)	10%	(56)	9%	(52)	45%	(255)	31%	(174)	570
Ideo: Moderate (4)	7%	(33)	12%	(61)	10%	(48)	34%	(170)	37%	(185)	497
Ideo: Conservative (5-7)	14%	(108)	19%	(146)	9%	(71)	20%	(157)	37%	(289)	771
Educ: < College	9%	(115)	13%	(160)	9%	(119)	29%	(358)	40%	(503)	1254
Educ: Bachelors degree	10%	(48)	15%	(69)	8%	(36)	38%	(181)	29%	(137)	471
Educ: Post-grad	9%	(25)	15%	(41)	11%	(30)	30%	(81)	34%	(91)	268
Income: Under 50k	10%	(97)	12%	(117)	9%	(84)	30%	(291)	38%	(369)	959
Income: 50k-100k	8%	(51)	15%	(101)	10%	(65)	30%	(204)	37%	(252)	672
Income: 100k+	11%	(38)	14%	(52)	10%	(36)	35%	(126)	30%	(110)	362
Ethnicity: White	10%	(160)	15%	(247)	9%	(146)	30%	(488)	35%	(572)	1612

Continued on next page

Table CMS10_5: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Ultraviolet lighting

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(187)	14%	(270)	9%	(186)	31%	(621)	37%	(730)	1993
Ethnicity: Hispanic	7%	(13)	7%	(13)	8%	(16)	24%	(47)	54%	(105)	193
Ethnicity: Afr. Am.	7%	(17)	5%	(13)	11%	(27)	36%	(90)	42%	(106)	253
Ethnicity: Other	8%	(10)	8%	(10)	10%	(13)	33%	(43)	41%	(52)	128
All Christian	12%	(115)	17%	(167)	9%	(87)	28%	(271)	34%	(328)	968
All Non-Christian	3%	(3)	18%	(18)	7%	(7)	46%	(46)	27%	(27)	101
Atheist	5%	(6)	7%	(8)	5%	(6)	46%	(50)	36%	(39)	108
Agnostic/Nothing in particular	8%	(63)	9%	(77)	11%	(86)	31%	(254)	41%	(335)	815
Religious Non-Protestant/Catholic	3%	(4)	19%	(23)	8%	(9)	43%	(53)	27%	(33)	122
Evangelical	15%	(80)	15%	(83)	10%	(53)	24%	(126)	36%	(193)	536
Non-Evangelical	9%	(62)	15%	(108)	9%	(65)	31%	(221)	35%	(247)	703
Community: Urban	10%	(45)	13%	(62)	11%	(49)	34%	(159)	32%	(148)	463
Community: Suburban	9%	(89)	14%	(136)	9%	(93)	32%	(320)	36%	(363)	1002
Community: Rural	10%	(53)	14%	(72)	8%	(44)	27%	(141)	41%	(219)	529
Employ: Private Sector	10%	(64)	15%	(99)	9%	(57)	30%	(191)	36%	(236)	647
Employ: Government	12%	(14)	12%	(14)	13%	(15)	36%	(42)	27%	(32)	116
Employ: Self-Employed	7%	(10)	13%	(17)	11%	(16)	37%	(51)	32%	(44)	138
Employ: Homemaker	11%	(12)	12%	(13)	4%	(4)	28%	(30)	45%	(47)	105
Employ: Retired	10%	(52)	14%	(74)	9%	(50)	33%	(177)	35%	(186)	539
Employ: Unemployed	7%	(16)	10%	(23)	7%	(16)	28%	(65)	47%	(109)	230
Employ: Other	10%	(10)	19%	(21)	12%	(13)	26%	(28)	33%	(35)	107
Military HH: Yes	11%	(38)	18%	(61)	12%	(40)	28%	(96)	32%	(110)	346
Military HH: No	9%	(149)	13%	(208)	9%	(145)	32%	(524)	38%	(620)	1647
RD/WT: Right Direction	13%	(97)	17%	(131)	12%	(88)	18%	(136)	41%	(310)	763
RD/WT: Wrong Track	7%	(90)	11%	(139)	8%	(97)	39%	(484)	34%	(420)	1230
Trump Job Approve	14%	(123)	19%	(165)	11%	(94)	17%	(154)	40%	(353)	888
Trump Job Disapprove	6%	(59)	10%	(100)	9%	(88)	44%	(453)	32%	(330)	1029

Continued on next page

Table CMS10_5: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Ultraviolet lighting

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(187)	14%	(270)	9%	(186)	31%	(621)	37%	(730)	1993
Trump Job Strongly Approve	18%	(90)	19%	(95)	11%	(54)	16%	(82)	37%	(187)	508
Trump Job Somewhat Approve	9%	(33)	18%	(70)	10%	(39)	19%	(72)	44%	(166)	380
Trump Job Somewhat Disapprove	9%	(17)	14%	(27)	12%	(24)	32%	(63)	34%	(67)	199
Trump Job Strongly Disapprove	5%	(41)	9%	(73)	8%	(64)	47%	(389)	32%	(262)	831
Favorable of Trump	15%	(123)	19%	(162)	10%	(84)	18%	(152)	38%	(317)	839
Unfavorable of Trump	6%	(57)	10%	(104)	9%	(96)	44%	(450)	31%	(311)	1018
Very Favorable of Trump	19%	(96)	19%	(97)	11%	(57)	15%	(80)	36%	(186)	516
Somewhat Favorable of Trump	8%	(26)	20%	(65)	8%	(27)	23%	(73)	41%	(132)	323
Somewhat Unfavorable of Trump	9%	(15)	16%	(28)	16%	(27)	25%	(43)	35%	(60)	172
Very Unfavorable of Trump	5%	(42)	9%	(76)	8%	(69)	48%	(407)	30%	(251)	846
#1 Issue: Economy	11%	(70)	17%	(107)	9%	(55)	29%	(186)	35%	(227)	645
#1 Issue: Security	15%	(33)	20%	(44)	13%	(28)	22%	(47)	30%	(67)	220
#1 Issue: Health Care	6%	(27)	9%	(42)	11%	(49)	42%	(189)	32%	(143)	450
#1 Issue: Medicare / Social Security	7%	(21)	11%	(32)	7%	(22)	28%	(83)	48%	(143)	300
#1 Issue: Women's Issues	7%	(5)	6%	(4)	14%	(9)	33%	(22)	41%	(28)	67
#1 Issue: Education	12%	(11)	10%	(9)	7%	(7)	21%	(19)	50%	(45)	91
#1 Issue: Energy	12%	(10)	17%	(15)	11%	(9)	33%	(28)	27%	(24)	86
#1 Issue: Other	7%	(10)	12%	(17)	5%	(6)	35%	(47)	41%	(55)	135
2018 House Vote: Democrat	5%	(38)	10%	(74)	8%	(61)	47%	(350)	30%	(224)	749
2018 House Vote: Republican	16%	(103)	20%	(134)	10%	(68)	19%	(129)	34%	(228)	661
2018 House Vote: Someone else	6%	(5)	15%	(13)	4%	(4)	32%	(28)	42%	(37)	87
2016 Vote: Hillary Clinton	5%	(32)	10%	(67)	8%	(56)	47%	(314)	30%	(202)	671
2016 Vote: Donald Trump	16%	(111)	21%	(144)	9%	(65)	18%	(123)	36%	(253)	696
2016 Vote: Other	5%	(8)	16%	(26)	8%	(13)	37%	(60)	35%	(57)	163
2016 Vote: Didn't Vote	7%	(34)	7%	(33)	11%	(52)	26%	(121)	48%	(219)	459
Voted in 2014: Yes	10%	(131)	16%	(203)	9%	(115)	34%	(438)	32%	(415)	1302
Voted in 2014: No	8%	(55)	10%	(66)	10%	(71)	27%	(183)	46%	(315)	691

Continued on next page

Table CMS10_5: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Ultraviolet lighting

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	9%	(187)	14%	(270)	9%	(186)	31%	(621)	37%	(730)	1993
2012 Vote: Barack Obama	6%	(52)	12%	(93)	9%	(76)	43%	(344)	30%	(241)	804
2012 Vote: Mitt Romney	15%	(81)	21%	(111)	10%	(53)	20%	(109)	34%	(183)	537
2012 Vote: Other	9%	(8)	20%	(18)	6%	(6)	28%	(25)	37%	(33)	90
2012 Vote: Didn't Vote	8%	(45)	9%	(48)	9%	(51)	25%	(141)	49%	(271)	557
4-Region: Northeast	7%	(26)	15%	(55)	10%	(34)	38%	(134)	30%	(107)	356
4-Region: Midwest	10%	(46)	15%	(71)	10%	(44)	30%	(136)	35%	(161)	458
4-Region: South	12%	(92)	13%	(100)	9%	(70)	27%	(204)	37%	(278)	744
4-Region: West	5%	(22)	10%	(45)	9%	(37)	34%	(147)	42%	(185)	435
Sports fan	10%	(126)	16%	(205)	10%	(132)	31%	(408)	33%	(433)	1304
Traveled outside of U.S. in past year 1+ times	9%	(35)	15%	(58)	11%	(44)	30%	(116)	36%	(139)	392
Frequent Flyer	10%	(28)	12%	(32)	10%	(27)	30%	(81)	38%	(103)	271

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

Table CMS10_6: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Natural sunlight

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion	Total N
Registered Voters	32%	(639)	19%	(380)	6%	(127)	19%	(380)	23% (466)	1993
Gender: Male	31%	(291)	19%	(181)	8%	(70)	19%	(177)	23% (214)	933
Gender: Female	33%	(349)	19%	(199)	5%	(57)	19%	(203)	24% (253)	1060
Age: 18-34	27%	(136)	18%	(90)	6%	(31)	22%	(109)	27% (136)	501
Age: 35-44	29%	(87)	18%	(55)	6%	(19)	18%	(56)	29% (87)	303
Age: 45-64	35%	(250)	19%	(139)	7%	(53)	19%	(136)	20% (147)	726
Age: 65+	36%	(166)	21%	(96)	5%	(24)	17%	(80)	21% (97)	464
GenZers: 1997-2012	19%	(33)	18%	(30)	7%	(12)	26%	(45)	30% (52)	173
Millennials: 1981-1996	30%	(141)	18%	(86)	7%	(32)	20%	(91)	25% (115)	465
GenXers: 1965-1980	32%	(168)	17%	(88)	4%	(22)	20%	(105)	26% (133)	516
Baby Boomers: 1946-1964	36%	(267)	20%	(146)	7%	(53)	17%	(122)	20% (147)	734
PID: Dem (no lean)	23%	(170)	19%	(137)	7%	(54)	27%	(196)	24% (180)	737
PID: Ind (no lean)	32%	(179)	20%	(114)	7%	(37)	18%	(102)	24% (133)	564
PID: Rep (no lean)	42%	(291)	19%	(129)	5%	(36)	12%	(83)	22% (154)	692
PID/Gender: Dem Men	26%	(85)	17%	(55)	7%	(21)	26%	(85)	24% (76)	324
PID/Gender: Dem Women	20%	(85)	20%	(82)	8%	(33)	27%	(111)	25% (103)	413
PID/Gender: Ind Men	28%	(78)	22%	(61)	9%	(24)	17%	(46)	25% (68)	276
PID/Gender: Ind Women	35%	(101)	18%	(53)	5%	(14)	19%	(56)	23% (65)	288
PID/Gender: Rep Men	38%	(127)	19%	(65)	8%	(25)	14%	(46)	21% (70)	333
PID/Gender: Rep Women	46%	(164)	18%	(64)	3%	(10)	10%	(37)	24% (85)	359
Ideo: Liberal (1-3)	23%	(129)	18%	(105)	6%	(37)	30%	(172)	22% (127)	570
Ideo: Moderate (4)	31%	(155)	20%	(101)	8%	(38)	17%	(87)	24% (117)	497
Ideo: Conservative (5-7)	41%	(317)	20%	(153)	5%	(42)	13%	(99)	21% (162)	771
Educ: < College	33%	(414)	18%	(220)	7%	(86)	18%	(230)	24% (303)	1254
Educ: Bachelors degree	31%	(147)	23%	(110)	5%	(21)	21%	(97)	20% (96)	471
Educ: Post-grad	29%	(79)	19%	(50)	7%	(19)	20%	(53)	25% (67)	268
Income: Under 50k	33%	(320)	18%	(173)	7%	(63)	18%	(171)	24% (232)	959
Income: 50k-100k	30%	(199)	20%	(137)	6%	(44)	19%	(125)	25% (168)	672
Income: 100k+	33%	(120)	19%	(70)	6%	(21)	23%	(85)	18% (67)	362
Ethnicity: White	34%	(549)	20%	(317)	6%	(103)	18%	(289)	22% (354)	1612

Continued on next page

Table CMS10_6: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Natural sunlight

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	32%	(639)	19%	(380)	6%	(127)	19%	(380)	23%	(466)	1993
Ethnicity: Hispanic	21%	(40)	11%	(22)	5%	(9)	16%	(31)	47%	(91)	193
Ethnicity: Afr. Am.	23%	(58)	17%	(43)	8%	(20)	22%	(56)	30%	(75)	253
Ethnicity: Other	25%	(33)	15%	(19)	3%	(4)	27%	(35)	29%	(37)	128
All Christian	36%	(351)	22%	(217)	6%	(60)	16%	(151)	20%	(190)	968
All Non-Christian	25%	(26)	18%	(18)	10%	(10)	28%	(28)	19%	(19)	101
Atheist	20%	(21)	15%	(17)	5%	(5)	33%	(36)	27%	(30)	108
Agnostic/Nothing in particular	30%	(242)	16%	(128)	6%	(52)	20%	(166)	28%	(227)	815
Religious Non-Protestant/Catholic	25%	(31)	21%	(26)	8%	(10)	26%	(32)	19%	(23)	122
Evangelical	44%	(236)	20%	(107)	5%	(29)	13%	(67)	18%	(96)	536
Non-Evangelical	31%	(217)	23%	(160)	7%	(46)	18%	(130)	21%	(150)	703
Community: Urban	31%	(145)	16%	(73)	8%	(36)	23%	(107)	22%	(102)	463
Community: Suburban	32%	(317)	20%	(201)	7%	(69)	19%	(189)	23%	(226)	1002
Community: Rural	34%	(178)	20%	(106)	4%	(23)	16%	(84)	26%	(138)	529
Employ: Private Sector	31%	(199)	18%	(118)	6%	(39)	19%	(121)	26%	(170)	647
Employ: Government	27%	(32)	22%	(26)	7%	(8)	25%	(29)	18%	(21)	116
Employ: Self-Employed	32%	(44)	16%	(22)	6%	(8)	23%	(32)	23%	(32)	138
Employ: Homemaker	38%	(40)	17%	(18)	7%	(7)	16%	(17)	22%	(23)	105
Employ: Retired	36%	(193)	20%	(110)	8%	(41)	17%	(91)	19%	(105)	539
Employ: Unemployed	27%	(61)	22%	(51)	3%	(8)	19%	(43)	29%	(66)	230
Employ: Other	39%	(42)	14%	(15)	9%	(9)	19%	(21)	19%	(20)	107
Military HH: Yes	36%	(125)	20%	(68)	8%	(28)	18%	(61)	19%	(64)	346
Military HH: No	31%	(514)	19%	(312)	6%	(99)	19%	(320)	24%	(402)	1647
RD/WT: Right Direction	40%	(304)	20%	(151)	7%	(51)	10%	(79)	23%	(177)	763
RD/WT: Wrong Track	27%	(336)	19%	(229)	6%	(76)	24%	(301)	24%	(289)	1230
Trump Job Approve	42%	(372)	21%	(187)	6%	(57)	10%	(89)	21%	(184)	888
Trump Job Disapprove	24%	(250)	18%	(190)	7%	(68)	27%	(275)	24%	(246)	1029

Continued on next page

Table CMS10_6: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Natural sunlight

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	32%	(639)	19%	(380)	6%	(127)	19%	(380)	23%	(466)	1993
Trump Job Strongly Approve	49%	(251)	17%	(85)	6%	(29)	9%	(45)	19%	(98)	508
Trump Job Somewhat Approve	32%	(121)	27%	(102)	7%	(28)	11%	(44)	23%	(86)	380
Trump Job Somewhat Disapprove	31%	(61)	25%	(49)	6%	(12)	17%	(33)	22%	(43)	199
Trump Job Strongly Disapprove	23%	(189)	17%	(141)	7%	(55)	29%	(242)	24%	(203)	831
Favorable of Trump	44%	(372)	21%	(173)	5%	(46)	11%	(93)	18%	(155)	839
Unfavorable of Trump	25%	(251)	19%	(195)	8%	(79)	27%	(272)	22%	(221)	1018
Very Favorable of Trump	51%	(265)	16%	(83)	6%	(33)	10%	(50)	16%	(85)	516
Somewhat Favorable of Trump	33%	(107)	28%	(90)	4%	(13)	13%	(43)	22%	(70)	323
Somewhat Unfavorable of Trump	32%	(56)	28%	(49)	10%	(16)	12%	(20)	18%	(31)	172
Very Unfavorable of Trump	23%	(195)	17%	(146)	7%	(62)	30%	(252)	22%	(190)	846
#1 Issue: Economy	38%	(245)	18%	(118)	5%	(35)	18%	(114)	21%	(133)	645
#1 Issue: Security	39%	(87)	26%	(56)	6%	(13)	13%	(30)	16%	(35)	220
#1 Issue: Health Care	24%	(109)	19%	(86)	8%	(35)	27%	(121)	22%	(99)	450
#1 Issue: Medicare / Social Security	33%	(98)	20%	(60)	7%	(21)	13%	(38)	28%	(83)	300
#1 Issue: Women's Issues	16%	(10)	19%	(13)	7%	(5)	22%	(14)	36%	(24)	67
#1 Issue: Education	36%	(33)	15%	(14)	6%	(5)	13%	(12)	30%	(27)	91
#1 Issue: Energy	35%	(30)	19%	(16)	6%	(5)	23%	(19)	18%	(15)	86
#1 Issue: Other	20%	(27)	14%	(18)	5%	(7)	24%	(32)	37%	(50)	135
2018 House Vote: Democrat	23%	(171)	19%	(145)	7%	(55)	29%	(215)	22%	(162)	749
2018 House Vote: Republican	44%	(292)	21%	(136)	6%	(39)	12%	(80)	17%	(115)	661
2018 House Vote: Someone else	31%	(27)	21%	(18)	1%	(1)	18%	(15)	29%	(25)	87
2016 Vote: Hillary Clinton	24%	(158)	19%	(126)	7%	(50)	29%	(194)	21%	(142)	671
2016 Vote: Donald Trump	46%	(318)	20%	(141)	5%	(34)	11%	(75)	19%	(129)	696
2016 Vote: Other	29%	(48)	21%	(34)	6%	(9)	17%	(28)	27%	(45)	163
2016 Vote: Didn't Vote	25%	(115)	17%	(79)	7%	(34)	18%	(81)	33%	(150)	459
Voted in 2014: Yes	35%	(453)	21%	(270)	6%	(74)	20%	(261)	19%	(245)	1302
Voted in 2014: No	27%	(187)	16%	(110)	8%	(53)	17%	(120)	32%	(222)	691

Continued on next page

Table CMS10_6: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Natural sunlight

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	32%	(639)	19%	(380)	6%	(127)	19%	(380)	23%	(466)	1993
2012 Vote: Barack Obama	27%	(214)	20%	(160)	8%	(67)	25%	(203)	20%	(160)	804
2012 Vote: Mitt Romney	46%	(248)	22%	(116)	3%	(17)	11%	(61)	17%	(94)	537
2012 Vote: Other	29%	(26)	16%	(14)	7%	(7)	20%	(18)	28%	(25)	90
2012 Vote: Didn't Vote	27%	(150)	16%	(89)	6%	(36)	17%	(97)	33%	(185)	557
4-Region: Northeast	28%	(100)	22%	(79)	7%	(25)	22%	(79)	21%	(73)	356
4-Region: Midwest	30%	(138)	22%	(101)	5%	(25)	19%	(86)	23%	(107)	458
4-Region: South	39%	(291)	17%	(130)	7%	(49)	16%	(120)	21%	(154)	744
4-Region: West	25%	(110)	16%	(69)	7%	(29)	22%	(95)	30%	(132)	435
Sports fan	33%	(434)	20%	(264)	7%	(91)	19%	(242)	21%	(273)	1304
Traveled outside of U.S. in past year 1+ times	30%	(116)	17%	(66)	8%	(32)	22%	(85)	24%	(93)	392
Frequent Flyer	27%	(73)	12%	(34)	8%	(21)	22%	(59)	31%	(84)	271

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

Table CMS10_7: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Treatments involving eating or drinking disinfectant

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	4%	(73)	4%	(83)	3%	(65)	71%	(1416)	18%	(356)	1993
Gender: Male	4%	(41)	7%	(64)	5%	(47)	66%	(614)	18%	(167)	933
Gender: Female	3%	(32)	2%	(19)	2%	(18)	76%	(802)	18%	(190)	1060
Age: 18-34	6%	(29)	6%	(28)	7%	(37)	59%	(296)	22%	(111)	501
Age: 35-44	6%	(17)	6%	(19)	4%	(12)	60%	(182)	24%	(72)	303
Age: 45-64	2%	(17)	4%	(30)	1%	(8)	77%	(560)	15%	(111)	726
Age: 65+	2%	(10)	1%	(6)	2%	(7)	81%	(378)	13%	(62)	464
GenZers: 1997-2012	5%	(9)	6%	(10)	8%	(14)	56%	(97)	24%	(42)	173
Millennials: 1981-1996	6%	(29)	6%	(28)	7%	(33)	61%	(286)	19%	(89)	465
GenXers: 1965-1980	3%	(13)	6%	(29)	1%	(6)	68%	(353)	22%	(114)	516
Baby Boomers: 1946-1964	3%	(18)	2%	(14)	1%	(8)	82%	(599)	13%	(95)	734
PID: Dem (no lean)	3%	(23)	5%	(40)	3%	(23)	72%	(533)	16%	(118)	737
PID: Ind (no lean)	4%	(20)	3%	(16)	4%	(21)	72%	(407)	18%	(100)	564
PID: Rep (no lean)	4%	(30)	4%	(27)	3%	(21)	69%	(476)	20%	(139)	692
PID/Gender: Dem Men	3%	(10)	11%	(34)	5%	(15)	64%	(207)	18%	(57)	324
PID/Gender: Dem Women	3%	(13)	1%	(6)	2%	(8)	79%	(325)	15%	(61)	413
PID/Gender: Ind Men	4%	(10)	4%	(11)	6%	(17)	70%	(192)	17%	(46)	276
PID/Gender: Ind Women	3%	(10)	2%	(5)	1%	(3)	75%	(215)	19%	(54)	288
PID/Gender: Rep Men	6%	(21)	6%	(19)	4%	(15)	65%	(215)	19%	(64)	333
PID/Gender: Rep Women	3%	(9)	2%	(8)	2%	(7)	73%	(261)	21%	(75)	359
Ideo: Liberal (1-3)	4%	(25)	5%	(26)	3%	(15)	75%	(427)	13%	(76)	570
Ideo: Moderate (4)	4%	(20)	5%	(22)	3%	(15)	75%	(373)	13%	(66)	497
Ideo: Conservative (5-7)	3%	(20)	3%	(25)	3%	(24)	71%	(548)	20%	(155)	771
Educ: < College	4%	(52)	4%	(51)	3%	(40)	70%	(881)	18%	(229)	1254
Educ: Bachelors degree	1%	(6)	4%	(20)	3%	(14)	77%	(363)	14%	(68)	471
Educ: Post-grad	6%	(16)	4%	(12)	4%	(10)	64%	(171)	22%	(59)	268
Income: Under 50k	4%	(42)	4%	(34)	4%	(34)	70%	(675)	18%	(173)	959
Income: 50k-100k	2%	(14)	5%	(33)	3%	(21)	72%	(485)	18%	(120)	672
Income: 100k+	5%	(18)	4%	(15)	3%	(10)	71%	(256)	17%	(63)	362
Ethnicity: White	3%	(47)	4%	(58)	3%	(50)	75%	(1206)	16%	(251)	1612

Continued on next page

Table CMS10_7: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Treatments involving eating or drinking disinfectant

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	4%	(73)	4%	(83)	3%	(65)	71%	(1416)	18%	(356)	1993
Ethnicity: Hispanic	4%	(7)	5%	(11)	6%	(12)	45%	(87)	40%	(76)	193
Ethnicity: Afr. Am.	9%	(22)	8%	(20)	3%	(8)	51%	(128)	29%	(74)	253
Ethnicity: Other	3%	(4)	3%	(4)	5%	(6)	64%	(82)	25%	(31)	128
All Christian	3%	(26)	4%	(41)	3%	(25)	75%	(727)	15%	(149)	968
All Non-Christian	4%	(4)	7%	(7)	5%	(5)	61%	(62)	24%	(24)	101
Atheist	2%	(2)	5%	(5)	4%	(4)	77%	(83)	13%	(14)	108
Agnostic/Nothing in particular	5%	(41)	4%	(29)	4%	(32)	67%	(544)	21%	(169)	815
Religious Non-Protestant/Catholic	3%	(4)	7%	(9)	5%	(6)	63%	(77)	22%	(26)	122
Evangelical	7%	(35)	5%	(27)	3%	(16)	71%	(379)	15%	(79)	536
Non-Evangelical	2%	(12)	3%	(24)	2%	(17)	77%	(540)	16%	(110)	703
Community: Urban	6%	(27)	7%	(34)	5%	(22)	63%	(292)	19%	(87)	463
Community: Suburban	3%	(29)	3%	(25)	3%	(34)	74%	(744)	17%	(169)	1002
Community: Rural	3%	(17)	4%	(23)	2%	(9)	72%	(379)	19%	(100)	529
Employ: Private Sector	3%	(22)	6%	(36)	3%	(20)	67%	(436)	21%	(133)	647
Employ: Government	2%	(3)	12%	(14)	2%	(2)	68%	(79)	16%	(19)	116
Employ: Self-Employed	8%	(10)	6%	(8)	4%	(5)	64%	(89)	18%	(26)	138
Employ: Homemaker	2%	(3)	1%	(1)	—	(0)	84%	(88)	12%	(13)	105
Employ: Retired	3%	(16)	2%	(13)	2%	(8)	80%	(431)	13%	(71)	539
Employ: Unemployed	3%	(8)	1%	(3)	4%	(8)	70%	(161)	22%	(50)	230
Employ: Other	5%	(6)	2%	(2)	8%	(9)	64%	(68)	20%	(22)	107
Military HH: Yes	2%	(6)	4%	(14)	4%	(14)	75%	(260)	15%	(52)	346
Military HH: No	4%	(67)	4%	(69)	3%	(51)	70%	(1156)	18%	(304)	1647
RD/WT: Right Direction	5%	(40)	6%	(47)	4%	(31)	63%	(480)	22%	(164)	763
RD/WT: Wrong Track	3%	(33)	3%	(36)	3%	(34)	76%	(936)	16%	(192)	1230
Trump Job Approve	5%	(48)	5%	(44)	4%	(32)	68%	(607)	18%	(158)	888
Trump Job Disapprove	2%	(22)	4%	(36)	3%	(30)	76%	(780)	16%	(161)	1029

Continued on next page

Table CMS10_7: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Treatments involving eating or drinking disinfectant

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	4%	(73)	4%	(83)	3%	(65)	71%	(1416)	18%	(356)	1993
Trump Job Strongly Approve	5%	(26)	4%	(21)	4%	(19)	68%	(343)	19%	(99)	508
Trump Job Somewhat Approve	6%	(22)	6%	(23)	3%	(13)	69%	(264)	16%	(59)	380
Trump Job Somewhat Disapprove	2%	(4)	6%	(12)	4%	(9)	68%	(135)	20%	(39)	199
Trump Job Strongly Disapprove	2%	(18)	3%	(24)	3%	(21)	78%	(645)	15%	(122)	831
Favorable of Trump	5%	(38)	5%	(43)	3%	(29)	71%	(597)	16%	(132)	839
Unfavorable of Trump	3%	(30)	4%	(37)	3%	(31)	77%	(780)	14%	(140)	1018
Very Favorable of Trump	5%	(24)	5%	(26)	4%	(19)	72%	(370)	15%	(78)	516
Somewhat Favorable of Trump	5%	(15)	5%	(17)	3%	(9)	70%	(227)	17%	(54)	323
Somewhat Unfavorable of Trump	6%	(10)	8%	(13)	3%	(5)	68%	(117)	16%	(27)	172
Very Unfavorable of Trump	2%	(19)	3%	(24)	3%	(27)	78%	(664)	13%	(113)	846
#1 Issue: Economy	4%	(28)	3%	(21)	4%	(28)	71%	(457)	17%	(110)	645
#1 Issue: Security	3%	(6)	6%	(13)	5%	(11)	72%	(157)	15%	(33)	220
#1 Issue: Health Care	2%	(10)	5%	(25)	2%	(8)	75%	(336)	16%	(71)	450
#1 Issue: Medicare / Social Security	4%	(11)	3%	(10)	2%	(5)	73%	(219)	18%	(55)	300
#1 Issue: Women's Issues	3%	(2)	2%	(2)	6%	(4)	60%	(40)	28%	(19)	67
#1 Issue: Education	6%	(6)	4%	(3)	6%	(5)	57%	(52)	28%	(25)	91
#1 Issue: Energy	7%	(6)	7%	(6)	2%	(2)	71%	(61)	13%	(11)	86
#1 Issue: Other	4%	(5)	3%	(4)	2%	(2)	69%	(93)	23%	(31)	135
2018 House Vote: Democrat	3%	(22)	5%	(38)	1%	(11)	77%	(578)	13%	(100)	749
2018 House Vote: Republican	3%	(22)	4%	(26)	4%	(25)	73%	(484)	16%	(104)	661
2018 House Vote: Someone else	3%	(3)	2%	(2)	4%	(3)	73%	(63)	18%	(16)	87
2016 Vote: Hillary Clinton	3%	(22)	5%	(35)	2%	(10)	79%	(527)	11%	(77)	671
2016 Vote: Donald Trump	3%	(22)	4%	(28)	3%	(23)	73%	(506)	17%	(118)	696
2016 Vote: Other	2%	(3)	3%	(5)	1%	(2)	74%	(121)	20%	(33)	163
2016 Vote: Didn't Vote	6%	(26)	3%	(15)	6%	(30)	56%	(259)	28%	(129)	459
Voted in 2014: Yes	3%	(39)	4%	(55)	2%	(30)	77%	(1003)	13%	(174)	1302
Voted in 2014: No	5%	(34)	4%	(28)	5%	(35)	60%	(413)	26%	(182)	691

Continued on next page

Table CMS10_7: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Treatments involving eating or drinking disinfectant

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	4%	(73)	4%	(83)	3%	(65)	71%	(1416)	18%	(356)	1993
2012 Vote: Barack Obama	4%	(31)	5%	(40)	2%	(18)	75%	(607)	13%	(108)	804
2012 Vote: Mitt Romney	3%	(14)	4%	(21)	3%	(16)	77%	(411)	14%	(76)	537
2012 Vote: Other	2%	(2)	1%	(1)	1%	(1)	75%	(67)	22%	(19)	90
2012 Vote: Didn't Vote	5%	(27)	4%	(21)	5%	(30)	59%	(326)	28%	(153)	557
4-Region: Northeast	3%	(10)	4%	(15)	5%	(18)	74%	(262)	14%	(51)	356
4-Region: Midwest	2%	(10)	4%	(17)	2%	(11)	75%	(341)	17%	(79)	458
4-Region: South	5%	(35)	4%	(31)	3%	(25)	70%	(524)	17%	(129)	744
4-Region: West	4%	(18)	5%	(20)	3%	(12)	66%	(288)	22%	(97)	435
Sports fan	4%	(47)	5%	(68)	4%	(51)	70%	(914)	17%	(223)	1304
Traveled outside of U.S. in past year 1+ times	6%	(23)	8%	(33)	5%	(20)	58%	(225)	23%	(91)	392
Frequent Flyer	6%	(15)	7%	(20)	4%	(11)	57%	(156)	25%	(68)	271

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

Table CMS10_8: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Blood-plasma treatments

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	13%	(268)	22%	(447)	9%	(175)	20%	(394)	36%	(710)	1993
Gender: Male	15%	(142)	23%	(214)	9%	(86)	21%	(196)	32%	(295)	933
Gender: Female	12%	(125)	22%	(232)	8%	(90)	19%	(198)	39%	(415)	1060
Age: 18-34	12%	(58)	19%	(97)	11%	(53)	21%	(103)	38%	(189)	501
Age: 35-44	12%	(37)	21%	(65)	7%	(21)	21%	(64)	38%	(116)	303
Age: 45-64	13%	(97)	22%	(160)	8%	(58)	22%	(157)	35%	(254)	726
Age: 65+	16%	(75)	27%	(125)	9%	(43)	15%	(70)	33%	(151)	464
GenZers: 1997-2012	10%	(17)	17%	(29)	13%	(22)	18%	(31)	42%	(74)	173
Millennials: 1981-1996	12%	(57)	22%	(102)	9%	(41)	22%	(103)	35%	(161)	465
GenXers: 1965-1980	12%	(61)	20%	(104)	9%	(47)	22%	(112)	37%	(192)	516
Baby Boomers: 1946-1964	16%	(116)	25%	(185)	7%	(53)	18%	(132)	34%	(248)	734
PID: Dem (no lean)	12%	(88)	24%	(177)	9%	(66)	22%	(161)	33%	(245)	737
PID: Ind (no lean)	14%	(78)	20%	(114)	8%	(46)	19%	(105)	39%	(222)	564
PID: Rep (no lean)	15%	(101)	22%	(156)	9%	(64)	19%	(128)	35%	(244)	692
PID/Gender: Dem Men	12%	(38)	24%	(77)	10%	(33)	24%	(78)	30%	(98)	324
PID/Gender: Dem Women	12%	(51)	24%	(100)	8%	(33)	20%	(83)	36%	(147)	413
PID/Gender: Ind Men	17%	(47)	21%	(57)	8%	(23)	18%	(51)	35%	(98)	276
PID/Gender: Ind Women	11%	(31)	20%	(57)	8%	(22)	19%	(54)	43%	(124)	288
PID/Gender: Rep Men	17%	(58)	24%	(80)	9%	(29)	20%	(67)	30%	(99)	333
PID/Gender: Rep Women	12%	(43)	21%	(75)	10%	(34)	17%	(61)	40%	(145)	359
Ideo: Liberal (1-3)	14%	(77)	26%	(147)	8%	(48)	19%	(110)	33%	(188)	570
Ideo: Moderate (4)	13%	(63)	22%	(111)	10%	(52)	21%	(105)	33%	(167)	497
Ideo: Conservative (5-7)	15%	(117)	23%	(179)	8%	(61)	19%	(146)	35%	(269)	771
Educ: < College	12%	(154)	20%	(253)	10%	(121)	21%	(257)	37%	(468)	1254
Educ: Bachelors degree	15%	(69)	29%	(136)	8%	(36)	19%	(88)	30%	(142)	471
Educ: Post-grad	17%	(45)	21%	(57)	7%	(18)	18%	(48)	37%	(100)	268
Income: Under 50k	12%	(114)	19%	(183)	10%	(91)	22%	(215)	37%	(355)	959
Income: 50k-100k	13%	(88)	24%	(163)	8%	(56)	18%	(120)	36%	(245)	672
Income: 100k+	18%	(66)	28%	(100)	8%	(28)	16%	(58)	30%	(110)	362
Ethnicity: White	14%	(227)	25%	(397)	9%	(145)	18%	(285)	35%	(558)	1612

Continued on next page

Table CMS10_8: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Blood-plasma treatments

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	13%	(268)	22%	(447)	9%	(175)	20%	(394)	36%	(710)	1993
Ethnicity: Hispanic	8%	(16)	15%	(29)	7%	(14)	17%	(33)	53%	(101)	193
Ethnicity: Afr. Am.	10%	(24)	12%	(31)	8%	(20)	31%	(77)	40%	(100)	253
Ethnicity: Other	12%	(16)	14%	(18)	8%	(11)	25%	(32)	40%	(52)	128
All Christian	16%	(152)	26%	(252)	9%	(87)	16%	(159)	33%	(318)	968
All Non-Christian	11%	(11)	25%	(26)	7%	(7)	23%	(24)	33%	(34)	101
Atheist	12%	(13)	22%	(24)	10%	(10)	16%	(17)	40%	(43)	108
Agnostic/Nothing in particular	11%	(92)	18%	(144)	9%	(71)	24%	(193)	39%	(315)	815
Religious Non-Protestant/Catholic	11%	(14)	30%	(37)	6%	(7)	22%	(27)	31%	(38)	122
Evangelical	15%	(80)	21%	(111)	11%	(58)	20%	(109)	33%	(177)	536
Non-Evangelical	15%	(104)	26%	(180)	8%	(56)	19%	(133)	33%	(229)	703
Community: Urban	15%	(69)	18%	(84)	10%	(48)	22%	(103)	34%	(159)	463
Community: Suburban	13%	(129)	25%	(255)	8%	(77)	18%	(184)	36%	(356)	1002
Community: Rural	13%	(69)	20%	(108)	10%	(50)	20%	(106)	37%	(195)	529
Employ: Private Sector	13%	(81)	26%	(167)	9%	(55)	16%	(105)	37%	(239)	647
Employ: Government	12%	(14)	22%	(26)	10%	(12)	28%	(33)	28%	(32)	116
Employ: Self-Employed	19%	(26)	16%	(23)	10%	(14)	26%	(36)	29%	(41)	138
Employ: Homemaker	13%	(14)	20%	(21)	9%	(9)	20%	(21)	38%	(40)	105
Employ: Retired	16%	(88)	25%	(137)	9%	(47)	18%	(98)	31%	(169)	539
Employ: Unemployed	10%	(22)	15%	(34)	7%	(17)	23%	(53)	45%	(103)	230
Employ: Other	13%	(14)	16%	(17)	4%	(4)	26%	(28)	41%	(44)	107
Military HH: Yes	13%	(45)	22%	(77)	12%	(42)	21%	(73)	31%	(108)	346
Military HH: No	14%	(222)	22%	(369)	8%	(133)	19%	(321)	37%	(602)	1647
RD/WT: Right Direction	15%	(114)	22%	(166)	8%	(61)	17%	(129)	38%	(292)	763
RD/WT: Wrong Track	12%	(153)	23%	(280)	9%	(115)	21%	(264)	34%	(418)	1230
Trump Job Approve	15%	(136)	22%	(200)	8%	(69)	18%	(157)	37%	(327)	888
Trump Job Disapprove	13%	(129)	24%	(242)	10%	(102)	22%	(224)	32%	(332)	1029

Continued on next page

Table CMS10_8: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Blood-plasma treatments

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	13%	(268)	22%	(447)	9%	(175)	20%	(394)	36%	(710)	1993
Trump Job Strongly Approve	19%	(94)	23%	(116)	8%	(40)	18%	(90)	33%	(168)	508
Trump Job Somewhat Approve	11%	(42)	22%	(84)	8%	(29)	18%	(67)	42%	(158)	380
Trump Job Somewhat Disapprove	13%	(26)	21%	(41)	11%	(22)	21%	(41)	34%	(68)	199
Trump Job Strongly Disapprove	12%	(103)	24%	(201)	10%	(81)	22%	(182)	32%	(264)	831
Favorable of Trump	16%	(135)	22%	(189)	8%	(66)	19%	(161)	34%	(289)	839
Unfavorable of Trump	12%	(125)	24%	(249)	11%	(108)	21%	(215)	32%	(321)	1018
Very Favorable of Trump	19%	(98)	23%	(117)	9%	(44)	19%	(99)	31%	(157)	516
Somewhat Favorable of Trump	12%	(38)	22%	(71)	7%	(21)	19%	(62)	41%	(131)	323
Somewhat Unfavorable of Trump	10%	(17)	25%	(44)	12%	(20)	18%	(31)	35%	(60)	172
Very Unfavorable of Trump	13%	(108)	24%	(206)	10%	(88)	22%	(184)	31%	(261)	846
#1 Issue: Economy	13%	(82)	24%	(155)	9%	(57)	22%	(144)	32%	(206)	645
#1 Issue: Security	15%	(33)	22%	(49)	9%	(21)	21%	(46)	32%	(71)	220
#1 Issue: Health Care	16%	(72)	23%	(102)	10%	(44)	18%	(83)	33%	(150)	450
#1 Issue: Medicare / Social Security	12%	(36)	21%	(63)	8%	(23)	18%	(54)	41%	(123)	300
#1 Issue: Women's Issues	11%	(8)	10%	(6)	6%	(4)	19%	(13)	54%	(36)	67
#1 Issue: Education	9%	(8)	13%	(12)	12%	(11)	18%	(16)	48%	(43)	91
#1 Issue: Energy	21%	(18)	25%	(22)	8%	(7)	18%	(15)	28%	(24)	86
#1 Issue: Other	8%	(11)	27%	(36)	6%	(9)	17%	(22)	42%	(56)	135
2018 House Vote: Democrat	13%	(97)	27%	(199)	9%	(68)	21%	(154)	31%	(231)	749
2018 House Vote: Republican	17%	(115)	23%	(151)	8%	(53)	19%	(128)	32%	(214)	661
2018 House Vote: Someone else	5%	(5)	20%	(18)	4%	(4)	23%	(20)	47%	(41)	87
2016 Vote: Hillary Clinton	14%	(92)	27%	(178)	9%	(58)	22%	(146)	29%	(197)	671
2016 Vote: Donald Trump	17%	(118)	24%	(168)	8%	(55)	17%	(121)	34%	(234)	696
2016 Vote: Other	9%	(14)	25%	(41)	8%	(13)	19%	(32)	39%	(63)	163
2016 Vote: Didn't Vote	9%	(42)	13%	(59)	11%	(49)	20%	(93)	47%	(215)	459
Voted in 2014: Yes	15%	(199)	26%	(340)	8%	(105)	20%	(265)	30%	(393)	1302
Voted in 2014: No	10%	(68)	15%	(106)	10%	(70)	19%	(129)	46%	(317)	691

Continued on next page

Table CMS10_8: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Blood-plasma treatments

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	13%	(268)	22%	(447)	9%	(175)	20%	(394)	36%	(710)	1993
2012 Vote: Barack Obama	14%	(112)	26%	(210)	8%	(66)	22%	(180)	29%	(237)	804
2012 Vote: Mitt Romney	18%	(95)	25%	(134)	9%	(47)	18%	(96)	31%	(164)	537
2012 Vote: Other	6%	(6)	24%	(22)	5%	(5)	19%	(17)	45%	(41)	90
2012 Vote: Didn't Vote	10%	(55)	14%	(79)	10%	(57)	18%	(99)	48%	(266)	557
4-Region: Northeast	16%	(57)	24%	(85)	11%	(37)	20%	(72)	29%	(104)	356
4-Region: Midwest	13%	(61)	25%	(116)	10%	(44)	17%	(79)	35%	(159)	458
4-Region: South	15%	(110)	22%	(160)	8%	(59)	21%	(155)	35%	(260)	744
4-Region: West	9%	(39)	20%	(85)	8%	(36)	20%	(88)	43%	(187)	435
Sports fan	15%	(198)	24%	(316)	8%	(108)	20%	(255)	33%	(427)	1304
Traveled outside of U.S. in past year 1+ times	16%	(62)	25%	(97)	8%	(32)	15%	(59)	36%	(141)	392
Frequent Flyer	16%	(42)	22%	(59)	10%	(28)	17%	(45)	36%	(96)	271

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

Table CMS10_9: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Antibody treatments

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	19%	(381)	26%	(520)	8%	(164)	14%	(275)	33%	(653)	1993
Gender: Male	21%	(195)	28%	(257)	8%	(78)	15%	(138)	28%	(264)	933
Gender: Female	18%	(186)	25%	(262)	8%	(85)	13%	(137)	37%	(389)	1060
Age: 18-34	20%	(98)	21%	(105)	9%	(46)	16%	(79)	35%	(173)	501
Age: 35-44	18%	(54)	26%	(78)	8%	(26)	12%	(37)	36%	(108)	303
Age: 45-64	19%	(137)	26%	(188)	8%	(62)	15%	(109)	32%	(230)	726
Age: 65+	20%	(92)	32%	(149)	7%	(30)	11%	(50)	31%	(142)	464
GenZers: 1997-2012	21%	(36)	22%	(38)	8%	(14)	14%	(25)	35%	(61)	173
Millennials: 1981-1996	19%	(88)	22%	(102)	11%	(51)	15%	(72)	33%	(152)	465
GenXers: 1965-1980	19%	(96)	27%	(139)	5%	(28)	15%	(79)	34%	(175)	516
Baby Boomers: 1946-1964	20%	(146)	28%	(208)	8%	(62)	12%	(85)	32%	(233)	734
PID: Dem (no lean)	19%	(138)	27%	(202)	9%	(63)	14%	(105)	31%	(229)	737
PID: Ind (no lean)	19%	(108)	25%	(141)	8%	(44)	14%	(80)	34%	(192)	564
PID: Rep (no lean)	20%	(135)	26%	(177)	8%	(56)	13%	(91)	34%	(233)	692
PID/Gender: Dem Men	19%	(63)	28%	(92)	9%	(28)	15%	(50)	28%	(92)	324
PID/Gender: Dem Women	18%	(75)	27%	(110)	9%	(36)	13%	(55)	33%	(137)	413
PID/Gender: Ind Men	23%	(63)	26%	(71)	7%	(19)	14%	(40)	30%	(84)	276
PID/Gender: Ind Women	16%	(45)	24%	(70)	9%	(25)	14%	(40)	38%	(108)	288
PID/Gender: Rep Men	21%	(69)	28%	(95)	10%	(32)	15%	(49)	27%	(89)	333
PID/Gender: Rep Women	18%	(66)	23%	(83)	7%	(24)	12%	(42)	40%	(144)	359
Ideo: Liberal (1-3)	21%	(122)	28%	(159)	8%	(47)	13%	(75)	29%	(166)	570
Ideo: Moderate (4)	17%	(86)	28%	(138)	9%	(47)	14%	(69)	32%	(157)	497
Ideo: Conservative (5-7)	19%	(146)	27%	(209)	8%	(58)	13%	(99)	34%	(259)	771
Educ: < College	19%	(243)	24%	(297)	9%	(107)	14%	(175)	34%	(431)	1254
Educ: Bachelors degree	20%	(93)	30%	(142)	7%	(33)	15%	(71)	28%	(132)	471
Educ: Post-grad	17%	(45)	30%	(80)	9%	(24)	11%	(30)	33%	(90)	268
Income: Under 50k	19%	(178)	23%	(218)	9%	(88)	15%	(141)	35%	(334)	959
Income: 50k-100k	19%	(126)	27%	(183)	7%	(45)	15%	(99)	33%	(219)	672
Income: 100k+	21%	(77)	33%	(119)	8%	(31)	10%	(35)	28%	(101)	362
Ethnicity: White	19%	(304)	28%	(449)	9%	(138)	13%	(202)	32%	(518)	1612

Continued on next page

Table CMS10_9: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Antibody treatments

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	19%	(381)	26%	(520)	8%	(164)	14%	(275)	33%	(653)	1993
Ethnicity: Hispanic	15%	(29)	14%	(27)	9%	(17)	13%	(24)	49%	(95)	193
Ethnicity: Afr. Am.	21%	(52)	19%	(48)	7%	(17)	18%	(46)	35%	(89)	253
Ethnicity: Other	19%	(25)	17%	(22)	6%	(8)	22%	(28)	36%	(46)	128
All Christian	19%	(183)	30%	(286)	9%	(85)	11%	(106)	32%	(308)	968
All Non-Christian	23%	(23)	25%	(25)	7%	(7)	20%	(20)	26%	(26)	101
Atheist	21%	(22)	28%	(30)	7%	(7)	13%	(14)	32%	(34)	108
Agnostic/Nothing in particular	19%	(153)	22%	(178)	8%	(64)	17%	(135)	35%	(285)	815
Religious Non-Protestant/Catholic	23%	(28)	26%	(32)	7%	(9)	19%	(23)	25%	(30)	122
Evangelical	22%	(118)	25%	(132)	10%	(55)	13%	(69)	30%	(162)	536
Non-Evangelical	17%	(121)	29%	(205)	8%	(54)	13%	(93)	33%	(229)	703
Community: Urban	22%	(103)	23%	(108)	8%	(37)	16%	(75)	30%	(140)	463
Community: Suburban	18%	(178)	28%	(285)	9%	(86)	13%	(127)	33%	(326)	1002
Community: Rural	19%	(101)	24%	(127)	8%	(42)	14%	(73)	35%	(187)	529
Employ: Private Sector	18%	(117)	28%	(183)	7%	(45)	14%	(91)	33%	(211)	647
Employ: Government	19%	(22)	22%	(25)	13%	(16)	20%	(23)	26%	(30)	116
Employ: Self-Employed	24%	(33)	24%	(33)	7%	(10)	15%	(21)	30%	(41)	138
Employ: Homemaker	15%	(16)	23%	(24)	5%	(5)	15%	(15)	42%	(44)	105
Employ: Retired	20%	(109)	31%	(165)	8%	(41)	11%	(61)	30%	(163)	539
Employ: Unemployed	14%	(32)	18%	(42)	9%	(21)	15%	(34)	44%	(101)	230
Employ: Other	25%	(27)	22%	(23)	11%	(12)	13%	(14)	29%	(31)	107
Military HH: Yes	17%	(59)	27%	(92)	9%	(31)	14%	(48)	33%	(116)	346
Military HH: No	20%	(322)	26%	(428)	8%	(133)	14%	(227)	33%	(537)	1647
RD/WT: Right Direction	21%	(161)	25%	(194)	8%	(59)	13%	(96)	33%	(253)	763
RD/WT: Wrong Track	18%	(220)	26%	(326)	8%	(105)	15%	(179)	33%	(401)	1230
Trump Job Approve	21%	(184)	26%	(231)	7%	(66)	13%	(113)	33%	(293)	888
Trump Job Disapprove	18%	(188)	28%	(285)	9%	(96)	15%	(149)	30%	(310)	1029

Continued on next page

Table CMS10_9: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
Antibody treatments

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	19%	(381)	26%	(520)	8%	(164)	14%	(275)	33%	(653)	1993
Trump Job Strongly Approve	23%	(119)	25%	(125)	7%	(34)	13%	(68)	32%	(162)	508
Trump Job Somewhat Approve	17%	(65)	28%	(107)	8%	(32)	12%	(46)	34%	(131)	380
Trump Job Somewhat Disapprove	14%	(28)	26%	(52)	14%	(28)	13%	(26)	33%	(65)	199
Trump Job Strongly Disapprove	19%	(160)	28%	(233)	8%	(68)	15%	(124)	30%	(245)	831
Favorable of Trump	22%	(182)	26%	(219)	7%	(59)	14%	(115)	31%	(263)	839
Unfavorable of Trump	18%	(188)	29%	(294)	10%	(101)	14%	(147)	28%	(288)	1018
Very Favorable of Trump	25%	(127)	26%	(132)	8%	(41)	14%	(74)	27%	(141)	516
Somewhat Favorable of Trump	17%	(55)	27%	(87)	6%	(19)	13%	(41)	38%	(122)	323
Somewhat Unfavorable of Trump	13%	(23)	31%	(53)	14%	(24)	13%	(23)	29%	(50)	172
Very Unfavorable of Trump	20%	(165)	29%	(241)	9%	(78)	15%	(124)	28%	(238)	846
#1 Issue: Economy	20%	(129)	25%	(159)	8%	(52)	16%	(100)	32%	(205)	645
#1 Issue: Security	18%	(40)	32%	(71)	7%	(16)	15%	(33)	27%	(59)	220
#1 Issue: Health Care	20%	(90)	30%	(134)	9%	(41)	13%	(59)	28%	(126)	450
#1 Issue: Medicare / Social Security	16%	(48)	24%	(73)	9%	(26)	10%	(30)	41%	(122)	300
#1 Issue: Women's Issues	16%	(11)	14%	(9)	9%	(6)	20%	(13)	41%	(28)	67
#1 Issue: Education	18%	(16)	16%	(14)	13%	(11)	16%	(15)	38%	(34)	91
#1 Issue: Energy	29%	(25)	26%	(22)	6%	(5)	12%	(10)	27%	(23)	86
#1 Issue: Other	17%	(23)	27%	(36)	4%	(5)	11%	(15)	41%	(55)	135
2018 House Vote: Democrat	19%	(145)	31%	(230)	8%	(57)	14%	(108)	28%	(208)	749
2018 House Vote: Republican	22%	(143)	28%	(184)	8%	(50)	14%	(90)	29%	(194)	661
2018 House Vote: Someone else	12%	(10)	23%	(20)	7%	(6)	18%	(15)	41%	(35)	87
2016 Vote: Hillary Clinton	20%	(135)	30%	(204)	8%	(54)	15%	(102)	26%	(177)	671
2016 Vote: Donald Trump	20%	(142)	28%	(194)	8%	(53)	12%	(86)	32%	(220)	696
2016 Vote: Other	13%	(22)	27%	(44)	10%	(17)	13%	(22)	36%	(59)	163
2016 Vote: Didn't Vote	18%	(81)	17%	(78)	9%	(39)	14%	(65)	43%	(197)	459
Voted in 2014: Yes	20%	(261)	30%	(386)	8%	(107)	14%	(183)	28%	(365)	1302
Voted in 2014: No	17%	(120)	19%	(133)	8%	(57)	13%	(92)	42%	(288)	691

Continued on next page

Table CMS10_9: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

Antibody treatments

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	19%	(381)	26%	(520)	8%	(164)	14%	(275)	33%	(653)	1993
2012 Vote: Barack Obama	20%	(164)	30%	(240)	9%	(73)	15%	(118)	26%	(209)	804
2012 Vote: Mitt Romney	21%	(110)	29%	(158)	8%	(45)	12%	(64)	30%	(160)	537
2012 Vote: Other	14%	(12)	20%	(18)	3%	(3)	17%	(15)	47%	(42)	90
2012 Vote: Didn't Vote	17%	(95)	19%	(104)	8%	(42)	14%	(76)	43%	(240)	557
4-Region: Northeast	19%	(68)	28%	(101)	8%	(30)	14%	(51)	30%	(106)	356
4-Region: Midwest	21%	(94)	25%	(115)	10%	(46)	13%	(58)	32%	(144)	458
4-Region: South	19%	(141)	26%	(196)	8%	(58)	13%	(98)	34%	(251)	744
4-Region: West	18%	(79)	25%	(107)	7%	(30)	16%	(68)	35%	(152)	435
Sports fan	20%	(264)	28%	(367)	8%	(110)	14%	(185)	29%	(377)	1304
Traveled outside of U.S. in past year 1+ times	20%	(79)	29%	(114)	9%	(36)	9%	(36)	32%	(126)	392
Frequent Flyer	21%	(56)	27%	(74)	7%	(20)	12%	(32)	33%	(89)	271

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

Table CMS10_10: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
A vaccine being tested in a clinical trial

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	15%	(291)	21%	(420)	15%	(294)	24%	(470)	26%	(518)	1993
Gender: Male	18%	(170)	23%	(216)	15%	(143)	20%	(184)	24%	(220)	933
Gender: Female	11%	(121)	19%	(204)	14%	(151)	27%	(286)	28%	(299)	1060
Age: 18-34	16%	(80)	18%	(88)	16%	(81)	25%	(128)	25%	(124)	501
Age: 35-44	14%	(42)	22%	(68)	14%	(42)	23%	(69)	27%	(83)	303
Age: 45-64	14%	(100)	20%	(146)	14%	(99)	25%	(185)	27%	(197)	726
Age: 65+	15%	(70)	25%	(118)	16%	(73)	19%	(88)	25%	(115)	464
GenZers: 1997-2012	15%	(26)	22%	(39)	18%	(31)	22%	(39)	22%	(39)	173
Millennials: 1981-1996	17%	(77)	17%	(81)	16%	(74)	27%	(124)	23%	(109)	465
GenXers: 1965-1980	12%	(63)	21%	(109)	12%	(60)	25%	(127)	30%	(156)	516
Baby Boomers: 1946-1964	15%	(111)	23%	(167)	15%	(110)	22%	(160)	25%	(187)	734
PID: Dem (no lean)	15%	(112)	23%	(169)	16%	(120)	22%	(161)	24%	(175)	737
PID: Ind (no lean)	12%	(66)	23%	(130)	15%	(82)	22%	(126)	28%	(160)	564
PID: Rep (no lean)	16%	(113)	18%	(122)	13%	(92)	26%	(183)	26%	(183)	692
PID/Gender: Dem Men	18%	(57)	22%	(72)	18%	(59)	18%	(60)	24%	(76)	324
PID/Gender: Dem Women	13%	(55)	23%	(97)	15%	(61)	24%	(101)	24%	(99)	413
PID/Gender: Ind Men	17%	(46)	26%	(72)	13%	(35)	17%	(48)	27%	(74)	276
PID/Gender: Ind Women	7%	(20)	20%	(57)	16%	(47)	27%	(78)	30%	(86)	288
PID/Gender: Rep Men	20%	(67)	21%	(71)	15%	(49)	23%	(76)	21%	(69)	333
PID/Gender: Rep Women	13%	(45)	14%	(50)	12%	(43)	30%	(107)	32%	(114)	359
Ideo: Liberal (1-3)	17%	(98)	26%	(151)	17%	(97)	19%	(108)	20%	(117)	570
Ideo: Moderate (4)	12%	(61)	23%	(112)	15%	(73)	23%	(115)	27%	(137)	497
Ideo: Conservative (5-7)	14%	(110)	18%	(140)	15%	(115)	27%	(207)	26%	(199)	771
Educ: < College	14%	(182)	19%	(233)	15%	(185)	25%	(311)	27%	(343)	1254
Educ: Bachelors degree	14%	(67)	25%	(118)	16%	(77)	22%	(102)	23%	(107)	471
Educ: Post-grad	16%	(42)	26%	(69)	12%	(31)	21%	(57)	25%	(68)	268
Income: Under 50k	14%	(134)	19%	(180)	15%	(141)	25%	(236)	28%	(268)	959
Income: 50k-100k	14%	(97)	20%	(137)	15%	(100)	23%	(157)	27%	(182)	672
Income: 100k+	17%	(60)	29%	(104)	15%	(53)	21%	(77)	19%	(68)	362
Ethnicity: White	15%	(246)	23%	(371)	15%	(244)	22%	(350)	25%	(401)	1612

Continued on next page

Table CMS10_10: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

A vaccine being tested in a clinical trial

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	15%	(291)	21%	(420)	15%	(294)	24%	(470)	26%	(518)	1993
Ethnicity: Hispanic	16%	(30)	14%	(27)	11%	(22)	18%	(34)	42%	(80)	193
Ethnicity: Afr. Am.	12%	(31)	11%	(27)	13%	(34)	32%	(82)	31%	(79)	253
Ethnicity: Other	11%	(14)	17%	(22)	13%	(16)	29%	(38)	30%	(38)	128
All Christian	16%	(152)	24%	(236)	14%	(136)	21%	(204)	25%	(241)	968
All Non-Christian	17%	(17)	20%	(20)	16%	(16)	19%	(20)	28%	(28)	101
Atheist	20%	(22)	22%	(24)	20%	(21)	17%	(18)	21%	(23)	108
Agnostic/Nothing in particular	12%	(100)	17%	(141)	15%	(120)	28%	(228)	28%	(226)	815
Religious Non-Protestant/Catholic	17%	(21)	22%	(27)	15%	(18)	20%	(25)	26%	(31)	122
Evangelical	16%	(84)	18%	(99)	14%	(73)	30%	(159)	22%	(120)	536
Non-Evangelical	15%	(106)	25%	(174)	14%	(95)	21%	(147)	26%	(181)	703
Community: Urban	17%	(77)	24%	(111)	13%	(60)	22%	(100)	24%	(113)	463
Community: Suburban	14%	(142)	21%	(209)	17%	(172)	23%	(233)	25%	(246)	1002
Community: Rural	13%	(71)	19%	(101)	12%	(61)	26%	(137)	30%	(159)	529
Employ: Private Sector	14%	(91)	22%	(142)	17%	(108)	20%	(129)	27%	(178)	647
Employ: Government	14%	(17)	26%	(30)	12%	(14)	26%	(31)	21%	(24)	116
Employ: Self-Employed	15%	(21)	22%	(31)	9%	(12)	29%	(40)	25%	(34)	138
Employ: Homemaker	11%	(11)	14%	(15)	11%	(12)	34%	(36)	30%	(31)	105
Employ: Retired	17%	(90)	23%	(126)	16%	(85)	20%	(109)	24%	(128)	539
Employ: Unemployed	13%	(29)	12%	(28)	14%	(33)	28%	(64)	33%	(75)	230
Employ: Other	17%	(18)	17%	(19)	16%	(17)	32%	(34)	18%	(19)	107
Military HH: Yes	14%	(48)	24%	(84)	15%	(53)	20%	(69)	26%	(92)	346
Military HH: No	15%	(243)	20%	(336)	15%	(241)	24%	(400)	26%	(426)	1647
RD/WT: Right Direction	17%	(133)	18%	(139)	14%	(108)	23%	(176)	27%	(206)	763
RD/WT: Wrong Track	13%	(158)	23%	(281)	15%	(186)	24%	(294)	25%	(312)	1230
Trump Job Approve	17%	(149)	19%	(171)	13%	(115)	26%	(229)	25%	(224)	888
Trump Job Disapprove	13%	(138)	24%	(243)	17%	(173)	22%	(227)	24%	(248)	1029

Continued on next page

Table CMS10_10: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
A vaccine being tested in a clinical trial

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	15%	(291)	21%	(420)	15%	(294)	24%	(470)	26%	(518)	1993
Trump Job Strongly Approve	19%	(97)	18%	(90)	12%	(59)	26%	(134)	25%	(128)	508
Trump Job Somewhat Approve	14%	(52)	21%	(82)	15%	(55)	25%	(95)	25%	(96)	380
Trump Job Somewhat Disapprove	7%	(15)	25%	(50)	17%	(34)	24%	(48)	26%	(52)	199
Trump Job Strongly Disapprove	15%	(124)	23%	(193)	17%	(139)	22%	(179)	24%	(196)	831
Favorable of Trump	17%	(143)	20%	(171)	13%	(108)	27%	(226)	23%	(191)	839
Unfavorable of Trump	14%	(140)	24%	(244)	18%	(180)	22%	(225)	23%	(229)	1018
Very Favorable of Trump	20%	(103)	17%	(89)	13%	(66)	28%	(145)	22%	(112)	516
Somewhat Favorable of Trump	12%	(40)	25%	(82)	13%	(42)	25%	(80)	24%	(79)	323
Somewhat Unfavorable of Trump	9%	(15)	28%	(48)	20%	(34)	20%	(35)	23%	(40)	172
Very Unfavorable of Trump	15%	(125)	23%	(196)	17%	(146)	23%	(191)	22%	(189)	846
#1 Issue: Economy	14%	(88)	20%	(129)	16%	(104)	26%	(171)	24%	(153)	645
#1 Issue: Security	17%	(37)	19%	(41)	11%	(24)	29%	(63)	25%	(54)	220
#1 Issue: Health Care	15%	(66)	24%	(107)	19%	(83)	19%	(85)	24%	(109)	450
#1 Issue: Medicare / Social Security	14%	(43)	21%	(62)	13%	(39)	21%	(64)	31%	(92)	300
#1 Issue: Women's Issues	18%	(12)	24%	(16)	10%	(7)	21%	(14)	27%	(18)	67
#1 Issue: Education	9%	(8)	16%	(15)	10%	(9)	25%	(23)	39%	(36)	91
#1 Issue: Energy	23%	(20)	26%	(22)	10%	(9)	24%	(21)	17%	(15)	86
#1 Issue: Other	13%	(17)	21%	(28)	14%	(19)	21%	(29)	31%	(42)	135
2018 House Vote: Democrat	15%	(115)	26%	(192)	16%	(121)	21%	(158)	22%	(163)	749
2018 House Vote: Republican	17%	(115)	20%	(130)	14%	(91)	26%	(170)	23%	(155)	661
2018 House Vote: Someone else	6%	(5)	18%	(15)	20%	(17)	21%	(18)	36%	(31)	87
2016 Vote: Hillary Clinton	15%	(103)	25%	(169)	17%	(112)	22%	(149)	20%	(137)	671
2016 Vote: Donald Trump	16%	(114)	21%	(143)	14%	(97)	26%	(178)	24%	(164)	696
2016 Vote: Other	10%	(16)	19%	(31)	14%	(23)	23%	(37)	34%	(55)	163
2016 Vote: Didn't Vote	12%	(56)	17%	(77)	13%	(61)	23%	(105)	35%	(161)	459
Voted in 2014: Yes	16%	(212)	23%	(298)	15%	(191)	24%	(312)	22%	(290)	1302
Voted in 2014: No	11%	(79)	18%	(122)	15%	(104)	23%	(158)	33%	(228)	691

Continued on next page

Table CMS10_10: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

A vaccine being tested in a clinical trial

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	15%	(291)	21%	(420)	15%	(294)	24%	(470)	26%	(518)	1993
2012 Vote: Barack Obama	15%	(123)	24%	(192)	16%	(131)	23%	(184)	22%	(174)	804
2012 Vote: Mitt Romney	17%	(89)	22%	(116)	14%	(74)	26%	(137)	23%	(121)	537
2012 Vote: Other	7%	(7)	17%	(15)	13%	(12)	29%	(26)	33%	(29)	90
2012 Vote: Didn't Vote	13%	(70)	17%	(96)	14%	(78)	22%	(120)	35%	(193)	557
4-Region: Northeast	20%	(73)	20%	(73)	15%	(54)	20%	(71)	24%	(85)	356
4-Region: Midwest	13%	(61)	21%	(95)	15%	(69)	27%	(124)	24%	(108)	458
4-Region: South	15%	(110)	21%	(156)	14%	(104)	23%	(171)	27%	(204)	744
4-Region: West	11%	(47)	22%	(96)	16%	(68)	24%	(103)	28%	(121)	435
Sports fan	16%	(206)	23%	(298)	14%	(188)	22%	(293)	24%	(319)	1304
Traveled outside of U.S. in past year 1+ times	16%	(65)	26%	(101)	15%	(60)	19%	(74)	23%	(91)	392
Frequent Flyer	14%	(37)	24%	(65)	13%	(35)	19%	(50)	30%	(82)	271

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

Table CMS10_11: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
A vaccine with FDA approval

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	41%	(809)	23%	(450)	5%	(101)	13%	(259)	19%	(374)	1993
Gender: Male	43%	(399)	24%	(221)	5%	(49)	12%	(114)	16%	(150)	933
Gender: Female	39%	(410)	22%	(229)	5%	(52)	14%	(145)	21%	(224)	1060
Age: 18-34	38%	(189)	19%	(97)	7%	(35)	16%	(80)	20%	(99)	501
Age: 35-44	35%	(105)	21%	(64)	7%	(20)	12%	(35)	26%	(78)	303
Age: 45-64	40%	(294)	24%	(172)	3%	(23)	15%	(111)	17%	(126)	726
Age: 65+	48%	(221)	25%	(116)	5%	(22)	7%	(33)	15%	(71)	464
GenZers: 1997-2012	41%	(71)	21%	(37)	5%	(9)	13%	(23)	19%	(33)	173
Millennials: 1981-1996	36%	(169)	20%	(94)	7%	(35)	17%	(79)	19%	(89)	465
GenXers: 1965-1980	35%	(181)	22%	(115)	4%	(20)	15%	(75)	24%	(126)	516
Baby Boomers: 1946-1964	47%	(343)	25%	(180)	4%	(29)	11%	(77)	14%	(104)	734
PID: Dem (no lean)	46%	(340)	23%	(171)	5%	(35)	9%	(64)	17%	(127)	737
PID: Ind (no lean)	39%	(223)	23%	(128)	5%	(27)	14%	(80)	19%	(106)	564
PID: Rep (no lean)	36%	(246)	22%	(152)	6%	(39)	17%	(115)	20%	(141)	692
PID/Gender: Dem Men	47%	(151)	22%	(72)	6%	(18)	8%	(27)	17%	(55)	324
PID/Gender: Dem Women	46%	(189)	24%	(99)	4%	(17)	9%	(37)	17%	(72)	413
PID/Gender: Ind Men	42%	(114)	25%	(69)	4%	(10)	14%	(38)	16%	(44)	276
PID/Gender: Ind Women	38%	(108)	21%	(59)	6%	(17)	15%	(42)	22%	(62)	288
PID/Gender: Rep Men	40%	(133)	24%	(81)	6%	(20)	14%	(48)	15%	(51)	333
PID/Gender: Rep Women	31%	(113)	20%	(71)	5%	(18)	18%	(66)	25%	(91)	359
Ideo: Liberal (1-3)	52%	(299)	22%	(123)	4%	(24)	8%	(45)	14%	(79)	570
Ideo: Moderate (4)	39%	(192)	28%	(139)	6%	(28)	10%	(49)	18%	(89)	497
Ideo: Conservative (5-7)	37%	(285)	21%	(159)	6%	(44)	17%	(132)	20%	(151)	771
Educ: < College	38%	(476)	22%	(277)	5%	(60)	15%	(186)	20%	(255)	1254
Educ: Bachelors degree	47%	(221)	24%	(113)	5%	(24)	11%	(51)	13%	(63)	471
Educ: Post-grad	42%	(112)	22%	(60)	7%	(18)	8%	(22)	21%	(56)	268
Income: Under 50k	35%	(334)	23%	(217)	6%	(56)	15%	(147)	21%	(204)	959
Income: 50k-100k	44%	(293)	23%	(154)	4%	(25)	12%	(82)	17%	(117)	672
Income: 100k+	50%	(181)	22%	(78)	6%	(20)	8%	(30)	15%	(53)	362
Ethnicity: White	43%	(694)	23%	(372)	5%	(87)	11%	(181)	17%	(278)	1612

Continued on next page

Table CMS10_11: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

A vaccine with FDA approval

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	41%	(809)	23%	(450)	5%	(101)	13%	(259)	19%	(374)	1993
Ethnicity: Hispanic	29%	(57)	16%	(32)	4%	(8)	10%	(19)	40%	(78)	193
Ethnicity: Afr. Am.	28%	(70)	21%	(54)	3%	(7)	21%	(53)	27%	(68)	253
Ethnicity: Other	35%	(45)	19%	(24)	6%	(7)	19%	(25)	21%	(27)	128
All Christian	44%	(430)	24%	(232)	5%	(47)	10%	(96)	17%	(163)	968
All Non-Christian	43%	(44)	14%	(14)	7%	(7)	13%	(13)	23%	(23)	101
Atheist	59%	(64)	20%	(22)	3%	(3)	5%	(5)	13%	(14)	108
Agnostic/Nothing in particular	33%	(272)	22%	(182)	5%	(43)	18%	(144)	21%	(174)	815
Religious Non-Protestant/Catholic	42%	(51)	17%	(21)	6%	(7)	13%	(16)	21%	(26)	122
Evangelical	33%	(175)	24%	(127)	7%	(36)	20%	(105)	17%	(93)	536
Non-Evangelical	47%	(331)	24%	(166)	4%	(29)	8%	(56)	17%	(120)	703
Community: Urban	41%	(188)	22%	(103)	5%	(22)	13%	(59)	19%	(90)	463
Community: Suburban	43%	(432)	24%	(237)	5%	(55)	11%	(113)	17%	(166)	1002
Community: Rural	36%	(189)	21%	(110)	5%	(25)	17%	(87)	22%	(117)	529
Employ: Private Sector	40%	(262)	23%	(151)	6%	(36)	10%	(63)	21%	(134)	647
Employ: Government	41%	(48)	24%	(28)	6%	(6)	17%	(19)	12%	(14)	116
Employ: Self-Employed	34%	(48)	17%	(24)	6%	(9)	22%	(31)	19%	(27)	138
Employ: Homemaker	35%	(37)	21%	(22)	4%	(5)	21%	(22)	19%	(20)	105
Employ: Retired	48%	(261)	23%	(123)	5%	(28)	9%	(47)	15%	(80)	539
Employ: Unemployed	29%	(67)	23%	(53)	2%	(5)	19%	(44)	26%	(60)	230
Employ: Other	42%	(45)	23%	(24)	4%	(4)	16%	(17)	15%	(16)	107
Military HH: Yes	41%	(142)	25%	(88)	4%	(14)	14%	(48)	16%	(54)	346
Military HH: No	40%	(667)	22%	(362)	5%	(87)	13%	(211)	19%	(319)	1647
RD/WT: Right Direction	36%	(273)	22%	(169)	6%	(46)	15%	(114)	21%	(160)	763
RD/WT: Wrong Track	44%	(536)	23%	(281)	4%	(55)	12%	(145)	17%	(213)	1230
Trump Job Approve	36%	(318)	23%	(202)	6%	(52)	17%	(147)	19%	(170)	888
Trump Job Disapprove	46%	(478)	23%	(242)	5%	(48)	10%	(100)	16%	(162)	1029

Continued on next page

Table CMS10_11: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?
A vaccine with FDA approval

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	41%	(809)	23%	(450)	5%	(101)	13%	(259)	19%	(374)	1993
Trump Job Strongly Approve	35%	(178)	21%	(104)	6%	(28)	19%	(97)	20%	(100)	508
Trump Job Somewhat Approve	37%	(140)	26%	(97)	6%	(24)	13%	(50)	18%	(70)	380
Trump Job Somewhat Disapprove	36%	(72)	30%	(59)	6%	(12)	10%	(21)	17%	(35)	199
Trump Job Strongly Disapprove	49%	(406)	22%	(182)	4%	(36)	10%	(79)	15%	(127)	831
Favorable of Trump	38%	(315)	23%	(193)	6%	(53)	17%	(139)	16%	(138)	839
Unfavorable of Trump	47%	(479)	24%	(244)	5%	(46)	10%	(105)	14%	(145)	1018
Very Favorable of Trump	37%	(191)	22%	(111)	7%	(36)	18%	(95)	16%	(82)	516
Somewhat Favorable of Trump	38%	(124)	25%	(82)	5%	(17)	13%	(43)	17%	(56)	323
Somewhat Unfavorable of Trump	39%	(68)	29%	(51)	5%	(8)	11%	(19)	16%	(27)	172
Very Unfavorable of Trump	49%	(411)	23%	(193)	4%	(38)	10%	(86)	14%	(118)	846
#1 Issue: Economy	37%	(242)	24%	(155)	5%	(34)	17%	(109)	16%	(105)	645
#1 Issue: Security	34%	(75)	24%	(53)	4%	(9)	17%	(37)	21%	(45)	220
#1 Issue: Health Care	48%	(217)	21%	(96)	4%	(19)	11%	(48)	16%	(71)	450
#1 Issue: Medicare / Social Security	44%	(132)	23%	(68)	6%	(17)	8%	(23)	20%	(60)	300
#1 Issue: Women's Issues	37%	(24)	21%	(14)	7%	(5)	9%	(6)	26%	(17)	67
#1 Issue: Education	26%	(24)	23%	(21)	8%	(7)	14%	(13)	29%	(26)	91
#1 Issue: Energy	54%	(47)	18%	(16)	6%	(5)	8%	(7)	14%	(12)	86
#1 Issue: Other	36%	(48)	20%	(27)	5%	(6)	12%	(16)	28%	(37)	135
2018 House Vote: Democrat	50%	(375)	23%	(175)	4%	(30)	9%	(64)	14%	(104)	749
2018 House Vote: Republican	40%	(262)	23%	(150)	6%	(38)	15%	(101)	17%	(110)	661
2018 House Vote: Someone else	19%	(17)	30%	(26)	5%	(4)	21%	(18)	25%	(21)	87
2016 Vote: Hillary Clinton	50%	(332)	24%	(162)	3%	(22)	10%	(69)	13%	(85)	671
2016 Vote: Donald Trump	39%	(271)	22%	(155)	6%	(43)	15%	(103)	18%	(125)	696
2016 Vote: Other	33%	(54)	30%	(49)	5%	(9)	11%	(17)	22%	(35)	163
2016 Vote: Didn't Vote	33%	(150)	18%	(84)	6%	(27)	15%	(68)	28%	(129)	459
Voted in 2014: Yes	45%	(584)	23%	(299)	5%	(60)	13%	(167)	15%	(193)	1302
Voted in 2014: No	33%	(225)	22%	(151)	6%	(41)	13%	(92)	26%	(181)	691

Continued on next page

Table CMS10_11: How likely or unlikely is it that you would seek out the following options for treatment if you tested positive for COVID-19 (coronavirus)?

A vaccine with FDA approval

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't Know / No Opinion		Total N
Registered Voters	41%	(809)	23%	(450)	5%	(101)	13%	(259)	19%	(374)	1993
2012 Vote: Barack Obama	47%	(377)	25%	(200)	4%	(35)	11%	(87)	13%	(107)	804
2012 Vote: Mitt Romney	41%	(219)	24%	(129)	5%	(26)	14%	(76)	16%	(87)	537
2012 Vote: Other	25%	(22)	19%	(17)	8%	(7)	20%	(18)	28%	(25)	90
2012 Vote: Didn't Vote	33%	(186)	19%	(104)	6%	(34)	14%	(78)	28%	(155)	557
4-Region: Northeast	46%	(163)	24%	(87)	4%	(15)	11%	(39)	15%	(52)	356
4-Region: Midwest	41%	(189)	21%	(95)	5%	(23)	16%	(74)	17%	(77)	458
4-Region: South	41%	(303)	21%	(158)	6%	(44)	12%	(92)	20%	(147)	744
4-Region: West	35%	(153)	25%	(111)	4%	(19)	12%	(54)	23%	(99)	435
Sports fan	42%	(548)	23%	(304)	5%	(69)	13%	(166)	17%	(217)	1304
Traveled outside of U.S. in past year 1+ times	41%	(162)	22%	(84)	8%	(30)	9%	(37)	20%	(78)	392
Frequent Flyer	39%	(105)	23%	(63)	4%	(11)	10%	(28)	23%	(63)	271

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

Table CMS11_1: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationships with friends

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	6% (111)	7% (136)	13% (258)	4% (88)	62% (1245)	8% (155)	1993
Gender: Male	6% (60)	7% (67)	13% (123)	5% (46)	61% (571)	7% (67)	933
Gender: Female	5% (51)	7% (70)	13% (136)	4% (42)	64% (674)	8% (88)	1060
Age: 18-34	9% (47)	13% (63)	17% (86)	6% (28)	47% (234)	9% (43)	501
Age: 35-44	6% (17)	8% (25)	12% (37)	3% (10)	54% (165)	16% (48)	303
Age: 45-64	4% (33)	4% (31)	13% (97)	5% (36)	67% (490)	5% (40)	726
Age: 65+	3% (13)	4% (17)	8% (39)	3% (13)	77% (356)	5% (25)	464
GenZers: 1997-2012	8% (13)	12% (20)	20% (34)	9% (15)	43% (74)	10% (17)	173
Millennials: 1981-1996	9% (40)	12% (57)	16% (75)	3% (15)	53% (245)	7% (32)	465
GenXers: 1965-1980	6% (30)	5% (25)	11% (58)	6% (30)	59% (303)	13% (69)	516
Baby Boomers: 1946-1964	4% (26)	4% (29)	11% (84)	3% (22)	74% (545)	4% (28)	734
PID: Dem (no lean)	6% (45)	8% (60)	13% (94)	5% (34)	62% (453)	7% (51)	737
PID: Ind (no lean)	5% (29)	6% (35)	16% (88)	4% (21)	60% (340)	9% (51)	564
PID: Rep (no lean)	5% (37)	6% (41)	11% (77)	5% (32)	65% (452)	8% (53)	692
PID/Gender: Dem Men	8% (26)	9% (28)	12% (40)	5% (16)	57% (183)	9% (30)	324
PID/Gender: Dem Women	5% (19)	8% (32)	13% (54)	4% (18)	65% (270)	5% (21)	413
PID/Gender: Ind Men	6% (17)	6% (16)	16% (44)	4% (11)	60% (165)	8% (22)	276
PID/Gender: Ind Women	4% (12)	7% (19)	15% (44)	3% (10)	61% (175)	10% (28)	288
PID/Gender: Rep Men	5% (16)	7% (23)	12% (39)	5% (18)	67% (222)	4% (15)	333
PID/Gender: Rep Women	6% (21)	5% (18)	11% (38)	4% (14)	64% (230)	11% (39)	359
Ideo: Liberal (1-3)	7% (39)	8% (44)	16% (93)	4% (25)	59% (336)	6% (33)	570
Ideo: Moderate (4)	6% (28)	6% (28)	12% (62)	4% (19)	67% (334)	5% (27)	497
Ideo: Conservative (5-7)	5% (40)	7% (52)	11% (88)	4% (33)	65% (500)	8% (58)	771
Educ: < College	5% (68)	5% (68)	12% (149)	5% (63)	65% (810)	8% (95)	1254
Educ: Bachelors degree	5% (25)	10% (47)	15% (71)	3% (15)	62% (293)	4% (20)	471
Educ: Post-grad	7% (17)	8% (21)	14% (38)	4% (10)	53% (141)	15% (40)	268
Income: Under 50k	6% (57)	6% (58)	12% (116)	5% (50)	62% (590)	9% (88)	959
Income: 50k-100k	5% (33)	7% (45)	14% (97)	3% (18)	64% (433)	7% (48)	672
Income: 100k+	6% (21)	9% (34)	13% (46)	5% (20)	61% (222)	5% (19)	362

Continued on next page

Table CMS11_1: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationships with friends

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	6% (111)	7% (136)	13% (258)	4% (88)	62% (1245)	8% (155)	1993
Ethnicity: White	5% (76)	7% (107)	14% (228)	5% (73)	64% (1034)	6% (94)	1612
Ethnicity: Hispanic	5% (9)	5% (10)	12% (24)	3% (5)	44% (84)	32% (62)	193
Ethnicity: Afr. Am.	11% (27)	9% (22)	8% (20)	3% (6)	53% (135)	17% (43)	253
Ethnicity: Other	6% (8)	5% (7)	8% (11)	7% (9)	59% (76)	14% (18)	128
All Christian	4% (41)	7% (67)	13% (123)	4% (37)	68% (658)	4% (43)	968
All Non-Christian	5% (5)	10% (10)	15% (16)	7% (7)	47% (48)	15% (15)	101
Atheist	6% (7)	4% (4)	12% (13)	7% (8)	63% (69)	8% (8)	108
Agnostic/Nothing in particular	7% (58)	7% (55)	13% (106)	5% (37)	58% (470)	11% (89)	815
Religious Non-Protestant/Catholic	5% (6)	10% (12)	14% (17)	6% (7)	51% (62)	15% (18)	122
Evangelical	7% (36)	8% (41)	13% (68)	5% (27)	64% (342)	4% (22)	536
Non-Evangelical	4% (25)	7% (46)	12% (87)	3% (24)	69% (485)	5% (36)	703
Community: Urban	10% (45)	7% (32)	11% (53)	4% (21)	59% (272)	9% (40)	463
Community: Suburban	4% (44)	7% (68)	13% (131)	4% (45)	65% (653)	6% (61)	1002
Community: Rural	4% (22)	7% (36)	14% (75)	4% (22)	61% (320)	10% (54)	529
Employ: Private Sector	8% (52)	8% (55)	13% (85)	4% (23)	56% (360)	11% (72)	647
Employ: Government	9% (10)	10% (12)	16% (19)	1% (1)	57% (67)	7% (8)	116
Employ: Self-Employed	9% (12)	4% (6)	9% (13)	9% (12)	63% (87)	6% (8)	138
Employ: Homemaker	1% (1)	4% (4)	10% (11)	5% (5)	78% (82)	2% (2)	105
Employ: Retired	3% (17)	4% (19)	10% (56)	4% (21)	74% (400)	5% (27)	539
Employ: Unemployed	3% (8)	6% (13)	17% (38)	4% (10)	59% (136)	11% (25)	230
Employ: Other	2% (2)	9% (10)	18% (20)	4% (5)	61% (65)	5% (6)	107
Military HH: Yes	3% (12)	7% (24)	12% (41)	3% (11)	67% (232)	7% (26)	346
Military HH: No	6% (99)	7% (112)	13% (218)	5% (76)	61% (1013)	8% (129)	1647
RD/WT: Right Direction	6% (47)	7% (54)	11% (87)	4% (30)	62% (476)	9% (69)	763
RD/WT: Wrong Track	5% (63)	7% (82)	14% (172)	5% (58)	63% (769)	7% (86)	1230
Trump Job Approve	7% (58)	6% (53)	12% (108)	4% (38)	65% (577)	6% (55)	888
Trump Job Disapprove	5% (51)	7% (77)	14% (143)	5% (47)	62% (639)	7% (72)	1029

Continued on next page

Table CMS11_1: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationships with friends

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	6% (111)	7% (136)	13% (258)	4% (88)	62% (1245)	8% (155)	1993
Trump Job Strongly Approve	7% (36)	5% (25)	10% (49)	5% (23)	66% (333)	8% (42)	508
Trump Job Somewhat Approve	6% (22)	7% (28)	15% (59)	4% (15)	64% (244)	3% (13)	380
Trump Job Somewhat Disapprove	6% (11)	11% (21)	21% (42)	6% (13)	50% (99)	6% (12)	199
Trump Job Strongly Disapprove	5% (40)	7% (56)	12% (101)	4% (34)	65% (540)	7% (60)	831
Favorable of Trump	6% (54)	6% (53)	12% (103)	5% (40)	66% (556)	4% (35)	839
Unfavorable of Trump	5% (52)	7% (76)	15% (149)	5% (48)	63% (643)	5% (49)	1018
Very Favorable of Trump	7% (34)	6% (31)	10% (53)	5% (26)	68% (351)	4% (20)	516
Somewhat Favorable of Trump	6% (19)	7% (22)	15% (49)	4% (13)	63% (204)	5% (15)	323
Somewhat Unfavorable of Trump	5% (9)	10% (17)	21% (35)	5% (9)	56% (96)	4% (6)	172
Very Unfavorable of Trump	5% (44)	7% (60)	13% (114)	5% (39)	65% (547)	5% (43)	846
#1 Issue: Economy	7% (45)	6% (40)	16% (101)	5% (33)	61% (393)	5% (32)	645
#1 Issue: Security	7% (15)	9% (19)	8% (18)	2% (5)	65% (143)	9% (20)	220
#1 Issue: Health Care	3% (14)	7% (34)	14% (64)	6% (25)	63% (286)	6% (28)	450
#1 Issue: Medicare / Social Security	3% (9)	5% (15)	9% (27)	4% (12)	72% (216)	7% (20)	300
#1 Issue: Women's Issues	7% (4)	11% (7)	11% (7)	— (0)	57% (38)	15% (10)	67
#1 Issue: Education	7% (6)	9% (8)	11% (10)	3% (2)	55% (50)	15% (14)	91
#1 Issue: Energy	13% (11)	6% (6)	20% (17)	7% (6)	43% (37)	10% (8)	86
#1 Issue: Other	5% (6)	6% (8)	9% (12)	3% (4)	61% (82)	17% (23)	135
2018 House Vote: Democrat	6% (42)	8% (60)	13% (94)	4% (26)	65% (485)	6% (42)	749
2018 House Vote: Republican	5% (35)	6% (39)	13% (85)	4% (27)	67% (442)	5% (33)	661
2018 House Vote: Someone else	2% (2)	5% (4)	13% (11)	8% (7)	62% (54)	9% (8)	87
2016 Vote: Hillary Clinton	7% (45)	7% (48)	10% (68)	4% (25)	68% (457)	4% (29)	671
2016 Vote: Donald Trump	5% (32)	6% (41)	14% (94)	5% (33)	65% (456)	6% (40)	696
2016 Vote: Other	3% (4)	8% (13)	17% (28)	2% (4)	58% (95)	11% (18)	163
2016 Vote: Didn't Vote	7% (30)	7% (34)	15% (68)	6% (25)	51% (233)	15% (69)	459
Voted in 2014: Yes	5% (69)	6% (80)	13% (165)	4% (49)	68% (881)	5% (60)	1302
Voted in 2014: No	6% (42)	8% (57)	14% (94)	6% (39)	53% (364)	14% (95)	691

Continued on next page

Table CMS11_1: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationships with friends

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	6% (111)	7% (136)	13% (258)	4% (88)	62% (1245)	8% (155)	1993
2012 Vote: Barack Obama	7% (53)	6% (52)	13% (101)	3% (28)	66% (532)	5% (39)	804
2012 Vote: Mitt Romney	4% (20)	6% (34)	12% (65)	4% (21)	71% (382)	3% (15)	537
2012 Vote: Other	3% (3)	2% (2)	14% (13)	9% (9)	59% (53)	12% (10)	90
2012 Vote: Didn't Vote	6% (35)	9% (48)	14% (80)	5% (30)	49% (273)	16% (91)	557
4-Region: Northeast	7% (23)	7% (25)	12% (44)	5% (17)	65% (230)	5% (16)	356
4-Region: Midwest	5% (21)	6% (28)	15% (71)	4% (16)	65% (297)	5% (25)	458
4-Region: South	6% (47)	7% (54)	13% (94)	5% (37)	62% (463)	7% (49)	744
4-Region: West	4% (19)	7% (29)	12% (51)	4% (17)	59% (255)	15% (65)	435
Sports fan	7% (85)	8% (100)	13% (171)	4% (54)	62% (810)	6% (83)	1304
Traveled outside of U.S. in past year 1+ times	6% (25)	10% (39)	14% (55)	6% (22)	48% (187)	16% (62)	392
Frequent Flyer	7% (18)	9% (24)	16% (43)	5% (14)	42% (114)	21% (57)	271

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

Table CMS11_2: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationship with your romantic partner

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	7% (134)	8% (168)	7% (144)	4% (70)	47% (933)	27% (543)	1993
Gender: Male	8% (73)	9% (81)	6% (61)	4% (40)	49% (457)	24% (220)	933
Gender: Female	6% (61)	8% (87)	8% (84)	3% (30)	45% (476)	30% (323)	1060
Age: 18-34	11% (53)	9% (44)	7% (34)	5% (25)	33% (164)	36% (180)	501
Age: 35-44	8% (23)	11% (34)	12% (37)	4% (13)	39% (117)	26% (79)	303
Age: 45-64	6% (46)	9% (66)	6% (47)	4% (28)	55% (397)	20% (142)	726
Age: 65+	3% (12)	5% (24)	6% (26)	1% (4)	55% (256)	31% (142)	464
GenZers: 1997-2012	10% (17)	8% (14)	7% (12)	3% (5)	23% (39)	50% (86)	173
Millennials: 1981-1996	10% (46)	11% (53)	8% (37)	6% (29)	40% (185)	25% (115)	465
GenXers: 1965-1980	9% (49)	9% (48)	9% (48)	4% (21)	45% (231)	23% (119)	516
Baby Boomers: 1946-1964	2% (18)	7% (50)	6% (43)	2% (15)	58% (429)	24% (179)	734
PID: Dem (no lean)	7% (50)	10% (75)	7% (50)	3% (23)	43% (319)	30% (220)	737
PID: Ind (no lean)	5% (28)	8% (45)	8% (48)	5% (28)	47% (262)	27% (153)	564
PID: Rep (no lean)	8% (56)	7% (48)	7% (47)	3% (20)	51% (352)	24% (170)	692
PID/Gender: Dem Men	8% (26)	10% (32)	6% (18)	4% (12)	47% (151)	26% (84)	324
PID/Gender: Dem Women	6% (24)	10% (42)	8% (32)	3% (11)	41% (168)	33% (136)	413
PID/Gender: Ind Men	6% (16)	8% (22)	7% (20)	6% (17)	45% (125)	28% (76)	276
PID/Gender: Ind Women	4% (12)	8% (23)	10% (28)	4% (11)	48% (137)	27% (77)	288
PID/Gender: Rep Men	9% (31)	8% (27)	7% (23)	3% (12)	54% (181)	18% (60)	333
PID/Gender: Rep Women	7% (25)	6% (22)	7% (24)	2% (8)	48% (171)	30% (110)	359
Ideo: Liberal (1-3)	7% (43)	10% (54)	8% (48)	4% (20)	42% (239)	29% (166)	570
Ideo: Moderate (4)	7% (34)	9% (43)	8% (40)	4% (20)	49% (246)	23% (114)	497
Ideo: Conservative (5-7)	7% (52)	9% (67)	6% (46)	3% (21)	51% (390)	25% (196)	771
Educ: < College	6% (79)	7% (88)	7% (87)	4% (47)	48% (602)	28% (350)	1254
Educ: Bachelors degree	7% (34)	11% (51)	9% (40)	2% (11)	47% (219)	25% (116)	471
Educ: Post-grad	8% (21)	11% (30)	6% (17)	4% (12)	42% (112)	29% (77)	268
Income: Under 50k	6% (55)	6% (60)	8% (74)	4% (34)	40% (379)	37% (357)	959
Income: 50k-100k	7% (50)	9% (62)	6% (42)	4% (25)	53% (356)	20% (137)	672
Income: 100k+	8% (29)	13% (46)	8% (28)	3% (11)	55% (198)	14% (49)	362

Continued on next page

Table CMS11_2: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationship with your romantic partner

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	7% (134)	8% (168)	7% (144)	4% (70)	47% (933)	27% (543)	1993
Ethnicity: White	6% (102)	8% (127)	8% (122)	3% (56)	49% (795)	25% (410)	1612
Ethnicity: Hispanic	6% (11)	6% (11)	7% (14)	2% (4)	25% (48)	54% (105)	193
Ethnicity: Afr. Am.	10% (24)	11% (29)	6% (15)	4% (10)	34% (86)	35% (89)	253
Ethnicity: Other	6% (8)	9% (12)	5% (7)	3% (4)	41% (53)	35% (45)	128
All Christian	5% (52)	8% (82)	8% (82)	3% (25)	51% (498)	24% (230)	968
All Non-Christian	16% (16)	6% (6)	5% (5)	8% (8)	34% (34)	31% (32)	101
Atheist	7% (8)	6% (6)	6% (6)	1% (1)	49% (53)	32% (34)	108
Agnostic/Nothing in particular	7% (59)	9% (74)	6% (51)	5% (37)	43% (348)	30% (248)	815
Religious Non-Protestant/Catholic	14% (17)	6% (7)	5% (7)	8% (10)	36% (44)	31% (38)	122
Evangelical	8% (42)	10% (55)	9% (46)	3% (16)	46% (247)	25% (131)	536
Non-Evangelical	5% (33)	8% (57)	8% (54)	3% (20)	53% (370)	24% (168)	703
Community: Urban	9% (42)	9% (40)	6% (28)	6% (26)	40% (184)	31% (143)	463
Community: Suburban	6% (60)	8% (82)	8% (81)	3% (33)	49% (493)	25% (251)	1002
Community: Rural	6% (32)	9% (45)	7% (35)	2% (11)	48% (256)	28% (149)	529
Employ: Private Sector	9% (61)	9% (61)	8% (53)	5% (31)	43% (280)	25% (161)	647
Employ: Government	10% (12)	13% (15)	11% (13)	4% (5)	43% (50)	19% (22)	116
Employ: Self-Employed	9% (13)	10% (13)	6% (9)	5% (7)	46% (64)	24% (33)	138
Employ: Homemaker	8% (9)	11% (11)	9% (9)	3% (3)	59% (62)	11% (11)	105
Employ: Retired	3% (14)	6% (31)	6% (32)	1% (8)	57% (309)	27% (145)	539
Employ: Unemployed	5% (12)	5% (12)	7% (16)	5% (12)	37% (85)	40% (92)	230
Employ: Other	4% (4)	11% (12)	4% (4)	1% (1)	51% (55)	29% (31)	107
Military HH: Yes	4% (13)	8% (27)	8% (28)	3% (11)	56% (193)	22% (75)	346
Military HH: No	7% (122)	9% (141)	7% (116)	4% (59)	45% (740)	28% (468)	1647
RD/WT: Right Direction	8% (65)	9% (67)	7% (55)	3% (24)	49% (373)	23% (178)	763
RD/WT: Wrong Track	6% (69)	8% (100)	7% (89)	4% (46)	46% (560)	30% (366)	1230
Trump Job Approve	8% (68)	8% (71)	7% (66)	3% (27)	51% (457)	22% (200)	888
Trump Job Disapprove	6% (65)	9% (95)	7% (73)	4% (40)	45% (458)	29% (298)	1029

Continued on next page

Table CMS11_2: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationship with your romantic partner

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	7% (134)	8% (168)	7% (144)	4% (70)	47% (933)	27% (543)	1993
Trump Job Strongly Approve	8% (42)	7% (38)	8% (39)	3% (18)	49% (248)	24% (123)	508
Trump Job Somewhat Approve	7% (26)	9% (33)	7% (28)	2% (9)	55% (209)	20% (76)	380
Trump Job Somewhat Disapprove	5% (11)	12% (24)	10% (19)	5% (10)	42% (83)	26% (51)	199
Trump Job Strongly Disapprove	7% (55)	8% (71)	6% (54)	4% (30)	45% (375)	30% (247)	831
Favorable of Trump	7% (62)	8% (69)	8% (67)	3% (24)	52% (436)	22% (181)	839
Unfavorable of Trump	7% (69)	9% (95)	7% (68)	4% (42)	45% (461)	28% (284)	1018
Very Favorable of Trump	8% (44)	9% (47)	8% (42)	3% (17)	50% (257)	21% (109)	516
Somewhat Favorable of Trump	6% (18)	7% (22)	8% (26)	2% (7)	55% (179)	22% (72)	323
Somewhat Unfavorable of Trump	6% (11)	13% (22)	7% (12)	4% (7)	47% (81)	23% (39)	172
Very Unfavorable of Trump	7% (58)	9% (73)	7% (56)	4% (35)	45% (380)	29% (244)	846
#1 Issue: Economy	8% (53)	9% (61)	7% (43)	6% (36)	47% (300)	23% (151)	645
#1 Issue: Security	7% (16)	9% (20)	8% (18)	2% (4)	54% (119)	19% (42)	220
#1 Issue: Health Care	4% (20)	9% (41)	10% (46)	3% (14)	49% (220)	24% (109)	450
#1 Issue: Medicare / Social Security	4% (11)	5% (15)	4% (12)	2% (6)	50% (151)	35% (104)	300
#1 Issue: Women's Issues	8% (5)	16% (11)	3% (2)	1% (1)	35% (24)	36% (24)	67
#1 Issue: Education	12% (11)	11% (10)	5% (5)	5% (5)	35% (32)	32% (29)	91
#1 Issue: Energy	10% (9)	4% (3)	8% (7)	4% (3)	37% (32)	37% (32)	86
#1 Issue: Other	7% (9)	6% (8)	8% (10)	1% (1)	42% (56)	38% (51)	135
2018 House Vote: Democrat	7% (49)	11% (81)	7% (52)	2% (17)	46% (346)	27% (204)	749
2018 House Vote: Republican	7% (48)	8% (54)	8% (52)	3% (22)	52% (346)	21% (140)	661
2018 House Vote: Someone else	2% (1)	4% (4)	3% (3)	10% (9)	53% (46)	27% (24)	87
2016 Vote: Hillary Clinton	6% (39)	10% (69)	7% (49)	2% (16)	49% (326)	25% (170)	671
2016 Vote: Donald Trump	7% (48)	7% (52)	7% (52)	4% (27)	53% (368)	21% (149)	696
2016 Vote: Other	9% (15)	7% (12)	4% (7)	3% (6)	45% (74)	31% (50)	163
2016 Vote: Didn't Vote	7% (32)	8% (35)	8% (36)	5% (21)	36% (163)	38% (173)	459
Voted in 2014: Yes	7% (87)	9% (113)	7% (96)	4% (46)	52% (674)	22% (286)	1302
Voted in 2014: No	7% (47)	8% (55)	7% (48)	4% (25)	38% (260)	37% (257)	691

Continued on next page

Table CMS11_2: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationship with your romantic partner

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	7% (134)	8% (168)	7% (144)	4% (70)	47% (933)	27% (543)	1993
2012 Vote: Barack Obama	7% (53)	9% (76)	7% (54)	4% (31)	49% (396)	24% (195)	804
2012 Vote: Mitt Romney	7% (36)	8% (41)	8% (42)	3% (18)	56% (299)	19% (100)	537
2012 Vote: Other	6% (6)	6% (6)	2% (2)	7% (7)	51% (46)	27% (24)	90
2012 Vote: Didn't Vote	7% (40)	8% (45)	8% (47)	3% (15)	34% (190)	40% (220)	557
4-Region: Northeast	6% (22)	10% (36)	10% (35)	4% (14)	47% (166)	23% (83)	356
4-Region: Midwest	6% (27)	7% (34)	7% (33)	4% (19)	49% (222)	27% (124)	458
4-Region: South	8% (56)	9% (64)	7% (53)	4% (27)	46% (344)	27% (201)	744
4-Region: West	7% (30)	8% (35)	5% (23)	2% (10)	46% (201)	31% (136)	435
Sports fan	8% (104)	9% (121)	8% (98)	4% (50)	49% (639)	22% (292)	1304
Traveled outside of U.S. in past year 1+ times	10% (38)	12% (46)	10% (38)	5% (18)	38% (148)	27% (105)	392
Frequent Flyer	8% (23)	10% (26)	11% (30)	5% (12)	36% (98)	30% (82)	271

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

Table CMS11_3: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationship with your children

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	7% (132)	9% (170)	4% (74)	2% (45)	46% (909)	33% (663)	1993
Gender: Male	7% (68)	9% (85)	4% (41)	3% (30)	42% (396)	33% (311)	933
Gender: Female	6% (64)	8% (84)	3% (33)	1% (15)	48% (513)	33% (352)	1060
Age: 18-34	8% (41)	6% (29)	3% (14)	2% (8)	21% (104)	61% (305)	501
Age: 35-44	8% (25)	15% (47)	6% (18)	3% (8)	30% (90)	38% (115)	303
Age: 45-64	6% (46)	10% (73)	3% (22)	3% (25)	53% (382)	24% (178)	726
Age: 65+	4% (20)	4% (20)	4% (20)	1% (4)	72% (334)	14% (65)	464
GenZers: 1997-2012	7% (12)	6% (11)	— (0)	1% (2)	11% (20)	74% (129)	173
Millennials: 1981-1996	9% (41)	9% (41)	4% (21)	2% (10)	28% (130)	48% (222)	465
GenXers: 1965-1980	10% (50)	14% (70)	4% (22)	4% (21)	37% (192)	31% (160)	516
Baby Boomers: 1946-1964	3% (24)	6% (45)	4% (30)	2% (12)	66% (485)	19% (138)	734
PID: Dem (no lean)	5% (40)	8% (60)	5% (36)	2% (13)	42% (310)	38% (278)	737
PID: Ind (no lean)	6% (35)	9% (49)	4% (20)	2% (13)	40% (228)	39% (218)	564
PID: Rep (no lean)	8% (57)	9% (60)	3% (18)	3% (20)	54% (371)	24% (168)	692
PID/Gender: Dem Men	6% (20)	9% (28)	4% (14)	3% (8)	40% (130)	38% (123)	324
PID/Gender: Dem Women	5% (20)	8% (32)	5% (21)	1% (4)	44% (180)	37% (155)	413
PID/Gender: Ind Men	7% (18)	9% (25)	4% (11)	4% (11)	34% (94)	42% (117)	276
PID/Gender: Ind Women	6% (17)	9% (24)	3% (9)	1% (2)	47% (135)	35% (101)	288
PID/Gender: Rep Men	9% (30)	10% (32)	5% (15)	3% (11)	52% (173)	22% (72)	333
PID/Gender: Rep Women	7% (26)	8% (28)	1% (2)	2% (9)	55% (198)	27% (96)	359
Ideo: Liberal (1-3)	7% (39)	10% (57)	5% (26)	2% (14)	35% (202)	41% (233)	570
Ideo: Moderate (4)	6% (28)	9% (42)	5% (26)	2% (8)	49% (246)	30% (147)	497
Ideo: Conservative (5-7)	7% (56)	8% (59)	3% (20)	3% (21)	52% (405)	27% (211)	771
Educ: < College	6% (73)	7% (89)	4% (45)	2% (29)	50% (622)	32% (396)	1254
Educ: Bachelors degree	7% (32)	11% (50)	4% (17)	2% (10)	42% (196)	35% (167)	471
Educ: Post-grad	10% (28)	12% (31)	5% (13)	2% (6)	34% (91)	37% (100)	268
Income: Under 50k	6% (54)	6% (61)	3% (31)	2% (22)	45% (429)	38% (362)	959
Income: 50k-100k	7% (49)	9% (60)	4% (26)	1% (9)	49% (327)	30% (202)	672
Income: 100k+	8% (29)	13% (49)	5% (17)	4% (14)	42% (153)	28% (100)	362

Continued on next page

Table CMS11_3: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationship with your children

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	7% (132)	9% (170)	4% (74)	2% (45)	46% (909)	33% (663)	1993
Ethnicity: White	6% (104)	9% (142)	4% (62)	2% (39)	47% (763)	31% (502)	1612
Ethnicity: Hispanic	7% (14)	7% (13)	1% (2)	2% (3)	23% (45)	60% (116)	193
Ethnicity: Afr. Am.	8% (21)	7% (18)	4% (11)	1% (3)	42% (105)	37% (94)	253
Ethnicity: Other	6% (7)	7% (9)	— (1)	2% (3)	32% (41)	52% (67)	128
All Christian	6% (62)	9% (90)	4% (42)	2% (21)	53% (513)	25% (241)	968
All Non-Christian	7% (7)	7% (7)	7% (7)	5% (5)	35% (36)	39% (40)	101
Atheist	6% (6)	5% (6)	4% (4)	3% (4)	29% (32)	53% (57)	108
Agnostic/Nothing in particular	7% (57)	8% (67)	3% (21)	2% (16)	40% (329)	40% (326)	815
Religious Non-Protestant/Catholic	7% (9)	7% (8)	6% (7)	4% (5)	37% (46)	38% (47)	122
Evangelical	9% (50)	11% (59)	5% (25)	2% (11)	50% (269)	23% (123)	536
Non-Evangelical	5% (33)	8% (55)	4% (27)	2% (14)	52% (367)	29% (207)	703
Community: Urban	7% (33)	7% (33)	3% (13)	4% (17)	39% (179)	41% (188)	463
Community: Suburban	6% (61)	9% (86)	4% (38)	2% (20)	46% (460)	34% (337)	1002
Community: Rural	7% (38)	10% (51)	4% (23)	2% (8)	51% (271)	26% (138)	529
Employ: Private Sector	9% (60)	12% (76)	4% (25)	2% (14)	36% (232)	37% (241)	647
Employ: Government	9% (11)	13% (15)	6% (7)	4% (4)	36% (42)	32% (37)	116
Employ: Self-Employed	9% (13)	10% (14)	3% (4)	4% (5)	41% (57)	32% (45)	138
Employ: Homemaker	9% (9)	10% (10)	3% (3)	5% (5)	59% (62)	14% (15)	105
Employ: Retired	5% (24)	5% (26)	4% (21)	1% (7)	71% (381)	15% (79)	539
Employ: Unemployed	4% (8)	5% (10)	3% (8)	2% (5)	34% (78)	52% (120)	230
Employ: Other	4% (4)	11% (11)	4% (4)	1% (1)	40% (43)	40% (43)	107
Military HH: Yes	7% (24)	6% (19)	4% (13)	3% (10)	55% (191)	26% (89)	346
Military HH: No	7% (108)	9% (150)	4% (61)	2% (35)	44% (718)	35% (574)	1647
RD/WT: Right Direction	9% (70)	8% (63)	3% (26)	2% (15)	51% (389)	26% (200)	763
RD/WT: Wrong Track	5% (62)	9% (107)	4% (48)	2% (30)	42% (520)	38% (463)	1230
Trump Job Approve	9% (78)	7% (66)	4% (34)	2% (19)	53% (472)	25% (219)	888
Trump Job Disapprove	5% (51)	10% (102)	4% (40)	2% (25)	40% (413)	39% (399)	1029

Continued on next page

Table CMS11_3: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationship with your children

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	7% (132)	9% (170)	4% (74)	2% (45)	46% (909)	33% (663)	1993
Trump Job Strongly Approve	9% (46)	8% (39)	4% (20)	3% (13)	52% (266)	24% (124)	508
Trump Job Somewhat Approve	9% (33)	7% (26)	4% (15)	2% (6)	54% (206)	25% (95)	380
Trump Job Somewhat Disapprove	6% (13)	14% (28)	4% (8)	2% (4)	39% (77)	35% (69)	199
Trump Job Strongly Disapprove	5% (38)	9% (74)	4% (31)	3% (21)	40% (336)	40% (330)	831
Favorable of Trump	9% (77)	8% (65)	3% (28)	2% (19)	55% (464)	22% (186)	839
Unfavorable of Trump	5% (48)	10% (99)	4% (40)	2% (24)	40% (409)	39% (397)	1018
Very Favorable of Trump	10% (49)	10% (49)	3% (16)	3% (16)	54% (280)	20% (106)	516
Somewhat Favorable of Trump	8% (27)	5% (16)	4% (12)	1% (3)	57% (184)	25% (81)	323
Somewhat Unfavorable of Trump	6% (10)	12% (21)	4% (6)	1% (3)	42% (72)	36% (62)	172
Very Unfavorable of Trump	5% (39)	9% (79)	4% (33)	3% (22)	40% (337)	40% (336)	846
#1 Issue: Economy	7% (45)	9% (59)	4% (23)	4% (23)	44% (282)	33% (213)	645
#1 Issue: Security	10% (21)	10% (21)	4% (9)	1% (3)	49% (108)	26% (57)	220
#1 Issue: Health Care	5% (21)	9% (40)	3% (15)	2% (11)	44% (199)	36% (164)	450
#1 Issue: Medicare / Social Security	4% (11)	6% (18)	4% (13)	1% (3)	66% (198)	19% (56)	300
#1 Issue: Women's Issues	9% (6)	8% (6)	1% (1)	— (0)	23% (15)	59% (39)	67
#1 Issue: Education	11% (10)	9% (8)	3% (3)	4% (4)	30% (28)	42% (38)	91
#1 Issue: Energy	9% (8)	9% (8)	2% (2)	— (0)	27% (23)	53% (45)	86
#1 Issue: Other	7% (9)	7% (10)	6% (8)	1% (2)	41% (56)	38% (51)	135
2018 House Vote: Democrat	5% (35)	11% (79)	5% (36)	2% (11)	45% (333)	34% (254)	749
2018 House Vote: Republican	9% (62)	9% (57)	3% (19)	3% (19)	54% (355)	22% (148)	661
2018 House Vote: Someone else	6% (6)	8% (7)	1% (1)	3% (2)	58% (51)	24% (21)	87
2016 Vote: Hillary Clinton	4% (28)	11% (75)	5% (32)	2% (13)	45% (305)	32% (217)	671
2016 Vote: Donald Trump	9% (62)	8% (57)	3% (24)	3% (23)	55% (384)	21% (147)	696
2016 Vote: Other	6% (10)	11% (18)	2% (3)	3% (4)	44% (71)	34% (56)	163
2016 Vote: Didn't Vote	7% (31)	4% (19)	3% (14)	1% (5)	32% (146)	53% (243)	459
Voted in 2014: Yes	7% (89)	10% (125)	4% (53)	3% (35)	53% (690)	24% (311)	1302
Voted in 2014: No	6% (43)	7% (45)	3% (21)	2% (11)	32% (219)	51% (352)	691

Continued on next page

Table CMS11_3: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your relationship with your children

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	7% (132)	9% (170)	4% (74)	2% (45)	46% (909)	33% (663)	1993
2012 Vote: Barack Obama	6% (44)	10% (78)	5% (44)	3% (23)	48% (387)	29% (229)	804
2012 Vote: Mitt Romney	9% (47)	9% (49)	3% (14)	1% (7)	58% (311)	20% (109)	537
2012 Vote: Other	8% (7)	6% (5)	2% (2)	10% (9)	54% (48)	21% (19)	90
2012 Vote: Didn't Vote	6% (34)	7% (37)	3% (14)	1% (6)	28% (159)	55% (306)	557
4-Region: Northeast	7% (25)	10% (37)	3% (11)	2% (7)	39% (138)	39% (137)	356
4-Region: Midwest	6% (25)	9% (39)	7% (31)	2% (11)	48% (219)	29% (133)	458
4-Region: South	7% (53)	8% (61)	3% (25)	3% (19)	49% (368)	29% (218)	744
4-Region: West	7% (29)	8% (33)	2% (7)	2% (8)	42% (184)	40% (174)	435
Sports fan	7% (98)	10% (129)	4% (57)	3% (33)	46% (605)	29% (382)	1304
Traveled outside of U.S. in past year 1+ times	9% (36)	10% (38)	6% (24)	4% (14)	30% (118)	41% (161)	392
Frequent Flyer	8% (22)	10% (28)	5% (13)	3% (8)	28% (77)	45% (122)	271

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

Table CMS11_4: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?
Your day to day life

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	5% (94)	8% (153)	34% (679)	11% (219)	35% (707)	7% (141)	1993
Gender: Male	6% (56)	8% (73)	32% (303)	12% (116)	35% (330)	6% (55)	933
Gender: Female	4% (37)	8% (80)	36% (376)	10% (103)	36% (377)	8% (86)	1060
Age: 18-34	8% (41)	9% (45)	34% (168)	14% (72)	24% (122)	11% (54)	501
Age: 35-44	6% (18)	12% (38)	30% (92)	11% (34)	25% (77)	15% (44)	303
Age: 45-64	4% (29)	7% (52)	34% (249)	12% (85)	39% (280)	4% (31)	726
Age: 65+	1% (6)	4% (18)	37% (170)	6% (28)	49% (229)	2% (12)	464
GenZers: 1997-2012	9% (15)	6% (11)	36% (62)	18% (32)	20% (34)	11% (19)	173
Millennials: 1981-1996	7% (35)	13% (58)	33% (154)	12% (55)	27% (124)	9% (40)	465
GenXers: 1965-1980	6% (30)	9% (45)	29% (152)	13% (68)	31% (159)	12% (61)	516
Baby Boomers: 1946-1964	2% (12)	5% (37)	38% (279)	8% (58)	45% (332)	2% (17)	734
PID: Dem (no lean)	4% (32)	8% (60)	35% (260)	11% (78)	34% (253)	7% (54)	737
PID: Ind (no lean)	5% (28)	7% (37)	36% (203)	13% (74)	32% (179)	7% (42)	564
PID: Rep (no lean)	5% (33)	8% (55)	31% (217)	10% (68)	40% (275)	6% (45)	692
PID/Gender: Dem Men	6% (20)	9% (31)	29% (95)	11% (35)	35% (113)	9% (30)	324
PID/Gender: Dem Women	3% (12)	7% (30)	40% (164)	10% (42)	34% (140)	6% (25)	413
PID/Gender: Ind Men	6% (16)	8% (22)	33% (91)	17% (47)	30% (82)	6% (18)	276
PID/Gender: Ind Women	4% (12)	5% (16)	39% (112)	9% (26)	34% (98)	8% (24)	288
PID/Gender: Rep Men	6% (20)	6% (20)	35% (117)	10% (34)	41% (135)	2% (7)	333
PID/Gender: Rep Women	4% (13)	10% (35)	28% (100)	10% (34)	39% (140)	10% (37)	359
Ideo: Liberal (1-3)	6% (37)	9% (49)	38% (215)	13% (71)	28% (162)	6% (36)	570
Ideo: Moderate (4)	5% (24)	6% (31)	36% (179)	11% (53)	38% (190)	4% (19)	497
Ideo: Conservative (5-7)	4% (30)	8% (59)	32% (248)	9% (73)	40% (310)	7% (51)	771
Educ: < College	4% (51)	7% (90)	32% (405)	11% (140)	39% (486)	6% (81)	1254
Educ: Bachelors degree	6% (26)	10% (46)	38% (179)	10% (48)	32% (152)	4% (20)	471
Educ: Post-grad	6% (17)	7% (18)	35% (95)	11% (30)	26% (70)	14% (39)	268
Income: Under 50k	5% (44)	7% (63)	34% (321)	10% (99)	37% (358)	8% (73)	959
Income: 50k-100k	4% (28)	9% (63)	31% (211)	11% (75)	37% (247)	7% (49)	672
Income: 100k+	6% (21)	8% (28)	41% (147)	12% (45)	28% (103)	5% (18)	362

Continued on next page

Table CMS11_4: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?
Your day to day life

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	5% (94)	8% (153)	34% (679)	11% (219)	35% (707)	7% (141)	1993
Ethnicity: White	4% (62)	7% (114)	37% (593)	11% (181)	36% (584)	5% (78)	1612
Ethnicity: Hispanic	5% (10)	5% (9)	23% (44)	11% (21)	24% (46)	32% (61)	193
Ethnicity: Afr. Am.	9% (22)	13% (32)	22% (57)	8% (21)	30% (76)	18% (45)	253
Ethnicity: Other	7% (9)	6% (7)	23% (29)	13% (17)	37% (47)	14% (18)	128
All Christian	4% (41)	8% (78)	34% (333)	10% (100)	39% (376)	4% (40)	968
All Non-Christian	8% (8)	4% (4)	31% (31)	12% (12)	31% (32)	14% (14)	101
Atheist	2% (2)	8% (9)	43% (47)	10% (11)	28% (30)	9% (10)	108
Agnostic/Nothing in particular	5% (42)	8% (63)	33% (268)	12% (96)	33% (270)	9% (77)	815
Religious Non-Protestant/Catholic	7% (8)	4% (5)	28% (34)	14% (17)	34% (41)	13% (16)	122
Evangelical	5% (28)	9% (48)	29% (156)	10% (55)	42% (223)	5% (26)	536
Non-Evangelical	4% (31)	8% (60)	38% (264)	10% (72)	35% (249)	4% (27)	703
Community: Urban	8% (35)	8% (35)	32% (148)	13% (58)	32% (149)	8% (37)	463
Community: Suburban	4% (41)	7% (69)	36% (364)	12% (117)	36% (360)	5% (51)	1002
Community: Rural	3% (18)	9% (49)	32% (167)	8% (44)	38% (199)	10% (52)	529
Employ: Private Sector	6% (36)	9% (57)	33% (215)	12% (75)	30% (192)	11% (71)	647
Employ: Government	12% (14)	15% (17)	36% (41)	10% (12)	21% (24)	6% (7)	116
Employ: Self-Employed	11% (15)	8% (12)	33% (45)	15% (21)	27% (38)	6% (8)	138
Employ: Homemaker	3% (3)	11% (11)	27% (28)	6% (6)	51% (54)	3% (3)	105
Employ: Retired	2% (9)	4% (21)	34% (182)	8% (45)	50% (270)	2% (13)	539
Employ: Unemployed	4% (8)	10% (23)	38% (87)	11% (26)	30% (69)	7% (17)	230
Employ: Other	3% (3)	7% (8)	34% (36)	14% (15)	33% (36)	9% (9)	107
Military HH: Yes	3% (10)	6% (22)	33% (115)	10% (35)	43% (150)	4% (15)	346
Military HH: No	5% (84)	8% (131)	34% (564)	11% (184)	34% (557)	8% (126)	1647
RD/WT: Right Direction	6% (44)	9% (69)	28% (214)	10% (80)	39% (296)	8% (59)	763
RD/WT: Wrong Track	4% (49)	7% (84)	38% (465)	11% (139)	33% (411)	7% (82)	1230
Trump Job Approve	5% (43)	7% (65)	31% (280)	10% (92)	41% (362)	5% (46)	888
Trump Job Disapprove	5% (51)	8% (85)	37% (386)	11% (114)	32% (329)	6% (65)	1029

Continued on next page

Table CMS11_4: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?
Your day to day life

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	5% (94)	8% (153)	34% (679)	11% (219)	35% (707)	7% (141)	1993
Trump Job Strongly Approve	5% (28)	7% (36)	29% (146)	11% (57)	40% (205)	7% (36)	508
Trump Job Somewhat Approve	4% (16)	8% (29)	35% (134)	9% (35)	41% (156)	3% (11)	380
Trump Job Somewhat Disapprove	2% (3)	10% (21)	38% (75)	14% (29)	29% (58)	6% (12)	199
Trump Job Strongly Disapprove	6% (47)	8% (64)	37% (311)	10% (86)	33% (270)	6% (53)	831
Favorable of Trump	4% (36)	8% (66)	32% (268)	11% (96)	42% (349)	3% (25)	839
Unfavorable of Trump	5% (55)	8% (77)	38% (391)	12% (118)	33% (332)	5% (46)	1018
Very Favorable of Trump	5% (27)	8% (43)	29% (149)	12% (62)	43% (222)	3% (14)	516
Somewhat Favorable of Trump	3% (9)	7% (23)	37% (119)	10% (34)	39% (127)	3% (11)	323
Somewhat Unfavorable of Trump	4% (7)	11% (19)	37% (63)	13% (22)	32% (55)	4% (6)	172
Very Unfavorable of Trump	6% (47)	7% (57)	39% (328)	11% (96)	33% (277)	5% (40)	846
#1 Issue: Economy	5% (34)	9% (59)	36% (231)	13% (82)	31% (199)	6% (40)	645
#1 Issue: Security	3% (6)	11% (24)	31% (69)	12% (27)	39% (87)	3% (7)	220
#1 Issue: Health Care	5% (23)	7% (30)	37% (166)	11% (50)	35% (158)	5% (24)	450
#1 Issue: Medicare / Social Security	1% (4)	6% (18)	32% (95)	8% (23)	47% (142)	6% (18)	300
#1 Issue: Women's Issues	4% (2)	9% (6)	29% (19)	6% (4)	38% (25)	15% (10)	67
#1 Issue: Education	13% (12)	6% (5)	23% (21)	11% (10)	31% (28)	16% (15)	91
#1 Issue: Energy	9% (8)	4% (3)	45% (39)	6% (5)	27% (23)	10% (8)	86
#1 Issue: Other	4% (5)	6% (9)	29% (39)	13% (18)	34% (45)	14% (19)	135
2018 House Vote: Democrat	4% (32)	8% (61)	38% (287)	10% (72)	34% (256)	5% (41)	749
2018 House Vote: Republican	4% (28)	7% (48)	33% (219)	10% (69)	41% (273)	4% (24)	661
2018 House Vote: Someone else	5% (4)	1% (1)	29% (25)	17% (15)	42% (36)	7% (6)	87
2016 Vote: Hillary Clinton	5% (31)	8% (52)	39% (259)	10% (68)	35% (235)	4% (26)	671
2016 Vote: Donald Trump	4% (29)	8% (52)	32% (223)	10% (69)	42% (294)	4% (29)	696
2016 Vote: Other	6% (9)	6% (9)	36% (59)	9% (15)	34% (56)	9% (14)	163
2016 Vote: Didn't Vote	5% (25)	9% (39)	30% (137)	14% (65)	26% (120)	16% (72)	459
Voted in 2014: Yes	4% (58)	7% (95)	35% (461)	11% (137)	39% (507)	3% (44)	1302
Voted in 2014: No	5% (36)	8% (58)	32% (218)	12% (82)	29% (200)	14% (97)	691

Continued on next page

Table CMS11_4: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?
Your day to day life

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	5% (94)	8% (153)	34% (679)	11% (219)	35% (707)	7% (141)	1993
2012 Vote: Barack Obama	4% (35)	8% (68)	36% (290)	11% (90)	36% (290)	4% (32)	804
2012 Vote: Mitt Romney	5% (26)	7% (38)	35% (186)	8% (41)	45% (241)	1% (5)	537
2012 Vote: Other	5% (4)	2% (2)	31% (28)	23% (21)	31% (28)	8% (7)	90
2012 Vote: Didn't Vote	5% (28)	8% (46)	31% (174)	12% (68)	26% (144)	17% (97)	557
4-Region: Northeast	2% (8)	7% (26)	42% (148)	15% (54)	30% (105)	4% (14)	356
4-Region: Midwest	5% (22)	8% (37)	37% (169)	11% (52)	34% (158)	5% (21)	458
4-Region: South	7% (52)	8% (60)	31% (232)	8% (61)	38% (281)	8% (58)	744
4-Region: West	3% (12)	7% (31)	30% (130)	12% (51)	37% (163)	11% (48)	435
Sports fan	5% (70)	8% (103)	34% (449)	12% (158)	35% (450)	6% (75)	1304
Traveled outside of U.S. in past year 1+ times	7% (27)	7% (27)	33% (128)	14% (55)	24% (93)	16% (61)	392
Frequent Flyer	6% (16)	7% (19)	35% (94)	14% (39)	18% (49)	20% (55)	271

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

Table CMS11_5: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your personal financial situation

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	4% (88)	8% (164)	25% (495)	13% (268)	42% (833)	7% (144)	1993
Gender: Male	7% (61)	9% (83)	26% (245)	12% (113)	40% (374)	6% (57)	933
Gender: Female	3% (27)	8% (81)	24% (250)	15% (154)	43% (460)	8% (88)	1060
Age: 18-34	8% (38)	9% (46)	24% (120)	15% (76)	34% (172)	10% (48)	501
Age: 35-44	6% (20)	8% (24)	25% (74)	16% (49)	31% (94)	14% (42)	303
Age: 45-64	4% (25)	10% (69)	27% (196)	15% (109)	40% (291)	5% (35)	726
Age: 65+	1% (5)	5% (25)	22% (104)	7% (34)	60% (277)	4% (18)	464
GenZers: 1997-2012	7% (13)	6% (10)	22% (39)	16% (28)	36% (62)	13% (22)	173
Millennials: 1981-1996	7% (33)	11% (49)	25% (117)	15% (69)	35% (164)	7% (32)	465
GenXers: 1965-1980	5% (24)	9% (47)	27% (137)	16% (80)	32% (166)	12% (61)	516
Baby Boomers: 1946-1964	2% (17)	8% (56)	24% (178)	11% (84)	51% (377)	3% (22)	734
PID: Dem (no lean)	4% (32)	10% (70)	24% (177)	14% (101)	42% (309)	6% (46)	737
PID: Ind (no lean)	5% (29)	7% (39)	26% (146)	14% (78)	41% (228)	8% (43)	564
PID: Rep (no lean)	4% (27)	8% (55)	25% (171)	13% (88)	43% (296)	8% (55)	692
PID/Gender: Dem Men	7% (24)	12% (38)	24% (78)	13% (43)	36% (117)	7% (24)	324
PID/Gender: Dem Women	2% (8)	8% (32)	24% (99)	14% (59)	47% (192)	5% (22)	413
PID/Gender: Ind Men	8% (21)	7% (19)	25% (70)	11% (32)	43% (119)	5% (15)	276
PID/Gender: Ind Women	3% (8)	7% (20)	26% (76)	16% (47)	38% (110)	10% (28)	288
PID/Gender: Rep Men	5% (16)	8% (26)	29% (96)	12% (39)	41% (138)	5% (18)	333
PID/Gender: Rep Women	3% (11)	8% (29)	21% (75)	14% (49)	44% (158)	10% (37)	359
Ideo: Liberal (1-3)	5% (31)	10% (56)	27% (154)	14% (77)	38% (218)	6% (33)	570
Ideo: Moderate (4)	4% (19)	8% (41)	27% (133)	16% (80)	42% (208)	3% (17)	497
Ideo: Conservative (5-7)	4% (33)	8% (60)	24% (181)	12% (92)	45% (351)	7% (55)	771
Educ: < College	4% (51)	8% (101)	23% (286)	14% (172)	44% (553)	7% (91)	1254
Educ: Bachelors degree	5% (24)	9% (45)	29% (138)	15% (70)	38% (178)	4% (17)	471
Educ: Post-grad	5% (13)	7% (19)	26% (71)	10% (26)	38% (102)	14% (36)	268
Income: Under 50k	4% (41)	8% (76)	25% (238)	14% (136)	41% (390)	8% (77)	959
Income: 50k-100k	5% (35)	10% (65)	22% (145)	13% (86)	43% (292)	7% (48)	672
Income: 100k+	3% (11)	6% (23)	31% (112)	13% (46)	42% (151)	5% (18)	362

Continued on next page

Table CMS11_5: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your personal financial situation

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	4% (88)	8% (164)	25% (495)	13% (268)	42% (833)	7% (144)	1993
Ethnicity: White	4% (62)	8% (135)	26% (418)	13% (212)	44% (702)	5% (84)	1612
Ethnicity: Hispanic	5% (9)	8% (16)	18% (35)	10% (20)	28% (55)	31% (59)	193
Ethnicity: Afr. Am.	8% (20)	9% (23)	20% (50)	13% (32)	33% (84)	17% (44)	253
Ethnicity: Other	5% (7)	5% (7)	21% (27)	19% (24)	37% (47)	13% (16)	128
All Christian	4% (36)	8% (75)	25% (245)	13% (121)	46% (443)	5% (47)	968
All Non-Christian	7% (7)	9% (9)	17% (17)	13% (14)	38% (39)	16% (16)	101
Atheist	— (0)	7% (8)	28% (30)	16% (17)	40% (44)	9% (10)	108
Agnostic/Nothing in particular	6% (45)	9% (72)	25% (203)	14% (116)	38% (308)	9% (71)	815
Religious Non-Protestant/Catholic	5% (7)	9% (11)	20% (25)	15% (18)	36% (44)	15% (18)	122
Evangelical	5% (26)	9% (48)	24% (127)	13% (69)	45% (240)	5% (26)	536
Non-Evangelical	4% (30)	8% (55)	26% (182)	14% (98)	43% (305)	5% (34)	703
Community: Urban	7% (33)	10% (48)	20% (90)	14% (64)	41% (188)	8% (39)	463
Community: Suburban	3% (27)	8% (77)	29% (292)	13% (134)	42% (417)	5% (55)	1002
Community: Rural	5% (28)	7% (39)	21% (113)	13% (70)	43% (228)	9% (50)	529
Employ: Private Sector	7% (43)	10% (65)	28% (178)	12% (77)	34% (219)	10% (65)	647
Employ: Government	10% (11)	9% (11)	22% (26)	9% (11)	44% (51)	6% (7)	116
Employ: Self-Employed	5% (7)	9% (12)	25% (34)	27% (38)	29% (40)	6% (8)	138
Employ: Homemaker	2% (2)	5% (5)	27% (29)	9% (9)	53% (55)	4% (4)	105
Employ: Retired	3% (14)	6% (34)	21% (114)	6% (34)	60% (321)	4% (21)	539
Employ: Unemployed	3% (6)	7% (17)	29% (67)	26% (60)	26% (61)	8% (19)	230
Employ: Other	1% (1)	13% (14)	26% (28)	14% (15)	39% (42)	6% (7)	107
Military HH: Yes	5% (16)	9% (30)	19% (66)	11% (37)	51% (175)	6% (22)	346
Military HH: No	4% (72)	8% (135)	26% (429)	14% (231)	40% (658)	7% (122)	1647
RD/WT: Right Direction	6% (48)	9% (67)	21% (164)	12% (91)	43% (326)	9% (66)	763
RD/WT: Wrong Track	3% (40)	8% (97)	27% (331)	14% (176)	41% (507)	6% (79)	1230
Trump Job Approve	5% (48)	9% (77)	24% (214)	12% (110)	43% (385)	6% (55)	888
Trump Job Disapprove	4% (40)	9% (88)	26% (270)	15% (151)	41% (419)	6% (60)	1029

Continued on next page

Table CMS11_5: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your personal financial situation

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	4% (88)	8% (164)	25% (495)	13% (268)	42% (833)	7% (144)	1993
Trump Job Strongly Approve	6% (29)	7% (36)	22% (113)	13% (66)	44% (225)	7% (38)	508
Trump Job Somewhat Approve	5% (19)	11% (40)	27% (101)	11% (43)	42% (160)	5% (17)	380
Trump Job Somewhat Disapprove	2% (4)	8% (15)	29% (58)	14% (28)	42% (83)	5% (10)	199
Trump Job Strongly Disapprove	4% (36)	9% (73)	26% (212)	15% (123)	40% (336)	6% (51)	831
Favorable of Trump	5% (44)	8% (66)	24% (204)	13% (112)	46% (384)	3% (29)	839
Unfavorable of Trump	4% (41)	9% (88)	27% (277)	15% (150)	41% (415)	5% (46)	1018
Very Favorable of Trump	6% (32)	8% (40)	24% (123)	14% (73)	45% (232)	3% (16)	516
Somewhat Favorable of Trump	4% (12)	8% (26)	25% (82)	12% (39)	47% (152)	4% (13)	323
Somewhat Unfavorable of Trump	4% (7)	8% (14)	31% (53)	11% (19)	40% (70)	5% (9)	172
Very Unfavorable of Trump	4% (34)	9% (74)	26% (224)	15% (131)	41% (346)	4% (38)	846
#1 Issue: Economy	5% (32)	9% (55)	29% (188)	15% (100)	37% (239)	5% (31)	645
#1 Issue: Security	5% (11)	8% (18)	25% (55)	11% (23)	47% (102)	5% (10)	220
#1 Issue: Health Care	4% (18)	9% (40)	26% (116)	16% (70)	40% (182)	5% (24)	450
#1 Issue: Medicare / Social Security	1% (3)	6% (19)	22% (66)	10% (29)	52% (156)	9% (26)	300
#1 Issue: Women's Issues	2% (1)	8% (5)	18% (12)	13% (9)	38% (26)	21% (14)	67
#1 Issue: Education	7% (6)	9% (8)	17% (16)	9% (8)	44% (40)	15% (14)	91
#1 Issue: Energy	11% (9)	8% (7)	22% (19)	16% (14)	33% (28)	9% (8)	86
#1 Issue: Other	5% (7)	9% (13)	18% (24)	11% (15)	44% (59)	13% (18)	135
2018 House Vote: Democrat	4% (30)	8% (62)	26% (191)	16% (116)	42% (315)	4% (33)	749
2018 House Vote: Republican	5% (34)	8% (52)	25% (168)	12% (80)	45% (299)	4% (28)	661
2018 House Vote: Someone else	3% (3)	9% (8)	26% (22)	11% (10)	44% (38)	7% (6)	87
2016 Vote: Hillary Clinton	4% (30)	9% (62)	26% (171)	15% (103)	42% (282)	3% (22)	671
2016 Vote: Donald Trump	4% (31)	8% (58)	24% (166)	13% (89)	45% (317)	5% (36)	696
2016 Vote: Other	5% (8)	5% (9)	32% (52)	10% (17)	40% (65)	7% (12)	163
2016 Vote: Didn't Vote	4% (20)	8% (35)	23% (105)	13% (59)	36% (166)	16% (74)	459
Voted in 2014: Yes	4% (58)	8% (103)	26% (339)	13% (172)	45% (581)	4% (48)	1302
Voted in 2014: No	4% (30)	9% (61)	23% (156)	14% (96)	37% (252)	14% (96)	691

Continued on next page

Table CMS11_5: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your personal financial situation

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	4% (88)	8% (164)	25% (495)	13% (268)	42% (833)	7% (144)	1993
2012 Vote: Barack Obama	5% (44)	8% (62)	26% (211)	14% (116)	43% (342)	4% (29)	804
2012 Vote: Mitt Romney	4% (19)	9% (50)	26% (138)	11% (60)	48% (256)	3% (14)	537
2012 Vote: Other	6% (5)	9% (8)	29% (26)	12% (10)	38% (35)	6% (5)	90
2012 Vote: Didn't Vote	4% (20)	8% (43)	21% (119)	15% (82)	35% (197)	17% (96)	557
4-Region: Northeast	3% (12)	6% (21)	26% (91)	16% (57)	44% (157)	5% (16)	356
4-Region: Midwest	5% (24)	10% (47)	23% (106)	16% (74)	40% (182)	5% (25)	458
4-Region: South	5% (35)	8% (61)	25% (187)	13% (100)	42% (314)	6% (47)	744
4-Region: West	4% (17)	8% (35)	25% (111)	8% (36)	41% (180)	13% (56)	435
Sports fan	5% (68)	8% (111)	26% (338)	13% (175)	41% (532)	6% (79)	1304
Traveled outside of U.S. in past year 1+ times	6% (23)	9% (36)	21% (82)	13% (52)	34% (134)	17% (65)	392
Frequent Flyer	5% (14)	7% (18)	23% (63)	16% (43)	28% (75)	21% (57)	271

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

Table CMS11_6: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your mental health

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	4% (87)	5% (98)	24% (481)	9% (175)	50% (1005)	7% (147)	1993
Gender: Male	5% (45)	6% (53)	21% (194)	9% (80)	53% (492)	7% (68)	933
Gender: Female	4% (42)	4% (45)	27% (287)	9% (95)	48% (513)	7% (78)	1060
Age: 18-34	7% (37)	8% (39)	28% (140)	15% (75)	34% (169)	8% (40)	501
Age: 35-44	4% (12)	8% (23)	27% (82)	12% (36)	37% (111)	13% (39)	303
Age: 45-64	4% (30)	3% (24)	26% (188)	7% (48)	53% (388)	7% (49)	726
Age: 65+	2% (7)	3% (13)	15% (71)	4% (16)	73% (338)	4% (19)	464
GenZers: 1997-2012	9% (16)	6% (11)	30% (52)	17% (30)	29% (50)	8% (14)	173
Millennials: 1981-1996	6% (28)	9% (40)	27% (127)	14% (64)	38% (176)	6% (30)	465
GenXers: 1965-1980	5% (24)	5% (24)	26% (136)	8% (44)	43% (223)	13% (65)	516
Baby Boomers: 1946-1964	2% (17)	3% (23)	21% (154)	5% (36)	64% (469)	5% (36)	734
PID: Dem (no lean)	4% (29)	5% (39)	27% (198)	8% (60)	49% (363)	7% (48)	737
PID: Ind (no lean)	4% (22)	5% (28)	23% (131)	12% (67)	47% (267)	9% (48)	564
PID: Rep (no lean)	5% (36)	5% (32)	22% (152)	7% (48)	54% (375)	7% (50)	692
PID/Gender: Dem Men	4% (14)	7% (21)	21% (69)	9% (30)	50% (161)	9% (28)	324
PID/Gender: Dem Women	4% (15)	4% (18)	31% (129)	7% (31)	49% (201)	5% (20)	413
PID/Gender: Ind Men	3% (10)	6% (17)	18% (50)	12% (33)	52% (143)	8% (23)	276
PID/Gender: Ind Women	4% (13)	4% (11)	28% (81)	12% (34)	43% (125)	9% (25)	288
PID/Gender: Rep Men	6% (21)	5% (16)	22% (74)	5% (17)	57% (188)	5% (17)	333
PID/Gender: Rep Women	4% (15)	5% (16)	22% (78)	8% (30)	52% (186)	9% (34)	359
Ideo: Liberal (1-3)	6% (32)	5% (30)	30% (170)	10% (60)	44% (250)	5% (30)	570
Ideo: Moderate (4)	4% (21)	7% (33)	23% (115)	8% (42)	54% (266)	4% (19)	497
Ideo: Conservative (5-7)	4% (31)	4% (34)	21% (164)	7% (57)	55% (425)	8% (62)	771
Educ: < College	4% (56)	4% (45)	22% (281)	10% (121)	53% (663)	7% (88)	1254
Educ: Bachelors degree	4% (20)	7% (34)	29% (139)	7% (35)	47% (224)	4% (20)	471
Educ: Post-grad	4% (11)	7% (20)	23% (61)	7% (19)	44% (118)	15% (39)	268
Income: Under 50k	4% (40)	4% (34)	22% (214)	10% (93)	52% (496)	8% (81)	959
Income: 50k-100k	4% (29)	6% (43)	26% (173)	7% (48)	49% (330)	7% (49)	672
Income: 100k+	5% (18)	6% (22)	26% (93)	9% (34)	49% (178)	5% (17)	362

Continued on next page

Table CMS11_6: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your mental health

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	4% (87)	5% (98)	24% (481)	9% (175)	50% (1005)	7% (147)	1993
Ethnicity: White	4% (67)	5% (81)	26% (419)	9% (147)	51% (819)	5% (81)	1612
Ethnicity: Hispanic	3% (6)	5% (9)	16% (30)	7% (14)	38% (73)	31% (60)	193
Ethnicity: Afr. Am.	6% (14)	5% (12)	13% (32)	7% (17)	52% (131)	19% (47)	253
Ethnicity: Other	5% (6)	5% (6)	23% (30)	9% (11)	43% (55)	15% (19)	128
All Christian	4% (35)	5% (46)	24% (229)	8% (77)	55% (531)	5% (50)	968
All Non-Christian	5% (5)	9% (9)	20% (21)	10% (10)	41% (42)	15% (15)	101
Atheist	2% (3)	4% (4)	31% (33)	9% (9)	46% (50)	8% (8)	108
Agnostic/Nothing in particular	5% (44)	5% (39)	24% (198)	10% (79)	47% (382)	9% (74)	815
Religious Non-Protestant/Catholic	4% (5)	8% (9)	20% (24)	10% (12)	44% (54)	14% (17)	122
Evangelical	6% (33)	6% (31)	21% (112)	9% (47)	54% (289)	5% (25)	536
Non-Evangelical	3% (23)	4% (30)	25% (178)	7% (49)	55% (388)	5% (36)	703
Community: Urban	6% (28)	6% (27)	21% (99)	11% (53)	47% (216)	9% (40)	463
Community: Suburban	4% (40)	4% (44)	26% (259)	9% (95)	50% (504)	6% (60)	1002
Community: Rural	4% (19)	5% (27)	23% (124)	5% (27)	54% (285)	9% (47)	529
Employ: Private Sector	5% (30)	5% (35)	24% (158)	12% (76)	43% (277)	11% (71)	647
Employ: Government	10% (11)	7% (8)	30% (35)	4% (5)	45% (52)	5% (6)	116
Employ: Self-Employed	6% (9)	9% (12)	19% (26)	13% (18)	48% (66)	5% (7)	138
Employ: Homemaker	— (0)	3% (3)	33% (35)	7% (7)	57% (60)	— (0)	105
Employ: Retired	2% (11)	2% (12)	17% (90)	4% (20)	70% (379)	5% (27)	539
Employ: Unemployed	6% (14)	7% (15)	30% (69)	7% (17)	41% (94)	9% (20)	230
Employ: Other	2% (2)	6% (7)	24% (26)	13% (14)	47% (51)	7% (8)	107
Military HH: Yes	2% (8)	4% (14)	19% (66)	4% (15)	64% (222)	6% (21)	346
Military HH: No	5% (79)	5% (84)	25% (414)	10% (160)	48% (783)	8% (126)	1647
RD/WT: Right Direction	6% (44)	5% (42)	18% (135)	8% (58)	54% (414)	9% (70)	763
RD/WT: Wrong Track	4% (43)	5% (57)	28% (346)	10% (117)	48% (591)	6% (76)	1230
Trump Job Approve	5% (44)	5% (45)	21% (186)	8% (74)	54% (483)	6% (57)	888
Trump Job Disapprove	4% (41)	5% (50)	28% (285)	9% (97)	48% (493)	6% (62)	1029

Continued on next page

Table CMS11_6: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your mental health

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	4% (87)	5% (98)	24% (481)	9% (175)	50% (1005)	7% (147)	1993
Trump Job Strongly Approve	5% (23)	5% (24)	20% (100)	9% (44)	54% (276)	8% (40)	508
Trump Job Somewhat Approve	5% (20)	6% (21)	23% (86)	8% (30)	54% (206)	4% (16)	380
Trump Job Somewhat Disapprove	6% (11)	6% (12)	27% (54)	11% (23)	44% (87)	6% (11)	199
Trump Job Strongly Disapprove	4% (30)	5% (38)	28% (231)	9% (74)	49% (406)	6% (51)	831
Favorable of Trump	4% (36)	5% (45)	22% (185)	8% (69)	57% (474)	4% (30)	839
Unfavorable of Trump	5% (48)	5% (48)	28% (287)	10% (98)	48% (490)	5% (48)	1018
Very Favorable of Trump	4% (23)	6% (29)	20% (102)	9% (46)	57% (294)	4% (22)	516
Somewhat Favorable of Trump	4% (14)	5% (16)	26% (83)	7% (23)	56% (180)	2% (8)	323
Somewhat Unfavorable of Trump	7% (11)	7% (11)	26% (44)	10% (17)	45% (78)	6% (10)	172
Very Unfavorable of Trump	4% (37)	4% (37)	29% (242)	10% (81)	49% (412)	4% (38)	846
#1 Issue: Economy	6% (36)	6% (40)	26% (168)	8% (54)	48% (311)	6% (37)	645
#1 Issue: Security	3% (6)	3% (8)	21% (47)	6% (14)	61% (135)	5% (11)	220
#1 Issue: Health Care	3% (16)	5% (23)	29% (129)	12% (54)	46% (207)	5% (22)	450
#1 Issue: Medicare / Social Security	2% (7)	3% (9)	13% (39)	6% (19)	67% (199)	8% (25)	300
#1 Issue: Women's Issues	8% (6)	5% (3)	30% (20)	5% (3)	37% (25)	15% (10)	67
#1 Issue: Education	7% (6)	4% (4)	25% (22)	6% (6)	41% (37)	17% (16)	91
#1 Issue: Energy	5% (4)	4% (4)	28% (24)	14% (12)	40% (34)	9% (8)	86
#1 Issue: Other	5% (7)	5% (7)	23% (31)	10% (13)	42% (57)	14% (19)	135
2018 House Vote: Democrat	4% (32)	6% (41)	27% (205)	7% (55)	51% (378)	5% (37)	749
2018 House Vote: Republican	4% (27)	4% (24)	21% (140)	8% (52)	58% (386)	5% (32)	661
2018 House Vote: Someone else	5% (4)	8% (7)	20% (18)	5% (4)	51% (44)	11% (10)	87
2016 Vote: Hillary Clinton	4% (29)	4% (25)	27% (181)	7% (50)	54% (363)	3% (23)	671
2016 Vote: Donald Trump	4% (31)	5% (33)	21% (144)	8% (59)	56% (391)	6% (40)	696
2016 Vote: Other	5% (8)	8% (13)	27% (43)	5% (9)	44% (71)	11% (18)	163
2016 Vote: Didn't Vote	4% (19)	6% (27)	25% (113)	13% (57)	39% (177)	14% (67)	459
Voted in 2014: Yes	4% (57)	5% (62)	24% (312)	7% (94)	55% (723)	4% (55)	1302
Voted in 2014: No	4% (30)	5% (36)	24% (169)	12% (81)	41% (282)	13% (92)	691

Continued on next page

Table CMS11_6: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your mental health

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	4% (87)	5% (98)	24% (481)	9% (175)	50% (1005)	7% (147)	1993
2012 Vote: Barack Obama	5% (38)	5% (41)	25% (201)	8% (66)	53% (423)	4% (35)	804
2012 Vote: Mitt Romney	3% (16)	4% (22)	22% (119)	6% (34)	61% (329)	3% (17)	537
2012 Vote: Other	4% (4)	5% (5)	18% (17)	8% (7)	50% (45)	13% (12)	90
2012 Vote: Didn't Vote	5% (29)	5% (30)	26% (142)	12% (68)	36% (203)	15% (84)	557
4-Region: Northeast	4% (15)	5% (18)	28% (101)	12% (44)	47% (166)	3% (12)	356
4-Region: Midwest	4% (18)	4% (20)	24% (111)	11% (49)	51% (234)	6% (26)	458
4-Region: South	6% (42)	4% (33)	22% (162)	8% (58)	54% (400)	7% (50)	744
4-Region: West	3% (12)	6% (27)	24% (107)	6% (24)	47% (206)	14% (60)	435
Sports fan	5% (67)	5% (71)	23% (303)	9% (111)	51% (669)	6% (82)	1304
Traveled outside of U.S. in past year 1+ times	5% (19)	8% (30)	26% (100)	11% (42)	37% (145)	14% (55)	392
Frequent Flyer	6% (15)	7% (18)	25% (69)	10% (28)	32% (87)	20% (54)	271

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

Table CMS11_7: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your physical health

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	5% (105)	7% (139)	17% (347)	5% (97)	59% (1176)	6% (129)	1993
Gender: Male	6% (56)	8% (78)	20% (184)	5% (46)	56% (520)	5% (48)	933
Gender: Female	5% (49)	6% (61)	15% (163)	5% (52)	62% (656)	8% (80)	1060
Age: 18-34	10% (48)	12% (58)	19% (95)	8% (40)	44% (219)	8% (42)	501
Age: 35-44	5% (16)	7% (22)	21% (63)	6% (18)	48% (146)	13% (39)	303
Age: 45-64	5% (33)	5% (38)	19% (137)	4% (28)	62% (452)	5% (38)	726
Age: 65+	2% (8)	5% (22)	11% (52)	3% (12)	77% (359)	2% (10)	464
GenZers: 1997-2012	11% (20)	14% (24)	23% (39)	9% (15)	35% (60)	9% (15)	173
Millennials: 1981-1996	7% (34)	9% (44)	18% (84)	7% (34)	51% (237)	7% (32)	465
GenXers: 1965-1980	6% (30)	6% (33)	21% (110)	4% (22)	50% (259)	12% (61)	516
Baby Boomers: 1946-1964	3% (19)	5% (34)	15% (108)	3% (24)	72% (530)	3% (20)	734
PID: Dem (no lean)	6% (47)	7% (50)	19% (139)	4% (33)	57% (421)	6% (47)	737
PID: Ind (no lean)	4% (24)	6% (36)	18% (104)	6% (31)	58% (329)	7% (39)	564
PID: Rep (no lean)	5% (34)	8% (53)	15% (104)	5% (33)	61% (425)	6% (43)	692
PID/Gender: Dem Men	8% (26)	9% (28)	21% (69)	4% (12)	51% (164)	7% (24)	324
PID/Gender: Dem Women	5% (21)	5% (22)	17% (71)	5% (20)	62% (257)	5% (22)	413
PID/Gender: Ind Men	4% (10)	7% (20)	19% (51)	7% (19)	58% (161)	5% (15)	276
PID/Gender: Ind Women	5% (14)	6% (16)	18% (53)	4% (13)	59% (169)	8% (23)	288
PID/Gender: Rep Men	6% (20)	9% (30)	19% (64)	4% (15)	59% (195)	3% (9)	333
PID/Gender: Rep Women	4% (14)	6% (23)	11% (39)	5% (18)	64% (230)	10% (35)	359
Ideo: Liberal (1-3)	8% (44)	7% (40)	20% (114)	4% (25)	56% (316)	5% (30)	570
Ideo: Moderate (4)	5% (25)	7% (32)	18% (92)	5% (26)	61% (304)	3% (17)	497
Ideo: Conservative (5-7)	4% (29)	8% (59)	16% (122)	5% (38)	62% (476)	6% (48)	771
Educ: < College	5% (60)	6% (77)	18% (220)	4% (55)	61% (767)	6% (74)	1254
Educ: Bachelors degree	6% (28)	8% (38)	18% (86)	6% (29)	58% (272)	4% (18)	471
Educ: Post-grad	6% (17)	9% (24)	15% (40)	5% (13)	51% (137)	14% (37)	268
Income: Under 50k	5% (50)	6% (59)	16% (149)	4% (43)	61% (586)	7% (71)	959
Income: 50k-100k	5% (33)	8% (53)	20% (133)	5% (31)	57% (381)	6% (41)	672
Income: 100k+	6% (21)	7% (27)	18% (65)	7% (24)	58% (209)	4% (16)	362

Continued on next page

Table CMS11_7: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your physical health

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	5% (105)	7% (139)	17% (347)	5% (97)	59% (1176)	6% (129)	1993
Ethnicity: White	5% (78)	7% (114)	18% (289)	5% (77)	61% (987)	4% (68)	1612
Ethnicity: Hispanic	7% (14)	7% (14)	16% (30)	6% (11)	34% (65)	31% (59)	193
Ethnicity: Afr. Am.	7% (17)	6% (16)	13% (32)	4% (10)	54% (135)	17% (43)	253
Ethnicity: Other	8% (10)	7% (9)	20% (26)	8% (11)	42% (54)	14% (18)	128
All Christian	4% (40)	7% (65)	14% (140)	5% (48)	66% (635)	4% (40)	968
All Non-Christian	8% (8)	9% (10)	18% (19)	5% (5)	43% (44)	15% (16)	101
Atheist	5% (6)	4% (4)	28% (30)	2% (2)	53% (57)	8% (9)	108
Agnostic/Nothing in particular	6% (51)	7% (60)	19% (158)	5% (42)	54% (440)	8% (64)	815
Religious Non-Protestant/Catholic	8% (10)	9% (11)	19% (23)	4% (5)	45% (55)	15% (18)	122
Evangelical	6% (32)	7% (37)	16% (84)	5% (29)	61% (329)	5% (25)	536
Non-Evangelical	4% (27)	7% (53)	16% (111)	5% (32)	65% (456)	3% (24)	703
Community: Urban	8% (37)	7% (31)	17% (81)	7% (33)	54% (248)	7% (34)	463
Community: Suburban	4% (42)	8% (81)	19% (186)	5% (47)	60% (600)	5% (46)	1002
Community: Rural	5% (26)	5% (27)	15% (80)	3% (17)	62% (328)	9% (49)	529
Employ: Private Sector	7% (43)	9% (57)	18% (115)	5% (33)	52% (334)	10% (65)	647
Employ: Government	9% (11)	6% (7)	26% (30)	3% (4)	49% (57)	7% (9)	116
Employ: Self-Employed	7% (10)	10% (13)	18% (25)	9% (12)	51% (71)	5% (7)	138
Employ: Homemaker	4% (4)	3% (3)	13% (14)	4% (5)	74% (78)	2% (2)	105
Employ: Retired	2% (12)	5% (28)	13% (69)	2% (13)	75% (403)	3% (14)	539
Employ: Unemployed	4% (9)	7% (15)	21% (49)	5% (11)	55% (125)	9% (20)	230
Employ: Other	4% (4)	6% (7)	17% (18)	6% (7)	62% (66)	4% (5)	107
Military HH: Yes	2% (9)	6% (22)	13% (44)	3% (10)	71% (247)	4% (14)	346
Military HH: No	6% (97)	7% (117)	18% (303)	5% (87)	56% (929)	7% (114)	1647
RD/WT: Right Direction	6% (48)	8% (61)	14% (103)	6% (43)	59% (452)	7% (55)	763
RD/WT: Wrong Track	5% (57)	6% (78)	20% (244)	4% (54)	59% (724)	6% (73)	1230
Trump Job Approve	6% (53)	7% (65)	15% (135)	5% (44)	62% (547)	5% (45)	888
Trump Job Disapprove	5% (51)	7% (68)	20% (207)	5% (50)	58% (597)	6% (57)	1029

Continued on next page

Table CMS11_7: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your physical health

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	5% (105)	7% (139)	17% (347)	5% (97)	59% (1176)	6% (129)	1993
Trump Job Strongly Approve	6% (30)	8% (38)	15% (74)	5% (24)	61% (310)	6% (31)	508
Trump Job Somewhat Approve	6% (23)	7% (26)	16% (61)	5% (19)	62% (237)	4% (14)	380
Trump Job Somewhat Disapprove	3% (5)	8% (16)	21% (41)	10% (20)	55% (109)	4% (8)	199
Trump Job Strongly Disapprove	6% (46)	6% (52)	20% (166)	4% (31)	59% (488)	6% (49)	831
Favorable of Trump	5% (43)	8% (65)	16% (133)	5% (44)	64% (538)	2% (16)	839
Unfavorable of Trump	6% (58)	7% (70)	20% (199)	5% (52)	58% (595)	4% (44)	1018
Very Favorable of Trump	5% (28)	9% (47)	14% (74)	6% (29)	64% (328)	2% (9)	516
Somewhat Favorable of Trump	4% (14)	6% (18)	18% (58)	5% (15)	65% (210)	2% (7)	323
Somewhat Unfavorable of Trump	5% (9)	7% (13)	19% (33)	6% (10)	57% (98)	6% (10)	172
Very Unfavorable of Trump	6% (49)	7% (57)	20% (167)	5% (43)	59% (497)	4% (34)	846
#1 Issue: Economy	6% (41)	7% (46)	18% (118)	5% (32)	58% (377)	5% (30)	645
#1 Issue: Security	7% (16)	8% (17)	15% (34)	6% (14)	59% (130)	4% (9)	220
#1 Issue: Health Care	4% (18)	7% (34)	22% (99)	6% (25)	57% (255)	4% (19)	450
#1 Issue: Medicare / Social Security	2% (7)	3% (9)	11% (34)	3% (9)	74% (222)	6% (18)	300
#1 Issue: Women's Issues	9% (6)	11% (7)	13% (9)	7% (5)	46% (30)	15% (10)	67
#1 Issue: Education	9% (8)	12% (11)	13% (12)	4% (4)	48% (44)	14% (13)	91
#1 Issue: Energy	4% (4)	9% (7)	25% (21)	5% (4)	49% (42)	9% (8)	86
#1 Issue: Other	4% (5)	6% (8)	16% (21)	4% (5)	56% (75)	15% (21)	135
2018 House Vote: Democrat	6% (41)	6% (46)	20% (151)	4% (32)	60% (446)	4% (33)	749
2018 House Vote: Republican	5% (30)	8% (53)	14% (94)	5% (32)	65% (432)	3% (21)	661
2018 House Vote: Someone else	8% (7)	7% (6)	13% (12)	4% (3)	59% (51)	9% (8)	87
2016 Vote: Hillary Clinton	5% (34)	7% (45)	19% (125)	4% (29)	62% (415)	4% (23)	671
2016 Vote: Donald Trump	5% (35)	7% (49)	16% (114)	5% (34)	63% (439)	4% (26)	696
2016 Vote: Other	4% (7)	6% (9)	17% (27)	4% (7)	59% (96)	10% (16)	163
2016 Vote: Didn't Vote	6% (29)	8% (36)	18% (81)	6% (28)	48% (222)	14% (63)	459
Voted in 2014: Yes	5% (70)	6% (82)	17% (226)	4% (58)	63% (827)	3% (40)	1302
Voted in 2014: No	5% (35)	8% (57)	18% (121)	6% (40)	51% (349)	13% (88)	691

Continued on next page

Table CMS11_7: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your physical health

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	5% (105)	7% (139)	17% (347)	5% (97)	59% (1176)	6% (129)	1993
2012 Vote: Barack Obama	6% (45)	6% (50)	18% (147)	6% (46)	61% (487)	4% (29)	804
2012 Vote: Mitt Romney	4% (23)	7% (38)	16% (85)	4% (20)	68% (364)	1% (7)	537
2012 Vote: Other	5% (5)	2% (2)	14% (12)	2% (1)	67% (60)	10% (9)	90
2012 Vote: Didn't Vote	6% (32)	9% (49)	18% (103)	5% (30)	47% (260)	15% (83)	557
4-Region: Northeast	5% (17)	7% (25)	19% (66)	6% (22)	60% (213)	3% (12)	356
4-Region: Midwest	5% (22)	7% (34)	17% (77)	5% (25)	60% (276)	5% (25)	458
4-Region: South	6% (46)	6% (48)	15% (113)	5% (36)	62% (460)	6% (42)	744
4-Region: West	5% (21)	7% (32)	21% (92)	3% (15)	52% (227)	11% (50)	435
Sports fan	6% (78)	8% (105)	17% (224)	6% (72)	58% (754)	5% (71)	1304
Traveled outside of U.S. in past year 1+ times	9% (34)	9% (35)	17% (68)	8% (31)	43% (168)	14% (55)	392
Frequent Flyer	8% (21)	11% (29)	18% (48)	7% (19)	37% (101)	20% (53)	271

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

Table CMS11_8: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your career and work life

Demographic	Gotten much better		Gotten somewhat better		Gotten somewhat worse		Gotten much worse		Stayed the same		Don't Know / No Opinion		Total N
Registered Voters	4%	(71)	4%	(83)	17%	(340)	13%	(255)	42%	(844)	20%	(399)	1993
Gender: Male	5%	(46)	5%	(47)	17%	(160)	11%	(103)	44%	(413)	17%	(163)	933
Gender: Female	2%	(25)	3%	(36)	17%	(180)	14%	(152)	41%	(430)	22%	(236)	1060
Age: 18-34	6%	(29)	7%	(35)	23%	(115)	18%	(88)	32%	(160)	15%	(73)	501
Age: 35-44	4%	(12)	7%	(22)	20%	(60)	17%	(51)	33%	(101)	19%	(57)	303
Age: 45-64	4%	(26)	3%	(23)	19%	(138)	13%	(94)	45%	(330)	16%	(116)	726
Age: 65+	1%	(4)	1%	(3)	6%	(27)	5%	(22)	55%	(253)	33%	(154)	464
GenZers: 1997-2012	7%	(11)	4%	(8)	24%	(42)	18%	(32)	27%	(46)	20%	(34)	173
Millennials: 1981-1996	5%	(22)	9%	(40)	22%	(104)	17%	(77)	37%	(174)	10%	(48)	465
GenXers: 1965-1980	5%	(26)	5%	(24)	19%	(99)	18%	(92)	35%	(178)	19%	(96)	516
Baby Boomers: 1946-1964	1%	(9)	2%	(12)	13%	(92)	7%	(49)	53%	(390)	25%	(182)	734
PID: Dem (no lean)	4%	(32)	4%	(32)	18%	(130)	12%	(88)	41%	(304)	20%	(150)	737
PID: Ind (no lean)	4%	(20)	4%	(24)	17%	(98)	14%	(81)	41%	(232)	19%	(109)	564
PID: Rep (no lean)	3%	(19)	4%	(27)	16%	(112)	12%	(86)	44%	(308)	20%	(141)	692
PID/Gender: Dem Men	7%	(22)	5%	(16)	16%	(50)	11%	(37)	42%	(135)	20%	(64)	324
PID/Gender: Dem Women	3%	(11)	4%	(16)	19%	(80)	12%	(51)	41%	(169)	21%	(86)	413
PID/Gender: Ind Men	5%	(14)	6%	(17)	17%	(47)	13%	(35)	42%	(115)	17%	(48)	276
PID/Gender: Ind Women	2%	(6)	2%	(7)	18%	(52)	16%	(47)	41%	(117)	21%	(60)	288
PID/Gender: Rep Men	3%	(10)	4%	(13)	19%	(63)	9%	(31)	49%	(163)	15%	(51)	333
PID/Gender: Rep Women	2%	(8)	4%	(14)	13%	(48)	15%	(54)	40%	(145)	25%	(90)	359
Ideo: Liberal (1-3)	6%	(34)	5%	(27)	21%	(120)	13%	(75)	39%	(222)	16%	(93)	570
Ideo: Moderate (4)	3%	(15)	4%	(22)	16%	(81)	14%	(67)	44%	(219)	19%	(93)	497
Ideo: Conservative (5-7)	3%	(21)	3%	(26)	15%	(115)	12%	(91)	46%	(354)	21%	(164)	771
Educ: < College	3%	(37)	3%	(43)	16%	(199)	12%	(153)	43%	(544)	22%	(278)	1254
Educ: Bachelors degree	4%	(20)	5%	(25)	20%	(93)	16%	(73)	41%	(195)	14%	(65)	471
Educ: Post-grad	5%	(14)	6%	(15)	18%	(49)	11%	(29)	39%	(105)	21%	(56)	268
Income: Under 50k	4%	(34)	3%	(29)	16%	(153)	12%	(115)	42%	(402)	24%	(226)	959
Income: 50k-100k	3%	(18)	5%	(35)	16%	(111)	13%	(88)	44%	(294)	19%	(126)	672
Income: 100k+	5%	(19)	5%	(20)	21%	(76)	14%	(52)	41%	(148)	13%	(47)	362

Continued on next page

Table CMS11_8: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your career and work life

Demographic	Gotten much better		Gotten somewhat better		Gotten somewhat worse		Gotten much worse		Stayed the same		Don't Know / No Opinion		Total N
Registered Voters	4%	(71)	4%	(83)	17%	(340)	13%	(255)	42%	(844)	20%	(399)	1993
Ethnicity: White	3%	(56)	4%	(60)	17%	(278)	13%	(203)	44%	(707)	19%	(308)	1612
Ethnicity: Hispanic	3%	(6)	6%	(12)	16%	(31)	11%	(22)	26%	(51)	37%	(71)	193
Ethnicity: Afr. Am.	3%	(7)	7%	(19)	15%	(39)	13%	(33)	38%	(95)	24%	(60)	253
Ethnicity: Other	6%	(7)	4%	(5)	18%	(23)	15%	(19)	32%	(42)	25%	(32)	128
All Christian	3%	(30)	4%	(37)	16%	(158)	11%	(107)	46%	(444)	20%	(193)	968
All Non-Christian	6%	(6)	4%	(4)	17%	(17)	5%	(6)	41%	(42)	27%	(27)	101
Atheist	4%	(4)	5%	(5)	21%	(23)	16%	(17)	37%	(40)	17%	(19)	108
Agnostic/Nothing in particular	4%	(31)	5%	(37)	17%	(143)	15%	(126)	39%	(318)	20%	(161)	815
Religious Non-Protestant/Catholic	6%	(8)	4%	(5)	15%	(19)	7%	(8)	41%	(50)	27%	(32)	122
Evangelical	3%	(18)	5%	(25)	17%	(92)	13%	(70)	44%	(236)	18%	(95)	536
Non-Evangelical	4%	(27)	4%	(30)	16%	(110)	12%	(82)	46%	(321)	19%	(132)	703
Community: Urban	5%	(21)	4%	(18)	19%	(88)	13%	(61)	39%	(182)	20%	(92)	463
Community: Suburban	3%	(33)	4%	(41)	18%	(179)	12%	(125)	44%	(438)	19%	(186)	1002
Community: Rural	3%	(17)	5%	(24)	14%	(73)	13%	(69)	42%	(223)	23%	(122)	529
Employ: Private Sector	6%	(41)	7%	(46)	27%	(175)	14%	(90)	35%	(224)	11%	(71)	647
Employ: Government	8%	(9)	15%	(17)	25%	(29)	11%	(12)	35%	(40)	7%	(8)	116
Employ: Self-Employed	3%	(5)	3%	(5)	22%	(31)	30%	(41)	34%	(47)	7%	(10)	138
Employ: Homemaker	1%	(1)	3%	(3)	5%	(5)	5%	(5)	57%	(60)	29%	(30)	105
Employ: Retired	—	(1)	1%	(3)	2%	(11)	2%	(10)	60%	(326)	35%	(187)	539
Employ: Unemployed	2%	(5)	—	(1)	18%	(42)	27%	(62)	30%	(68)	23%	(52)	230
Employ: Other	4%	(4)	3%	(3)	16%	(18)	12%	(13)	47%	(50)	18%	(19)	107
Military HH: Yes	2%	(7)	4%	(14)	12%	(42)	9%	(30)	52%	(181)	21%	(73)	346
Military HH: No	4%	(64)	4%	(70)	18%	(299)	14%	(225)	40%	(663)	20%	(326)	1647
RD/WT: Right Direction	4%	(32)	5%	(36)	14%	(110)	11%	(83)	46%	(348)	20%	(154)	763
RD/WT: Wrong Track	3%	(39)	4%	(47)	19%	(230)	14%	(172)	40%	(496)	20%	(246)	1230
Trump Job Approve	4%	(31)	4%	(36)	16%	(138)	12%	(109)	46%	(408)	19%	(166)	888
Trump Job Disapprove	4%	(39)	4%	(44)	19%	(193)	14%	(139)	40%	(414)	19%	(200)	1029

Continued on next page

Table CMS11_8: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?

Your career and work life

Demographic	Gotten much better		Gotten somewhat better		Gotten somewhat worse		Gotten much worse		Stayed the same		Don't Know / No Opinion		Total N
Registered Voters	4%	(71)	4%	(83)	17%	(340)	13%	(255)	42%	(844)	20%	(399)	1993
Trump Job Strongly Approve	4%	(21)	4%	(20)	15%	(78)	12%	(62)	46%	(234)	18%	(93)	508
Trump Job Somewhat Approve	3%	(10)	4%	(16)	16%	(59)	12%	(47)	46%	(173)	19%	(73)	380
Trump Job Somewhat Disapprove	2%	(5)	4%	(7)	20%	(39)	20%	(39)	36%	(72)	18%	(36)	199
Trump Job Strongly Disapprove	4%	(35)	4%	(37)	18%	(154)	12%	(100)	41%	(341)	20%	(164)	831
Favorable of Trump	3%	(29)	5%	(38)	15%	(126)	13%	(108)	47%	(396)	17%	(142)	839
Unfavorable of Trump	4%	(41)	4%	(40)	20%	(201)	13%	(137)	41%	(418)	18%	(182)	1018
Very Favorable of Trump	5%	(24)	4%	(23)	16%	(81)	12%	(64)	47%	(245)	15%	(80)	516
Somewhat Favorable of Trump	1%	(5)	5%	(15)	14%	(45)	14%	(45)	47%	(151)	19%	(62)	323
Somewhat Unfavorable of Trump	2%	(4)	2%	(4)	24%	(42)	16%	(28)	39%	(68)	16%	(27)	172
Very Unfavorable of Trump	4%	(37)	4%	(36)	19%	(158)	13%	(109)	41%	(351)	18%	(155)	846
#1 Issue: Economy	3%	(20)	5%	(30)	21%	(135)	17%	(113)	40%	(257)	14%	(89)	645
#1 Issue: Security	3%	(7)	6%	(12)	13%	(29)	11%	(23)	53%	(116)	15%	(32)	220
#1 Issue: Health Care	5%	(21)	5%	(20)	17%	(76)	14%	(63)	43%	(195)	17%	(75)	450
#1 Issue: Medicare / Social Security	2%	(6)	1%	(3)	8%	(24)	5%	(16)	47%	(140)	37%	(110)	300
#1 Issue: Women's Issues	6%	(4)	4%	(2)	10%	(7)	18%	(12)	29%	(19)	33%	(22)	67
#1 Issue: Education	4%	(4)	6%	(5)	24%	(22)	9%	(8)	38%	(34)	19%	(18)	91
#1 Issue: Energy	6%	(5)	5%	(5)	29%	(25)	12%	(10)	29%	(25)	19%	(16)	86
#1 Issue: Other	2%	(3)	4%	(5)	16%	(22)	8%	(11)	42%	(57)	28%	(37)	135
2018 House Vote: Democrat	4%	(29)	5%	(36)	17%	(131)	13%	(100)	42%	(316)	18%	(138)	749
2018 House Vote: Republican	3%	(20)	4%	(29)	15%	(101)	11%	(71)	49%	(321)	18%	(119)	661
2018 House Vote: Someone else	1%	(1)	1%	(1)	24%	(21)	14%	(12)	41%	(36)	19%	(16)	87
2016 Vote: Hillary Clinton	4%	(29)	5%	(33)	17%	(113)	13%	(89)	44%	(294)	17%	(113)	671
2016 Vote: Donald Trump	3%	(22)	4%	(26)	16%	(108)	12%	(81)	47%	(325)	19%	(134)	696
2016 Vote: Other	2%	(3)	2%	(3)	21%	(34)	12%	(20)	44%	(72)	19%	(31)	163
2016 Vote: Didn't Vote	4%	(16)	5%	(22)	18%	(85)	14%	(66)	32%	(149)	26%	(121)	459
Voted in 2014: Yes	3%	(44)	4%	(54)	16%	(213)	12%	(154)	47%	(608)	18%	(229)	1302
Voted in 2014: No	4%	(27)	4%	(30)	18%	(127)	15%	(101)	34%	(236)	25%	(170)	691

Continued on next page

Table CMS11_8: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?
Your career and work life

Demographic	Gotten much better		Gotten somewhat better		Gotten somewhat worse		Gotten much worse		Stayed the same		Don't Know / No Opinion		Total N
Registered Voters	4%	(71)	4%	(83)	17%	(340)	13%	(255)	42%	(844)	20%	(399)	1993
2012 Vote: Barack Obama	4%	(33)	4%	(35)	16%	(125)	13%	(103)	45%	(366)	18%	(142)	804
2012 Vote: Mitt Romney	3%	(15)	3%	(18)	17%	(89)	10%	(56)	50%	(267)	17%	(93)	537
2012 Vote: Other	2%	(2)	3%	(3)	21%	(19)	12%	(10)	42%	(38)	19%	(17)	90
2012 Vote: Didn't Vote	4%	(21)	5%	(28)	19%	(107)	15%	(86)	30%	(170)	26%	(146)	557
4-Region: Northeast	3%	(9)	5%	(19)	22%	(78)	15%	(55)	39%	(140)	15%	(55)	356
4-Region: Midwest	4%	(18)	4%	(17)	19%	(85)	14%	(63)	42%	(193)	18%	(82)	458
4-Region: South	4%	(31)	5%	(35)	16%	(119)	13%	(98)	42%	(312)	20%	(148)	744
4-Region: West	3%	(13)	3%	(12)	13%	(59)	9%	(39)	46%	(199)	26%	(115)	435
Sports fan	4%	(48)	4%	(57)	18%	(238)	13%	(172)	43%	(561)	18%	(228)	1304
Traveled outside of U.S. in past year 1+ times	5%	(19)	5%	(21)	18%	(69)	14%	(53)	35%	(138)	23%	(91)	392
Frequent Flyer	5%	(14)	6%	(16)	19%	(52)	16%	(42)	29%	(79)	25%	(67)	271

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

Table CMS11_9: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?
Your diet

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	6% (119)	9% (176)	23% (451)	11% (221)	45% (899)	6% (126)	1993
Gender: Male	7% (65)	9% (81)	21% (191)	9% (88)	49% (455)	6% (52)	933
Gender: Female	5% (54)	9% (95)	25% (260)	13% (134)	42% (444)	7% (74)	1060
Age: 18-34	9% (47)	13% (64)	24% (118)	14% (69)	32% (162)	8% (41)	501
Age: 35-44	4% (13)	11% (35)	26% (79)	11% (34)	34% (103)	13% (40)	303
Age: 45-64	5% (39)	7% (53)	25% (180)	12% (88)	46% (334)	4% (32)	726
Age: 65+	4% (19)	6% (26)	16% (75)	7% (31)	65% (299)	3% (14)	464
GenZers: 1997-2012	11% (19)	14% (23)	26% (45)	17% (29)	23% (40)	10% (16)	173
Millennials: 1981-1996	7% (34)	13% (62)	24% (110)	11% (52)	38% (178)	6% (29)	465
GenXers: 1965-1980	6% (31)	9% (44)	24% (125)	13% (69)	36% (188)	12% (60)	516
Baby Boomers: 1946-1964	4% (28)	6% (46)	21% (158)	9% (64)	58% (425)	2% (14)	734
PID: Dem (no lean)	7% (54)	9% (68)	23% (169)	11% (83)	43% (319)	6% (43)	737
PID: Ind (no lean)	5% (28)	8% (45)	25% (140)	12% (68)	43% (244)	7% (39)	564
PID: Rep (no lean)	5% (37)	9% (63)	20% (142)	10% (70)	49% (337)	6% (43)	692
PID/Gender: Dem Men	8% (27)	11% (35)	19% (61)	8% (26)	45% (145)	9% (28)	324
PID/Gender: Dem Women	6% (26)	8% (33)	26% (108)	14% (57)	42% (173)	4% (15)	413
PID/Gender: Ind Men	6% (15)	8% (21)	22% (60)	11% (30)	49% (135)	5% (15)	276
PID/Gender: Ind Women	4% (13)	8% (24)	28% (80)	13% (38)	38% (108)	9% (25)	288
PID/Gender: Rep Men	7% (23)	8% (25)	21% (70)	9% (31)	52% (174)	3% (9)	333
PID/Gender: Rep Women	4% (14)	11% (38)	20% (71)	11% (39)	45% (162)	9% (34)	359
Ideo: Liberal (1-3)	9% (52)	11% (63)	25% (140)	10% (59)	40% (229)	5% (27)	570
Ideo: Moderate (4)	6% (31)	7% (37)	24% (117)	13% (64)	47% (234)	3% (14)	497
Ideo: Conservative (5-7)	4% (32)	8% (65)	21% (161)	10% (76)	50% (388)	6% (49)	771
Educ: < College	5% (69)	7% (92)	22% (272)	11% (136)	49% (610)	6% (74)	1254
Educ: Bachelors degree	7% (31)	12% (57)	26% (121)	12% (56)	40% (190)	3% (16)	471
Educ: Post-grad	7% (19)	10% (27)	21% (57)	11% (30)	37% (99)	13% (35)	268
Income: Under 50k	6% (56)	7% (63)	21% (203)	11% (107)	48% (459)	7% (71)	959
Income: 50k-100k	6% (43)	10% (67)	23% (157)	11% (74)	44% (294)	6% (38)	672
Income: 100k+	6% (20)	13% (47)	25% (92)	11% (40)	41% (147)	5% (16)	362

Continued on next page

Table CMS11_9: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?
Your diet

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	6% (119)	9% (176)	23% (451)	11% (221)	45% (899)	6% (126)	1993
Ethnicity: White	5% (83)	9% (140)	23% (377)	11% (184)	47% (758)	4% (71)	1612
Ethnicity: Hispanic	5% (10)	6% (12)	17% (33)	12% (23)	31% (59)	29% (55)	193
Ethnicity: Afr. Am.	11% (27)	10% (24)	18% (46)	9% (22)	37% (93)	16% (40)	253
Ethnicity: Other	7% (9)	10% (12)	22% (28)	13% (16)	37% (48)	12% (15)	128
All Christian	5% (49)	8% (81)	23% (218)	11% (103)	49% (476)	4% (41)	968
All Non-Christian	10% (10)	12% (12)	18% (18)	7% (7)	39% (39)	14% (14)	101
Atheist	5% (6)	9% (9)	27% (29)	11% (12)	40% (44)	8% (8)	108
Agnostic/Nothing in particular	7% (54)	9% (74)	23% (186)	12% (99)	42% (340)	8% (63)	815
Religious Non-Protestant/Catholic	10% (12)	10% (12)	20% (24)	8% (9)	39% (48)	13% (16)	122
Evangelical	8% (42)	9% (46)	21% (113)	12% (63)	46% (245)	5% (28)	536
Non-Evangelical	4% (30)	9% (65)	23% (163)	10% (70)	50% (352)	3% (22)	703
Community: Urban	10% (47)	9% (44)	21% (98)	12% (57)	39% (182)	7% (34)	463
Community: Suburban	5% (54)	8% (84)	24% (239)	11% (109)	47% (470)	4% (45)	1002
Community: Rural	3% (18)	9% (49)	21% (114)	10% (55)	47% (246)	9% (48)	529
Employ: Private Sector	7% (45)	11% (69)	25% (163)	11% (71)	37% (238)	10% (62)	647
Employ: Government	6% (7)	12% (14)	33% (38)	13% (15)	29% (34)	7% (8)	116
Employ: Self-Employed	10% (13)	8% (11)	17% (23)	18% (25)	43% (59)	4% (6)	138
Employ: Homemaker	2% (2)	10% (10)	14% (15)	12% (12)	61% (63)	2% (2)	105
Employ: Retired	5% (26)	6% (35)	16% (86)	7% (36)	63% (340)	3% (17)	539
Employ: Unemployed	5% (12)	4% (9)	32% (74)	11% (26)	39% (90)	7% (17)	230
Employ: Other	1% (2)	11% (12)	21% (23)	14% (14)	47% (50)	5% (6)	107
Military HH: Yes	3% (12)	9% (31)	21% (72)	7% (24)	55% (190)	5% (17)	346
Military HH: No	7% (107)	9% (145)	23% (379)	12% (198)	43% (709)	7% (109)	1647
RD/WT: Right Direction	7% (51)	9% (70)	19% (149)	9% (67)	49% (371)	7% (54)	763
RD/WT: Wrong Track	5% (68)	9% (106)	25% (303)	13% (155)	43% (528)	6% (71)	1230
Trump Job Approve	6% (54)	9% (78)	21% (187)	10% (92)	49% (436)	5% (41)	888
Trump Job Disapprove	6% (65)	9% (95)	24% (250)	12% (121)	43% (441)	6% (57)	1029

Continued on next page

Table CMS11_9: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?
Your diet

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	6% (119)	9% (176)	23% (451)	11% (221)	45% (899)	6% (126)	1993
Trump Job Strongly Approve	6% (30)	9% (44)	17% (87)	9% (47)	53% (267)	6% (33)	508
Trump Job Somewhat Approve	6% (24)	9% (34)	26% (100)	12% (45)	44% (169)	2% (8)	380
Trump Job Somewhat Disapprove	6% (13)	11% (21)	25% (49)	13% (26)	40% (80)	5% (9)	199
Trump Job Strongly Disapprove	6% (52)	9% (74)	24% (201)	11% (95)	43% (361)	6% (48)	831
Favorable of Trump	5% (45)	9% (78)	21% (179)	11% (95)	51% (425)	2% (17)	839
Unfavorable of Trump	7% (68)	9% (92)	25% (258)	12% (121)	43% (436)	4% (42)	1018
Very Favorable of Trump	6% (30)	9% (47)	18% (93)	10% (52)	54% (279)	3% (14)	516
Somewhat Favorable of Trump	5% (15)	10% (31)	26% (85)	13% (42)	45% (146)	1% (4)	323
Somewhat Unfavorable of Trump	7% (11)	7% (12)	27% (47)	12% (21)	42% (73)	4% (8)	172
Very Unfavorable of Trump	7% (57)	9% (80)	25% (210)	12% (101)	43% (363)	4% (35)	846
#1 Issue: Economy	7% (42)	11% (71)	25% (162)	12% (76)	41% (267)	4% (27)	645
#1 Issue: Security	3% (7)	7% (15)	20% (44)	10% (23)	56% (123)	3% (7)	220
#1 Issue: Health Care	5% (24)	9% (39)	26% (118)	12% (53)	44% (198)	4% (19)	450
#1 Issue: Medicare / Social Security	5% (14)	6% (17)	16% (47)	9% (26)	58% (175)	7% (21)	300
#1 Issue: Women's Issues	10% (7)	12% (8)	23% (16)	10% (6)	31% (21)	14% (9)	67
#1 Issue: Education	11% (10)	11% (10)	19% (18)	8% (8)	35% (32)	14% (13)	91
#1 Issue: Energy	9% (8)	9% (8)	23% (20)	14% (12)	33% (29)	11% (10)	86
#1 Issue: Other	6% (8)	6% (9)	19% (26)	13% (17)	41% (55)	15% (20)	135
2018 House Vote: Democrat	7% (55)	9% (70)	25% (187)	11% (83)	44% (326)	4% (28)	749
2018 House Vote: Republican	4% (30)	9% (56)	24% (159)	9% (57)	51% (335)	4% (24)	661
2018 House Vote: Someone else	7% (6)	5% (4)	20% (18)	13% (12)	46% (40)	8% (7)	87
2016 Vote: Hillary Clinton	7% (45)	10% (66)	24% (163)	10% (69)	46% (308)	3% (20)	671
2016 Vote: Donald Trump	5% (36)	8% (58)	21% (148)	10% (68)	51% (357)	4% (30)	696
2016 Vote: Other	5% (8)	9% (15)	26% (43)	13% (21)	40% (65)	7% (11)	163
2016 Vote: Didn't Vote	7% (30)	8% (38)	21% (98)	14% (64)	36% (166)	14% (64)	459
Voted in 2014: Yes	6% (81)	9% (115)	23% (304)	10% (135)	48% (630)	3% (37)	1302
Voted in 2014: No	6% (38)	9% (61)	21% (147)	12% (86)	39% (269)	13% (89)	691

Continued on next page

Table CMS11_9: Have the following gotten better or worse for you since the COVID-19 pandemic (coronavirus) spread to the U.S., or have they stayed the same?
Your diet

Demographic	Gotten much better	Gotten somewhat better	Gotten somewhat worse	Gotten much worse	Stayed the same	Don't Know / No Opinion	Total N
Registered Voters	6% (119)	9% (176)	23% (451)	11% (221)	45% (899)	6% (126)	1993
2012 Vote: Barack Obama	7% (57)	9% (69)	23% (183)	11% (92)	47% (377)	3% (25)	804
2012 Vote: Mitt Romney	5% (25)	7% (40)	23% (126)	10% (53)	53% (285)	1% (8)	537
2012 Vote: Other	4% (4)	9% (8)	22% (20)	12% (11)	45% (40)	8% (7)	90
2012 Vote: Didn't Vote	6% (33)	11% (59)	22% (121)	12% (66)	35% (193)	15% (86)	557
4-Region: Northeast	5% (19)	10% (35)	22% (77)	14% (50)	44% (158)	5% (16)	356
4-Region: Midwest	6% (25)	10% (46)	21% (98)	11% (51)	47% (216)	5% (23)	458
4-Region: South	7% (48)	9% (68)	20% (152)	11% (81)	48% (357)	5% (39)	744
4-Region: West	6% (26)	6% (28)	28% (124)	9% (40)	39% (169)	11% (48)	435
Sports fan	7% (86)	9% (122)	23% (297)	11% (141)	45% (593)	5% (65)	1304
Traveled outside of U.S. in past year 1+ times	9% (35)	12% (47)	20% (76)	11% (42)	36% (139)	13% (53)	392
Frequent Flyer	7% (20)	13% (35)	20% (54)	11% (29)	29% (80)	19% (53)	271

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

Table CMS12_1: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?*
Not being able to socialize or do activities you like

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	22%	(430)	37%	(747)	16%	(316)	17%	(348)	8%	(152)	1993
Gender: Male	20%	(187)	35%	(330)	17%	(163)	20%	(182)	8%	(70)	933
Gender: Female	23%	(243)	39%	(418)	14%	(153)	16%	(165)	8%	(81)	1060
Age: 18-34	28%	(142)	32%	(159)	15%	(76)	14%	(72)	10%	(52)	501
Age: 35-44	22%	(66)	40%	(120)	11%	(33)	13%	(40)	14%	(43)	303
Age: 45-64	20%	(145)	39%	(285)	16%	(116)	19%	(138)	6%	(41)	726
Age: 65+	17%	(77)	39%	(183)	19%	(90)	21%	(99)	3%	(15)	464
GenZers: 1997-2012	40%	(69)	25%	(43)	15%	(25)	10%	(18)	11%	(19)	173
Millennials: 1981-1996	22%	(104)	39%	(180)	14%	(65)	16%	(77)	8%	(39)	465
GenXers: 1965-1980	20%	(103)	35%	(181)	15%	(79)	17%	(86)	13%	(68)	516
Baby Boomers: 1946-1964	18%	(134)	43%	(313)	16%	(115)	20%	(147)	3%	(24)	734
PID: Dem (no lean)	22%	(163)	37%	(275)	15%	(107)	18%	(135)	8%	(57)	737
PID: Ind (no lean)	22%	(122)	39%	(220)	16%	(92)	16%	(91)	7%	(39)	564
PID: Rep (no lean)	21%	(145)	37%	(253)	17%	(117)	18%	(122)	8%	(55)	692
PID/Gender: Dem Men	19%	(61)	34%	(111)	15%	(47)	21%	(69)	11%	(35)	324
PID/Gender: Dem Women	25%	(102)	40%	(163)	15%	(60)	16%	(65)	6%	(23)	413
PID/Gender: Ind Men	22%	(60)	37%	(102)	18%	(48)	17%	(48)	6%	(17)	276
PID/Gender: Ind Women	21%	(62)	41%	(117)	15%	(44)	15%	(43)	8%	(22)	288
PID/Gender: Rep Men	20%	(66)	35%	(116)	20%	(67)	20%	(65)	6%	(18)	333
PID/Gender: Rep Women	22%	(79)	38%	(137)	14%	(49)	16%	(57)	10%	(36)	359
Ideo: Liberal (1-3)	25%	(142)	36%	(208)	17%	(98)	15%	(83)	7%	(40)	570
Ideo: Moderate (4)	20%	(101)	41%	(203)	15%	(73)	19%	(96)	5%	(24)	497
Ideo: Conservative (5-7)	20%	(156)	39%	(297)	16%	(127)	18%	(141)	7%	(50)	771
Educ: < College	23%	(286)	36%	(447)	15%	(184)	19%	(244)	7%	(92)	1254
Educ: Bachelors degree	18%	(85)	43%	(204)	20%	(94)	15%	(69)	4%	(19)	471
Educ: Post-grad	22%	(60)	36%	(96)	14%	(38)	13%	(34)	15%	(40)	268
Income: Under 50k	23%	(217)	33%	(318)	16%	(150)	20%	(193)	8%	(80)	959
Income: 50k-100k	19%	(124)	42%	(282)	17%	(111)	15%	(102)	8%	(53)	672
Income: 100k+	24%	(88)	41%	(147)	15%	(55)	15%	(53)	5%	(18)	362
Ethnicity: White	22%	(354)	39%	(629)	16%	(266)	17%	(276)	5%	(87)	1612

Continued on next page

Table CMS12_1: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Not being able to socialize or do activities you like*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	22%	(430)	37%	(747)	16%	(316)	17%	(348)	8%	(152)	1993
Ethnicity: Hispanic	16%	(31)	26%	(51)	13%	(26)	11%	(20)	34%	(65)	193
Ethnicity: Afr. Am.	18%	(45)	32%	(81)	13%	(34)	19%	(48)	18%	(46)	253
Ethnicity: Other	24%	(31)	29%	(37)	13%	(17)	19%	(24)	14%	(18)	128
All Christian	21%	(202)	42%	(403)	17%	(161)	16%	(154)	5%	(49)	968
All Non-Christian	21%	(21)	31%	(32)	18%	(18)	14%	(14)	16%	(16)	101
Atheist	17%	(18)	39%	(43)	20%	(22)	16%	(17)	8%	(8)	108
Agnostic/Nothing in particular	23%	(189)	33%	(270)	14%	(116)	20%	(163)	10%	(78)	815
Religious Non-Protestant/Catholic	20%	(24)	37%	(45)	17%	(20)	12%	(14)	15%	(19)	122
Evangelical	24%	(127)	35%	(190)	17%	(88)	19%	(100)	6%	(30)	536
Non-Evangelical	22%	(154)	40%	(283)	16%	(113)	16%	(114)	6%	(39)	703
Community: Urban	22%	(103)	36%	(167)	15%	(68)	18%	(82)	9%	(42)	463
Community: Suburban	22%	(217)	39%	(389)	18%	(182)	16%	(161)	5%	(53)	1002
Community: Rural	21%	(110)	36%	(192)	13%	(66)	20%	(104)	11%	(56)	529
Employ: Private Sector	20%	(126)	38%	(248)	15%	(97)	16%	(104)	11%	(71)	647
Employ: Government	25%	(29)	35%	(41)	18%	(21)	14%	(16)	9%	(10)	116
Employ: Self-Employed	25%	(35)	31%	(42)	16%	(22)	20%	(28)	8%	(11)	138
Employ: Homemaker	16%	(17)	40%	(42)	17%	(18)	21%	(22)	6%	(6)	105
Employ: Retired	18%	(98)	39%	(210)	19%	(101)	21%	(115)	3%	(16)	539
Employ: Unemployed	22%	(51)	37%	(86)	13%	(30)	17%	(39)	10%	(24)	230
Employ: Other	24%	(26)	41%	(44)	15%	(16)	15%	(16)	5%	(5)	107
Military HH: Yes	19%	(65)	38%	(130)	20%	(70)	19%	(66)	4%	(14)	346
Military HH: No	22%	(365)	37%	(617)	15%	(246)	17%	(281)	8%	(137)	1647
RD/WT: Right Direction	18%	(141)	37%	(278)	17%	(129)	19%	(147)	9%	(67)	763
RD/WT: Wrong Track	24%	(289)	38%	(469)	15%	(187)	16%	(201)	7%	(84)	1230
Trump Job Approve	21%	(190)	37%	(332)	16%	(139)	19%	(170)	6%	(58)	888
Trump Job Disapprove	22%	(226)	39%	(400)	17%	(170)	17%	(171)	6%	(62)	1029

Continued on next page

Table CMS12_1: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Not being able to socialize or do activities you like*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	22%	(430)	37%	(747)	16%	(316)	17%	(348)	8%	(152)	1993
Trump Job Strongly Approve	22%	(113)	34%	(170)	15%	(77)	22%	(112)	7%	(36)	508
Trump Job Somewhat Approve	20%	(77)	43%	(162)	16%	(62)	15%	(57)	6%	(22)	380
Trump Job Somewhat Disapprove	21%	(42)	47%	(93)	16%	(32)	11%	(21)	5%	(10)	199
Trump Job Strongly Disapprove	22%	(183)	37%	(307)	17%	(138)	18%	(150)	6%	(52)	831
Favorable of Trump	22%	(188)	39%	(324)	16%	(136)	19%	(163)	3%	(28)	839
Unfavorable of Trump	22%	(228)	40%	(405)	17%	(169)	16%	(167)	5%	(49)	1018
Very Favorable of Trump	24%	(122)	35%	(180)	17%	(89)	21%	(111)	3%	(14)	516
Somewhat Favorable of Trump	21%	(66)	44%	(143)	14%	(47)	16%	(52)	4%	(14)	323
Somewhat Unfavorable of Trump	20%	(34)	47%	(80)	15%	(25)	13%	(22)	6%	(10)	172
Very Unfavorable of Trump	23%	(193)	38%	(324)	17%	(143)	17%	(145)	5%	(39)	846
#1 Issue: Economy	23%	(146)	39%	(251)	16%	(104)	17%	(107)	6%	(37)	645
#1 Issue: Security	21%	(46)	41%	(90)	13%	(29)	19%	(42)	5%	(12)	220
#1 Issue: Health Care	23%	(103)	38%	(173)	16%	(74)	17%	(76)	6%	(25)	450
#1 Issue: Medicare / Social Security	20%	(59)	36%	(107)	15%	(46)	23%	(69)	6%	(18)	300
#1 Issue: Women's Issues	19%	(13)	34%	(23)	11%	(7)	11%	(8)	24%	(16)	67
#1 Issue: Education	17%	(15)	30%	(28)	17%	(16)	20%	(19)	15%	(14)	91
#1 Issue: Energy	26%	(23)	40%	(35)	12%	(10)	11%	(10)	10%	(8)	86
#1 Issue: Other	19%	(25)	30%	(41)	22%	(30)	13%	(17)	16%	(21)	135
2018 House Vote: Democrat	21%	(154)	40%	(296)	17%	(126)	18%	(135)	5%	(38)	749
2018 House Vote: Republican	20%	(135)	39%	(261)	18%	(120)	18%	(117)	4%	(28)	661
2018 House Vote: Someone else	19%	(16)	35%	(30)	19%	(17)	17%	(15)	10%	(8)	87
2016 Vote: Hillary Clinton	20%	(134)	41%	(273)	17%	(112)	18%	(118)	5%	(33)	671
2016 Vote: Donald Trump	21%	(144)	37%	(258)	18%	(124)	20%	(138)	5%	(33)	696
2016 Vote: Other	17%	(28)	46%	(75)	18%	(29)	10%	(17)	9%	(15)	163
2016 Vote: Didn't Vote	27%	(125)	30%	(139)	11%	(51)	16%	(74)	15%	(71)	459
Voted in 2014: Yes	21%	(268)	40%	(516)	18%	(230)	18%	(236)	4%	(52)	1302
Voted in 2014: No	23%	(162)	33%	(231)	12%	(86)	16%	(112)	14%	(99)	691

Continued on next page

Table CMS12_1: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Not being able to socialize or do activities you like*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	22%	(430)	37%	(747)	16%	(316)	17%	(348)	8%	(152)	1993
2012 Vote: Barack Obama	21%	(170)	40%	(326)	17%	(133)	17%	(139)	4%	(36)	804
2012 Vote: Mitt Romney	19%	(104)	40%	(214)	18%	(96)	21%	(111)	2%	(11)	537
2012 Vote: Other	20%	(18)	44%	(39)	14%	(13)	10%	(9)	12%	(11)	90
2012 Vote: Didn't Vote	25%	(138)	30%	(165)	13%	(73)	16%	(88)	17%	(93)	557
4-Region: Northeast	22%	(78)	40%	(142)	16%	(56)	16%	(55)	7%	(24)	356
4-Region: Midwest	23%	(107)	38%	(176)	15%	(69)	18%	(81)	6%	(26)	458
4-Region: South	22%	(164)	34%	(254)	17%	(129)	20%	(147)	7%	(50)	744
4-Region: West	19%	(81)	40%	(176)	15%	(63)	15%	(64)	12%	(51)	435
Sports fan	22%	(287)	38%	(502)	16%	(205)	17%	(222)	7%	(87)	1304
Traveled outside of U.S. in past year 1+ times	25%	(97)	33%	(129)	15%	(59)	12%	(46)	15%	(60)	392
Frequent Flyer	22%	(58)	34%	(92)	14%	(37)	9%	(25)	21%	(58)	271

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

Table CMS12_2: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with a job loss or loss of income*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	14%	(283)	17%	(338)	10%	(202)	34%	(684)	24%	(486)	1993
Gender: Male	15%	(137)	17%	(163)	11%	(106)	35%	(322)	22%	(204)	933
Gender: Female	14%	(145)	16%	(175)	9%	(96)	34%	(361)	27%	(282)	1060
Age: 18-34	21%	(104)	21%	(104)	12%	(59)	22%	(113)	24%	(121)	501
Age: 35-44	20%	(60)	18%	(55)	11%	(35)	23%	(71)	27%	(82)	303
Age: 45-64	14%	(104)	20%	(142)	10%	(73)	34%	(249)	22%	(157)	726
Age: 65+	3%	(14)	8%	(37)	8%	(35)	54%	(251)	27%	(126)	464
GenZers: 1997-2012	22%	(38)	18%	(31)	12%	(20)	21%	(36)	28%	(48)	173
Millennials: 1981-1996	19%	(87)	22%	(104)	13%	(61)	24%	(112)	22%	(101)	465
GenXers: 1965-1980	21%	(107)	19%	(96)	8%	(41)	27%	(138)	26%	(133)	516
Baby Boomers: 1946-1964	6%	(46)	14%	(100)	10%	(71)	46%	(337)	25%	(181)	734
PID: Dem (no lean)	14%	(103)	17%	(128)	10%	(76)	34%	(247)	25%	(182)	737
PID: Ind (no lean)	15%	(86)	17%	(95)	11%	(64)	34%	(189)	23%	(130)	564
PID: Rep (no lean)	14%	(94)	17%	(114)	9%	(62)	36%	(248)	25%	(175)	692
PID/Gender: Dem Men	15%	(47)	17%	(56)	12%	(39)	32%	(105)	24%	(76)	324
PID/Gender: Dem Women	13%	(56)	18%	(73)	9%	(37)	35%	(143)	26%	(106)	413
PID/Gender: Ind Men	16%	(43)	17%	(48)	12%	(33)	34%	(94)	21%	(58)	276
PID/Gender: Ind Women	15%	(43)	17%	(48)	11%	(31)	33%	(94)	25%	(72)	288
PID/Gender: Rep Men	14%	(47)	18%	(60)	10%	(34)	37%	(123)	21%	(70)	333
PID/Gender: Rep Women	13%	(47)	15%	(55)	8%	(28)	35%	(124)	29%	(105)	359
Ideo: Liberal (1-3)	16%	(90)	17%	(98)	12%	(71)	33%	(186)	22%	(125)	570
Ideo: Moderate (4)	17%	(83)	16%	(82)	11%	(56)	36%	(178)	20%	(98)	497
Ideo: Conservative (5-7)	10%	(81)	18%	(135)	8%	(63)	38%	(292)	26%	(200)	771
Educ: < College	15%	(188)	16%	(197)	10%	(122)	36%	(451)	24%	(295)	1254
Educ: Bachelors degree	13%	(60)	20%	(96)	13%	(60)	30%	(140)	25%	(116)	471
Educ: Post-grad	13%	(35)	17%	(45)	7%	(20)	35%	(93)	28%	(76)	268
Income: Under 50k	16%	(152)	15%	(148)	9%	(87)	35%	(335)	25%	(236)	959
Income: 50k-100k	12%	(80)	18%	(120)	12%	(82)	33%	(221)	25%	(169)	672
Income: 100k+	14%	(50)	19%	(70)	9%	(33)	35%	(127)	22%	(81)	362
Ethnicity: White	14%	(221)	17%	(274)	10%	(155)	36%	(587)	23%	(375)	1612

Continued on next page

Table CMS12_2: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with a job loss or loss of income*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	14%	(283)	17%	(338)	10%	(202)	34%	(684)	24%	(486)	1993
Ethnicity: Hispanic	17%	(33)	15%	(29)	8%	(16)	16%	(31)	44%	(85)	193
Ethnicity: Afr. Am.	15%	(39)	15%	(39)	12%	(31)	27%	(67)	30%	(76)	253
Ethnicity: Other	17%	(22)	20%	(26)	13%	(16)	23%	(29)	27%	(35)	128
All Christian	11%	(111)	17%	(162)	10%	(101)	37%	(361)	24%	(233)	968
All Non-Christian	18%	(18)	16%	(16)	8%	(8)	24%	(24)	34%	(35)	101
Atheist	14%	(15)	23%	(25)	12%	(12)	32%	(34)	20%	(21)	108
Agnostic/Nothing in particular	17%	(139)	16%	(134)	10%	(81)	32%	(264)	24%	(198)	815
Religious Non-Protestant/Catholic	16%	(19)	20%	(24)	7%	(8)	25%	(30)	33%	(41)	122
Evangelical	14%	(73)	18%	(96)	12%	(62)	35%	(187)	22%	(118)	536
Non-Evangelical	13%	(95)	15%	(103)	10%	(69)	36%	(256)	26%	(181)	703
Community: Urban	18%	(86)	16%	(74)	11%	(50)	31%	(144)	24%	(110)	463
Community: Suburban	13%	(132)	19%	(191)	11%	(106)	34%	(342)	23%	(231)	1002
Community: Rural	12%	(65)	14%	(73)	9%	(46)	37%	(198)	28%	(146)	529
Employ: Private Sector	15%	(96)	23%	(147)	13%	(83)	27%	(177)	22%	(145)	647
Employ: Government	14%	(16)	14%	(16)	9%	(11)	38%	(44)	25%	(29)	116
Employ: Self-Employed	26%	(36)	27%	(38)	13%	(19)	23%	(32)	10%	(14)	138
Employ: Homemaker	7%	(7)	16%	(17)	11%	(12)	38%	(40)	28%	(29)	105
Employ: Retired	3%	(15)	6%	(31)	8%	(41)	54%	(291)	30%	(160)	539
Employ: Unemployed	32%	(74)	23%	(53)	6%	(13)	19%	(44)	20%	(45)	230
Employ: Other	15%	(16)	17%	(18)	8%	(9)	33%	(35)	28%	(29)	107
Military HH: Yes	8%	(29)	13%	(47)	11%	(39)	44%	(153)	23%	(79)	346
Military HH: No	15%	(254)	18%	(291)	10%	(163)	32%	(531)	25%	(407)	1647
RD/WT: Right Direction	12%	(92)	18%	(134)	8%	(63)	37%	(281)	25%	(193)	763
RD/WT: Wrong Track	16%	(191)	17%	(204)	11%	(139)	33%	(403)	24%	(294)	1230
Trump Job Approve	14%	(121)	18%	(156)	8%	(72)	38%	(340)	23%	(200)	888
Trump Job Disapprove	15%	(150)	17%	(178)	12%	(127)	32%	(329)	24%	(245)	1029

Continued on next page

Table CMS12_2: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with a job loss or loss of income*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	14%	(283)	17%	(338)	10%	(202)	34%	(684)	24%	(486)	1993
Trump Job Strongly Approve	14%	(72)	15%	(78)	9%	(45)	38%	(194)	24%	(119)	508
Trump Job Somewhat Approve	13%	(49)	20%	(77)	7%	(27)	38%	(146)	21%	(81)	380
Trump Job Somewhat Disapprove	17%	(34)	19%	(38)	16%	(31)	25%	(49)	24%	(47)	199
Trump Job Strongly Disapprove	14%	(117)	17%	(140)	11%	(95)	34%	(280)	24%	(198)	831
Favorable of Trump	14%	(117)	18%	(153)	8%	(65)	40%	(332)	21%	(172)	839
Unfavorable of Trump	15%	(153)	18%	(180)	12%	(123)	32%	(330)	23%	(233)	1018
Very Favorable of Trump	16%	(81)	17%	(88)	8%	(43)	37%	(193)	21%	(110)	516
Somewhat Favorable of Trump	11%	(36)	20%	(65)	7%	(22)	43%	(138)	19%	(62)	323
Somewhat Unfavorable of Trump	12%	(21)	20%	(34)	16%	(28)	27%	(46)	25%	(43)	172
Very Unfavorable of Trump	16%	(132)	17%	(145)	11%	(95)	34%	(284)	22%	(190)	846
#1 Issue: Economy	15%	(96)	25%	(160)	10%	(63)	30%	(191)	21%	(134)	645
#1 Issue: Security	15%	(33)	11%	(24)	9%	(20)	44%	(96)	21%	(47)	220
#1 Issue: Health Care	16%	(74)	18%	(81)	11%	(50)	35%	(159)	19%	(85)	450
#1 Issue: Medicare / Social Security	6%	(17)	10%	(31)	11%	(33)	43%	(129)	30%	(89)	300
#1 Issue: Women's Issues	12%	(8)	11%	(7)	11%	(7)	26%	(17)	40%	(27)	67
#1 Issue: Education	13%	(12)	17%	(15)	13%	(11)	22%	(20)	36%	(32)	91
#1 Issue: Energy	22%	(19)	11%	(10)	9%	(8)	28%	(24)	30%	(25)	86
#1 Issue: Other	17%	(22)	7%	(10)	7%	(9)	35%	(48)	34%	(46)	135
2018 House Vote: Democrat	13%	(101)	18%	(135)	13%	(96)	34%	(254)	22%	(163)	749
2018 House Vote: Republican	11%	(73)	17%	(114)	8%	(51)	42%	(276)	22%	(146)	661
2018 House Vote: Someone else	14%	(12)	16%	(13)	7%	(6)	42%	(36)	21%	(18)	87
2016 Vote: Hillary Clinton	13%	(90)	17%	(117)	12%	(78)	37%	(252)	20%	(135)	671
2016 Vote: Donald Trump	13%	(88)	16%	(114)	8%	(59)	40%	(281)	22%	(153)	696
2016 Vote: Other	13%	(21)	18%	(29)	12%	(20)	28%	(46)	29%	(47)	163
2016 Vote: Didn't Vote	18%	(84)	17%	(78)	10%	(45)	22%	(101)	33%	(151)	459
Voted in 2014: Yes	13%	(164)	17%	(223)	10%	(133)	39%	(511)	21%	(271)	1302
Voted in 2014: No	17%	(119)	17%	(115)	10%	(69)	25%	(173)	31%	(215)	691

Continued on next page

Table CMS12_2: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with a job loss or loss of income*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	14%	(283)	17%	(338)	10%	(202)	34%	(684)	24%	(486)	1993
2012 Vote: Barack Obama	15%	(120)	17%	(135)	12%	(96)	36%	(291)	20%	(162)	804
2012 Vote: Mitt Romney	10%	(56)	16%	(85)	9%	(46)	45%	(240)	21%	(111)	537
2012 Vote: Other	13%	(11)	26%	(23)	8%	(7)	29%	(26)	24%	(22)	90
2012 Vote: Didn't Vote	17%	(95)	17%	(95)	10%	(53)	22%	(124)	34%	(190)	557
4-Region: Northeast	14%	(48)	20%	(73)	12%	(41)	33%	(117)	21%	(76)	356
4-Region: Midwest	15%	(68)	19%	(86)	9%	(43)	31%	(144)	25%	(116)	458
4-Region: South	14%	(107)	17%	(130)	11%	(78)	36%	(264)	22%	(165)	744
4-Region: West	14%	(59)	11%	(50)	9%	(39)	36%	(158)	30%	(129)	435
Sports fan	14%	(186)	18%	(237)	11%	(138)	34%	(445)	23%	(297)	1304
Traveled outside of U.S. in past year 1+ times	14%	(56)	15%	(59)	11%	(43)	29%	(114)	31%	(120)	392
Frequent Flyer	16%	(43)	13%	(36)	9%	(24)	27%	(74)	34%	(92)	271

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

Table CMS12_3: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with health problems*

Demographic	How challenging is it to find a good job?										Total N
	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		
Registered Voters	8%	(150)	20%	(405)	19%	(377)	39%	(772)	15%	(290)	1993
Gender: Male	8%	(77)	22%	(201)	20%	(182)	38%	(353)	13%	(120)	933
Gender: Female	7%	(73)	19%	(203)	18%	(194)	40%	(419)	16%	(170)	1060
Age: 18-34	10%	(48)	24%	(119)	17%	(86)	30%	(149)	20%	(98)	501
Age: 35-44	12%	(37)	20%	(59)	19%	(59)	29%	(87)	20%	(61)	303
Age: 45-64	7%	(48)	20%	(145)	20%	(143)	41%	(300)	13%	(91)	726
Age: 65+	4%	(17)	18%	(82)	19%	(90)	51%	(235)	9%	(40)	464
GenZers: 1997-2012	11%	(19)	25%	(44)	20%	(34)	25%	(44)	19%	(33)	173
Millennials: 1981-1996	10%	(44)	23%	(105)	18%	(84)	32%	(150)	17%	(80)	465
GenXers: 1965-1980	9%	(44)	20%	(104)	19%	(96)	34%	(174)	19%	(98)	516
Baby Boomers: 1946-1964	5%	(38)	18%	(133)	19%	(140)	47%	(348)	10%	(75)	734
PID: Dem (no lean)	7%	(55)	20%	(150)	20%	(147)	36%	(266)	16%	(119)	737
PID: Ind (no lean)	8%	(46)	22%	(124)	19%	(106)	38%	(213)	13%	(75)	564
PID: Rep (no lean)	7%	(49)	19%	(131)	18%	(124)	42%	(293)	14%	(96)	692
PID/Gender: Dem Men	8%	(26)	22%	(70)	20%	(66)	33%	(105)	17%	(57)	324
PID/Gender: Dem Women	7%	(29)	19%	(80)	20%	(81)	39%	(160)	15%	(63)	413
PID/Gender: Ind Men	9%	(26)	22%	(60)	19%	(52)	38%	(106)	12%	(32)	276
PID/Gender: Ind Women	7%	(21)	22%	(64)	19%	(53)	37%	(107)	15%	(42)	288
PID/Gender: Rep Men	7%	(25)	22%	(72)	19%	(64)	42%	(141)	9%	(31)	333
PID/Gender: Rep Women	7%	(24)	16%	(59)	17%	(60)	42%	(152)	18%	(65)	359
Ideo: Liberal (1-3)	8%	(46)	24%	(136)	20%	(114)	34%	(196)	14%	(78)	570
Ideo: Moderate (4)	8%	(38)	24%	(118)	20%	(99)	37%	(186)	11%	(56)	497
Ideo: Conservative (5-7)	7%	(56)	17%	(133)	18%	(141)	44%	(341)	13%	(100)	771
Educ: < College	8%	(100)	20%	(253)	19%	(236)	39%	(489)	14%	(176)	1254
Educ: Bachelors degree	7%	(32)	21%	(99)	19%	(90)	40%	(188)	13%	(61)	471
Educ: Post-grad	6%	(17)	20%	(53)	19%	(51)	35%	(95)	20%	(53)	268
Income: Under 50k	9%	(84)	21%	(200)	17%	(164)	38%	(365)	15%	(147)	959
Income: 50k-100k	6%	(38)	21%	(142)	20%	(137)	38%	(256)	15%	(100)	672
Income: 100k+	8%	(28)	18%	(64)	21%	(76)	42%	(151)	12%	(44)	362
Ethnicity: White	7%	(116)	21%	(345)	19%	(306)	40%	(645)	12%	(198)	1612

Continued on next page

Table CMS12_3: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with health problems*

Demographic	How challenging is it to find a job?										Total N
	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		
Registered Voters	8%	(150)	20%	(405)	19%	(377)	39%	(772)	15%	(290)	1993
Ethnicity: Hispanic	6%	(11)	20%	(39)	12%	(22)	23%	(44)	40%	(77)	193
Ethnicity: Afr. Am.	9%	(23)	12%	(31)	19%	(47)	34%	(87)	26%	(65)	253
Ethnicity: Other	8%	(11)	22%	(28)	18%	(23)	31%	(40)	21%	(26)	128
All Christian	7%	(66)	21%	(200)	19%	(185)	41%	(394)	13%	(123)	968
All Non-Christian	11%	(11)	19%	(19)	19%	(19)	31%	(31)	20%	(21)	101
Atheist	7%	(8)	20%	(22)	22%	(24)	36%	(39)	14%	(15)	108
Agnostic/Nothing in particular	8%	(65)	20%	(164)	18%	(149)	38%	(307)	16%	(131)	815
Religious Non-Protestant/Catholic	11%	(14)	20%	(24)	16%	(19)	33%	(41)	20%	(24)	122
Evangelical	8%	(43)	21%	(115)	18%	(98)	40%	(215)	12%	(64)	536
Non-Evangelical	7%	(48)	19%	(134)	19%	(134)	41%	(286)	14%	(101)	703
Community: Urban	11%	(50)	23%	(108)	18%	(82)	33%	(154)	15%	(69)	463
Community: Suburban	6%	(60)	20%	(196)	22%	(220)	40%	(401)	13%	(125)	1002
Community: Rural	8%	(40)	19%	(101)	14%	(75)	41%	(217)	18%	(95)	529
Employ: Private Sector	8%	(51)	19%	(122)	21%	(138)	35%	(227)	17%	(109)	647
Employ: Government	7%	(8)	22%	(26)	18%	(21)	37%	(43)	16%	(18)	116
Employ: Self-Employed	13%	(18)	22%	(31)	17%	(24)	36%	(50)	12%	(16)	138
Employ: Homemaker	5%	(5)	20%	(21)	9%	(10)	51%	(54)	15%	(16)	105
Employ: Retired	4%	(24)	19%	(103)	19%	(105)	48%	(257)	9%	(50)	539
Employ: Unemployed	11%	(24)	23%	(52)	17%	(38)	33%	(76)	17%	(40)	230
Employ: Other	12%	(12)	22%	(24)	14%	(15)	35%	(37)	17%	(18)	107
Military HH: Yes	6%	(20)	18%	(61)	20%	(70)	44%	(154)	12%	(41)	346
Military HH: No	8%	(130)	21%	(344)	19%	(306)	38%	(618)	15%	(248)	1647
RD/WT: Right Direction	7%	(55)	20%	(150)	17%	(129)	42%	(319)	14%	(110)	763
RD/WT: Wrong Track	8%	(95)	21%	(255)	20%	(247)	37%	(453)	15%	(180)	1230
Trump Job Approve	8%	(69)	20%	(180)	17%	(154)	43%	(379)	12%	(105)	888
Trump Job Disapprove	7%	(77)	21%	(218)	21%	(214)	36%	(374)	14%	(148)	1029

Continued on next page

Table CMS12_3: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with health problems*

Demographic	How challenging is it to be a U.S. President?										Total N
	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		
Registered Voters	8%	(150)	20%	(405)	19%	(377)	39%	(772)	15%	(290)	1993
Trump Job Strongly Approve	8%	(43)	17%	(88)	17%	(87)	45%	(228)	12%	(63)	508
Trump Job Somewhat Approve	7%	(27)	24%	(92)	18%	(67)	40%	(152)	11%	(43)	380
Trump Job Somewhat Disapprove	5%	(11)	20%	(39)	30%	(59)	31%	(62)	14%	(28)	199
Trump Job Strongly Disapprove	8%	(66)	21%	(178)	19%	(155)	38%	(312)	14%	(120)	831
Favorable of Trump	7%	(63)	22%	(182)	18%	(149)	44%	(371)	9%	(73)	839
Unfavorable of Trump	8%	(77)	21%	(215)	21%	(217)	37%	(374)	13%	(135)	1018
Very Favorable of Trump	8%	(42)	20%	(101)	18%	(91)	46%	(239)	8%	(43)	516
Somewhat Favorable of Trump	6%	(21)	25%	(81)	18%	(58)	41%	(133)	9%	(31)	323
Somewhat Unfavorable of Trump	7%	(12)	14%	(24)	29%	(50)	38%	(65)	13%	(22)	172
Very Unfavorable of Trump	8%	(65)	23%	(191)	20%	(168)	37%	(309)	13%	(113)	846
#1 Issue: Economy	6%	(38)	19%	(121)	23%	(146)	41%	(261)	12%	(79)	645
#1 Issue: Security	9%	(21)	21%	(46)	14%	(30)	45%	(98)	11%	(25)	220
#1 Issue: Health Care	11%	(49)	23%	(104)	19%	(87)	35%	(158)	12%	(53)	450
#1 Issue: Medicare / Social Security	7%	(20)	18%	(54)	17%	(51)	43%	(129)	15%	(45)	300
#1 Issue: Women's Issues	7%	(5)	17%	(11)	16%	(10)	31%	(20)	30%	(20)	67
#1 Issue: Education	1%	(1)	20%	(18)	13%	(12)	34%	(31)	31%	(29)	91
#1 Issue: Energy	11%	(10)	27%	(24)	19%	(16)	30%	(26)	12%	(10)	86
#1 Issue: Other	6%	(8)	21%	(28)	18%	(24)	35%	(47)	21%	(28)	135
2018 House Vote: Democrat	7%	(52)	21%	(158)	22%	(162)	37%	(278)	13%	(98)	749
2018 House Vote: Republican	7%	(46)	19%	(128)	18%	(122)	45%	(296)	11%	(70)	661
2018 House Vote: Someone else	5%	(5)	21%	(18)	20%	(18)	39%	(33)	14%	(13)	87
2016 Vote: Hillary Clinton	8%	(51)	20%	(133)	21%	(142)	39%	(263)	12%	(81)	671
2016 Vote: Donald Trump	7%	(49)	21%	(146)	18%	(124)	44%	(305)	10%	(72)	696
2016 Vote: Other	3%	(5)	20%	(33)	24%	(39)	34%	(55)	19%	(31)	163
2016 Vote: Didn't Vote	10%	(45)	20%	(92)	15%	(71)	32%	(147)	23%	(104)	459
Voted in 2014: Yes	7%	(98)	21%	(270)	19%	(254)	42%	(541)	11%	(140)	1302
Voted in 2014: No	8%	(52)	20%	(135)	18%	(123)	33%	(231)	22%	(149)	691

Continued on next page

Table CMS12_3: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with health problems*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	8%	(150)	20%	(405)	19%	(377)	39%	(772)	15%	(290)	1993
2012 Vote: Barack Obama	9%	(72)	21%	(169)	21%	(171)	38%	(305)	11%	(87)	804
2012 Vote: Mitt Romney	7%	(35)	19%	(104)	16%	(87)	49%	(265)	8%	(45)	537
2012 Vote: Other	5%	(5)	19%	(17)	29%	(26)	35%	(31)	12%	(11)	90
2012 Vote: Didn't Vote	7%	(39)	20%	(113)	17%	(93)	30%	(166)	26%	(146)	557
4-Region: Northeast	6%	(22)	25%	(90)	21%	(73)	37%	(130)	11%	(41)	356
4-Region: Midwest	8%	(37)	20%	(91)	19%	(86)	39%	(178)	14%	(66)	458
4-Region: South	7%	(51)	20%	(150)	19%	(142)	39%	(292)	15%	(109)	744
4-Region: West	9%	(40)	17%	(74)	17%	(76)	39%	(171)	17%	(74)	435
Sports fan	8%	(107)	21%	(272)	20%	(256)	37%	(488)	14%	(181)	1304
Traveled outside of U.S. in past year 1+ times	8%	(32)	19%	(76)	18%	(69)	33%	(128)	22%	(87)	392
Frequent Flyer	7%	(18)	20%	(54)	20%	(54)	28%	(75)	26%	(70)	271

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

Table CMS12_4: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?*
Missing an important event or milestone

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	18%	(354)	27%	(533)	14%	(288)	28%	(553)	13%	(265)	1993
Gender: Male	16%	(148)	24%	(224)	17%	(160)	30%	(279)	13%	(121)	933
Gender: Female	19%	(205)	29%	(309)	12%	(128)	26%	(274)	14%	(144)	1060
Age: 18-34	24%	(121)	25%	(124)	15%	(73)	21%	(107)	15%	(76)	501
Age: 35-44	20%	(61)	31%	(93)	12%	(35)	18%	(55)	19%	(59)	303
Age: 45-64	17%	(121)	27%	(198)	15%	(110)	29%	(214)	11%	(83)	726
Age: 65+	11%	(51)	25%	(118)	15%	(70)	38%	(177)	10%	(48)	464
GenZers: 1997-2012	27%	(47)	27%	(48)	14%	(25)	16%	(28)	15%	(25)	173
Millennials: 1981-1996	21%	(99)	28%	(128)	14%	(65)	23%	(107)	14%	(66)	465
GenXers: 1965-1980	19%	(99)	27%	(138)	14%	(71)	23%	(117)	18%	(90)	516
Baby Boomers: 1946-1964	14%	(100)	26%	(193)	15%	(110)	35%	(257)	10%	(75)	734
PID: Dem (no lean)	19%	(137)	29%	(213)	13%	(97)	25%	(184)	14%	(106)	737
PID: Ind (no lean)	18%	(101)	26%	(144)	15%	(84)	29%	(166)	12%	(69)	564
PID: Rep (no lean)	17%	(116)	25%	(176)	15%	(107)	29%	(203)	13%	(91)	692
PID/Gender: Dem Men	17%	(54)	25%	(80)	17%	(54)	26%	(84)	16%	(51)	324
PID/Gender: Dem Women	20%	(83)	32%	(133)	10%	(43)	24%	(99)	13%	(55)	413
PID/Gender: Ind Men	17%	(47)	22%	(62)	16%	(45)	32%	(87)	12%	(34)	276
PID/Gender: Ind Women	19%	(54)	29%	(82)	14%	(39)	27%	(79)	12%	(34)	288
PID/Gender: Rep Men	14%	(47)	25%	(82)	18%	(61)	32%	(107)	11%	(36)	333
PID/Gender: Rep Women	19%	(69)	26%	(94)	13%	(46)	27%	(96)	15%	(55)	359
Ideo: Liberal (1-3)	21%	(118)	31%	(176)	13%	(73)	24%	(135)	12%	(69)	570
Ideo: Moderate (4)	17%	(87)	29%	(145)	14%	(72)	28%	(140)	11%	(54)	497
Ideo: Conservative (5-7)	16%	(126)	24%	(185)	16%	(125)	31%	(241)	12%	(95)	771
Educ: < College	18%	(221)	25%	(314)	14%	(177)	30%	(379)	13%	(162)	1254
Educ: Bachelors degree	17%	(78)	32%	(149)	16%	(75)	25%	(118)	11%	(51)	471
Educ: Post-grad	20%	(55)	26%	(70)	13%	(36)	21%	(56)	19%	(52)	268
Income: Under 50k	17%	(159)	25%	(235)	14%	(132)	30%	(291)	15%	(143)	959
Income: 50k-100k	17%	(114)	27%	(184)	15%	(99)	27%	(181)	14%	(94)	672
Income: 100k+	22%	(81)	31%	(114)	16%	(58)	22%	(81)	8%	(28)	362
Ethnicity: White	18%	(286)	28%	(446)	14%	(232)	28%	(458)	12%	(189)	1612

Continued on next page

Table CMS12_4: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?*
Missing an important event or milestone

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	18%	(354)	27%	(533)	14%	(288)	28%	(553)	13%	(265)	1993
Ethnicity: Hispanic	12%	(24)	21%	(41)	11%	(21)	16%	(31)	40%	(76)	193
Ethnicity: Afr. Am.	17%	(44)	20%	(50)	15%	(37)	27%	(68)	21%	(53)	253
Ethnicity: Other	19%	(24)	28%	(36)	14%	(19)	21%	(27)	18%	(23)	128
All Christian	17%	(168)	29%	(281)	15%	(148)	27%	(257)	12%	(114)	968
All Non-Christian	19%	(19)	31%	(31)	10%	(11)	19%	(19)	21%	(21)	101
Atheist	14%	(15)	20%	(22)	22%	(23)	32%	(34)	13%	(14)	108
Agnostic/Nothing in particular	19%	(152)	24%	(199)	13%	(106)	30%	(243)	14%	(116)	815
Religious Non-Protestant/Catholic	19%	(23)	33%	(40)	9%	(12)	18%	(22)	21%	(26)	122
Evangelical	18%	(95)	25%	(136)	16%	(86)	28%	(149)	13%	(70)	536
Non-Evangelical	20%	(138)	29%	(203)	13%	(92)	27%	(190)	11%	(79)	703
Community: Urban	19%	(86)	26%	(120)	14%	(67)	26%	(119)	15%	(71)	463
Community: Suburban	17%	(167)	30%	(296)	15%	(151)	28%	(279)	11%	(109)	1002
Community: Rural	19%	(101)	22%	(117)	13%	(71)	29%	(155)	16%	(85)	529
Employ: Private Sector	17%	(113)	29%	(189)	16%	(101)	23%	(147)	15%	(97)	647
Employ: Government	25%	(29)	29%	(34)	12%	(14)	17%	(20)	17%	(19)	116
Employ: Self-Employed	17%	(24)	23%	(32)	16%	(21)	31%	(42)	13%	(18)	138
Employ: Homemaker	25%	(26)	24%	(25)	8%	(9)	31%	(33)	12%	(13)	105
Employ: Retired	13%	(69)	25%	(134)	14%	(76)	38%	(206)	10%	(54)	539
Employ: Unemployed	16%	(37)	24%	(56)	14%	(32)	28%	(64)	18%	(41)	230
Employ: Other	19%	(20)	28%	(30)	13%	(13)	27%	(29)	13%	(14)	107
Military HH: Yes	16%	(55)	24%	(84)	17%	(59)	34%	(117)	9%	(31)	346
Military HH: No	18%	(298)	27%	(449)	14%	(229)	26%	(436)	14%	(234)	1647
RD/WT: Right Direction	17%	(133)	23%	(175)	16%	(121)	30%	(229)	14%	(105)	763
RD/WT: Wrong Track	18%	(220)	29%	(358)	14%	(167)	26%	(324)	13%	(161)	1230
Trump Job Approve	18%	(163)	23%	(204)	15%	(135)	32%	(283)	12%	(103)	888
Trump Job Disapprove	17%	(178)	31%	(317)	14%	(148)	25%	(259)	12%	(128)	1029

Continued on next page

Table CMS12_4: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?*
Missing an important event or milestone

Demographic	How challenging is it to be a U.S. President?										Total N
	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		
Registered Voters	18%	(354)	27%	(533)	14%	(288)	28%	(553)	13%	(265)	1993
Trump Job Strongly Approve	20%	(101)	21%	(105)	14%	(73)	34%	(171)	11%	(58)	508
Trump Job Somewhat Approve	16%	(63)	26%	(99)	16%	(62)	29%	(112)	12%	(45)	380
Trump Job Somewhat Disapprove	16%	(32)	36%	(72)	19%	(37)	17%	(34)	12%	(23)	199
Trump Job Strongly Disapprove	17%	(145)	30%	(245)	13%	(111)	27%	(225)	13%	(105)	831
Favorable of Trump	18%	(151)	25%	(206)	16%	(134)	32%	(272)	9%	(76)	839
Unfavorable of Trump	19%	(190)	31%	(316)	14%	(145)	25%	(252)	11%	(115)	1018
Very Favorable of Trump	19%	(100)	23%	(116)	16%	(84)	34%	(176)	8%	(40)	516
Somewhat Favorable of Trump	16%	(51)	28%	(89)	16%	(50)	30%	(97)	11%	(36)	323
Somewhat Unfavorable of Trump	17%	(28)	32%	(56)	20%	(35)	20%	(34)	12%	(20)	172
Very Unfavorable of Trump	19%	(162)	31%	(260)	13%	(110)	26%	(218)	11%	(95)	846
#1 Issue: Economy	18%	(119)	28%	(182)	15%	(99)	27%	(176)	11%	(69)	645
#1 Issue: Security	21%	(46)	24%	(52)	16%	(35)	31%	(67)	8%	(18)	220
#1 Issue: Health Care	18%	(79)	29%	(133)	16%	(71)	26%	(116)	11%	(51)	450
#1 Issue: Medicare / Social Security	12%	(37)	24%	(72)	12%	(35)	37%	(109)	15%	(46)	300
#1 Issue: Women's Issues	18%	(12)	25%	(16)	11%	(8)	16%	(11)	29%	(20)	67
#1 Issue: Education	16%	(15)	26%	(24)	17%	(15)	19%	(18)	21%	(19)	91
#1 Issue: Energy	23%	(20)	28%	(24)	14%	(12)	19%	(16)	16%	(13)	86
#1 Issue: Other	19%	(25)	22%	(30)	9%	(12)	29%	(39)	21%	(28)	135
2018 House Vote: Democrat	16%	(123)	31%	(235)	14%	(104)	27%	(204)	11%	(83)	749
2018 House Vote: Republican	18%	(116)	24%	(158)	17%	(111)	32%	(214)	9%	(62)	661
2018 House Vote: Someone else	12%	(10)	29%	(25)	12%	(10)	29%	(25)	18%	(16)	87
2016 Vote: Hillary Clinton	16%	(108)	30%	(204)	13%	(89)	29%	(192)	11%	(77)	671
2016 Vote: Donald Trump	17%	(120)	24%	(167)	17%	(115)	32%	(220)	11%	(74)	696
2016 Vote: Other	16%	(27)	29%	(47)	17%	(27)	24%	(40)	14%	(23)	163
2016 Vote: Didn't Vote	22%	(99)	25%	(113)	12%	(56)	22%	(100)	20%	(91)	459
Voted in 2014: Yes	17%	(225)	28%	(369)	15%	(200)	30%	(386)	9%	(123)	1302
Voted in 2014: No	19%	(129)	24%	(164)	13%	(88)	24%	(167)	21%	(142)	691

Continued on next page

Table CMS12_4: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?*
Missing an important event or milestone

Demographic	How difficult is it to find a good job?										Total N
	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		
Registered Voters	18%	(354)	27%	(533)	14%	(288)	28%	(553)	13%	(265)	1993
2012 Vote: Barack Obama	18%	(142)	31%	(249)	13%	(105)	29%	(231)	10%	(77)	804
2012 Vote: Mitt Romney	18%	(96)	24%	(130)	17%	(91)	32%	(172)	9%	(46)	537
2012 Vote: Other	16%	(15)	24%	(22)	16%	(15)	28%	(25)	15%	(14)	90
2012 Vote: Didn't Vote	18%	(101)	24%	(132)	14%	(77)	22%	(120)	23%	(128)	557
4-Region: Northeast	18%	(65)	29%	(103)	15%	(52)	25%	(89)	13%	(46)	356
4-Region: Midwest	17%	(78)	29%	(132)	16%	(72)	27%	(123)	12%	(54)	458
4-Region: South	18%	(134)	26%	(193)	14%	(103)	30%	(221)	13%	(93)	744
4-Region: West	18%	(77)	24%	(105)	14%	(62)	27%	(119)	17%	(72)	435
Sports fan	17%	(225)	30%	(386)	15%	(200)	26%	(341)	12%	(153)	1304
Traveled outside of U.S. in past year 1+ times	24%	(94)	27%	(107)	13%	(50)	20%	(77)	16%	(65)	392
Frequent Flyer	22%	(60)	28%	(75)	12%	(32)	16%	(44)	22%	(59)	271

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

Table CMS12_5: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with a difficult situation at home*

Demographic	How challenging is it to find a good job?										Total N
	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		
Registered Voters	10%	(194)	20%	(395)	16%	(325)	39%	(780)	15%	(299)	1993
Gender: Male	9%	(87)	19%	(176)	18%	(169)	39%	(360)	15%	(141)	933
Gender: Female	10%	(107)	21%	(218)	15%	(155)	40%	(421)	15%	(159)	1060
Age: 18-34	15%	(78)	26%	(129)	19%	(93)	24%	(120)	16%	(81)	501
Age: 35-44	14%	(41)	26%	(79)	15%	(46)	27%	(80)	18%	(55)	303
Age: 45-64	8%	(57)	18%	(132)	18%	(130)	41%	(300)	15%	(106)	726
Age: 65+	4%	(18)	12%	(55)	12%	(55)	60%	(279)	12%	(57)	464
GenZers: 1997-2012	21%	(37)	27%	(46)	21%	(37)	14%	(24)	17%	(29)	173
Millennials: 1981-1996	13%	(59)	27%	(124)	17%	(79)	29%	(136)	14%	(67)	465
GenXers: 1965-1980	10%	(53)	21%	(107)	16%	(81)	34%	(177)	19%	(98)	516
Baby Boomers: 1946-1964	5%	(39)	14%	(104)	16%	(121)	51%	(375)	13%	(95)	734
PID: Dem (no lean)	9%	(68)	21%	(156)	18%	(129)	38%	(278)	14%	(106)	737
PID: Ind (no lean)	12%	(67)	22%	(123)	15%	(83)	39%	(221)	12%	(69)	564
PID: Rep (no lean)	9%	(59)	17%	(115)	16%	(112)	41%	(282)	18%	(124)	692
PID/Gender: Dem Men	10%	(33)	20%	(65)	21%	(66)	32%	(103)	18%	(57)	324
PID/Gender: Dem Women	8%	(35)	22%	(91)	15%	(63)	42%	(175)	12%	(49)	413
PID/Gender: Ind Men	11%	(29)	21%	(57)	15%	(43)	41%	(112)	13%	(35)	276
PID/Gender: Ind Women	13%	(38)	23%	(66)	14%	(41)	38%	(109)	12%	(34)	288
PID/Gender: Rep Men	7%	(25)	16%	(54)	18%	(60)	44%	(145)	15%	(49)	333
PID/Gender: Rep Women	9%	(34)	17%	(61)	14%	(52)	38%	(137)	21%	(75)	359
Ideo: Liberal (1-3)	11%	(65)	22%	(125)	18%	(102)	36%	(204)	13%	(75)	570
Ideo: Moderate (4)	11%	(52)	24%	(119)	16%	(81)	40%	(199)	9%	(45)	497
Ideo: Conservative (5-7)	8%	(58)	16%	(122)	16%	(124)	43%	(335)	17%	(132)	771
Educ: < College	10%	(130)	19%	(243)	16%	(204)	40%	(504)	14%	(174)	1254
Educ: Bachelors degree	9%	(41)	22%	(105)	16%	(75)	39%	(185)	14%	(66)	471
Educ: Post-grad	9%	(24)	18%	(47)	17%	(46)	34%	(91)	22%	(60)	268
Income: Under 50k	12%	(112)	20%	(191)	15%	(142)	39%	(371)	15%	(144)	959
Income: 50k-100k	7%	(47)	18%	(121)	17%	(114)	41%	(277)	17%	(113)	672
Income: 100k+	10%	(36)	23%	(83)	19%	(69)	36%	(132)	12%	(42)	362
Ethnicity: White	10%	(155)	20%	(329)	16%	(254)	41%	(656)	14%	(218)	1612

Continued on next page

Table CMS12_5: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with a difficult situation at home*

Demographic	How challenging is it to find a job?										Total N
	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		
Registered Voters	10%	(194)	20%	(395)	16%	(325)	39%	(780)	15%	(299)	1993
Ethnicity: Hispanic	9%	(17)	18%	(35)	11%	(21)	22%	(42)	41%	(78)	193
Ethnicity: Afr. Am.	10%	(26)	17%	(42)	17%	(44)	34%	(86)	22%	(56)	253
Ethnicity: Other	10%	(13)	19%	(24)	21%	(27)	30%	(38)	20%	(26)	128
All Christian	7%	(71)	19%	(181)	17%	(162)	43%	(420)	14%	(135)	968
All Non-Christian	15%	(15)	23%	(23)	12%	(12)	31%	(31)	20%	(20)	101
Atheist	9%	(9)	23%	(25)	19%	(20)	33%	(35)	17%	(18)	108
Agnostic/Nothing in particular	12%	(99)	20%	(165)	16%	(131)	36%	(294)	16%	(127)	815
Religious Non-Protestant/Catholic	13%	(16)	21%	(26)	12%	(14)	33%	(40)	20%	(25)	122
Evangelical	10%	(51)	20%	(109)	16%	(85)	42%	(225)	12%	(66)	536
Non-Evangelical	8%	(56)	19%	(131)	17%	(119)	42%	(295)	15%	(103)	703
Community: Urban	12%	(58)	21%	(97)	17%	(78)	34%	(159)	15%	(71)	463
Community: Suburban	9%	(92)	21%	(211)	17%	(174)	39%	(393)	13%	(132)	1002
Community: Rural	8%	(44)	16%	(86)	14%	(73)	43%	(229)	18%	(96)	529
Employ: Private Sector	10%	(64)	21%	(138)	19%	(122)	34%	(221)	16%	(102)	647
Employ: Government	9%	(10)	21%	(25)	20%	(23)	32%	(37)	18%	(21)	116
Employ: Self-Employed	12%	(16)	23%	(32)	16%	(22)	34%	(47)	16%	(22)	138
Employ: Homemaker	8%	(8)	24%	(25)	10%	(11)	43%	(45)	15%	(16)	105
Employ: Retired	6%	(31)	11%	(59)	14%	(74)	56%	(303)	13%	(72)	539
Employ: Unemployed	14%	(31)	25%	(57)	13%	(30)	33%	(75)	16%	(37)	230
Employ: Other	13%	(14)	20%	(21)	22%	(23)	33%	(35)	13%	(14)	107
Military HH: Yes	9%	(30)	16%	(54)	14%	(50)	49%	(169)	13%	(44)	346
Military HH: No	10%	(164)	21%	(340)	17%	(275)	37%	(611)	16%	(256)	1647
RD/WT: Right Direction	9%	(70)	17%	(127)	17%	(130)	42%	(318)	15%	(117)	763
RD/WT: Wrong Track	10%	(124)	22%	(268)	16%	(194)	38%	(462)	15%	(182)	1230
Trump Job Approve	10%	(88)	18%	(159)	16%	(138)	43%	(384)	13%	(118)	888
Trump Job Disapprove	9%	(96)	22%	(231)	17%	(175)	37%	(383)	14%	(144)	1029

Continued on next page

Table CMS12_5: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with a difficult situation at home*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	10%	(194)	20%	(395)	16%	(325)	39%	(780)	15%	(299)	1993
Trump Job Strongly Approve	11%	(54)	16%	(80)	15%	(76)	44%	(224)	14%	(73)	508
Trump Job Somewhat Approve	9%	(34)	21%	(79)	16%	(62)	42%	(160)	12%	(45)	380
Trump Job Somewhat Disapprove	8%	(16)	27%	(54)	22%	(43)	29%	(57)	14%	(29)	199
Trump Job Strongly Disapprove	10%	(81)	21%	(178)	16%	(131)	39%	(325)	14%	(116)	831
Favorable of Trump	10%	(87)	18%	(149)	15%	(130)	45%	(380)	11%	(93)	839
Unfavorable of Trump	10%	(99)	23%	(234)	18%	(180)	37%	(375)	13%	(131)	1018
Very Favorable of Trump	12%	(64)	15%	(76)	15%	(79)	46%	(238)	12%	(60)	516
Somewhat Favorable of Trump	7%	(23)	23%	(73)	16%	(51)	44%	(143)	10%	(33)	323
Somewhat Unfavorable of Trump	7%	(12)	24%	(41)	24%	(42)	30%	(52)	15%	(25)	172
Very Unfavorable of Trump	10%	(87)	23%	(193)	16%	(138)	38%	(322)	12%	(106)	846
#1 Issue: Economy	10%	(67)	21%	(135)	18%	(118)	38%	(244)	13%	(81)	645
#1 Issue: Security	13%	(30)	14%	(31)	16%	(35)	45%	(99)	12%	(26)	220
#1 Issue: Health Care	9%	(40)	25%	(111)	18%	(80)	37%	(165)	12%	(55)	450
#1 Issue: Medicare / Social Security	5%	(16)	13%	(39)	12%	(37)	52%	(157)	17%	(51)	300
#1 Issue: Women's Issues	8%	(6)	27%	(18)	10%	(7)	27%	(18)	28%	(19)	67
#1 Issue: Education	9%	(8)	19%	(18)	18%	(17)	29%	(26)	25%	(23)	91
#1 Issue: Energy	15%	(12)	27%	(23)	19%	(16)	25%	(21)	15%	(13)	86
#1 Issue: Other	12%	(16)	16%	(21)	11%	(15)	37%	(50)	24%	(33)	135
2018 House Vote: Democrat	8%	(57)	22%	(163)	19%	(140)	40%	(297)	12%	(92)	749
2018 House Vote: Republican	9%	(62)	15%	(98)	15%	(101)	47%	(311)	14%	(89)	661
2018 House Vote: Someone else	9%	(8)	18%	(16)	16%	(14)	43%	(38)	14%	(12)	87
2016 Vote: Hillary Clinton	9%	(57)	21%	(140)	18%	(119)	42%	(282)	11%	(73)	671
2016 Vote: Donald Trump	9%	(66)	14%	(101)	16%	(113)	46%	(318)	14%	(99)	696
2016 Vote: Other	6%	(9)	20%	(33)	21%	(34)	33%	(54)	20%	(33)	163
2016 Vote: Didn't Vote	13%	(62)	26%	(121)	13%	(59)	27%	(124)	20%	(94)	459
Voted in 2014: Yes	8%	(110)	18%	(232)	17%	(218)	44%	(578)	13%	(164)	1302
Voted in 2014: No	12%	(84)	24%	(163)	15%	(106)	29%	(202)	20%	(135)	691

Continued on next page

Table CMS12_5: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with a difficult situation at home*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	10%	(194)	20%	(395)	16%	(325)	39%	(780)	15%	(299)	1993
2012 Vote: Barack Obama	10%	(79)	22%	(174)	17%	(140)	41%	(326)	11%	(85)	804
2012 Vote: Mitt Romney	8%	(42)	14%	(77)	14%	(77)	52%	(277)	12%	(64)	537
2012 Vote: Other	7%	(6)	17%	(15)	16%	(14)	37%	(33)	24%	(22)	90
2012 Vote: Didn't Vote	12%	(67)	23%	(129)	17%	(94)	25%	(139)	23%	(129)	557
4-Region: Northeast	9%	(32)	27%	(96)	16%	(57)	35%	(125)	13%	(46)	356
4-Region: Midwest	9%	(41)	22%	(100)	16%	(73)	39%	(177)	15%	(67)	458
4-Region: South	11%	(79)	18%	(134)	17%	(125)	40%	(301)	14%	(105)	744
4-Region: West	9%	(41)	15%	(65)	16%	(71)	41%	(178)	19%	(81)	435
Sports fan	9%	(122)	21%	(268)	18%	(238)	38%	(493)	14%	(182)	1304
Traveled outside of U.S. in past year 1+ times	10%	(39)	21%	(81)	16%	(63)	32%	(124)	21%	(84)	392
Frequent Flyer	9%	(26)	20%	(55)	18%	(48)	26%	(71)	26%	(71)	271

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

Table CMS12_6: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with challenges associated with your family*

Demographic	How challenging is it to find a good job?										Total N
	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		
Registered Voters	12%	(231)	25%	(498)	18%	(361)	33%	(664)	12%	(239)	1993
Gender: Male	11%	(104)	22%	(209)	20%	(182)	35%	(329)	12%	(108)	933
Gender: Female	12%	(126)	27%	(289)	17%	(179)	32%	(336)	12%	(130)	1060
Age: 18-34	17%	(84)	27%	(134)	20%	(98)	21%	(106)	16%	(78)	501
Age: 35-44	15%	(46)	30%	(91)	18%	(53)	21%	(63)	17%	(50)	303
Age: 45-64	10%	(75)	24%	(177)	17%	(124)	38%	(277)	10%	(74)	726
Age: 65+	6%	(26)	21%	(98)	18%	(85)	47%	(218)	8%	(37)	464
GenZers: 1997-2012	19%	(33)	32%	(56)	17%	(30)	15%	(26)	16%	(28)	173
Millennials: 1981-1996	15%	(71)	27%	(125)	21%	(97)	24%	(111)	13%	(61)	465
GenXers: 1965-1980	13%	(68)	25%	(130)	17%	(90)	29%	(148)	15%	(79)	516
Baby Boomers: 1946-1964	7%	(49)	23%	(172)	16%	(121)	44%	(327)	9%	(65)	734
PID: Dem (no lean)	11%	(79)	27%	(202)	17%	(126)	32%	(232)	13%	(98)	737
PID: Ind (no lean)	14%	(79)	24%	(133)	18%	(104)	34%	(192)	10%	(56)	564
PID: Rep (no lean)	10%	(72)	24%	(164)	19%	(131)	35%	(240)	12%	(85)	692
PID/Gender: Dem Men	10%	(31)	27%	(87)	16%	(53)	32%	(103)	15%	(49)	324
PID/Gender: Dem Women	12%	(48)	28%	(115)	18%	(72)	31%	(129)	12%	(48)	413
PID/Gender: Ind Men	14%	(39)	20%	(54)	19%	(53)	37%	(101)	10%	(29)	276
PID/Gender: Ind Women	14%	(39)	27%	(79)	18%	(51)	32%	(92)	9%	(27)	288
PID/Gender: Rep Men	10%	(34)	21%	(69)	23%	(76)	37%	(124)	9%	(30)	333
PID/Gender: Rep Women	11%	(39)	26%	(95)	15%	(55)	32%	(115)	15%	(55)	359
Ideo: Liberal (1-3)	13%	(74)	27%	(156)	18%	(104)	30%	(172)	11%	(64)	570
Ideo: Moderate (4)	13%	(66)	27%	(133)	17%	(86)	35%	(175)	8%	(37)	497
Ideo: Conservative (5-7)	9%	(73)	24%	(183)	19%	(148)	36%	(278)	12%	(89)	771
Educ: < College	12%	(153)	23%	(292)	16%	(203)	36%	(453)	12%	(153)	1254
Educ: Bachelors degree	11%	(54)	30%	(140)	21%	(100)	29%	(135)	9%	(42)	471
Educ: Post-grad	9%	(24)	25%	(66)	22%	(58)	29%	(77)	16%	(44)	268
Income: Under 50k	13%	(121)	23%	(217)	17%	(158)	35%	(332)	14%	(130)	959
Income: 50k-100k	10%	(67)	26%	(172)	19%	(128)	33%	(223)	12%	(82)	672
Income: 100k+	12%	(43)	30%	(109)	20%	(74)	30%	(109)	7%	(27)	362
Ethnicity: White	12%	(189)	26%	(419)	18%	(289)	35%	(558)	10%	(157)	1612

Continued on next page

Table CMS12_6: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with challenges associated with your family*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	12%	(231)	25%	(498)	18%	(361)	33%	(664)	12%	(239)	1993
Ethnicity: Hispanic	13%	(25)	20%	(39)	12%	(23)	20%	(38)	35%	(68)	193
Ethnicity: Afr. Am.	12%	(30)	16%	(39)	19%	(48)	30%	(75)	24%	(59)	253
Ethnicity: Other	9%	(12)	31%	(40)	18%	(23)	24%	(31)	18%	(23)	128
All Christian	9%	(90)	29%	(278)	19%	(184)	34%	(326)	9%	(90)	968
All Non-Christian	20%	(20)	17%	(17)	16%	(16)	26%	(27)	21%	(21)	101
Atheist	9%	(10)	28%	(30)	22%	(24)	29%	(31)	12%	(13)	108
Agnostic/Nothing in particular	14%	(111)	21%	(173)	17%	(137)	34%	(281)	14%	(114)	815
Religious Non-Protestant/Catholic	20%	(24)	18%	(23)	14%	(17)	26%	(32)	21%	(26)	122
Evangelical	11%	(57)	26%	(141)	19%	(101)	34%	(180)	11%	(57)	536
Non-Evangelical	10%	(70)	28%	(197)	18%	(126)	35%	(243)	9%	(67)	703
Community: Urban	13%	(60)	24%	(111)	16%	(74)	33%	(154)	14%	(64)	463
Community: Suburban	12%	(119)	27%	(268)	21%	(210)	31%	(310)	9%	(94)	1002
Community: Rural	10%	(52)	23%	(120)	14%	(76)	38%	(201)	15%	(80)	529
Employ: Private Sector	10%	(64)	27%	(177)	20%	(130)	28%	(179)	15%	(97)	647
Employ: Government	18%	(21)	27%	(31)	17%	(20)	26%	(31)	11%	(13)	116
Employ: Self-Employed	18%	(26)	23%	(32)	21%	(29)	30%	(42)	7%	(10)	138
Employ: Homemaker	9%	(10)	33%	(34)	11%	(12)	37%	(39)	9%	(10)	105
Employ: Retired	7%	(39)	19%	(103)	18%	(95)	47%	(252)	9%	(49)	539
Employ: Unemployed	17%	(40)	23%	(53)	16%	(36)	30%	(68)	14%	(32)	230
Employ: Other	12%	(13)	26%	(28)	21%	(22)	30%	(32)	11%	(12)	107
Military HH: Yes	12%	(41)	18%	(62)	20%	(68)	42%	(145)	9%	(31)	346
Military HH: No	12%	(190)	27%	(437)	18%	(293)	32%	(519)	13%	(208)	1647
RD/WT: Right Direction	11%	(85)	23%	(173)	17%	(133)	37%	(280)	12%	(92)	763
RD/WT: Wrong Track	12%	(146)	26%	(325)	18%	(227)	31%	(385)	12%	(147)	1230
Trump Job Approve	12%	(107)	23%	(205)	16%	(146)	38%	(339)	10%	(91)	888
Trump Job Disapprove	11%	(117)	27%	(283)	20%	(205)	30%	(312)	11%	(113)	1029

Continued on next page

Table CMS12_6: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with challenges associated with your family*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	12%	(231)	25%	(498)	18%	(361)	33%	(664)	12%	(239)	1993
Trump Job Strongly Approve	14%	(70)	21%	(105)	17%	(85)	38%	(194)	11%	(53)	508
Trump Job Somewhat Approve	10%	(37)	26%	(99)	16%	(61)	38%	(145)	10%	(38)	380
Trump Job Somewhat Disapprove	6%	(12)	34%	(68)	26%	(51)	24%	(48)	10%	(20)	199
Trump Job Strongly Disapprove	13%	(105)	26%	(215)	19%	(154)	32%	(264)	11%	(93)	831
Favorable of Trump	12%	(101)	24%	(202)	18%	(151)	39%	(328)	7%	(58)	839
Unfavorable of Trump	12%	(121)	28%	(288)	19%	(198)	30%	(309)	10%	(102)	1018
Very Favorable of Trump	14%	(73)	22%	(113)	19%	(96)	39%	(202)	6%	(33)	516
Somewhat Favorable of Trump	9%	(28)	28%	(89)	17%	(55)	39%	(126)	8%	(25)	323
Somewhat Unfavorable of Trump	6%	(10)	34%	(59)	23%	(39)	26%	(44)	11%	(20)	172
Very Unfavorable of Trump	13%	(111)	27%	(229)	19%	(159)	31%	(265)	10%	(82)	846
#1 Issue: Economy	12%	(75)	28%	(180)	19%	(125)	31%	(202)	10%	(63)	645
#1 Issue: Security	16%	(35)	22%	(49)	16%	(34)	37%	(81)	9%	(20)	220
#1 Issue: Health Care	12%	(53)	29%	(131)	21%	(96)	29%	(131)	9%	(40)	450
#1 Issue: Medicare / Social Security	7%	(20)	18%	(53)	16%	(47)	45%	(135)	14%	(43)	300
#1 Issue: Women's Issues	13%	(9)	24%	(16)	19%	(13)	16%	(10)	29%	(19)	67
#1 Issue: Education	14%	(13)	20%	(18)	16%	(15)	33%	(30)	17%	(15)	91
#1 Issue: Energy	11%	(9)	31%	(27)	16%	(14)	30%	(26)	13%	(11)	86
#1 Issue: Other	12%	(16)	19%	(25)	13%	(18)	36%	(48)	20%	(28)	135
2018 House Vote: Democrat	10%	(78)	27%	(200)	20%	(148)	33%	(247)	10%	(75)	749
2018 House Vote: Republican	12%	(76)	24%	(157)	18%	(122)	38%	(251)	8%	(55)	661
2018 House Vote: Someone else	8%	(7)	21%	(18)	17%	(15)	39%	(34)	15%	(13)	87
2016 Vote: Hillary Clinton	11%	(71)	27%	(183)	20%	(131)	34%	(228)	9%	(58)	671
2016 Vote: Donald Trump	12%	(81)	23%	(158)	17%	(119)	39%	(273)	9%	(65)	696
2016 Vote: Other	4%	(6)	31%	(50)	23%	(38)	29%	(47)	14%	(22)	163
2016 Vote: Didn't Vote	16%	(73)	23%	(107)	16%	(73)	25%	(114)	20%	(92)	459
Voted in 2014: Yes	11%	(137)	26%	(335)	19%	(252)	36%	(471)	8%	(106)	1302
Voted in 2014: No	13%	(93)	24%	(163)	16%	(108)	28%	(194)	19%	(132)	691

Continued on next page

Table CMS12_6: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?
Having to deal with challenges associated with your family*

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	12%	(231)	25%	(498)	18%	(361)	33%	(664)	12%	(239)	1993
2012 Vote: Barack Obama	12%	(93)	28%	(228)	20%	(157)	33%	(267)	7%	(60)	804
2012 Vote: Mitt Romney	10%	(52)	23%	(123)	17%	(93)	43%	(229)	7%	(39)	537
2012 Vote: Other	10%	(9)	23%	(21)	19%	(17)	34%	(31)	14%	(12)	90
2012 Vote: Didn't Vote	14%	(77)	23%	(126)	17%	(94)	24%	(133)	23%	(127)	557
4-Region: Northeast	11%	(40)	29%	(103)	20%	(72)	30%	(108)	9%	(33)	356
4-Region: Midwest	12%	(54)	27%	(124)	17%	(76)	33%	(150)	12%	(54)	458
4-Region: South	11%	(83)	25%	(187)	17%	(126)	35%	(258)	12%	(90)	744
4-Region: West	12%	(53)	20%	(85)	20%	(86)	34%	(149)	14%	(62)	435
Sports fan	13%	(163)	25%	(325)	19%	(253)	32%	(421)	11%	(142)	1304
Traveled outside of U.S. in past year 1+ times	12%	(47)	24%	(94)	19%	(76)	25%	(98)	19%	(76)	392
Frequent Flyer	9%	(25)	28%	(75)	17%	(46)	23%	(61)	23%	(63)	271

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

Table CMS12_7: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?*
General stress and anxiety associated with the crisis

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	16%	(322)	32%	(647)	20%	(394)	23%	(463)	8%	(167)	1993
Gender: Male	14%	(128)	31%	(285)	22%	(201)	27%	(256)	7%	(63)	933
Gender: Female	18%	(195)	34%	(362)	18%	(193)	20%	(208)	10%	(103)	1060
Age: 18-34	24%	(121)	30%	(151)	20%	(100)	17%	(84)	9%	(45)	501
Age: 35-44	23%	(70)	30%	(92)	13%	(40)	16%	(50)	17%	(51)	303
Age: 45-64	13%	(97)	37%	(269)	20%	(145)	22%	(163)	7%	(51)	726
Age: 65+	7%	(34)	29%	(135)	23%	(108)	36%	(167)	4%	(19)	464
GenZers: 1997-2012	24%	(41)	34%	(60)	22%	(38)	11%	(19)	8%	(15)	173
Millennials: 1981-1996	24%	(111)	30%	(138)	18%	(85)	19%	(87)	9%	(44)	465
GenXers: 1965-1980	18%	(92)	34%	(177)	15%	(79)	21%	(107)	12%	(61)	516
Baby Boomers: 1946-1964	10%	(71)	34%	(250)	22%	(158)	29%	(210)	6%	(45)	734
PID: Dem (no lean)	17%	(124)	35%	(260)	20%	(146)	20%	(146)	8%	(60)	737
PID: Ind (no lean)	18%	(102)	33%	(185)	20%	(111)	23%	(130)	6%	(35)	564
PID: Rep (no lean)	14%	(96)	29%	(201)	20%	(136)	27%	(188)	10%	(71)	692
PID/Gender: Dem Men	15%	(50)	32%	(105)	22%	(70)	22%	(70)	9%	(30)	324
PID/Gender: Dem Women	18%	(75)	38%	(156)	18%	(76)	18%	(76)	7%	(30)	413
PID/Gender: Ind Men	14%	(39)	32%	(88)	21%	(59)	27%	(75)	5%	(15)	276
PID/Gender: Ind Women	22%	(64)	34%	(97)	18%	(53)	19%	(55)	7%	(20)	288
PID/Gender: Rep Men	12%	(39)	28%	(92)	22%	(72)	33%	(111)	6%	(18)	333
PID/Gender: Rep Women	16%	(57)	30%	(109)	18%	(64)	21%	(77)	15%	(52)	359
Ideo: Liberal (1-3)	20%	(111)	37%	(209)	21%	(118)	17%	(94)	7%	(38)	570
Ideo: Moderate (4)	16%	(80)	34%	(168)	21%	(105)	24%	(121)	5%	(23)	497
Ideo: Conservative (5-7)	13%	(103)	30%	(231)	19%	(149)	28%	(219)	9%	(69)	771
Educ: < College	17%	(209)	32%	(398)	19%	(234)	25%	(315)	8%	(98)	1254
Educ: Bachelors degree	16%	(78)	34%	(159)	23%	(106)	21%	(101)	6%	(27)	471
Educ: Post-grad	13%	(36)	34%	(91)	20%	(53)	18%	(47)	16%	(42)	268
Income: Under 50k	18%	(168)	30%	(290)	18%	(177)	25%	(237)	9%	(87)	959
Income: 50k-100k	15%	(102)	33%	(222)	21%	(140)	22%	(151)	9%	(58)	672
Income: 100k+	14%	(52)	37%	(135)	21%	(77)	21%	(76)	6%	(22)	362
Ethnicity: White	17%	(276)	33%	(536)	20%	(325)	24%	(381)	6%	(94)	1612

Continued on next page

Table CMS12_7: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?*
General stress and anxiety associated with the crisis

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	16%	(322)	32%	(647)	20%	(394)	23%	(463)	8%	(167)	1993
Ethnicity: Hispanic	15%	(29)	25%	(49)	13%	(24)	15%	(28)	33%	(63)	193
Ethnicity: Afr. Am.	11%	(27)	27%	(68)	20%	(49)	23%	(58)	20%	(50)	253
Ethnicity: Other	15%	(19)	33%	(42)	15%	(20)	19%	(25)	17%	(22)	128
All Christian	14%	(137)	35%	(337)	20%	(191)	25%	(241)	6%	(62)	968
All Non-Christian	16%	(16)	27%	(27)	24%	(24)	16%	(16)	17%	(17)	101
Atheist	14%	(15)	37%	(40)	22%	(24)	18%	(20)	9%	(9)	108
Agnostic/Nothing in particular	19%	(154)	30%	(243)	19%	(154)	23%	(187)	10%	(78)	815
Religious Non-Protestant/Catholic	15%	(18)	30%	(36)	24%	(30)	14%	(17)	17%	(21)	122
Evangelical	15%	(80)	33%	(176)	19%	(102)	26%	(140)	7%	(37)	536
Non-Evangelical	16%	(112)	34%	(238)	19%	(132)	24%	(170)	7%	(51)	703
Community: Urban	18%	(82)	34%	(159)	15%	(69)	23%	(109)	9%	(44)	463
Community: Suburban	16%	(159)	32%	(321)	23%	(226)	23%	(230)	7%	(66)	1002
Community: Rural	15%	(82)	32%	(167)	19%	(98)	24%	(125)	11%	(57)	529
Employ: Private Sector	17%	(111)	33%	(214)	18%	(119)	19%	(122)	13%	(82)	647
Employ: Government	21%	(24)	33%	(38)	23%	(27)	16%	(18)	8%	(9)	116
Employ: Self-Employed	18%	(25)	34%	(48)	19%	(27)	22%	(31)	6%	(8)	138
Employ: Homemaker	17%	(17)	29%	(31)	19%	(20)	28%	(29)	7%	(7)	105
Employ: Retired	7%	(40)	30%	(160)	23%	(122)	35%	(189)	5%	(27)	539
Employ: Unemployed	23%	(53)	32%	(73)	19%	(44)	19%	(44)	7%	(15)	230
Employ: Other	21%	(23)	34%	(37)	16%	(17)	19%	(20)	9%	(10)	107
Military HH: Yes	11%	(40)	29%	(99)	20%	(68)	35%	(120)	6%	(20)	346
Military HH: No	17%	(283)	33%	(548)	20%	(326)	21%	(343)	9%	(147)	1647
RD/WT: Right Direction	13%	(103)	28%	(213)	20%	(152)	29%	(219)	10%	(76)	763
RD/WT: Wrong Track	18%	(220)	35%	(434)	20%	(241)	20%	(244)	7%	(91)	1230
Trump Job Approve	15%	(135)	29%	(261)	19%	(171)	29%	(253)	8%	(67)	888
Trump Job Disapprove	17%	(179)	36%	(373)	21%	(212)	20%	(202)	6%	(63)	1029

Continued on next page

Table CMS12_7: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?*
General stress and anxiety associated with the crisis

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	16%	(322)	32%	(647)	20%	(394)	23%	(463)	8%	(167)	1993
Trump Job Strongly Approve	17%	(87)	26%	(130)	18%	(89)	32%	(164)	7%	(38)	508
Trump Job Somewhat Approve	13%	(48)	34%	(131)	22%	(82)	24%	(90)	8%	(29)	380
Trump Job Somewhat Disapprove	11%	(22)	49%	(97)	19%	(37)	15%	(30)	6%	(12)	199
Trump Job Strongly Disapprove	19%	(157)	33%	(276)	21%	(174)	21%	(172)	6%	(51)	831
Favorable of Trump	16%	(130)	31%	(256)	20%	(166)	30%	(249)	4%	(38)	839
Unfavorable of Trump	18%	(179)	37%	(377)	21%	(211)	19%	(196)	5%	(55)	1018
Very Favorable of Trump	18%	(93)	27%	(141)	18%	(95)	32%	(167)	4%	(20)	516
Somewhat Favorable of Trump	11%	(37)	36%	(115)	22%	(71)	25%	(82)	5%	(18)	323
Somewhat Unfavorable of Trump	12%	(21)	41%	(70)	21%	(37)	19%	(33)	7%	(12)	172
Very Unfavorable of Trump	19%	(159)	36%	(307)	21%	(174)	19%	(164)	5%	(43)	846
#1 Issue: Economy	15%	(100)	34%	(222)	22%	(144)	21%	(137)	7%	(43)	645
#1 Issue: Security	15%	(32)	29%	(64)	18%	(39)	32%	(70)	6%	(13)	220
#1 Issue: Health Care	20%	(91)	36%	(162)	19%	(86)	19%	(84)	6%	(28)	450
#1 Issue: Medicare / Social Security	10%	(30)	28%	(85)	19%	(57)	35%	(104)	8%	(24)	300
#1 Issue: Women's Issues	18%	(12)	28%	(18)	25%	(17)	12%	(8)	18%	(12)	67
#1 Issue: Education	12%	(11)	37%	(34)	14%	(12)	19%	(17)	18%	(17)	91
#1 Issue: Energy	26%	(22)	33%	(28)	18%	(16)	14%	(12)	9%	(8)	86
#1 Issue: Other	18%	(25)	24%	(33)	17%	(23)	24%	(32)	16%	(22)	135
2018 House Vote: Democrat	16%	(123)	35%	(266)	22%	(165)	21%	(157)	5%	(39)	749
2018 House Vote: Republican	14%	(90)	30%	(197)	23%	(149)	28%	(185)	6%	(40)	661
2018 House Vote: Someone else	13%	(11)	35%	(30)	16%	(14)	26%	(23)	10%	(8)	87
2016 Vote: Hillary Clinton	16%	(109)	35%	(232)	23%	(154)	21%	(144)	5%	(33)	671
2016 Vote: Donald Trump	15%	(104)	29%	(202)	22%	(150)	29%	(200)	6%	(41)	696
2016 Vote: Other	10%	(16)	40%	(66)	18%	(29)	20%	(32)	13%	(21)	163
2016 Vote: Didn't Vote	20%	(94)	32%	(148)	13%	(61)	19%	(85)	16%	(72)	459
Voted in 2014: Yes	15%	(190)	33%	(433)	22%	(284)	25%	(326)	5%	(69)	1302
Voted in 2014: No	19%	(132)	31%	(214)	16%	(110)	20%	(137)	14%	(98)	691

Continued on next page

Table CMS12_7: *On a personal level, to what extent have the following been challenging for you during the COVID-19 pandemic (coronavirus)?*
General stress and anxiety associated with the crisis

Demographic	Very challenging		Somewhat challenging		Not very challenging		Not challenging at all		Don't Know / No Opinion		Total N
Registered Voters	16%	(322)	32%	(647)	20%	(394)	23%	(463)	8%	(167)	1993
2012 Vote: Barack Obama	16%	(125)	36%	(289)	22%	(181)	21%	(169)	5%	(40)	804
2012 Vote: Mitt Romney	15%	(79)	29%	(155)	20%	(106)	33%	(177)	4%	(19)	537
2012 Vote: Other	12%	(11)	31%	(28)	20%	(18)	26%	(23)	11%	(10)	90
2012 Vote: Didn't Vote	19%	(107)	31%	(173)	16%	(87)	17%	(93)	17%	(97)	557
4-Region: Northeast	20%	(72)	34%	(123)	17%	(60)	22%	(79)	6%	(22)	356
4-Region: Midwest	17%	(79)	33%	(153)	21%	(95)	21%	(98)	7%	(33)	458
4-Region: South	16%	(117)	33%	(243)	20%	(147)	24%	(180)	8%	(57)	744
4-Region: West	13%	(54)	30%	(129)	21%	(92)	24%	(106)	13%	(55)	435
Sports fan	16%	(207)	33%	(432)	21%	(269)	23%	(299)	7%	(97)	1304
Traveled outside of U.S. in past year 1+ times	17%	(67)	33%	(129)	17%	(68)	18%	(69)	15%	(59)	392
Frequent Flyer	17%	(46)	29%	(78)	18%	(48)	14%	(37)	23%	(61)	271

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

Table CMS13: Which of the following is closest to your opinion, even if none is exactly right?

Demographic	The COVID-19 pandemic (coronavirus) has deeply affected my life and created significant challenges for me		The COVID-19 pandemic (coronavirus) has created some issues in my life, but I've largely been able to deal with them		The COVID-19 pandemic (coronavirus) has not significantly affected me personally		Don't Know / No Opinion		Total N
Registered Voters	14%	(272)	59%	(1177)	21%	(418)	6%	(126)	1993
Gender: Male	13%	(120)	58%	(543)	23%	(218)	6%	(52)	933
Gender: Female	14%	(152)	60%	(634)	19%	(200)	7%	(74)	1060
Age: 18-34	16%	(79)	58%	(292)	19%	(95)	7%	(35)	501
Age: 35-44	17%	(51)	54%	(164)	16%	(48)	13%	(40)	303
Age: 45-64	15%	(110)	59%	(426)	21%	(153)	5%	(36)	726
Age: 65+	7%	(32)	64%	(296)	26%	(121)	3%	(14)	464
GenZers: 1997-2012	19%	(32)	51%	(88)	21%	(36)	10%	(17)	173
Millennials: 1981-1996	15%	(69)	63%	(292)	17%	(81)	5%	(22)	465
GenXers: 1965-1980	16%	(84)	53%	(274)	19%	(98)	12%	(60)	516
Baby Boomers: 1946-1964	11%	(77)	63%	(462)	24%	(174)	3%	(21)	734
PID: Dem (no lean)	14%	(103)	62%	(454)	18%	(132)	6%	(48)	737
PID: Ind (no lean)	15%	(86)	60%	(340)	19%	(108)	5%	(30)	564
PID: Rep (no lean)	12%	(83)	55%	(383)	26%	(178)	7%	(48)	692
PID/Gender: Dem Men	14%	(46)	57%	(184)	21%	(68)	8%	(25)	324
PID/Gender: Dem Women	14%	(56)	65%	(270)	16%	(65)	5%	(22)	413
PID/Gender: Ind Men	12%	(33)	61%	(170)	21%	(59)	5%	(14)	276
PID/Gender: Ind Women	18%	(53)	59%	(170)	17%	(49)	6%	(16)	288
PID/Gender: Rep Men	12%	(40)	57%	(189)	27%	(91)	4%	(13)	333
PID/Gender: Rep Women	12%	(43)	54%	(194)	24%	(86)	10%	(35)	359
Ideo: Liberal (1-3)	15%	(88)	64%	(366)	16%	(92)	4%	(24)	570
Ideo: Moderate (4)	14%	(68)	62%	(306)	21%	(107)	3%	(16)	497
Ideo: Conservative (5-7)	12%	(90)	56%	(435)	26%	(201)	6%	(46)	771
Educ: < College	13%	(169)	56%	(700)	24%	(305)	6%	(80)	1254
Educ: Bachelors degree	13%	(63)	67%	(318)	16%	(75)	3%	(15)	471
Educ: Post-grad	15%	(41)	59%	(159)	14%	(37)	11%	(31)	268

Continued on next page

Table CMS13: Which of the following is closest to your opinion, even if none is exactly right?

Demographic	The COVID-19 pandemic (coronavirus) has deeply affected my life and created significant challenges for me		The COVID-19 pandemic (coronavirus) has created some issues in my life, but I've largely been able to deal with them		The COVID-19 pandemic (coronavirus) has not significantly affected me personally		Don't Know / No Opinion		Total N
Registered Voters	14%	(272)	59%	(1177)	21%	(418)	6%	(126)	1993
Income: Under 50k	15%	(140)	56%	(533)	22%	(215)	7%	(72)	959
Income: 50k-100k	12%	(81)	61%	(408)	21%	(141)	6%	(42)	672
Income: 100k+	14%	(52)	65%	(237)	17%	(62)	3%	(12)	362
Ethnicity: White	13%	(204)	62%	(997)	21%	(343)	4%	(68)	1612
Ethnicity: Hispanic	13%	(24)	46%	(88)	17%	(33)	25%	(47)	193
Ethnicity: Afr. Am.	18%	(46)	44%	(112)	19%	(49)	18%	(46)	253
Ethnicity: Other	17%	(22)	53%	(69)	20%	(26)	9%	(12)	128
All Christian	13%	(122)	63%	(612)	20%	(197)	4%	(38)	968
All Non-Christian	14%	(14)	52%	(52)	16%	(16)	18%	(19)	101
Atheist	12%	(13)	64%	(70)	16%	(18)	7%	(8)	108
Agnostic/Nothing in particular	15%	(123)	54%	(444)	23%	(187)	8%	(61)	815
Religious Non-Protestant/Catholic	12%	(15)	55%	(67)	16%	(20)	17%	(21)	122
Evangelical	13%	(71)	57%	(308)	25%	(134)	4%	(23)	536
Non-Evangelical	13%	(92)	64%	(450)	19%	(134)	4%	(26)	703
Community: Urban	15%	(69)	59%	(273)	17%	(80)	9%	(40)	463
Community: Suburban	14%	(140)	62%	(624)	20%	(196)	4%	(41)	1002
Community: Rural	12%	(63)	53%	(280)	27%	(142)	8%	(44)	529
Employ: Private Sector	14%	(90)	58%	(373)	19%	(126)	9%	(59)	647
Employ: Government	12%	(14)	68%	(79)	16%	(19)	4%	(4)	116
Employ: Self-Employed	28%	(39)	54%	(75)	12%	(16)	6%	(8)	138
Employ: Homemaker	8%	(8)	63%	(66)	24%	(25)	6%	(6)	105
Employ: Retired	8%	(42)	62%	(335)	27%	(146)	3%	(15)	539
Employ: Unemployed	18%	(41)	54%	(124)	20%	(47)	8%	(17)	230
Employ: Other	11%	(12)	60%	(64)	20%	(21)	9%	(9)	107
Military HH: Yes	11%	(38)	57%	(198)	28%	(97)	4%	(13)	346
Military HH: No	14%	(234)	59%	(980)	19%	(320)	7%	(113)	1647

Continued on next page

Table CMS13: Which of the following is closest to your opinion, even if none is exactly right?

Demographic	The COVID-19 pandemic (coronavirus) has deeply affected my life and created significant challenges for me		The COVID-19 pandemic (coronavirus) has created some issues in my life, but I've largely been able to deal with them		The COVID-19 pandemic (coronavirus) has not significantly affected me personally		Don't Know / No Opinion		Total N
Registered Voters	14%	(272)	59%	(1177)	21%	(418)	6%	(126)	1993
RD/WT: Right Direction	11%	(88)	53%	(400)	28%	(215)	8%	(59)	763
RD/WT: Wrong Track	15%	(185)	63%	(777)	16%	(202)	5%	(66)	1230
Trump Job Approve	12%	(109)	56%	(500)	27%	(236)	5%	(43)	888
Trump Job Disapprove	15%	(156)	63%	(650)	17%	(173)	5%	(49)	1029
Trump Job Strongly Approve	13%	(65)	52%	(264)	29%	(147)	6%	(32)	508
Trump Job Somewhat Approve	11%	(44)	62%	(237)	23%	(89)	3%	(11)	380
Trump Job Somewhat Disapprove	16%	(31)	61%	(122)	20%	(39)	4%	(7)	199
Trump Job Strongly Disapprove	15%	(125)	64%	(529)	16%	(134)	5%	(42)	831
Favorable of Trump	12%	(102)	58%	(484)	27%	(231)	3%	(22)	839
Unfavorable of Trump	15%	(155)	65%	(657)	17%	(173)	3%	(34)	1018
Very Favorable of Trump	13%	(65)	55%	(281)	30%	(154)	3%	(16)	516
Somewhat Favorable of Trump	11%	(37)	63%	(203)	24%	(77)	2%	(6)	323
Somewhat Unfavorable of Trump	15%	(27)	64%	(111)	17%	(29)	4%	(6)	172
Very Unfavorable of Trump	15%	(128)	65%	(546)	17%	(144)	3%	(28)	846
#1 Issue: Economy	14%	(92)	61%	(390)	21%	(136)	4%	(27)	645
#1 Issue: Security	11%	(24)	54%	(118)	31%	(68)	5%	(10)	220
#1 Issue: Health Care	16%	(74)	63%	(284)	17%	(75)	4%	(17)	450
#1 Issue: Medicare / Social Security	10%	(29)	59%	(177)	24%	(72)	7%	(22)	300
#1 Issue: Women's Issues	12%	(8)	49%	(33)	23%	(15)	17%	(11)	67
#1 Issue: Education	12%	(11)	61%	(55)	11%	(10)	16%	(15)	91
#1 Issue: Energy	19%	(16)	55%	(47)	18%	(15)	8%	(7)	86
#1 Issue: Other	13%	(18)	55%	(74)	20%	(27)	12%	(16)	135
2018 House Vote: Democrat	14%	(106)	66%	(492)	17%	(127)	3%	(25)	749
2018 House Vote: Republican	12%	(82)	59%	(389)	25%	(166)	4%	(23)	661
2018 House Vote: Someone else	13%	(12)	59%	(51)	21%	(19)	6%	(5)	87

Continued on next page

Table CMS13: Which of the following is closest to your opinion, even if none is exactly right?

Demographic	The COVID-19 pandemic (coronavirus) has deeply affected my life and created significant challenges for me		The COVID-19 pandemic (coronavirus) has created some issues in my life, but I've largely been able to deal with them		The COVID-19 pandemic (coronavirus) has not significantly affected me personally		Don't Know / No Opinion		Total N
Registered Voters	14%	(272)	59%	(1177)	21%	(418)	6%	(126)	1993
2016 Vote: Hillary Clinton	14%	(96)	66%	(443)	17%	(111)	3%	(20)	671
2016 Vote: Donald Trump	12%	(83)	58%	(404)	26%	(182)	4%	(28)	696
2016 Vote: Other	14%	(24)	66%	(107)	13%	(22)	7%	(11)	163
2016 Vote: Didn't Vote	15%	(70)	49%	(223)	22%	(101)	14%	(66)	459
Voted in 2014: Yes	13%	(167)	64%	(837)	20%	(263)	3%	(35)	1302
Voted in 2014: No	15%	(106)	49%	(340)	22%	(154)	13%	(91)	691
2012 Vote: Barack Obama	15%	(118)	65%	(523)	17%	(133)	4%	(30)	804
2012 Vote: Mitt Romney	11%	(57)	62%	(331)	26%	(141)	1%	(8)	537
2012 Vote: Other	11%	(9)	58%	(52)	27%	(24)	5%	(4)	90
2012 Vote: Didn't Vote	16%	(87)	48%	(269)	21%	(116)	15%	(84)	557
4-Region: Northeast	17%	(61)	63%	(223)	17%	(62)	3%	(10)	356
4-Region: Midwest	16%	(72)	63%	(288)	17%	(76)	5%	(21)	458
4-Region: South	13%	(97)	56%	(413)	25%	(189)	6%	(45)	744
4-Region: West	10%	(43)	58%	(253)	21%	(90)	11%	(49)	435
Sports fan	14%	(178)	61%	(795)	20%	(266)	5%	(66)	1304
Traveled outside of U.S. in past year 1+ times	15%	(59)	56%	(217)	17%	(65)	13%	(50)	392
Frequent Flyer	16%	(44)	50%	(136)	15%	(40)	19%	(50)	271

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

Table CMS14: *And if social distancing measures remain in place for another month and most non-essential workers have to remain at home, which of the following is closest to your opinion, even if none is exactly right?*

Demographic	It would be extremely difficult for me to get by, and I might not be able to pay for basic things like food		It would be difficult for me to get by, and I would have to cut down on spending or make other changes in my life to get by		It would not be easy for me to get by, but I have enough savings to make it another month		It would not significantly impact my personal finances		Don't Know / No Opinion		Total N
Registered Voters	9%	(187)	19%	(381)	18%	(353)	45%	(889)	9%	(182)	1993
Gender: Male	12%	(110)	20%	(185)	17%	(161)	43%	(397)	9%	(81)	933
Gender: Female	7%	(76)	19%	(197)	18%	(193)	46%	(493)	10%	(102)	1060
Age: 18-34	14%	(69)	24%	(122)	19%	(96)	31%	(156)	11%	(57)	501
Age: 35-44	14%	(41)	23%	(70)	16%	(48)	31%	(95)	16%	(49)	303
Age: 45-64	10%	(69)	20%	(146)	18%	(131)	45%	(327)	7%	(54)	726
Age: 65+	1%	(7)	9%	(44)	17%	(79)	67%	(311)	5%	(23)	464
GenZers: 1997-2012	13%	(22)	25%	(44)	19%	(33)	28%	(48)	16%	(27)	173
Millennials: 1981-1996	14%	(65)	24%	(110)	20%	(93)	34%	(158)	8%	(38)	465
GenXers: 1965-1980	14%	(70)	22%	(113)	15%	(78)	34%	(177)	15%	(78)	516
Baby Boomers: 1946-1964	4%	(30)	14%	(106)	18%	(130)	59%	(435)	5%	(33)	734
PID: Dem (no lean)	9%	(65)	21%	(157)	18%	(129)	44%	(321)	9%	(64)	737
PID: Ind (no lean)	10%	(54)	20%	(113)	19%	(106)	44%	(247)	8%	(44)	564
PID: Rep (no lean)	10%	(68)	16%	(111)	17%	(119)	46%	(321)	11%	(74)	692
PID/Gender: Dem Men	13%	(41)	21%	(67)	18%	(57)	38%	(122)	11%	(37)	324
PID/Gender: Dem Women	6%	(24)	22%	(91)	17%	(72)	48%	(199)	7%	(28)	413
PID/Gender: Ind Men	9%	(26)	19%	(54)	18%	(50)	45%	(125)	8%	(22)	276
PID/Gender: Ind Women	10%	(28)	20%	(59)	19%	(56)	42%	(122)	8%	(23)	288
PID/Gender: Rep Men	13%	(44)	19%	(64)	16%	(54)	45%	(149)	7%	(22)	333
PID/Gender: Rep Women	7%	(24)	13%	(47)	18%	(65)	48%	(172)	14%	(52)	359
Ideo: Liberal (1-3)	10%	(57)	21%	(121)	18%	(101)	45%	(257)	6%	(33)	570
Ideo: Moderate (4)	9%	(44)	21%	(107)	20%	(100)	44%	(219)	6%	(28)	497
Ideo: Conservative (5-7)	9%	(67)	17%	(130)	17%	(134)	48%	(371)	9%	(70)	771

Continued on next page

Table CMS14: *And if social distancing measures remain in place for another month and most non-essential workers have to remain at home, which of the following is closest to your opinion, even if none is exactly right?*

Demographic	It would be extremely difficult for me to get by, and I might not be able to pay for basic things like food		It would be difficult for me to get by, and I would have to cut down on spending or make other changes in my life to get by		It would not be easy for me to get by, but I have enough savings to make it another month		It would not significantly impact my personal finances		Don't Know / No Opinion		Total N
Registered Voters	9%	(187)	19%	(381)	18%	(353)	45%	(889)	9%	(182)	1993
Educ: < College	11%	(139)	20%	(254)	16%	(195)	43%	(542)	10%	(123)	1254
Educ: Bachelors degree	5%	(23)	20%	(93)	23%	(111)	46%	(217)	6%	(27)	471
Educ: Post-grad	9%	(24)	13%	(34)	18%	(48)	49%	(130)	12%	(32)	268
Income: Under 50k	13%	(125)	22%	(211)	15%	(145)	39%	(370)	11%	(108)	959
Income: 50k-100k	7%	(46)	18%	(123)	18%	(120)	49%	(329)	8%	(56)	672
Income: 100k+	4%	(16)	13%	(47)	25%	(89)	53%	(190)	5%	(19)	362
Ethnicity: White	8%	(137)	18%	(294)	19%	(303)	47%	(765)	7%	(113)	1612
Ethnicity: Hispanic	13%	(26)	23%	(44)	13%	(26)	20%	(39)	30%	(58)	193
Ethnicity: Afr. Am.	13%	(33)	26%	(65)	11%	(28)	30%	(76)	20%	(51)	253
Ethnicity: Other	13%	(17)	17%	(22)	18%	(23)	38%	(48)	14%	(18)	128
All Christian	7%	(71)	17%	(169)	20%	(197)	49%	(478)	6%	(53)	968
All Non-Christian	11%	(11)	17%	(17)	17%	(17)	38%	(39)	18%	(18)	101
Atheist	6%	(6)	20%	(22)	16%	(17)	47%	(51)	11%	(12)	108
Agnostic/Nothing in particular	12%	(99)	21%	(173)	15%	(122)	39%	(321)	12%	(99)	815
Religious Non-Protestant/Catholic	10%	(12)	20%	(24)	16%	(19)	38%	(47)	16%	(20)	122
Evangelical	10%	(56)	19%	(104)	18%	(98)	44%	(236)	8%	(42)	536
Non-Evangelical	8%	(53)	19%	(133)	18%	(129)	49%	(348)	6%	(40)	703
Community: Urban	13%	(62)	21%	(99)	14%	(67)	40%	(185)	11%	(51)	463
Community: Suburban	7%	(69)	20%	(200)	21%	(210)	45%	(451)	7%	(72)	1002
Community: Rural	11%	(56)	16%	(82)	15%	(77)	48%	(254)	11%	(60)	529

Continued on next page

Table CMS14: *And if social distancing measures remain in place for another month and most non-essential workers have to remain at home, which of the following is closest to your opinion, even if none is exactly right?*

Demographic	It would be extremely difficult for me to get by, and I might not be able to pay for basic things like food		It would be difficult for me to get by, and I would have to cut down on spending or make other changes in my life to get by		It would not be easy for me to get by, but I have enough savings to make it another month		It would not significantly impact my personal finances		Don't Know / No Opinion		Total N
Registered Voters	9%	(187)	19%	(381)	18%	(353)	45%	(889)	9%	(182)	1993
Employ: Private Sector	9%	(58)	23%	(147)	21%	(133)	37%	(241)	11%	(69)	647
Employ: Government	16%	(19)	18%	(20)	18%	(21)	43%	(50)	5%	(6)	116
Employ: Self-Employed	19%	(26)	27%	(38)	14%	(20)	27%	(37)	12%	(17)	138
Employ: Homemaker	7%	(8)	16%	(17)	20%	(21)	44%	(47)	12%	(13)	105
Employ: Retired	2%	(10)	10%	(53)	14%	(76)	69%	(374)	5%	(27)	539
Employ: Unemployed	20%	(47)	23%	(54)	19%	(43)	28%	(65)	10%	(22)	230
Employ: Other	6%	(7)	24%	(26)	16%	(17)	42%	(45)	12%	(13)	107
Military HH: Yes	10%	(34)	14%	(49)	17%	(58)	54%	(188)	5%	(18)	346
Military HH: No	9%	(153)	20%	(333)	18%	(295)	43%	(701)	10%	(165)	1647
RD/WT: Right Direction	11%	(83)	18%	(134)	16%	(125)	45%	(344)	10%	(76)	763
RD/WT: Wrong Track	8%	(104)	20%	(247)	19%	(228)	44%	(545)	9%	(106)	1230
Trump Job Approve	10%	(91)	18%	(161)	18%	(162)	45%	(404)	8%	(71)	888
Trump Job Disapprove	9%	(89)	20%	(210)	18%	(189)	45%	(465)	7%	(77)	1029
Trump Job Strongly Approve	11%	(57)	18%	(90)	16%	(82)	44%	(223)	11%	(55)	508
Trump Job Somewhat Approve	9%	(34)	19%	(71)	21%	(79)	47%	(180)	4%	(16)	380
Trump Job Somewhat Disapprove	7%	(13)	27%	(54)	22%	(43)	39%	(78)	5%	(11)	199
Trump Job Strongly Disapprove	9%	(75)	19%	(157)	18%	(146)	47%	(386)	8%	(66)	831
Favorable of Trump	10%	(87)	18%	(154)	18%	(153)	47%	(394)	6%	(51)	839
Unfavorable of Trump	8%	(83)	21%	(215)	19%	(192)	46%	(469)	6%	(59)	1018
Very Favorable of Trump	12%	(63)	18%	(95)	17%	(86)	46%	(235)	7%	(36)	516
Somewhat Favorable of Trump	8%	(25)	18%	(59)	21%	(66)	49%	(158)	5%	(15)	323
Somewhat Unfavorable of Trump	6%	(10)	28%	(47)	22%	(37)	43%	(74)	2%	(4)	172
Very Unfavorable of Trump	9%	(73)	20%	(168)	18%	(155)	47%	(395)	6%	(54)	846

Continued on next page

Table CMS14: *And if social distancing measures remain in place for another month and most non-essential workers have to remain at home, which of the following is closest to your opinion, even if none is exactly right?*

Demographic	It would be extremely difficult for me to get by, and I might not be able to pay for basic things like food		It would be difficult for me to get by, and I would have to cut down on spending or make other changes in my life to get by		It would not be easy for me to get by, but I have enough savings to make it another month		It would not significantly impact my personal finances		Don't Know / No Opinion		Total N
Registered Voters	9%	(187)	19%	(381)	18%	(353)	45%	(889)	9%	(182)	1993
#1 Issue: Economy	11%	(71)	22%	(139)	22%	(140)	39%	(252)	7%	(44)	645
#1 Issue: Security	12%	(27)	18%	(40)	11%	(25)	49%	(107)	9%	(20)	220
#1 Issue: Health Care	8%	(34)	21%	(93)	18%	(80)	47%	(211)	7%	(32)	450
#1 Issue: Medicare / Social Security	5%	(14)	15%	(46)	15%	(46)	57%	(169)	8%	(24)	300
#1 Issue: Women's Issues	9%	(6)	25%	(16)	14%	(10)	36%	(24)	17%	(11)	67
#1 Issue: Education	8%	(7)	22%	(20)	17%	(15)	32%	(30)	21%	(19)	91
#1 Issue: Energy	17%	(15)	12%	(10)	15%	(13)	45%	(39)	11%	(9)	86
#1 Issue: Other	10%	(13)	12%	(16)	19%	(25)	43%	(58)	17%	(23)	135
2018 House Vote: Democrat	9%	(65)	20%	(147)	18%	(136)	48%	(359)	6%	(42)	749
2018 House Vote: Republican	9%	(57)	17%	(109)	17%	(115)	50%	(332)	7%	(47)	661
2018 House Vote: Someone else	11%	(9)	18%	(16)	14%	(13)	49%	(42)	8%	(7)	87
2016 Vote: Hillary Clinton	8%	(55)	21%	(138)	19%	(126)	48%	(320)	5%	(31)	671
2016 Vote: Donald Trump	9%	(66)	17%	(116)	18%	(128)	48%	(334)	8%	(53)	696
2016 Vote: Other	6%	(10)	21%	(34)	19%	(31)	46%	(75)	8%	(14)	163
2016 Vote: Didn't Vote	12%	(55)	20%	(94)	15%	(68)	34%	(158)	18%	(84)	459
Voted in 2014: Yes	8%	(110)	18%	(230)	19%	(242)	50%	(656)	5%	(64)	1302
Voted in 2014: No	11%	(77)	22%	(151)	16%	(111)	34%	(234)	17%	(118)	691
2012 Vote: Barack Obama	9%	(74)	20%	(163)	20%	(160)	46%	(370)	5%	(37)	804
2012 Vote: Mitt Romney	7%	(37)	15%	(78)	18%	(96)	57%	(304)	4%	(22)	537
2012 Vote: Other	11%	(10)	25%	(22)	13%	(12)	38%	(34)	13%	(12)	90
2012 Vote: Didn't Vote	12%	(65)	21%	(118)	15%	(85)	32%	(177)	20%	(111)	557

Continued on next page

Table CMS14: *And if social distancing measures remain in place for another month and most non-essential workers have to remain at home, which of the following is closest to your opinion, even if none is exactly right?*

Demographic	It would be extremely difficult for me to get by, and I might not be able to pay for basic things like food		It would be difficult for me to get by, and I would have to cut down on spending or make other changes in my life to get by		It would not be easy for me to get by, but I have enough savings to make it another month		It would not significantly impact my personal finances		Don't Know / No Opinion		Total N
Registered Voters	9%	(187)	19%	(381)	18%	(353)	45%	(889)	9%	(182)	1993
4-Region: Northeast	12%	(42)	19%	(68)	19%	(67)	44%	(158)	6%	(21)	356
4-Region: Midwest	8%	(39)	21%	(98)	19%	(85)	44%	(201)	8%	(35)	458
4-Region: South	10%	(77)	19%	(140)	18%	(130)	44%	(330)	9%	(67)	744
4-Region: West	7%	(29)	17%	(75)	16%	(71)	46%	(201)	14%	(59)	435
Sports fan	10%	(127)	19%	(254)	19%	(244)	44%	(577)	8%	(103)	1304
Traveled outside of U.S. in past year 1+ times	12%	(46)	16%	(61)	18%	(72)	38%	(150)	16%	(63)	392
Frequent Flyer	13%	(35)	16%	(44)	18%	(49)	33%	(88)	20%	(55)	271

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

Table CMS15_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
Registered Voters	7%	(147)	12%	(230)	23%	(461)	51%	(1017)	7%	(138)	1993
Gender: Male	9%	(80)	13%	(124)	24%	(228)	47%	(441)	6%	(60)	933
Gender: Female	6%	(67)	10%	(106)	22%	(233)	54%	(577)	7%	(78)	1060
Age: 18-34	10%	(49)	13%	(65)	21%	(106)	48%	(239)	8%	(42)	501
Age: 35-44	6%	(17)	14%	(43)	17%	(51)	50%	(152)	13%	(41)	303
Age: 45-64	8%	(58)	11%	(80)	24%	(174)	51%	(373)	5%	(40)	726
Age: 65+	5%	(23)	9%	(42)	28%	(130)	55%	(253)	3%	(15)	464
GenZers: 1997-2012	8%	(14)	17%	(29)	19%	(32)	49%	(85)	8%	(13)	173
Millennials: 1981-1996	9%	(43)	12%	(58)	21%	(98)	50%	(232)	7%	(34)	465
GenXers: 1965-1980	8%	(41)	11%	(58)	22%	(114)	47%	(243)	11%	(59)	516
Baby Boomers: 1946-1964	6%	(41)	10%	(72)	26%	(192)	54%	(399)	4%	(30)	734
PID: Dem (no lean)	3%	(23)	7%	(50)	20%	(149)	64%	(469)	6%	(46)	737
PID: Ind (no lean)	8%	(44)	12%	(68)	24%	(138)	50%	(279)	6%	(34)	564
PID: Rep (no lean)	11%	(79)	16%	(113)	25%	(174)	39%	(269)	8%	(58)	692
PID/Gender: Dem Men	5%	(16)	7%	(21)	19%	(60)	61%	(198)	9%	(29)	324
PID/Gender: Dem Women	2%	(7)	7%	(28)	21%	(89)	66%	(272)	4%	(17)	413
PID/Gender: Ind Men	9%	(24)	16%	(43)	27%	(73)	44%	(122)	5%	(14)	276
PID/Gender: Ind Women	7%	(20)	9%	(25)	23%	(65)	55%	(157)	7%	(20)	288
PID/Gender: Rep Men	12%	(40)	18%	(60)	28%	(95)	36%	(121)	5%	(18)	333
PID/Gender: Rep Women	11%	(39)	15%	(53)	22%	(79)	41%	(147)	11%	(40)	359
Ideo: Liberal (1-3)	4%	(24)	5%	(30)	21%	(120)	64%	(367)	5%	(29)	570
Ideo: Moderate (4)	4%	(20)	12%	(58)	27%	(134)	55%	(271)	3%	(14)	497
Ideo: Conservative (5-7)	12%	(92)	16%	(120)	24%	(187)	41%	(314)	8%	(58)	771
Educ: < College	8%	(96)	12%	(154)	24%	(295)	50%	(625)	7%	(82)	1254
Educ: Bachelors degree	7%	(34)	11%	(52)	23%	(107)	55%	(261)	4%	(18)	471
Educ: Post-grad	6%	(17)	9%	(24)	22%	(58)	49%	(131)	14%	(38)	268
Income: Under 50k	8%	(75)	10%	(100)	23%	(220)	51%	(487)	8%	(77)	959
Income: 50k-100k	6%	(39)	12%	(84)	23%	(153)	52%	(351)	7%	(46)	672
Income: 100k+	9%	(33)	13%	(46)	24%	(89)	50%	(179)	4%	(15)	362
Ethnicity: White	8%	(126)	12%	(199)	25%	(395)	51%	(816)	5%	(75)	1612
Ethnicity: Hispanic	6%	(11)	6%	(12)	17%	(33)	40%	(76)	31%	(60)	193

Continued on next page

Table CMS15_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
Registered Voters	7%	(147)	12%	(230)	23%	(461)	51%	(1017)	7%	(138)	1993
Ethnicity: Afr. Am.	5%	(12)	8%	(21)	18%	(45)	52%	(130)	17%	(44)	253
Ethnicity: Other	7%	(8)	8%	(10)	16%	(20)	55%	(71)	15%	(19)	128
All Christian	7%	(71)	12%	(118)	25%	(239)	51%	(497)	5%	(44)	968
All Non-Christian	11%	(11)	10%	(11)	17%	(17)	48%	(49)	14%	(14)	101
Atheist	2%	(2)	2%	(2)	22%	(24)	64%	(69)	10%	(11)	108
Agnostic/Nothing in particular	8%	(63)	12%	(100)	22%	(181)	49%	(402)	9%	(69)	815
Religious Non-Protestant/Catholic	9%	(12)	12%	(14)	19%	(23)	46%	(56)	14%	(16)	122
Evangelical	9%	(51)	17%	(90)	21%	(114)	47%	(254)	5%	(27)	536
Non-Evangelical	7%	(49)	11%	(75)	26%	(183)	52%	(366)	4%	(29)	703
Community: Urban	7%	(34)	11%	(49)	24%	(109)	51%	(236)	7%	(34)	463
Community: Suburban	7%	(71)	11%	(115)	23%	(228)	53%	(534)	5%	(54)	1002
Community: Rural	8%	(41)	13%	(67)	24%	(124)	47%	(247)	9%	(49)	529
Employ: Private Sector	8%	(52)	12%	(78)	23%	(151)	46%	(296)	11%	(71)	647
Employ: Government	4%	(4)	10%	(11)	27%	(31)	56%	(65)	4%	(4)	116
Employ: Self-Employed	19%	(27)	13%	(18)	19%	(26)	42%	(58)	7%	(10)	138
Employ: Homemaker	9%	(9)	9%	(10)	18%	(18)	65%	(68)	—	(0)	105
Employ: Retired	5%	(27)	9%	(49)	27%	(148)	55%	(297)	4%	(19)	539
Employ: Unemployed	8%	(17)	14%	(31)	24%	(54)	46%	(106)	9%	(20)	230
Employ: Other	4%	(4)	13%	(14)	12%	(13)	66%	(71)	5%	(5)	107
Military HH: Yes	7%	(24)	14%	(50)	28%	(96)	46%	(161)	5%	(16)	346
Military HH: No	7%	(123)	11%	(181)	22%	(365)	52%	(857)	7%	(122)	1647
RD/WT: Right Direction	11%	(83)	18%	(137)	26%	(194)	36%	(278)	9%	(70)	763
RD/WT: Wrong Track	5%	(64)	8%	(94)	22%	(266)	60%	(739)	5%	(67)	1230
Trump Job Approve	12%	(102)	17%	(154)	26%	(229)	39%	(346)	6%	(57)	888
Trump Job Disapprove	3%	(33)	7%	(72)	22%	(223)	63%	(650)	5%	(51)	1029
Trump Job Strongly Approve	15%	(78)	20%	(102)	23%	(116)	33%	(169)	8%	(42)	508
Trump Job Somewhat Approve	6%	(24)	14%	(52)	30%	(113)	46%	(177)	4%	(15)	380
Trump Job Somewhat Disapprove	4%	(8)	10%	(21)	25%	(49)	56%	(111)	5%	(10)	199
Trump Job Strongly Disapprove	3%	(25)	6%	(52)	21%	(174)	65%	(538)	5%	(42)	831

Continued on next page

Table CMS15_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
Registered Voters	7%	(147)	12%	(230)	23%	(461)	51%	(1017)	7%	(138)	1993
Favorable of Trump	12%	(100)	18%	(149)	26%	(219)	40%	(335)	4%	(35)	839
Unfavorable of Trump	4%	(42)	7%	(71)	22%	(226)	63%	(643)	4%	(36)	1018
Very Favorable of Trump	16%	(81)	20%	(103)	24%	(125)	36%	(186)	4%	(21)	516
Somewhat Favorable of Trump	6%	(20)	14%	(46)	29%	(95)	46%	(149)	4%	(13)	323
Somewhat Unfavorable of Trump	8%	(13)	9%	(16)	25%	(42)	54%	(94)	4%	(7)	172
Very Unfavorable of Trump	3%	(29)	6%	(55)	22%	(184)	65%	(549)	3%	(29)	846
#1 Issue: Economy	8%	(51)	16%	(102)	24%	(157)	46%	(299)	6%	(36)	645
#1 Issue: Security	10%	(23)	19%	(41)	26%	(57)	41%	(91)	4%	(8)	220
#1 Issue: Health Care	4%	(20)	6%	(27)	23%	(105)	62%	(279)	4%	(20)	450
#1 Issue: Medicare / Social Security	6%	(19)	8%	(25)	25%	(75)	54%	(161)	7%	(20)	300
#1 Issue: Women's Issues	9%	(6)	15%	(10)	21%	(14)	36%	(24)	18%	(12)	67
#1 Issue: Education	8%	(7)	9%	(8)	18%	(16)	51%	(47)	15%	(13)	91
#1 Issue: Energy	8%	(7)	8%	(7)	16%	(13)	60%	(51)	9%	(8)	86
#1 Issue: Other	11%	(15)	8%	(10)	17%	(22)	49%	(67)	15%	(21)	135
2018 House Vote: Democrat	3%	(21)	6%	(47)	23%	(171)	65%	(486)	3%	(25)	749
2018 House Vote: Republican	12%	(79)	18%	(116)	26%	(170)	39%	(261)	5%	(36)	661
2018 House Vote: Someone else	7%	(6)	8%	(7)	26%	(23)	50%	(44)	9%	(7)	87
2016 Vote: Hillary Clinton	3%	(18)	5%	(37)	24%	(161)	65%	(436)	3%	(19)	671
2016 Vote: Donald Trump	11%	(79)	18%	(126)	25%	(172)	40%	(278)	6%	(41)	696
2016 Vote: Other	6%	(10)	8%	(13)	23%	(38)	53%	(87)	9%	(15)	163
2016 Vote: Didn't Vote	8%	(39)	12%	(54)	19%	(88)	47%	(216)	14%	(62)	459
Voted in 2014: Yes	7%	(97)	11%	(149)	24%	(313)	53%	(692)	4%	(51)	1302
Voted in 2014: No	7%	(50)	12%	(82)	21%	(148)	47%	(325)	12%	(86)	691
2012 Vote: Barack Obama	5%	(39)	7%	(60)	23%	(188)	61%	(493)	3%	(25)	804
2012 Vote: Mitt Romney	10%	(54)	17%	(91)	27%	(144)	44%	(235)	2%	(13)	537
2012 Vote: Other	13%	(11)	13%	(12)	24%	(22)	35%	(31)	15%	(14)	90
2012 Vote: Didn't Vote	8%	(43)	12%	(67)	19%	(107)	46%	(254)	15%	(86)	557

Continued on next page

Table CMS15_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
Registered Voters	7%	(147)	12%	(230)	23%	(461)	51%	(1017)	7%	(138)	1993
4-Region: Northeast	6%	(22)	8%	(28)	21%	(75)	59%	(212)	5%	(19)	356
4-Region: Midwest	9%	(40)	12%	(55)	23%	(107)	51%	(231)	5%	(24)	458
4-Region: South	7%	(54)	14%	(105)	24%	(176)	50%	(369)	5%	(40)	744
4-Region: West	7%	(30)	10%	(42)	23%	(102)	47%	(206)	13%	(55)	435
Sports fan	7%	(94)	13%	(164)	25%	(326)	49%	(642)	6%	(77)	1304
Traveled outside of U.S. in past year 1+ times	6%	(24)	14%	(55)	21%	(81)	45%	(176)	14%	(55)	392
Frequent Flyer	8%	(21)	10%	(28)	19%	(53)	41%	(112)	21%	(57)	271

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

Table CMS15_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
Registered Voters	6%	(114)	7%	(136)	15%	(309)	63%	(1265)	8%	(169)	1993
Gender: Male	7%	(65)	9%	(81)	15%	(143)	61%	(571)	8%	(72)	933
Gender: Female	5%	(49)	5%	(55)	16%	(165)	65%	(693)	9%	(97)	1060
Age: 18-34	8%	(42)	9%	(45)	15%	(77)	58%	(293)	9%	(44)	501
Age: 35-44	5%	(15)	9%	(27)	17%	(50)	54%	(164)	16%	(47)	303
Age: 45-64	6%	(43)	6%	(43)	17%	(122)	64%	(462)	8%	(56)	726
Age: 65+	3%	(15)	5%	(22)	13%	(60)	75%	(346)	5%	(21)	464
GenZers: 1997-2012	6%	(11)	14%	(24)	14%	(24)	57%	(98)	9%	(16)	173
Millennials: 1981-1996	8%	(36)	8%	(35)	17%	(80)	60%	(277)	8%	(37)	465
GenXers: 1965-1980	7%	(35)	7%	(36)	17%	(85)	57%	(294)	13%	(66)	516
Baby Boomers: 1946-1964	4%	(28)	5%	(37)	14%	(103)	71%	(522)	6%	(45)	734
PID: Dem (no lean)	3%	(23)	4%	(30)	11%	(85)	74%	(547)	7%	(53)	737
PID: Ind (no lean)	6%	(33)	8%	(44)	19%	(107)	59%	(334)	8%	(46)	564
PID: Rep (no lean)	9%	(59)	9%	(63)	17%	(117)	55%	(383)	10%	(70)	692
PID/Gender: Dem Men	5%	(17)	4%	(12)	11%	(36)	70%	(228)	10%	(31)	324
PID/Gender: Dem Women	1%	(5)	4%	(18)	12%	(49)	77%	(319)	5%	(21)	413
PID/Gender: Ind Men	7%	(20)	8%	(23)	20%	(56)	57%	(156)	8%	(22)	276
PID/Gender: Ind Women	5%	(13)	7%	(21)	18%	(51)	62%	(178)	9%	(25)	288
PID/Gender: Rep Men	9%	(28)	14%	(47)	16%	(52)	56%	(187)	6%	(19)	333
PID/Gender: Rep Women	8%	(31)	5%	(16)	18%	(65)	55%	(196)	14%	(51)	359
Ideo: Liberal (1-3)	4%	(22)	3%	(19)	13%	(73)	74%	(421)	6%	(35)	570
Ideo: Moderate (4)	4%	(18)	6%	(31)	17%	(86)	68%	(340)	5%	(22)	497
Ideo: Conservative (5-7)	9%	(68)	10%	(74)	17%	(128)	56%	(429)	9%	(73)	771
Educ: < College	6%	(73)	7%	(89)	16%	(203)	62%	(777)	9%	(111)	1254
Educ: Bachelors degree	6%	(27)	7%	(32)	16%	(74)	68%	(321)	4%	(18)	471
Educ: Post-grad	5%	(14)	6%	(16)	12%	(31)	62%	(166)	15%	(40)	268
Income: Under 50k	7%	(63)	6%	(59)	16%	(149)	61%	(589)	10%	(98)	959
Income: 50k-100k	4%	(29)	7%	(48)	15%	(102)	65%	(439)	8%	(53)	672
Income: 100k+	6%	(23)	8%	(29)	16%	(57)	65%	(236)	5%	(17)	362
Ethnicity: White	6%	(101)	7%	(111)	16%	(266)	64%	(1034)	6%	(100)	1612
Ethnicity: Hispanic	4%	(9)	5%	(9)	11%	(22)	47%	(90)	33%	(63)	193

Continued on next page

Table CMS15_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
Registered Voters	6%	(114)	7%	(136)	15%	(309)	63%	(1265)	8%	(169)	1993
Ethnicity: Afr. Am.	2%	(5)	7%	(18)	12%	(29)	59%	(150)	20%	(52)	253
Ethnicity: Other	7%	(8)	6%	(8)	11%	(14)	63%	(81)	14%	(17)	128
All Christian	6%	(61)	7%	(64)	16%	(154)	66%	(635)	6%	(55)	968
All Non-Christian	7%	(7)	7%	(7)	11%	(11)	61%	(61)	14%	(15)	101
Atheist	2%	(2)	1%	(1)	13%	(14)	73%	(79)	11%	(12)	108
Agnostic/Nothing in particular	5%	(44)	8%	(64)	16%	(130)	60%	(489)	11%	(87)	815
Religious Non-Protestant/Catholic	7%	(8)	7%	(8)	13%	(15)	60%	(74)	14%	(16)	122
Evangelical	8%	(42)	10%	(54)	18%	(94)	57%	(308)	7%	(39)	536
Non-Evangelical	5%	(38)	5%	(38)	15%	(109)	68%	(481)	5%	(38)	703
Community: Urban	5%	(24)	7%	(30)	15%	(71)	63%	(290)	10%	(46)	463
Community: Suburban	6%	(58)	6%	(64)	15%	(147)	67%	(671)	6%	(62)	1002
Community: Rural	6%	(32)	8%	(43)	17%	(90)	57%	(303)	11%	(61)	529
Employ: Private Sector	7%	(43)	9%	(57)	17%	(110)	57%	(368)	11%	(70)	647
Employ: Government	5%	(6)	6%	(7)	17%	(20)	67%	(78)	5%	(5)	116
Employ: Self-Employed	12%	(16)	8%	(10)	12%	(17)	58%	(81)	10%	(14)	138
Employ: Homemaker	5%	(5)	4%	(4)	17%	(17)	69%	(73)	5%	(5)	105
Employ: Retired	4%	(20)	5%	(28)	13%	(70)	72%	(390)	6%	(31)	539
Employ: Unemployed	8%	(18)	7%	(16)	15%	(35)	59%	(136)	11%	(25)	230
Employ: Other	2%	(2)	4%	(5)	17%	(18)	70%	(74)	7%	(8)	107
Military HH: Yes	5%	(18)	7%	(25)	19%	(65)	61%	(210)	8%	(28)	346
Military HH: No	6%	(96)	7%	(111)	15%	(244)	64%	(1054)	9%	(141)	1647
RD/WT: Right Direction	9%	(67)	9%	(70)	19%	(148)	52%	(399)	10%	(78)	763
RD/WT: Wrong Track	4%	(47)	5%	(66)	13%	(161)	70%	(866)	7%	(90)	1230
Trump Job Approve	9%	(80)	9%	(84)	18%	(160)	55%	(492)	8%	(72)	888
Trump Job Disapprove	3%	(26)	5%	(48)	14%	(141)	73%	(747)	7%	(68)	1029
Trump Job Strongly Approve	12%	(61)	11%	(56)	19%	(95)	47%	(239)	11%	(57)	508
Trump Job Somewhat Approve	5%	(19)	7%	(28)	17%	(65)	66%	(253)	4%	(15)	380
Trump Job Somewhat Disapprove	4%	(8)	9%	(17)	15%	(30)	66%	(131)	6%	(12)	199
Trump Job Strongly Disapprove	2%	(17)	4%	(31)	13%	(111)	74%	(616)	7%	(55)	831

Continued on next page

Table CMS15_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
Registered Voters	6%	(114)	7%	(136)	15%	(309)	63%	(1265)	8%	(169)	1993
Favorable of Trump	10%	(80)	9%	(80)	19%	(157)	56%	(471)	6%	(51)	839
Unfavorable of Trump	3%	(31)	5%	(52)	14%	(141)	73%	(747)	5%	(47)	1018
Very Favorable of Trump	13%	(67)	11%	(55)	20%	(101)	51%	(261)	6%	(32)	516
Somewhat Favorable of Trump	4%	(13)	8%	(25)	17%	(56)	65%	(210)	6%	(19)	323
Somewhat Unfavorable of Trump	6%	(11)	7%	(13)	18%	(31)	64%	(110)	4%	(8)	172
Very Unfavorable of Trump	2%	(20)	5%	(39)	13%	(110)	75%	(637)	5%	(40)	846
#1 Issue: Economy	6%	(39)	9%	(60)	19%	(123)	59%	(378)	7%	(44)	645
#1 Issue: Security	9%	(20)	8%	(17)	20%	(45)	57%	(124)	6%	(13)	220
#1 Issue: Health Care	4%	(16)	4%	(19)	10%	(43)	77%	(347)	6%	(26)	450
#1 Issue: Medicare / Social Security	4%	(12)	5%	(15)	16%	(47)	66%	(198)	9%	(28)	300
#1 Issue: Women's Issues	8%	(5)	14%	(10)	18%	(12)	40%	(27)	19%	(13)	67
#1 Issue: Education	6%	(5)	5%	(4)	16%	(14)	55%	(50)	19%	(18)	91
#1 Issue: Energy	8%	(7)	5%	(4)	9%	(8)	69%	(59)	9%	(8)	86
#1 Issue: Other	6%	(8)	5%	(7)	13%	(17)	60%	(82)	15%	(21)	135
2018 House Vote: Democrat	2%	(18)	4%	(26)	13%	(101)	77%	(575)	4%	(29)	749
2018 House Vote: Republican	9%	(61)	10%	(69)	18%	(118)	56%	(368)	7%	(45)	661
2018 House Vote: Someone else	4%	(3)	8%	(7)	21%	(18)	57%	(49)	10%	(9)	87
2016 Vote: Hillary Clinton	2%	(12)	4%	(24)	12%	(80)	78%	(523)	5%	(31)	671
2016 Vote: Donald Trump	10%	(67)	10%	(67)	17%	(118)	57%	(395)	7%	(50)	696
2016 Vote: Other	3%	(5)	8%	(13)	23%	(38)	58%	(95)	8%	(13)	163
2016 Vote: Didn't Vote	7%	(30)	7%	(33)	15%	(71)	55%	(251)	16%	(75)	459
Voted in 2014: Yes	6%	(74)	7%	(88)	16%	(205)	67%	(868)	5%	(67)	1302
Voted in 2014: No	6%	(40)	7%	(49)	15%	(103)	57%	(397)	15%	(102)	691
2012 Vote: Barack Obama	4%	(32)	6%	(44)	13%	(107)	73%	(586)	4%	(36)	804
2012 Vote: Mitt Romney	9%	(46)	8%	(43)	19%	(102)	60%	(323)	4%	(21)	537
2012 Vote: Other	7%	(6)	15%	(13)	20%	(18)	45%	(40)	14%	(12)	90
2012 Vote: Didn't Vote	5%	(30)	6%	(35)	15%	(81)	56%	(311)	18%	(99)	557

Continued on next page

Table CMS15_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
Registered Voters	6%	(114)	7%	(136)	15%	(309)	63%	(1265)	8%	(169)	1993
4-Region: Northeast	5%	(18)	7%	(23)	12%	(41)	72%	(257)	4%	(16)	356
4-Region: Midwest	6%	(29)	7%	(30)	19%	(88)	61%	(279)	7%	(32)	458
4-Region: South	6%	(41)	8%	(58)	15%	(110)	63%	(472)	8%	(63)	744
4-Region: West	6%	(26)	6%	(25)	16%	(70)	59%	(256)	13%	(58)	435
Sports fan	5%	(71)	8%	(99)	16%	(212)	63%	(828)	7%	(95)	1304
Traveled outside of U.S. in past year 1+ times	5%	(21)	7%	(28)	15%	(59)	57%	(224)	15%	(60)	392
Frequent Flyer	5%	(15)	6%	(17)	15%	(40)	53%	(143)	20%	(55)	271

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

Table CMS15_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
Registered Voters	5%	(94)	5%	(94)	11%	(225)	69%	(1384)	10%	(196)	1993
Gender: Male	6%	(54)	6%	(60)	13%	(118)	66%	(618)	9%	(83)	933
Gender: Female	4%	(40)	3%	(35)	10%	(106)	72%	(766)	11%	(113)	1060
Age: 18-34	6%	(30)	7%	(33)	9%	(43)	68%	(341)	11%	(54)	501
Age: 35-44	4%	(12)	6%	(19)	17%	(50)	57%	(173)	16%	(50)	303
Age: 45-64	5%	(37)	4%	(28)	12%	(87)	70%	(506)	9%	(69)	726
Age: 65+	3%	(16)	3%	(15)	10%	(45)	79%	(364)	5%	(23)	464
GenZers: 1997-2012	3%	(5)	4%	(7)	10%	(17)	72%	(124)	12%	(21)	173
Millennials: 1981-1996	6%	(29)	8%	(35)	11%	(52)	66%	(307)	9%	(42)	465
GenXers: 1965-1980	6%	(29)	5%	(24)	14%	(70)	62%	(318)	14%	(75)	516
Baby Boomers: 1946-1964	4%	(26)	3%	(24)	10%	(71)	76%	(558)	7%	(55)	734
PID: Dem (no lean)	3%	(19)	3%	(21)	8%	(61)	78%	(573)	8%	(62)	737
PID: Ind (no lean)	4%	(20)	6%	(32)	14%	(77)	69%	(388)	8%	(47)	564
PID: Rep (no lean)	8%	(56)	6%	(41)	13%	(87)	61%	(422)	13%	(87)	692
PID/Gender: Dem Men	4%	(12)	5%	(16)	8%	(25)	72%	(233)	12%	(38)	324
PID/Gender: Dem Women	2%	(7)	1%	(5)	9%	(36)	82%	(340)	6%	(25)	413
PID/Gender: Ind Men	4%	(12)	7%	(19)	17%	(47)	64%	(176)	8%	(21)	276
PID/Gender: Ind Women	3%	(8)	4%	(12)	10%	(30)	74%	(212)	9%	(26)	288
PID/Gender: Rep Men	9%	(30)	7%	(24)	14%	(46)	63%	(209)	7%	(24)	333
PID/Gender: Rep Women	7%	(25)	5%	(17)	11%	(41)	59%	(214)	17%	(62)	359
Ideo: Liberal (1-3)	3%	(19)	2%	(12)	7%	(42)	80%	(458)	7%	(39)	570
Ideo: Moderate (4)	2%	(11)	4%	(20)	13%	(66)	74%	(369)	6%	(30)	497
Ideo: Conservative (5-7)	7%	(57)	7%	(54)	12%	(96)	62%	(475)	12%	(90)	771
Educ: < College	5%	(63)	5%	(61)	12%	(145)	68%	(852)	11%	(133)	1254
Educ: Bachelors degree	4%	(18)	5%	(23)	12%	(56)	74%	(350)	5%	(25)	471
Educ: Post-grad	5%	(13)	4%	(11)	9%	(24)	68%	(182)	14%	(39)	268
Income: Under 50k	5%	(48)	4%	(40)	12%	(115)	67%	(644)	12%	(112)	959
Income: 50k-100k	4%	(26)	5%	(34)	10%	(71)	71%	(479)	9%	(63)	672
Income: 100k+	6%	(21)	5%	(20)	11%	(39)	72%	(261)	6%	(21)	362
Ethnicity: White	5%	(82)	5%	(75)	12%	(195)	71%	(1141)	7%	(119)	1612
Ethnicity: Hispanic	3%	(6)	4%	(9)	6%	(12)	52%	(100)	34%	(66)	193

Continued on next page

Table CMS15_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
Registered Voters	5%	(94)	5%	(94)	11%	(225)	69%	(1384)	10%	(196)	1993
Ethnicity: Afr. Am.	3%	(8)	5%	(13)	9%	(22)	61%	(154)	22%	(56)	253
Ethnicity: Other	4%	(5)	5%	(6)	6%	(8)	69%	(89)	16%	(20)	128
All Christian	5%	(49)	4%	(43)	11%	(106)	72%	(701)	7%	(68)	968
All Non-Christian	7%	(7)	5%	(5)	10%	(10)	62%	(63)	17%	(17)	101
Atheist	1%	(1)	2%	(2)	8%	(9)	78%	(84)	11%	(12)	108
Agnostic/Nothing in particular	5%	(37)	5%	(43)	12%	(100)	66%	(536)	12%	(99)	815
Religious Non-Protestant/Catholic	6%	(7)	5%	(6)	11%	(14)	63%	(76)	16%	(19)	122
Evangelical	7%	(35)	7%	(37)	11%	(58)	67%	(356)	9%	(49)	536
Non-Evangelical	4%	(30)	3%	(24)	12%	(82)	74%	(522)	6%	(45)	703
Community: Urban	5%	(22)	4%	(20)	12%	(58)	68%	(314)	11%	(49)	463
Community: Suburban	4%	(44)	5%	(50)	11%	(110)	72%	(724)	7%	(74)	1002
Community: Rural	5%	(28)	4%	(24)	11%	(57)	66%	(346)	14%	(73)	529
Employ: Private Sector	5%	(33)	6%	(37)	13%	(85)	64%	(414)	12%	(78)	647
Employ: Government	5%	(6)	2%	(3)	9%	(11)	76%	(88)	7%	(8)	116
Employ: Self-Employed	13%	(17)	8%	(11)	9%	(13)	62%	(85)	9%	(12)	138
Employ: Homemaker	4%	(4)	1%	(1)	14%	(14)	69%	(73)	12%	(12)	105
Employ: Retired	3%	(18)	4%	(24)	10%	(53)	76%	(411)	6%	(33)	539
Employ: Unemployed	5%	(12)	4%	(10)	11%	(26)	64%	(148)	15%	(33)	230
Employ: Other	1%	(1)	4%	(4)	10%	(11)	76%	(82)	9%	(9)	107
Military HH: Yes	5%	(17)	5%	(17)	13%	(44)	69%	(238)	9%	(31)	346
Military HH: No	5%	(77)	5%	(77)	11%	(181)	70%	(1146)	10%	(165)	1647
RD/WT: Right Direction	7%	(57)	7%	(57)	15%	(111)	58%	(440)	13%	(97)	763
RD/WT: Wrong Track	3%	(37)	3%	(38)	9%	(113)	77%	(944)	8%	(99)	1230
Trump Job Approve	7%	(67)	8%	(67)	14%	(126)	61%	(539)	10%	(89)	888
Trump Job Disapprove	2%	(22)	2%	(24)	9%	(90)	80%	(821)	7%	(72)	1029
Trump Job Strongly Approve	11%	(55)	9%	(47)	14%	(72)	52%	(265)	14%	(69)	508
Trump Job Somewhat Approve	3%	(11)	5%	(21)	14%	(54)	72%	(274)	5%	(20)	380
Trump Job Somewhat Disapprove	3%	(5)	2%	(4)	16%	(31)	74%	(146)	6%	(12)	199
Trump Job Strongly Disapprove	2%	(17)	2%	(20)	7%	(59)	81%	(675)	7%	(60)	831

Continued on next page

Table CMS15_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
Registered Voters	5%	(94)	5%	(94)	11%	(225)	69%	(1384)	10%	(196)	1993
Favorable of Trump	8%	(67)	8%	(66)	15%	(127)	61%	(513)	8%	(67)	839
Unfavorable of Trump	2%	(25)	2%	(23)	9%	(89)	81%	(824)	6%	(58)	1018
Very Favorable of Trump	12%	(60)	8%	(44)	15%	(76)	56%	(289)	9%	(48)	516
Somewhat Favorable of Trump	2%	(7)	7%	(22)	16%	(51)	69%	(224)	6%	(19)	323
Somewhat Unfavorable of Trump	6%	(10)	2%	(4)	15%	(26)	71%	(123)	6%	(10)	172
Very Unfavorable of Trump	2%	(15)	2%	(19)	7%	(63)	83%	(701)	6%	(48)	846
#1 Issue: Economy	5%	(32)	7%	(48)	15%	(95)	65%	(421)	8%	(49)	645
#1 Issue: Security	7%	(16)	6%	(13)	14%	(31)	63%	(138)	10%	(21)	220
#1 Issue: Health Care	3%	(13)	3%	(13)	7%	(33)	78%	(352)	9%	(39)	450
#1 Issue: Medicare / Social Security	4%	(12)	2%	(5)	11%	(33)	75%	(225)	8%	(25)	300
#1 Issue: Women's Issues	4%	(2)	6%	(4)	9%	(6)	58%	(39)	24%	(16)	67
#1 Issue: Education	5%	(4)	4%	(3)	14%	(13)	61%	(56)	16%	(15)	91
#1 Issue: Energy	4%	(3)	3%	(3)	2%	(2)	78%	(67)	13%	(11)	86
#1 Issue: Other	8%	(11)	5%	(6)	8%	(11)	64%	(86)	15%	(20)	135
2018 House Vote: Democrat	2%	(16)	2%	(18)	10%	(76)	81%	(603)	5%	(36)	749
2018 House Vote: Republican	8%	(54)	8%	(51)	14%	(93)	61%	(405)	9%	(59)	661
2018 House Vote: Someone else	3%	(3)	6%	(5)	14%	(12)	69%	(60)	8%	(7)	87
2016 Vote: Hillary Clinton	2%	(11)	2%	(15)	9%	(61)	81%	(546)	6%	(38)	671
2016 Vote: Donald Trump	9%	(60)	8%	(55)	13%	(90)	62%	(429)	9%	(63)	696
2016 Vote: Other	2%	(3)	3%	(4)	17%	(28)	69%	(113)	10%	(16)	163
2016 Vote: Didn't Vote	4%	(20)	4%	(20)	10%	(45)	64%	(295)	17%	(79)	459
Voted in 2014: Yes	5%	(69)	5%	(62)	12%	(157)	71%	(928)	7%	(86)	1302
Voted in 2014: No	4%	(25)	5%	(32)	10%	(68)	66%	(456)	16%	(110)	691
2012 Vote: Barack Obama	4%	(29)	4%	(30)	10%	(79)	77%	(620)	6%	(46)	804
2012 Vote: Mitt Romney	8%	(41)	7%	(38)	15%	(79)	65%	(348)	6%	(31)	537
2012 Vote: Other	5%	(5)	7%	(6)	17%	(15)	55%	(50)	16%	(14)	90
2012 Vote: Didn't Vote	4%	(20)	3%	(19)	9%	(51)	65%	(363)	19%	(104)	557

Continued on next page

Table CMS15_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
Registered Voters	5%	(94)	5%	(94)	11%	(225)	69%	(1384)	10%	(196)	1993
4-Region: Northeast	4%	(15)	3%	(12)	10%	(37)	76%	(271)	6%	(20)	356
4-Region: Midwest	6%	(29)	6%	(29)	13%	(59)	67%	(306)	8%	(36)	458
4-Region: South	4%	(33)	5%	(39)	11%	(79)	69%	(517)	10%	(77)	744
4-Region: West	4%	(18)	3%	(15)	12%	(50)	67%	(290)	14%	(63)	435
Sports fan	5%	(60)	5%	(66)	13%	(168)	69%	(894)	9%	(115)	1304
Traveled outside of U.S. in past year 1+ times	5%	(18)	5%	(20)	10%	(41)	62%	(241)	18%	(72)	392
Frequent Flyer	5%	(13)	5%	(12)	11%	(29)	57%	(155)	22%	(60)	271

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

Table CMS15_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
Registered Voters	7%	(140)	9%	(187)	22%	(438)	54%	(1085)	7%	(143)	1993
Gender: Male	8%	(79)	11%	(105)	24%	(221)	49%	(460)	7%	(67)	933
Gender: Female	6%	(61)	8%	(81)	21%	(217)	59%	(625)	7%	(76)	1060
Age: 18-34	9%	(46)	10%	(50)	18%	(92)	54%	(270)	9%	(43)	501
Age: 35-44	6%	(18)	9%	(28)	21%	(64)	50%	(150)	14%	(42)	303
Age: 45-64	8%	(55)	9%	(66)	23%	(166)	55%	(399)	5%	(40)	726
Age: 65+	5%	(21)	9%	(43)	25%	(115)	57%	(266)	4%	(18)	464
GenZers: 1997-2012	9%	(15)	11%	(19)	17%	(29)	54%	(93)	10%	(17)	173
Millennials: 1981-1996	8%	(37)	10%	(45)	21%	(99)	55%	(253)	7%	(30)	465
GenXers: 1965-1980	8%	(43)	7%	(38)	21%	(109)	51%	(262)	12%	(64)	516
Baby Boomers: 1946-1964	5%	(40)	10%	(73)	23%	(167)	58%	(426)	4%	(29)	734
PID: Dem (no lean)	4%	(27)	6%	(45)	21%	(158)	62%	(459)	6%	(47)	737
PID: Ind (no lean)	9%	(49)	7%	(41)	22%	(126)	55%	(311)	7%	(38)	564
PID: Rep (no lean)	9%	(64)	15%	(101)	22%	(154)	45%	(315)	8%	(59)	692
PID/Gender: Dem Men	5%	(16)	7%	(23)	23%	(75)	55%	(177)	10%	(33)	324
PID/Gender: Dem Women	3%	(11)	5%	(23)	20%	(83)	68%	(282)	3%	(14)	413
PID/Gender: Ind Men	12%	(32)	9%	(25)	25%	(69)	48%	(132)	6%	(18)	276
PID/Gender: Ind Women	6%	(17)	6%	(16)	20%	(57)	62%	(178)	7%	(20)	288
PID/Gender: Rep Men	9%	(31)	17%	(58)	23%	(77)	45%	(151)	5%	(17)	333
PID/Gender: Rep Women	9%	(33)	12%	(43)	21%	(77)	46%	(164)	12%	(42)	359
Ideo: Liberal (1-3)	4%	(24)	5%	(28)	18%	(104)	68%	(386)	5%	(29)	570
Ideo: Moderate (4)	5%	(26)	9%	(45)	23%	(116)	59%	(291)	4%	(20)	497
Ideo: Conservative (5-7)	10%	(78)	14%	(108)	23%	(180)	45%	(346)	8%	(59)	771
Educ: < College	7%	(92)	10%	(121)	24%	(298)	52%	(655)	7%	(88)	1254
Educ: Bachelors degree	7%	(33)	9%	(42)	20%	(97)	60%	(284)	3%	(15)	471
Educ: Post-grad	5%	(15)	9%	(24)	16%	(44)	54%	(146)	15%	(40)	268
Income: Under 50k	7%	(66)	10%	(97)	22%	(212)	53%	(505)	8%	(78)	959
Income: 50k-100k	6%	(43)	8%	(52)	22%	(145)	57%	(383)	7%	(49)	672
Income: 100k+	8%	(30)	10%	(37)	22%	(81)	54%	(197)	5%	(17)	362
Ethnicity: White	8%	(121)	10%	(155)	23%	(375)	55%	(880)	5%	(81)	1612
Ethnicity: Hispanic	6%	(11)	3%	(6)	16%	(31)	43%	(83)	32%	(62)	193

Continued on next page

Table CMS15_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
Registered Voters	7%	(140)	9%	(187)	22%	(438)	54%	(1085)	7%	(143)	1993
Ethnicity: Afr. Am.	4%	(11)	11%	(27)	16%	(41)	51%	(129)	18%	(44)	253
Ethnicity: Other	6%	(8)	4%	(5)	17%	(22)	59%	(76)	14%	(18)	128
All Christian	7%	(69)	10%	(95)	24%	(236)	54%	(527)	4%	(41)	968
All Non-Christian	8%	(8)	11%	(12)	19%	(19)	47%	(48)	15%	(15)	101
Atheist	1%	(1)	4%	(4)	16%	(17)	68%	(74)	11%	(12)	108
Agnostic/Nothing in particular	8%	(61)	9%	(76)	20%	(166)	54%	(437)	9%	(75)	815
Religious Non-Protestant/Catholic	8%	(10)	12%	(14)	18%	(22)	48%	(59)	14%	(17)	122
Evangelical	9%	(51)	13%	(68)	23%	(124)	49%	(262)	6%	(31)	536
Non-Evangelical	7%	(47)	8%	(56)	24%	(169)	58%	(406)	4%	(25)	703
Community: Urban	6%	(27)	10%	(45)	23%	(108)	53%	(244)	8%	(39)	463
Community: Suburban	8%	(79)	9%	(88)	21%	(206)	58%	(580)	5%	(49)	1002
Community: Rural	6%	(34)	10%	(55)	23%	(123)	49%	(261)	10%	(55)	529
Employ: Private Sector	8%	(50)	9%	(61)	20%	(127)	52%	(338)	11%	(71)	647
Employ: Government	7%	(8)	9%	(10)	23%	(26)	58%	(68)	4%	(5)	116
Employ: Self-Employed	12%	(16)	11%	(16)	21%	(29)	49%	(67)	8%	(11)	138
Employ: Homemaker	9%	(9)	4%	(4)	27%	(28)	60%	(63)	1%	(1)	105
Employ: Retired	5%	(25)	9%	(50)	25%	(135)	57%	(307)	4%	(22)	539
Employ: Unemployed	8%	(19)	11%	(26)	23%	(54)	49%	(112)	8%	(18)	230
Employ: Other	5%	(6)	6%	(7)	21%	(22)	62%	(66)	6%	(6)	107
Military HH: Yes	7%	(24)	12%	(42)	28%	(98)	46%	(160)	6%	(22)	346
Military HH: No	7%	(115)	9%	(145)	21%	(340)	56%	(925)	7%	(122)	1647
RD/WT: Right Direction	10%	(73)	15%	(111)	24%	(180)	43%	(331)	9%	(67)	763
RD/WT: Wrong Track	5%	(67)	6%	(76)	21%	(258)	61%	(754)	6%	(76)	1230
Trump Job Approve	11%	(97)	14%	(124)	23%	(203)	46%	(406)	7%	(58)	888
Trump Job Disapprove	3%	(34)	6%	(61)	22%	(222)	64%	(658)	5%	(54)	1029
Trump Job Strongly Approve	13%	(64)	18%	(91)	21%	(105)	40%	(205)	8%	(43)	508
Trump Job Somewhat Approve	9%	(33)	9%	(33)	26%	(98)	53%	(201)	4%	(15)	380
Trump Job Somewhat Disapprove	4%	(8)	11%	(22)	28%	(56)	52%	(104)	4%	(9)	199
Trump Job Strongly Disapprove	3%	(26)	5%	(39)	20%	(166)	67%	(555)	5%	(45)	831

Continued on next page

Table CMS15_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
Registered Voters	7%	(140)	9%	(187)	22%	(438)	54%	(1085)	7%	(143)	1993
Favorable of Trump	11%	(94)	14%	(121)	24%	(205)	46%	(383)	4%	(35)	839
Unfavorable of Trump	4%	(42)	6%	(57)	21%	(217)	65%	(661)	4%	(41)	1018
Very Favorable of Trump	14%	(71)	17%	(87)	23%	(119)	42%	(216)	4%	(22)	516
Somewhat Favorable of Trump	7%	(23)	11%	(34)	27%	(86)	52%	(166)	4%	(14)	323
Somewhat Unfavorable of Trump	8%	(14)	8%	(14)	25%	(44)	54%	(93)	4%	(7)	172
Very Unfavorable of Trump	3%	(27)	5%	(44)	20%	(173)	67%	(568)	4%	(34)	846
#1 Issue: Economy	9%	(57)	12%	(76)	23%	(147)	51%	(330)	5%	(35)	645
#1 Issue: Security	10%	(22)	13%	(29)	25%	(54)	46%	(102)	6%	(12)	220
#1 Issue: Health Care	4%	(19)	6%	(26)	22%	(97)	64%	(286)	5%	(23)	450
#1 Issue: Medicare / Social Security	6%	(17)	10%	(31)	22%	(67)	56%	(167)	6%	(19)	300
#1 Issue: Women's Issues	8%	(5)	12%	(8)	22%	(14)	39%	(26)	20%	(13)	67
#1 Issue: Education	4%	(4)	4%	(4)	26%	(23)	51%	(46)	15%	(13)	91
#1 Issue: Energy	8%	(6)	6%	(5)	14%	(12)	63%	(54)	10%	(8)	86
#1 Issue: Other	7%	(9)	6%	(8)	18%	(24)	55%	(74)	15%	(20)	135
2018 House Vote: Democrat	3%	(20)	6%	(42)	22%	(167)	66%	(492)	4%	(28)	749
2018 House Vote: Republican	11%	(70)	16%	(104)	23%	(152)	45%	(299)	5%	(36)	661
2018 House Vote: Someone else	9%	(8)	8%	(7)	16%	(14)	58%	(50)	10%	(9)	87
2016 Vote: Hillary Clinton	2%	(11)	6%	(37)	21%	(144)	68%	(455)	4%	(24)	671
2016 Vote: Donald Trump	11%	(75)	15%	(103)	22%	(152)	47%	(324)	6%	(42)	696
2016 Vote: Other	6%	(10)	10%	(16)	23%	(37)	53%	(87)	8%	(14)	163
2016 Vote: Didn't Vote	9%	(43)	7%	(31)	22%	(103)	48%	(219)	14%	(63)	459
Voted in 2014: Yes	6%	(82)	11%	(137)	22%	(289)	57%	(740)	4%	(54)	1302
Voted in 2014: No	8%	(58)	7%	(50)	22%	(149)	50%	(345)	13%	(90)	691
2012 Vote: Barack Obama	4%	(32)	7%	(57)	22%	(177)	63%	(508)	4%	(30)	804
2012 Vote: Mitt Romney	9%	(50)	16%	(84)	24%	(128)	48%	(258)	3%	(16)	537
2012 Vote: Other	13%	(12)	11%	(10)	22%	(20)	42%	(38)	11%	(10)	90
2012 Vote: Didn't Vote	8%	(45)	6%	(36)	20%	(110)	50%	(279)	16%	(87)	557

Continued on next page

Table CMS15_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
Registered Voters	7%	(140)	9%	(187)	22%	(438)	54%	(1085)	7% (143)	1993
4-Region: Northeast	6%	(20)	9%	(30)	17%	(61)	63%	(226)	5% (19)	356
4-Region: Midwest	7%	(33)	9%	(43)	27%	(123)	52%	(238)	5% (21)	458
4-Region: South	7%	(53)	11%	(81)	22%	(161)	54%	(399)	7% (51)	744
4-Region: West	8%	(34)	7%	(33)	22%	(94)	51%	(222)	12% (53)	435
Sports fan	6%	(84)	11%	(140)	23%	(302)	53%	(693)	7% (86)	1304
Traveled outside of U.S. in past year 1+ times	7%	(27)	9%	(36)	19%	(74)	50%	(195)	15% (60)	392
Frequent Flyer	6%	(15)	10%	(27)	16%	(42)	48%	(130)	21% (56)	271

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

Table CMS15_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
Registered Voters	6%	(113)	5%	(104)	13%	(254)	67%	(1329)	10%	(192)	1993
Gender: Male	8%	(70)	7%	(62)	14%	(135)	63%	(585)	9%	(81)	933
Gender: Female	4%	(43)	4%	(42)	11%	(119)	70%	(744)	11%	(112)	1060
Age: 18-34	8%	(40)	6%	(30)	11%	(55)	65%	(325)	10%	(51)	501
Age: 35-44	5%	(15)	5%	(17)	16%	(48)	56%	(169)	18%	(54)	303
Age: 45-64	6%	(40)	5%	(33)	14%	(99)	68%	(493)	8%	(61)	726
Age: 65+	4%	(18)	5%	(24)	11%	(52)	74%	(343)	6%	(26)	464
GenZers: 1997-2012	5%	(8)	7%	(13)	12%	(21)	66%	(114)	10%	(17)	173
Millennials: 1981-1996	8%	(38)	5%	(23)	13%	(60)	64%	(299)	10%	(45)	465
GenXers: 1965-1980	7%	(35)	5%	(28)	14%	(72)	59%	(307)	14%	(73)	516
Baby Boomers: 1946-1964	4%	(27)	5%	(35)	12%	(87)	73%	(534)	7%	(52)	734
PID: Dem (no lean)	3%	(22)	2%	(18)	10%	(76)	77%	(566)	7%	(55)	737
PID: Ind (no lean)	7%	(37)	5%	(30)	14%	(77)	65%	(368)	9%	(51)	564
PID: Rep (no lean)	8%	(54)	8%	(57)	15%	(101)	57%	(394)	12%	(86)	692
PID/Gender: Dem Men	5%	(17)	3%	(11)	12%	(38)	70%	(227)	10%	(32)	324
PID/Gender: Dem Women	1%	(5)	2%	(7)	9%	(38)	82%	(340)	6%	(23)	413
PID/Gender: Ind Men	8%	(23)	6%	(17)	16%	(45)	60%	(164)	10%	(27)	276
PID/Gender: Ind Women	5%	(14)	4%	(13)	11%	(32)	71%	(204)	9%	(25)	288
PID/Gender: Rep Men	9%	(30)	10%	(34)	16%	(52)	58%	(195)	6%	(21)	333
PID/Gender: Rep Women	7%	(24)	6%	(22)	14%	(49)	56%	(200)	18%	(64)	359
Ideo: Liberal (1-3)	3%	(20)	2%	(14)	12%	(66)	77%	(437)	6%	(33)	570
Ideo: Moderate (4)	4%	(20)	4%	(20)	13%	(66)	73%	(363)	6%	(28)	497
Ideo: Conservative (5-7)	9%	(66)	8%	(63)	13%	(102)	59%	(452)	12%	(89)	771
Educ: < College	6%	(74)	6%	(72)	14%	(169)	65%	(809)	10%	(130)	1254
Educ: Bachelors degree	6%	(28)	4%	(20)	12%	(56)	73%	(346)	4%	(21)	471
Educ: Post-grad	4%	(12)	4%	(12)	11%	(29)	65%	(174)	16%	(42)	268
Income: Under 50k	6%	(62)	5%	(49)	13%	(121)	64%	(614)	12%	(113)	959
Income: 50k-100k	4%	(28)	5%	(32)	13%	(90)	69%	(461)	9%	(60)	672
Income: 100k+	6%	(23)	6%	(23)	12%	(43)	70%	(254)	5%	(19)	362
Ethnicity: White	6%	(96)	6%	(91)	13%	(212)	68%	(1091)	8%	(122)	1612
Ethnicity: Hispanic	4%	(7)	4%	(8)	11%	(21)	48%	(92)	33%	(64)	193

Continued on next page

Table CMS15_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
Registered Voters	6%	(113)	5%	(104)	13%	(254)	67%	(1329)	10%	(192)	1993
Ethnicity: Afr. Am.	3%	(9)	4%	(9)	13%	(33)	60%	(151)	20%	(50)	253
Ethnicity: Other	7%	(9)	2%	(3)	7%	(9)	68%	(87)	16%	(20)	128
All Christian	6%	(56)	5%	(48)	13%	(130)	69%	(665)	7%	(69)	968
All Non-Christian	6%	(6)	8%	(8)	11%	(11)	60%	(60)	15%	(16)	101
Atheist	1%	(1)	5%	(5)	8%	(8)	75%	(82)	11%	(12)	108
Agnostic/Nothing in particular	6%	(51)	5%	(42)	13%	(104)	64%	(522)	12%	(96)	815
Religious Non-Protestant/Catholic	5%	(6)	7%	(9)	13%	(16)	59%	(73)	15%	(18)	122
Evangelical	8%	(43)	9%	(47)	13%	(72)	61%	(328)	8%	(46)	536
Non-Evangelical	6%	(39)	3%	(23)	14%	(95)	71%	(497)	7%	(48)	703
Community: Urban	3%	(16)	7%	(31)	14%	(63)	66%	(306)	10%	(47)	463
Community: Suburban	6%	(60)	4%	(44)	13%	(125)	70%	(702)	7%	(71)	1002
Community: Rural	7%	(38)	5%	(29)	12%	(66)	61%	(321)	14%	(75)	529
Employ: Private Sector	7%	(44)	5%	(33)	13%	(87)	63%	(406)	12%	(77)	647
Employ: Government	4%	(4)	5%	(6)	16%	(18)	70%	(81)	6%	(7)	116
Employ: Self-Employed	13%	(18)	9%	(13)	15%	(21)	54%	(74)	9%	(12)	138
Employ: Homemaker	4%	(4)	2%	(2)	17%	(17)	69%	(72)	9%	(9)	105
Employ: Retired	4%	(20)	5%	(25)	11%	(61)	74%	(397)	7%	(37)	539
Employ: Unemployed	7%	(16)	6%	(14)	13%	(30)	60%	(138)	14%	(32)	230
Employ: Other	3%	(3)	5%	(5)	6%	(7)	77%	(83)	9%	(9)	107
Military HH: Yes	5%	(17)	7%	(25)	13%	(46)	64%	(223)	10%	(36)	346
Military HH: No	6%	(97)	5%	(79)	13%	(208)	67%	(1106)	9%	(156)	1647
RD/WT: Right Direction	8%	(62)	9%	(65)	16%	(119)	55%	(419)	13%	(98)	763
RD/WT: Wrong Track	4%	(51)	3%	(39)	11%	(135)	74%	(910)	8%	(95)	1230
Trump Job Approve	9%	(78)	8%	(73)	16%	(139)	57%	(502)	11%	(96)	888
Trump Job Disapprove	3%	(27)	3%	(26)	10%	(106)	78%	(804)	6%	(66)	1029
Trump Job Strongly Approve	10%	(53)	11%	(54)	18%	(89)	48%	(241)	14%	(70)	508
Trump Job Somewhat Approve	6%	(24)	5%	(19)	13%	(50)	69%	(261)	7%	(26)	380
Trump Job Somewhat Disapprove	4%	(7)	3%	(7)	12%	(24)	76%	(150)	6%	(11)	199
Trump Job Strongly Disapprove	2%	(20)	2%	(19)	10%	(83)	79%	(654)	7%	(55)	831

Continued on next page

Table CMS15_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
Registered Voters	6%	(113)	5%	(104)	13%	(254)	67%	(1329)	10%	(192)	1993
Favorable of Trump	9%	(78)	8%	(69)	17%	(139)	58%	(484)	8%	(69)	839
Unfavorable of Trump	3%	(32)	3%	(29)	10%	(103)	79%	(803)	5%	(51)	1018
Very Favorable of Trump	12%	(60)	10%	(53)	18%	(92)	51%	(263)	9%	(47)	516
Somewhat Favorable of Trump	5%	(18)	5%	(16)	15%	(47)	68%	(221)	7%	(22)	323
Somewhat Unfavorable of Trump	6%	(10)	5%	(8)	13%	(22)	71%	(123)	5%	(9)	172
Very Unfavorable of Trump	3%	(22)	2%	(21)	10%	(81)	80%	(681)	5%	(42)	846
#1 Issue: Economy	7%	(43)	7%	(44)	14%	(92)	63%	(409)	9%	(56)	645
#1 Issue: Security	10%	(23)	6%	(14)	16%	(34)	58%	(128)	10%	(21)	220
#1 Issue: Health Care	3%	(14)	4%	(18)	10%	(43)	76%	(341)	8%	(34)	450
#1 Issue: Medicare / Social Security	4%	(12)	4%	(11)	12%	(36)	73%	(218)	8%	(23)	300
#1 Issue: Women's Issues	6%	(4)	2%	(1)	13%	(9)	56%	(38)	23%	(15)	67
#1 Issue: Education	4%	(3)	6%	(5)	15%	(14)	60%	(54)	16%	(14)	91
#1 Issue: Energy	5%	(5)	3%	(3)	10%	(9)	71%	(61)	10%	(8)	86
#1 Issue: Other	7%	(10)	6%	(9)	12%	(16)	59%	(80)	15%	(20)	135
2018 House Vote: Democrat	3%	(20)	2%	(15)	11%	(85)	79%	(594)	5%	(36)	749
2018 House Vote: Republican	9%	(58)	9%	(57)	15%	(100)	58%	(383)	10%	(64)	661
2018 House Vote: Someone else	3%	(3)	10%	(8)	14%	(12)	64%	(55)	10%	(8)	87
2016 Vote: Hillary Clinton	2%	(15)	2%	(12)	11%	(75)	79%	(533)	5%	(35)	671
2016 Vote: Donald Trump	9%	(62)	9%	(62)	15%	(102)	59%	(408)	9%	(63)	696
2016 Vote: Other	2%	(4)	4%	(7)	17%	(27)	68%	(111)	9%	(14)	163
2016 Vote: Didn't Vote	7%	(32)	5%	(22)	11%	(49)	60%	(276)	17%	(80)	459
Voted in 2014: Yes	5%	(67)	6%	(77)	13%	(175)	69%	(900)	6%	(82)	1302
Voted in 2014: No	7%	(46)	4%	(26)	11%	(79)	62%	(429)	16%	(110)	691
2012 Vote: Barack Obama	3%	(28)	4%	(32)	12%	(94)	76%	(609)	5%	(42)	804
2012 Vote: Mitt Romney	8%	(45)	8%	(42)	15%	(78)	63%	(337)	6%	(34)	537
2012 Vote: Other	7%	(6)	7%	(6)	21%	(19)	50%	(45)	15%	(13)	90
2012 Vote: Didn't Vote	6%	(34)	4%	(23)	11%	(63)	60%	(334)	19%	(103)	557

Continued on next page

Table CMS15_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
Registered Voters	6%	(113)	5%	(104)	13%	(254)	67%	(1329)	10%	(192)	1993
4-Region: Northeast	6%	(22)	5%	(17)	10%	(37)	72%	(257)	6%	(23)	356
4-Region: Midwest	6%	(29)	6%	(30)	15%	(68)	64%	(294)	8%	(37)	458
4-Region: South	5%	(38)	7%	(51)	13%	(99)	65%	(484)	10%	(72)	744
4-Region: West	6%	(25)	1%	(7)	11%	(50)	67%	(294)	14%	(60)	435
Sports fan	5%	(71)	6%	(75)	14%	(183)	66%	(865)	8%	(110)	1304
Traveled outside of U.S. in past year 1+ times	6%	(22)	5%	(20)	11%	(44)	62%	(242)	16%	(64)	392
Frequent Flyer	6%	(16)	6%	(17)	12%	(31)	55%	(150)	21%	(57)	271

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

Table CMS15_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
Registered Voters	6%	(115)	7%	(141)	18%	(358)	60%	(1204)	9%	(175)	1993
Gender: Male	7%	(61)	8%	(72)	20%	(189)	57%	(536)	8%	(75)	933
Gender: Female	5%	(54)	7%	(69)	16%	(169)	63%	(668)	9%	(100)	1060
Age: 18-34	8%	(38)	9%	(47)	17%	(86)	55%	(275)	11%	(54)	501
Age: 35-44	5%	(14)	10%	(30)	20%	(60)	51%	(153)	15%	(45)	303
Age: 45-64	6%	(46)	6%	(43)	20%	(142)	62%	(449)	6%	(47)	726
Age: 65+	4%	(17)	5%	(21)	15%	(70)	70%	(326)	6%	(29)	464
GenZers: 1997-2012	8%	(13)	10%	(17)	14%	(25)	57%	(99)	11%	(18)	173
Millennials: 1981-1996	6%	(30)	10%	(47)	20%	(93)	54%	(251)	9%	(44)	465
GenXers: 1965-1980	7%	(37)	6%	(30)	21%	(107)	54%	(281)	12%	(61)	516
Baby Boomers: 1946-1964	4%	(30)	6%	(42)	16%	(117)	68%	(501)	6%	(45)	734
PID: Dem (no lean)	3%	(20)	4%	(28)	16%	(114)	70%	(513)	8%	(60)	737
PID: Ind (no lean)	6%	(31)	7%	(42)	17%	(96)	61%	(347)	8%	(48)	564
PID: Rep (no lean)	9%	(63)	10%	(71)	21%	(147)	50%	(344)	10%	(67)	692
PID/Gender: Dem Men	4%	(12)	4%	(13)	18%	(58)	64%	(207)	10%	(33)	324
PID/Gender: Dem Women	2%	(9)	4%	(15)	14%	(56)	74%	(306)	7%	(27)	413
PID/Gender: Ind Men	7%	(19)	7%	(19)	20%	(56)	57%	(159)	8%	(23)	276
PID/Gender: Ind Women	4%	(13)	8%	(22)	14%	(41)	65%	(188)	8%	(24)	288
PID/Gender: Rep Men	9%	(31)	12%	(39)	23%	(75)	51%	(170)	6%	(18)	333
PID/Gender: Rep Women	9%	(33)	9%	(32)	20%	(72)	48%	(173)	14%	(49)	359
Ideo: Liberal (1-3)	3%	(18)	4%	(25)	15%	(84)	71%	(407)	6%	(35)	570
Ideo: Moderate (4)	4%	(20)	5%	(27)	19%	(93)	67%	(331)	5%	(26)	497
Ideo: Conservative (5-7)	9%	(68)	10%	(81)	20%	(157)	51%	(392)	10%	(74)	771
Educ: < College	6%	(70)	7%	(90)	19%	(241)	59%	(738)	9%	(113)	1254
Educ: Bachelors degree	6%	(26)	8%	(37)	17%	(78)	66%	(310)	5%	(21)	471
Educ: Post-grad	7%	(19)	5%	(14)	15%	(39)	58%	(156)	15%	(41)	268
Income: Under 50k	6%	(55)	6%	(57)	18%	(172)	60%	(573)	11%	(102)	959
Income: 50k-100k	5%	(31)	7%	(49)	19%	(126)	61%	(410)	8%	(56)	672
Income: 100k+	8%	(29)	10%	(34)	17%	(60)	61%	(221)	5%	(18)	362
Ethnicity: White	6%	(102)	8%	(126)	19%	(303)	61%	(976)	7%	(105)	1612
Ethnicity: Hispanic	5%	(10)	5%	(10)	11%	(21)	47%	(92)	31%	(61)	193

Continued on next page

Table CMS15_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
Registered Voters	6%	(115)	7%	(141)	18%	(358)	60%	(1204)	9%	(175)	1993
Ethnicity: Afr. Am.	2%	(6)	3%	(8)	14%	(35)	60%	(152)	20%	(52)	253
Ethnicity: Other	6%	(7)	5%	(6)	15%	(20)	60%	(76)	15%	(19)	128
All Christian	6%	(56)	7%	(73)	17%	(167)	63%	(610)	6%	(62)	968
All Non-Christian	8%	(8)	10%	(10)	15%	(15)	50%	(51)	16%	(16)	101
Atheist	1%	(1)	4%	(4)	23%	(25)	60%	(65)	12%	(13)	108
Agnostic/Nothing in particular	6%	(49)	7%	(54)	18%	(151)	59%	(478)	10%	(84)	815
Religious Non-Protestant/Catholic	8%	(10)	11%	(13)	16%	(20)	50%	(61)	15%	(18)	122
Evangelical	7%	(39)	9%	(50)	19%	(103)	56%	(300)	8%	(44)	536
Non-Evangelical	6%	(39)	6%	(42)	17%	(120)	66%	(464)	5%	(37)	703
Community: Urban	5%	(23)	7%	(31)	16%	(72)	63%	(291)	10%	(46)	463
Community: Suburban	6%	(58)	7%	(68)	20%	(198)	61%	(612)	7%	(67)	1002
Community: Rural	7%	(35)	8%	(42)	17%	(88)	57%	(301)	12%	(63)	529
Employ: Private Sector	7%	(43)	8%	(51)	19%	(121)	56%	(360)	11%	(72)	647
Employ: Government	2%	(2)	11%	(13)	18%	(21)	66%	(77)	3%	(4)	116
Employ: Self-Employed	14%	(19)	9%	(12)	22%	(31)	46%	(64)	9%	(12)	138
Employ: Homemaker	7%	(7)	4%	(4)	19%	(20)	62%	(65)	9%	(9)	105
Employ: Retired	4%	(19)	5%	(27)	16%	(88)	69%	(372)	6%	(33)	539
Employ: Unemployed	6%	(14)	6%	(14)	18%	(42)	57%	(131)	13%	(29)	230
Employ: Other	3%	(4)	6%	(6)	16%	(18)	67%	(71)	8%	(8)	107
Military HH: Yes	5%	(17)	6%	(21)	20%	(69)	61%	(210)	8%	(28)	346
Military HH: No	6%	(98)	7%	(120)	18%	(289)	60%	(993)	9%	(148)	1647
RD/WT: Right Direction	9%	(66)	10%	(80)	22%	(165)	48%	(364)	12%	(89)	763
RD/WT: Wrong Track	4%	(49)	5%	(61)	16%	(193)	68%	(840)	7%	(87)	1230
Trump Job Approve	9%	(81)	11%	(94)	20%	(181)	51%	(456)	9%	(77)	888
Trump Job Disapprove	2%	(25)	4%	(45)	16%	(169)	70%	(725)	6%	(66)	1029
Trump Job Strongly Approve	12%	(59)	11%	(54)	22%	(111)	44%	(224)	12%	(60)	508
Trump Job Somewhat Approve	6%	(21)	11%	(40)	18%	(70)	61%	(232)	4%	(17)	380
Trump Job Somewhat Disapprove	3%	(7)	9%	(18)	18%	(36)	64%	(128)	5%	(10)	199
Trump Job Strongly Disapprove	2%	(19)	3%	(27)	16%	(133)	72%	(597)	7%	(55)	831

Continued on next page

Table CMS15_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
Registered Voters	6%	(115)	7%	(141)	18%	(358)	60%	(1204)	9%	(175)	1993
Favorable of Trump	10%	(82)	11%	(92)	22%	(181)	52%	(433)	6%	(51)	839
Unfavorable of Trump	3%	(29)	5%	(46)	16%	(164)	72%	(728)	5%	(51)	1018
Very Favorable of Trump	13%	(65)	10%	(53)	25%	(127)	46%	(236)	7%	(35)	516
Somewhat Favorable of Trump	5%	(17)	12%	(39)	17%	(54)	61%	(197)	5%	(16)	323
Somewhat Unfavorable of Trump	4%	(7)	9%	(16)	16%	(28)	64%	(111)	6%	(10)	172
Very Unfavorable of Trump	2%	(21)	4%	(30)	16%	(136)	73%	(618)	5%	(41)	846
#1 Issue: Economy	6%	(40)	11%	(70)	21%	(133)	56%	(360)	6%	(42)	645
#1 Issue: Security	10%	(21)	7%	(16)	21%	(45)	54%	(119)	8%	(18)	220
#1 Issue: Health Care	4%	(18)	4%	(20)	17%	(75)	69%	(310)	6%	(28)	450
#1 Issue: Medicare / Social Security	5%	(14)	4%	(13)	15%	(44)	68%	(205)	8%	(24)	300
#1 Issue: Women's Issues	9%	(6)	4%	(3)	17%	(12)	46%	(31)	23%	(15)	67
#1 Issue: Education	6%	(5)	6%	(5)	17%	(15)	56%	(51)	16%	(15)	91
#1 Issue: Energy	2%	(2)	6%	(6)	13%	(11)	65%	(56)	13%	(11)	86
#1 Issue: Other	6%	(8)	7%	(9)	17%	(23)	53%	(72)	17%	(22)	135
2018 House Vote: Democrat	2%	(18)	4%	(29)	16%	(119)	73%	(544)	5%	(38)	749
2018 House Vote: Republican	9%	(60)	11%	(74)	22%	(144)	51%	(336)	7%	(47)	661
2018 House Vote: Someone else	6%	(5)	6%	(5)	16%	(14)	62%	(54)	10%	(8)	87
2016 Vote: Hillary Clinton	2%	(11)	4%	(24)	16%	(106)	73%	(493)	6%	(37)	671
2016 Vote: Donald Trump	9%	(64)	11%	(74)	21%	(144)	52%	(361)	8%	(54)	696
2016 Vote: Other	4%	(6)	10%	(16)	17%	(29)	61%	(99)	8%	(14)	163
2016 Vote: Didn't Vote	7%	(33)	6%	(27)	17%	(79)	55%	(250)	15%	(70)	459
Voted in 2014: Yes	6%	(76)	7%	(90)	19%	(245)	62%	(813)	6%	(78)	1302
Voted in 2014: No	6%	(39)	7%	(52)	16%	(113)	56%	(390)	14%	(97)	691
2012 Vote: Barack Obama	3%	(22)	5%	(40)	16%	(129)	71%	(571)	5%	(43)	804
2012 Vote: Mitt Romney	9%	(50)	9%	(49)	22%	(121)	54%	(292)	5%	(26)	537
2012 Vote: Other	11%	(10)	8%	(7)	23%	(20)	46%	(42)	12%	(11)	90
2012 Vote: Didn't Vote	6%	(33)	8%	(46)	16%	(88)	53%	(296)	17%	(94)	557

Continued on next page

Table CMS15_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
Registered Voters	6%	(115)	7%	(141)	18%	(358)	60%	(1204)	9%	(175)	1993
4-Region: Northeast	6%	(22)	7%	(24)	13%	(47)	68%	(241)	6%	(21)	356
4-Region: Midwest	7%	(31)	8%	(38)	22%	(99)	58%	(263)	6%	(26)	458
4-Region: South	5%	(34)	8%	(57)	20%	(150)	59%	(438)	9%	(66)	744
4-Region: West	6%	(27)	5%	(21)	15%	(63)	60%	(262)	14%	(62)	435
Sports fan	6%	(74)	7%	(95)	19%	(252)	60%	(780)	8%	(102)	1304
Traveled outside of U.S. in past year 1+ times	6%	(24)	6%	(22)	17%	(68)	54%	(212)	17%	(65)	392
Frequent Flyer	6%	(17)	8%	(21)	13%	(36)	49%	(134)	23%	(62)	271

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

Table CMS15_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
Registered Voters	7%	(133)	9%	(181)	18%	(364)	56%	(1120)	10%	(195)	1993
Gender: Male	8%	(72)	11%	(106)	18%	(171)	53%	(498)	9%	(85)	933
Gender: Female	6%	(61)	7%	(75)	18%	(193)	59%	(622)	10%	(109)	1060
Age: 18-34	7%	(37)	10%	(51)	15%	(74)	56%	(282)	11%	(56)	501
Age: 35-44	7%	(21)	10%	(31)	14%	(44)	52%	(158)	16%	(50)	303
Age: 45-64	7%	(49)	8%	(56)	21%	(153)	56%	(405)	9%	(62)	726
Age: 65+	6%	(26)	9%	(44)	20%	(93)	59%	(275)	6%	(27)	464
GenZers: 1997-2012	6%	(11)	11%	(18)	12%	(20)	60%	(104)	12%	(20)	173
Millennials: 1981-1996	8%	(36)	10%	(47)	17%	(78)	56%	(260)	9%	(43)	465
GenXers: 1965-1980	7%	(36)	9%	(48)	19%	(98)	50%	(257)	15%	(77)	516
Baby Boomers: 1946-1964	6%	(44)	8%	(57)	20%	(147)	60%	(439)	6%	(47)	734
PID: Dem (no lean)	2%	(18)	6%	(41)	15%	(112)	67%	(497)	9%	(69)	737
PID: Ind (no lean)	6%	(33)	8%	(46)	18%	(103)	58%	(328)	9%	(53)	564
PID: Rep (no lean)	12%	(82)	14%	(94)	22%	(149)	43%	(295)	10%	(73)	692
PID/Gender: Dem Men	3%	(11)	7%	(22)	15%	(49)	63%	(203)	12%	(38)	324
PID/Gender: Dem Women	2%	(7)	4%	(19)	15%	(63)	71%	(294)	7%	(31)	413
PID/Gender: Ind Men	7%	(20)	10%	(27)	18%	(50)	56%	(154)	9%	(25)	276
PID/Gender: Ind Women	5%	(13)	7%	(20)	18%	(53)	61%	(174)	10%	(28)	288
PID/Gender: Rep Men	12%	(40)	17%	(57)	22%	(73)	42%	(141)	7%	(22)	333
PID/Gender: Rep Women	11%	(41)	10%	(37)	21%	(77)	43%	(154)	14%	(50)	359
Ideo: Liberal (1-3)	3%	(15)	5%	(29)	12%	(68)	72%	(411)	8%	(48)	570
Ideo: Moderate (4)	3%	(14)	7%	(36)	21%	(107)	62%	(310)	6%	(30)	497
Ideo: Conservative (5-7)	13%	(101)	13%	(104)	22%	(168)	42%	(320)	10%	(78)	771
Educ: < College	7%	(87)	9%	(117)	19%	(243)	55%	(685)	10%	(122)	1254
Educ: Bachelors degree	6%	(27)	9%	(45)	17%	(79)	62%	(291)	6%	(29)	471
Educ: Post-grad	7%	(19)	7%	(20)	16%	(42)	54%	(144)	16%	(44)	268
Income: Under 50k	7%	(68)	9%	(87)	18%	(177)	55%	(528)	10%	(99)	959
Income: 50k-100k	6%	(39)	10%	(65)	19%	(126)	56%	(374)	10%	(68)	672
Income: 100k+	7%	(26)	8%	(30)	17%	(61)	60%	(218)	8%	(27)	362
Ethnicity: White	7%	(120)	9%	(152)	19%	(307)	56%	(902)	8%	(130)	1612
Ethnicity: Hispanic	3%	(5)	6%	(11)	12%	(23)	47%	(91)	33%	(64)	193

Continued on next page

Table CMS15_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
Registered Voters	7%	(133)	9%	(181)	18%	(364)	56%	(1120)	10%	(195)	1993
Ethnicity: Afr. Am.	2%	(6)	8%	(21)	17%	(43)	54%	(137)	18%	(46)	253
Ethnicity: Other	5%	(7)	6%	(8)	11%	(14)	63%	(81)	15%	(19)	128
All Christian	8%	(76)	12%	(115)	22%	(209)	53%	(516)	5%	(53)	968
All Non-Christian	9%	(9)	8%	(8)	17%	(17)	48%	(48)	18%	(19)	101
Atheist	1%	(1)	1%	(1)	4%	(4)	78%	(85)	16%	(17)	108
Agnostic/Nothing in particular	6%	(47)	7%	(56)	17%	(135)	58%	(471)	13%	(106)	815
Religious Non-Protestant/Catholic	7%	(9)	9%	(11)	20%	(24)	46%	(56)	17%	(21)	122
Evangelical	14%	(73)	16%	(88)	25%	(134)	40%	(212)	5%	(29)	536
Non-Evangelical	5%	(35)	8%	(59)	20%	(139)	61%	(432)	5%	(37)	703
Community: Urban	6%	(27)	9%	(42)	17%	(81)	57%	(263)	11%	(50)	463
Community: Suburban	6%	(59)	9%	(95)	17%	(166)	60%	(602)	8%	(80)	1002
Community: Rural	9%	(47)	8%	(44)	22%	(118)	48%	(255)	12%	(64)	529
Employ: Private Sector	7%	(46)	9%	(61)	17%	(113)	54%	(347)	12%	(81)	647
Employ: Government	6%	(7)	9%	(10)	23%	(27)	55%	(64)	7%	(8)	116
Employ: Self-Employed	15%	(21)	11%	(15)	14%	(19)	50%	(69)	10%	(14)	138
Employ: Homemaker	5%	(6)	9%	(9)	21%	(22)	59%	(62)	5%	(5)	105
Employ: Retired	5%	(29)	8%	(43)	21%	(112)	59%	(318)	7%	(37)	539
Employ: Unemployed	6%	(13)	8%	(19)	19%	(43)	57%	(132)	10%	(23)	230
Employ: Other	4%	(4)	10%	(11)	16%	(17)	60%	(64)	10%	(11)	107
Military HH: Yes	7%	(25)	12%	(41)	20%	(69)	52%	(181)	9%	(30)	346
Military HH: No	7%	(107)	9%	(141)	18%	(295)	57%	(939)	10%	(165)	1647
RD/WT: Right Direction	10%	(80)	14%	(109)	21%	(163)	42%	(323)	11%	(87)	763
RD/WT: Wrong Track	4%	(53)	6%	(72)	16%	(202)	65%	(797)	9%	(107)	1230
Trump Job Approve	12%	(106)	14%	(124)	21%	(189)	44%	(391)	9%	(78)	888
Trump Job Disapprove	2%	(23)	5%	(55)	16%	(163)	69%	(705)	8%	(83)	1029
Trump Job Strongly Approve	15%	(78)	17%	(87)	21%	(104)	35%	(180)	11%	(58)	508
Trump Job Somewhat Approve	7%	(28)	10%	(36)	22%	(85)	55%	(211)	5%	(20)	380
Trump Job Somewhat Disapprove	3%	(6)	10%	(21)	19%	(37)	62%	(124)	5%	(11)	199
Trump Job Strongly Disapprove	2%	(16)	4%	(35)	15%	(126)	70%	(581)	9%	(72)	831

Continued on next page

Table CMS15_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
Registered Voters	7%	(133)	9%	(181)	18%	(364)	56%	(1120)	10%	(195)	1993
Favorable of Trump	13%	(109)	14%	(121)	22%	(182)	44%	(369)	7%	(58)	839
Unfavorable of Trump	2%	(22)	5%	(54)	16%	(164)	70%	(709)	7%	(69)	1018
Very Favorable of Trump	16%	(85)	15%	(79)	22%	(114)	39%	(199)	8%	(39)	516
Somewhat Favorable of Trump	7%	(24)	13%	(42)	21%	(69)	52%	(170)	6%	(19)	323
Somewhat Unfavorable of Trump	4%	(7)	12%	(21)	19%	(32)	61%	(104)	5%	(9)	172
Very Unfavorable of Trump	2%	(15)	4%	(33)	16%	(132)	71%	(605)	7%	(61)	846
#1 Issue: Economy	8%	(49)	11%	(74)	22%	(139)	51%	(327)	9%	(56)	645
#1 Issue: Security	12%	(25)	17%	(37)	16%	(35)	49%	(109)	6%	(13)	220
#1 Issue: Health Care	4%	(18)	6%	(28)	15%	(66)	68%	(308)	7%	(31)	450
#1 Issue: Medicare / Social Security	6%	(19)	5%	(16)	23%	(69)	56%	(167)	9%	(28)	300
#1 Issue: Women's Issues	4%	(3)	7%	(5)	19%	(13)	49%	(33)	20%	(13)	67
#1 Issue: Education	6%	(5)	8%	(7)	19%	(17)	52%	(47)	16%	(15)	91
#1 Issue: Energy	3%	(3)	7%	(6)	8%	(7)	69%	(59)	13%	(11)	86
#1 Issue: Other	8%	(11)	6%	(8)	13%	(17)	53%	(71)	20%	(28)	135
2018 House Vote: Democrat	2%	(15)	4%	(32)	18%	(133)	70%	(524)	6%	(44)	749
2018 House Vote: Republican	13%	(84)	15%	(98)	21%	(142)	44%	(289)	7%	(48)	661
2018 House Vote: Someone else	5%	(5)	4%	(3)	22%	(19)	58%	(51)	11%	(9)	87
2016 Vote: Hillary Clinton	2%	(13)	5%	(31)	18%	(122)	70%	(470)	5%	(36)	671
2016 Vote: Donald Trump	13%	(88)	14%	(95)	20%	(138)	45%	(315)	9%	(60)	696
2016 Vote: Other	3%	(5)	7%	(12)	21%	(35)	57%	(93)	11%	(18)	163
2016 Vote: Didn't Vote	6%	(26)	9%	(43)	15%	(69)	53%	(241)	17%	(80)	459
Voted in 2014: Yes	7%	(93)	9%	(123)	21%	(271)	56%	(733)	6%	(83)	1302
Voted in 2014: No	6%	(40)	8%	(58)	13%	(93)	56%	(388)	16%	(112)	691
2012 Vote: Barack Obama	3%	(26)	6%	(52)	17%	(140)	67%	(536)	6%	(51)	804
2012 Vote: Mitt Romney	13%	(71)	14%	(73)	24%	(131)	45%	(239)	4%	(22)	537
2012 Vote: Other	9%	(8)	14%	(13)	15%	(14)	45%	(40)	17%	(15)	90
2012 Vote: Didn't Vote	5%	(28)	8%	(43)	14%	(78)	54%	(302)	19%	(106)	557

Continued on next page

Table CMS15_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
Registered Voters	7%	(133)	9%	(181)	18%	(364)	56%	(1120)	10%	(195)	1993
4-Region: Northeast	5%	(19)	8%	(29)	16%	(56)	63%	(223)	8%	(28)	356
4-Region: Midwest	8%	(39)	8%	(37)	22%	(100)	54%	(247)	8%	(35)	458
4-Region: South	7%	(53)	12%	(87)	20%	(148)	53%	(398)	8%	(58)	744
4-Region: West	5%	(22)	6%	(28)	14%	(60)	58%	(252)	17%	(73)	435
Sports fan	6%	(76)	10%	(136)	20%	(266)	55%	(716)	8%	(110)	1304
Traveled outside of U.S. in past year 1+ times	5%	(20)	9%	(36)	14%	(55)	53%	(209)	18%	(72)	392
Frequent Flyer	7%	(18)	8%	(21)	13%	(35)	49%	(132)	24%	(65)	271

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

Table CMS15_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
Registered Voters	5%	(105)	7%	(133)	14%	(282)	54%	(1079)	20%	(394)	1993
Gender: Male	6%	(59)	9%	(81)	16%	(148)	51%	(471)	19%	(174)	933
Gender: Female	4%	(46)	5%	(52)	13%	(135)	57%	(607)	21%	(220)	1060
Age: 18-34	8%	(39)	8%	(42)	16%	(82)	52%	(260)	15%	(77)	501
Age: 35-44	4%	(13)	13%	(41)	15%	(46)	48%	(147)	19%	(56)	303
Age: 45-64	5%	(40)	5%	(33)	14%	(102)	57%	(413)	19%	(138)	726
Age: 65+	3%	(13)	4%	(17)	11%	(52)	56%	(259)	27%	(123)	464
GenZers: 1997-2012	5%	(9)	10%	(18)	20%	(34)	48%	(84)	17%	(29)	173
Millennials: 1981-1996	8%	(37)	10%	(48)	16%	(73)	53%	(246)	13%	(60)	465
GenXers: 1965-1980	5%	(28)	8%	(41)	14%	(74)	52%	(268)	20%	(105)	516
Baby Boomers: 1946-1964	4%	(27)	3%	(20)	13%	(94)	56%	(413)	24%	(179)	734
PID: Dem (no lean)	2%	(18)	5%	(34)	13%	(97)	62%	(460)	17%	(128)	737
PID: Ind (no lean)	5%	(30)	7%	(38)	15%	(86)	54%	(306)	18%	(104)	564
PID: Rep (no lean)	8%	(58)	9%	(61)	14%	(99)	45%	(313)	23%	(162)	692
PID/Gender: Dem Men	3%	(10)	7%	(22)	15%	(49)	56%	(182)	19%	(61)	324
PID/Gender: Dem Women	2%	(8)	3%	(12)	11%	(47)	67%	(278)	16%	(67)	413
PID/Gender: Ind Men	7%	(19)	7%	(19)	18%	(49)	49%	(136)	19%	(53)	276
PID/Gender: Ind Women	4%	(10)	6%	(19)	13%	(37)	59%	(171)	18%	(51)	288
PID/Gender: Rep Men	9%	(30)	12%	(40)	15%	(49)	46%	(154)	18%	(60)	333
PID/Gender: Rep Women	8%	(28)	6%	(21)	14%	(50)	44%	(159)	28%	(101)	359
Ideo: Liberal (1-3)	3%	(19)	4%	(21)	12%	(67)	67%	(381)	14%	(81)	570
Ideo: Moderate (4)	2%	(10)	7%	(36)	16%	(81)	58%	(288)	17%	(83)	497
Ideo: Conservative (5-7)	9%	(72)	8%	(64)	14%	(108)	45%	(347)	23%	(181)	771
Educ: < College	5%	(63)	6%	(74)	14%	(175)	52%	(658)	23%	(283)	1254
Educ: Bachelors degree	5%	(23)	8%	(38)	16%	(77)	60%	(282)	11%	(51)	471
Educ: Post-grad	7%	(18)	8%	(21)	11%	(31)	52%	(138)	22%	(60)	268
Income: Under 50k	5%	(51)	6%	(58)	14%	(131)	52%	(501)	23%	(217)	959
Income: 50k-100k	5%	(31)	7%	(47)	15%	(101)	54%	(360)	20%	(133)	672
Income: 100k+	6%	(23)	8%	(27)	14%	(51)	60%	(217)	12%	(44)	362
Ethnicity: White	5%	(87)	7%	(111)	14%	(233)	54%	(871)	19%	(310)	1612
Ethnicity: Hispanic	3%	(6)	5%	(10)	12%	(23)	40%	(78)	39%	(76)	193

Continued on next page

Table CMS15_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
Registered Voters	5%	(105)	7%	(133)	14%	(282)	54%	(1079)	20%	(394)	1993
Ethnicity: Afr. Am.	5%	(12)	5%	(13)	13%	(32)	53%	(133)	25%	(62)	253
Ethnicity: Other	5%	(6)	7%	(8)	14%	(18)	58%	(74)	17%	(22)	128
All Christian	6%	(59)	6%	(58)	15%	(143)	54%	(524)	19%	(184)	968
All Non-Christian	7%	(7)	4%	(4)	13%	(14)	50%	(51)	26%	(26)	101
Atheist	1%	(1)	9%	(10)	12%	(12)	58%	(62)	21%	(22)	108
Agnostic/Nothing in particular	5%	(39)	7%	(61)	14%	(113)	54%	(441)	20%	(162)	815
Religious Non-Protestant/Catholic	5%	(7)	4%	(5)	14%	(18)	49%	(59)	28%	(34)	122
Evangelical	9%	(47)	9%	(48)	13%	(72)	49%	(264)	20%	(105)	536
Non-Evangelical	4%	(30)	5%	(36)	15%	(106)	58%	(408)	18%	(124)	703
Community: Urban	5%	(21)	8%	(37)	15%	(71)	53%	(245)	19%	(88)	463
Community: Suburban	5%	(53)	6%	(62)	13%	(129)	57%	(572)	19%	(186)	1002
Community: Rural	6%	(31)	6%	(34)	16%	(82)	49%	(261)	23%	(120)	529
Employ: Private Sector	6%	(41)	11%	(72)	19%	(120)	50%	(323)	14%	(91)	647
Employ: Government	5%	(6)	8%	(9)	18%	(21)	62%	(72)	7%	(8)	116
Employ: Self-Employed	12%	(16)	11%	(16)	16%	(23)	53%	(73)	8%	(11)	138
Employ: Homemaker	4%	(4)	1%	(1)	7%	(7)	62%	(65)	27%	(28)	105
Employ: Retired	3%	(14)	2%	(12)	9%	(49)	55%	(298)	31%	(166)	539
Employ: Unemployed	5%	(12)	4%	(10)	11%	(26)	55%	(125)	25%	(56)	230
Employ: Other	6%	(6)	5%	(5)	12%	(13)	60%	(64)	18%	(19)	107
Military HH: Yes	4%	(12)	7%	(24)	15%	(53)	52%	(179)	23%	(78)	346
Military HH: No	6%	(93)	7%	(109)	14%	(229)	55%	(900)	19%	(316)	1647
RD/WT: Right Direction	8%	(62)	8%	(64)	18%	(135)	43%	(326)	23%	(175)	763
RD/WT: Wrong Track	4%	(44)	6%	(68)	12%	(147)	61%	(752)	18%	(219)	1230
Trump Job Approve	9%	(77)	9%	(79)	15%	(137)	46%	(412)	21%	(182)	888
Trump Job Disapprove	2%	(23)	5%	(51)	13%	(131)	63%	(650)	17%	(175)	1029
Trump Job Strongly Approve	11%	(58)	9%	(44)	16%	(82)	40%	(203)	24%	(120)	508
Trump Job Somewhat Approve	5%	(19)	9%	(35)	14%	(54)	55%	(209)	16%	(62)	380
Trump Job Somewhat Disapprove	3%	(6)	8%	(15)	21%	(41)	53%	(105)	16%	(32)	199
Trump Job Strongly Disapprove	2%	(17)	4%	(36)	11%	(90)	66%	(545)	17%	(143)	831

Continued on next page

Table CMS15_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
Registered Voters	5%	(105)	7%	(133)	14%	(282)	54%	(1079)	20%	(394)	1993
Favorable of Trump	9%	(77)	9%	(77)	16%	(137)	46%	(384)	19%	(163)	839
Unfavorable of Trump	2%	(25)	5%	(52)	12%	(127)	65%	(658)	15%	(156)	1018
Very Favorable of Trump	11%	(59)	9%	(46)	17%	(87)	42%	(218)	20%	(105)	516
Somewhat Favorable of Trump	6%	(19)	9%	(30)	15%	(50)	51%	(166)	18%	(58)	323
Somewhat Unfavorable of Trump	4%	(7)	8%	(14)	20%	(34)	52%	(89)	17%	(29)	172
Very Unfavorable of Trump	2%	(19)	4%	(38)	11%	(93)	67%	(569)	15%	(127)	846
#1 Issue: Economy	6%	(37)	9%	(56)	19%	(120)	51%	(331)	16%	(101)	645
#1 Issue: Security	9%	(21)	10%	(22)	18%	(39)	38%	(84)	25%	(55)	220
#1 Issue: Health Care	3%	(13)	5%	(23)	10%	(45)	66%	(298)	16%	(71)	450
#1 Issue: Medicare / Social Security	3%	(10)	3%	(9)	10%	(31)	57%	(172)	26%	(77)	300
#1 Issue: Women's Issues	6%	(4)	6%	(4)	13%	(9)	47%	(31)	28%	(19)	67
#1 Issue: Education	6%	(5)	7%	(6)	16%	(15)	51%	(46)	21%	(19)	91
#1 Issue: Energy	6%	(5)	6%	(5)	14%	(12)	55%	(47)	20%	(17)	86
#1 Issue: Other	7%	(9)	6%	(8)	9%	(13)	52%	(70)	26%	(35)	135
2018 House Vote: Democrat	2%	(16)	4%	(29)	13%	(99)	65%	(488)	16%	(117)	749
2018 House Vote: Republican	10%	(63)	9%	(61)	15%	(100)	46%	(302)	20%	(135)	661
2018 House Vote: Someone else	3%	(3)	7%	(6)	14%	(12)	57%	(50)	18%	(16)	87
2016 Vote: Hillary Clinton	2%	(14)	4%	(24)	12%	(81)	67%	(448)	15%	(102)	671
2016 Vote: Donald Trump	9%	(65)	9%	(61)	15%	(105)	46%	(320)	21%	(145)	696
2016 Vote: Other	2%	(4)	7%	(12)	17%	(28)	52%	(85)	21%	(35)	163
2016 Vote: Didn't Vote	5%	(22)	8%	(36)	15%	(68)	49%	(224)	24%	(110)	459
Voted in 2014: Yes	6%	(75)	6%	(85)	14%	(179)	56%	(732)	18%	(231)	1302
Voted in 2014: No	4%	(30)	7%	(48)	15%	(103)	50%	(346)	24%	(163)	691
2012 Vote: Barack Obama	4%	(31)	5%	(39)	13%	(102)	62%	(502)	16%	(130)	804
2012 Vote: Mitt Romney	8%	(45)	9%	(49)	15%	(83)	48%	(259)	19%	(100)	537
2012 Vote: Other	7%	(6)	7%	(6)	16%	(15)	43%	(39)	27%	(24)	90
2012 Vote: Didn't Vote	4%	(22)	7%	(38)	15%	(83)	49%	(276)	25%	(138)	557

Continued on next page

Table CMS15_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
Registered Voters	5%	(105)	7%	(133)	14%	(282)	54%	(1079)	20%	(394)	1993
4-Region: Northeast	5%	(16)	6%	(21)	14%	(50)	63%	(223)	13%	(46)	356
4-Region: Midwest	6%	(27)	8%	(37)	15%	(67)	55%	(250)	17%	(76)	458
4-Region: South	6%	(44)	8%	(57)	14%	(102)	52%	(387)	21%	(154)	744
4-Region: West	4%	(18)	4%	(18)	15%	(63)	50%	(218)	27%	(118)	435
Sports fan	5%	(67)	8%	(98)	15%	(192)	53%	(695)	19%	(251)	1304
Traveled outside of U.S. in past year 1+ times	4%	(16)	8%	(30)	13%	(52)	50%	(198)	24%	(95)	392
Frequent Flyer	6%	(16)	7%	(19)	14%	(39)	47%	(128)	25%	(68)	271

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

Table CMS15_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
Registered Voters	5%	(104)	5%	(91)	14%	(289)	66%	(1307)	10%	(203)	1993
Gender: Male	6%	(58)	6%	(53)	15%	(141)	64%	(595)	9%	(86)	933
Gender: Female	4%	(46)	4%	(37)	14%	(148)	67%	(712)	11%	(116)	1060
Age: 18-34	7%	(37)	5%	(27)	15%	(74)	61%	(305)	11%	(57)	501
Age: 35-44	4%	(13)	7%	(23)	17%	(51)	54%	(165)	17%	(52)	303
Age: 45-64	5%	(39)	4%	(27)	15%	(107)	67%	(487)	9%	(66)	726
Age: 65+	3%	(15)	3%	(14)	12%	(57)	76%	(351)	6%	(28)	464
GenZers: 1997-2012	8%	(14)	4%	(7)	16%	(28)	59%	(102)	13%	(22)	173
Millennials: 1981-1996	6%	(26)	7%	(31)	16%	(74)	62%	(286)	10%	(47)	465
GenXers: 1965-1980	6%	(30)	5%	(27)	16%	(81)	59%	(305)	14%	(73)	516
Baby Boomers: 1946-1964	4%	(29)	3%	(22)	13%	(93)	73%	(537)	7%	(53)	734
PID: Dem (no lean)	2%	(16)	3%	(23)	12%	(87)	75%	(550)	8%	(61)	737
PID: Ind (no lean)	6%	(32)	6%	(33)	16%	(88)	63%	(356)	10%	(54)	564
PID: Rep (no lean)	8%	(55)	5%	(35)	16%	(113)	58%	(401)	13%	(88)	692
PID/Gender: Dem Men	3%	(10)	5%	(15)	11%	(36)	71%	(230)	10%	(33)	324
PID/Gender: Dem Women	2%	(7)	2%	(8)	12%	(51)	77%	(320)	7%	(27)	413
PID/Gender: Ind Men	7%	(19)	6%	(17)	17%	(47)	59%	(163)	11%	(30)	276
PID/Gender: Ind Women	5%	(13)	6%	(17)	14%	(41)	67%	(193)	8%	(24)	288
PID/Gender: Rep Men	9%	(29)	7%	(22)	17%	(57)	60%	(201)	7%	(23)	333
PID/Gender: Rep Women	7%	(26)	4%	(13)	15%	(55)	56%	(200)	18%	(65)	359
Ideo: Liberal (1-3)	3%	(19)	3%	(16)	13%	(74)	75%	(427)	6%	(35)	570
Ideo: Moderate (4)	3%	(13)	5%	(25)	15%	(76)	71%	(353)	6%	(30)	497
Ideo: Conservative (5-7)	8%	(65)	6%	(45)	16%	(120)	58%	(449)	12%	(92)	771
Educ: < College	5%	(67)	5%	(57)	15%	(192)	64%	(803)	11%	(135)	1254
Educ: Bachelors degree	5%	(25)	4%	(20)	14%	(65)	71%	(335)	5%	(25)	471
Educ: Post-grad	4%	(12)	5%	(14)	12%	(31)	63%	(170)	16%	(43)	268
Income: Under 50k	6%	(53)	4%	(35)	15%	(147)	63%	(605)	12%	(118)	959
Income: 50k-100k	4%	(30)	4%	(30)	15%	(99)	67%	(449)	10%	(64)	672
Income: 100k+	6%	(21)	7%	(26)	12%	(42)	70%	(253)	6%	(20)	362
Ethnicity: White	6%	(93)	5%	(76)	15%	(250)	66%	(1067)	8%	(127)	1612
Ethnicity: Hispanic	3%	(6)	4%	(7)	11%	(21)	48%	(93)	34%	(65)	193

Continued on next page

Table CMS15_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
Registered Voters	5%	(104)	5%	(91)	14%	(289)	66%	(1307)	10%	(203)	1993
Ethnicity: Afr. Am.	2%	(5)	4%	(10)	9%	(22)	63%	(160)	22%	(55)	253
Ethnicity: Other	4%	(6)	3%	(4)	13%	(17)	63%	(81)	16%	(21)	128
All Christian	5%	(51)	4%	(43)	15%	(142)	68%	(656)	8%	(76)	968
All Non-Christian	8%	(8)	3%	(3)	11%	(11)	62%	(63)	16%	(16)	101
Atheist	1%	(1)	3%	(4)	9%	(10)	77%	(83)	10%	(11)	108
Agnostic/Nothing in particular	5%	(44)	5%	(41)	15%	(126)	62%	(505)	12%	(100)	815
Religious Non-Protestant/Catholic	6%	(8)	3%	(4)	15%	(18)	60%	(74)	15%	(19)	122
Evangelical	8%	(42)	6%	(32)	17%	(89)	60%	(320)	10%	(52)	536
Non-Evangelical	4%	(31)	3%	(24)	14%	(98)	71%	(497)	7%	(53)	703
Community: Urban	4%	(21)	5%	(25)	15%	(68)	64%	(297)	11%	(53)	463
Community: Suburban	5%	(55)	5%	(46)	14%	(136)	69%	(692)	7%	(74)	1002
Community: Rural	5%	(28)	4%	(20)	16%	(85)	60%	(319)	14%	(77)	529
Employ: Private Sector	5%	(34)	6%	(41)	15%	(96)	60%	(390)	13%	(87)	647
Employ: Government	5%	(6)	3%	(4)	16%	(18)	71%	(82)	5%	(6)	116
Employ: Self-Employed	13%	(18)	6%	(8)	16%	(22)	55%	(77)	10%	(14)	138
Employ: Homemaker	4%	(4)	4%	(4)	15%	(16)	71%	(74)	6%	(6)	105
Employ: Retired	3%	(18)	3%	(16)	12%	(65)	74%	(402)	7%	(38)	539
Employ: Unemployed	8%	(19)	3%	(7)	17%	(39)	59%	(137)	12%	(28)	230
Employ: Other	1%	(1)	4%	(4)	13%	(13)	71%	(76)	12%	(13)	107
Military HH: Yes	5%	(18)	5%	(16)	13%	(45)	68%	(235)	10%	(33)	346
Military HH: No	5%	(85)	5%	(75)	15%	(244)	65%	(1073)	10%	(170)	1647
RD/WT: Right Direction	7%	(55)	6%	(44)	18%	(136)	56%	(424)	14%	(103)	763
RD/WT: Wrong Track	4%	(48)	4%	(47)	12%	(152)	72%	(883)	8%	(100)	1230
Trump Job Approve	8%	(69)	7%	(58)	17%	(152)	58%	(515)	11%	(95)	888
Trump Job Disapprove	3%	(28)	3%	(31)	12%	(127)	75%	(769)	7%	(74)	1029
Trump Job Strongly Approve	10%	(52)	8%	(42)	19%	(94)	49%	(250)	14%	(70)	508
Trump Job Somewhat Approve	5%	(17)	4%	(16)	15%	(58)	70%	(265)	7%	(25)	380
Trump Job Somewhat Disapprove	3%	(7)	6%	(11)	17%	(34)	69%	(137)	5%	(11)	199
Trump Job Strongly Disapprove	3%	(21)	2%	(20)	11%	(94)	76%	(633)	8%	(63)	831

Continued on next page

Table CMS15_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
Registered Voters	5%	(104)	5%	(91)	14%	(289)	66%	(1307)	10%	(203)	1993
Favorable of Trump	8%	(68)	7%	(55)	18%	(152)	59%	(491)	8%	(71)	839
Unfavorable of Trump	3%	(32)	3%	(32)	12%	(124)	76%	(772)	6%	(58)	1018
Very Favorable of Trump	11%	(56)	7%	(37)	19%	(97)	54%	(277)	10%	(49)	516
Somewhat Favorable of Trump	4%	(13)	6%	(18)	17%	(55)	67%	(215)	7%	(22)	323
Somewhat Unfavorable of Trump	5%	(8)	5%	(9)	17%	(29)	67%	(115)	7%	(11)	172
Very Unfavorable of Trump	3%	(24)	3%	(23)	11%	(95)	78%	(656)	6%	(47)	846
#1 Issue: Economy	6%	(36)	7%	(47)	18%	(114)	61%	(393)	8%	(55)	645
#1 Issue: Security	9%	(19)	5%	(10)	15%	(33)	62%	(136)	10%	(22)	220
#1 Issue: Health Care	3%	(15)	3%	(13)	10%	(44)	77%	(345)	8%	(34)	450
#1 Issue: Medicare / Social Security	4%	(11)	3%	(9)	14%	(42)	70%	(209)	9%	(28)	300
#1 Issue: Women's Issues	5%	(3)	—	(0)	19%	(12)	52%	(35)	25%	(16)	67
#1 Issue: Education	5%	(4)	7%	(6)	15%	(14)	57%	(52)	16%	(15)	91
#1 Issue: Energy	7%	(6)	4%	(4)	12%	(10)	63%	(55)	13%	(11)	86
#1 Issue: Other	6%	(8)	2%	(2)	14%	(19)	62%	(83)	16%	(22)	135
2018 House Vote: Democrat	2%	(16)	3%	(20)	13%	(96)	78%	(582)	4%	(33)	749
2018 House Vote: Republican	8%	(53)	7%	(47)	17%	(110)	59%	(389)	9%	(62)	661
2018 House Vote: Someone else	6%	(5)	3%	(2)	23%	(20)	58%	(50)	11%	(9)	87
2016 Vote: Hillary Clinton	2%	(11)	3%	(21)	12%	(78)	79%	(527)	5%	(33)	671
2016 Vote: Donald Trump	9%	(60)	7%	(48)	17%	(115)	59%	(408)	9%	(65)	696
2016 Vote: Other	3%	(5)	6%	(9)	16%	(26)	66%	(108)	9%	(15)	163
2016 Vote: Didn't Vote	6%	(26)	3%	(13)	15%	(67)	57%	(263)	19%	(89)	459
Voted in 2014: Yes	5%	(69)	5%	(67)	15%	(199)	68%	(884)	6%	(83)	1302
Voted in 2014: No	5%	(34)	4%	(24)	13%	(90)	61%	(423)	17%	(120)	691
2012 Vote: Barack Obama	4%	(29)	4%	(36)	13%	(103)	74%	(595)	5%	(42)	804
2012 Vote: Mitt Romney	8%	(42)	5%	(29)	18%	(95)	62%	(332)	7%	(38)	537
2012 Vote: Other	7%	(6)	9%	(8)	22%	(20)	50%	(45)	12%	(11)	90
2012 Vote: Didn't Vote	5%	(27)	3%	(18)	12%	(69)	60%	(332)	20%	(112)	557

Continued on next page

Table CMS15_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
Registered Voters	5%	(104)	5%	(91)	14%	(289)	66%	(1307)	10%	(203)	1993
4-Region: Northeast	4%	(16)	4%	(15)	10%	(35)	74%	(265)	7%	(26)	356
4-Region: Midwest	6%	(29)	5%	(23)	17%	(79)	64%	(292)	8%	(36)	458
4-Region: South	5%	(37)	6%	(45)	15%	(113)	64%	(478)	10%	(71)	744
4-Region: West	5%	(21)	2%	(8)	14%	(63)	63%	(273)	16%	(71)	435
Sports fan	5%	(62)	5%	(63)	16%	(208)	65%	(849)	9%	(121)	1304
Traveled outside of U.S. in past year 1+ times	4%	(14)	7%	(26)	14%	(54)	60%	(234)	17%	(65)	392
Frequent Flyer	4%	(12)	6%	(15)	13%	(35)	55%	(149)	22%	(59)	271

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

Table CMS15_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
Registered Voters	6%	(120)	10%	(191)	19%	(370)	56%	(1114)	10%	(198)	1993
Gender: Male	7%	(67)	11%	(100)	20%	(183)	53%	(491)	10%	(93)	933
Gender: Female	5%	(54)	9%	(92)	18%	(187)	59%	(623)	10%	(105)	1060
Age: 18-34	8%	(41)	11%	(53)	15%	(75)	55%	(277)	11%	(54)	501
Age: 35-44	4%	(13)	14%	(41)	18%	(53)	48%	(145)	16%	(49)	303
Age: 45-64	7%	(51)	9%	(65)	21%	(149)	55%	(402)	8%	(58)	726
Age: 65+	3%	(15)	7%	(31)	20%	(92)	62%	(289)	8%	(36)	464
GenZers: 1997-2012	6%	(11)	12%	(20)	13%	(23)	56%	(98)	12%	(21)	173
Millennials: 1981-1996	7%	(34)	13%	(58)	17%	(81)	54%	(249)	9%	(42)	465
GenXers: 1965-1980	7%	(37)	10%	(50)	20%	(101)	50%	(257)	14%	(71)	516
Baby Boomers: 1946-1964	4%	(32)	7%	(54)	21%	(151)	61%	(444)	7%	(53)	734
PID: Dem (no lean)	3%	(19)	5%	(37)	17%	(128)	66%	(485)	9%	(68)	737
PID: Ind (no lean)	7%	(39)	11%	(60)	19%	(106)	54%	(306)	9%	(52)	564
PID: Rep (no lean)	9%	(62)	14%	(94)	20%	(136)	47%	(323)	11%	(78)	692
PID/Gender: Dem Men	3%	(10)	6%	(18)	17%	(55)	62%	(202)	12%	(39)	324
PID/Gender: Dem Women	2%	(10)	5%	(19)	18%	(73)	68%	(283)	7%	(28)	413
PID/Gender: Ind Men	8%	(23)	11%	(30)	22%	(60)	49%	(134)	10%	(28)	276
PID/Gender: Ind Women	6%	(16)	10%	(30)	16%	(46)	60%	(172)	8%	(24)	288
PID/Gender: Rep Men	10%	(34)	15%	(51)	20%	(68)	46%	(155)	8%	(25)	333
PID/Gender: Rep Women	8%	(28)	12%	(43)	19%	(68)	47%	(168)	15%	(53)	359
Ideo: Liberal (1-3)	3%	(19)	6%	(33)	19%	(107)	65%	(370)	8%	(43)	570
Ideo: Moderate (4)	3%	(17)	8%	(42)	20%	(102)	61%	(305)	6%	(31)	497
Ideo: Conservative (5-7)	10%	(75)	14%	(107)	19%	(144)	47%	(364)	11%	(82)	771
Educ: < College	6%	(74)	10%	(123)	18%	(227)	56%	(699)	10%	(130)	1254
Educ: Bachelors degree	6%	(29)	10%	(45)	20%	(96)	58%	(276)	6%	(26)	471
Educ: Post-grad	7%	(18)	9%	(23)	18%	(47)	52%	(139)	16%	(42)	268
Income: Under 50k	6%	(59)	8%	(81)	19%	(178)	55%	(529)	12%	(110)	959
Income: 50k-100k	5%	(32)	10%	(67)	19%	(125)	56%	(379)	10%	(69)	672
Income: 100k+	8%	(29)	12%	(43)	18%	(66)	57%	(206)	5%	(18)	362
Ethnicity: White	6%	(104)	10%	(164)	20%	(324)	55%	(893)	8%	(128)	1612
Ethnicity: Hispanic	6%	(11)	7%	(14)	12%	(23)	42%	(82)	32%	(63)	193

Continued on next page

Table CMS15_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
Registered Voters	6%	(120)	10%	(191)	19%	(370)	56%	(1114)	10%	(198)	1993
Ethnicity: Afr. Am.	3%	(6)	8%	(21)	12%	(31)	57%	(143)	20%	(52)	253
Ethnicity: Other	8%	(10)	5%	(7)	11%	(15)	61%	(78)	14%	(19)	128
All Christian	6%	(61)	10%	(94)	20%	(197)	56%	(546)	7%	(70)	968
All Non-Christian	7%	(7)	10%	(10)	12%	(12)	54%	(54)	17%	(17)	101
Atheist	1%	(1)	8%	(9)	14%	(16)	64%	(70)	12%	(13)	108
Agnostic/Nothing in particular	6%	(52)	10%	(78)	18%	(144)	54%	(443)	12%	(98)	815
Religious Non-Protestant/Catholic	7%	(9)	8%	(10)	17%	(21)	52%	(63)	16%	(19)	122
Evangelical	9%	(46)	14%	(76)	17%	(94)	51%	(273)	9%	(47)	536
Non-Evangelical	5%	(37)	7%	(52)	22%	(153)	59%	(412)	7%	(48)	703
Community: Urban	5%	(25)	9%	(43)	18%	(83)	56%	(260)	11%	(51)	463
Community: Suburban	6%	(62)	10%	(98)	18%	(178)	58%	(585)	8%	(79)	1002
Community: Rural	6%	(33)	10%	(50)	21%	(109)	51%	(269)	13%	(67)	529
Employ: Private Sector	7%	(46)	12%	(77)	19%	(125)	50%	(323)	12%	(77)	647
Employ: Government	4%	(5)	10%	(11)	18%	(21)	61%	(71)	7%	(8)	116
Employ: Self-Employed	14%	(19)	12%	(16)	15%	(20)	51%	(71)	9%	(12)	138
Employ: Homemaker	7%	(7)	7%	(8)	20%	(21)	59%	(62)	7%	(7)	105
Employ: Retired	3%	(18)	7%	(40)	20%	(107)	62%	(334)	7%	(40)	539
Employ: Unemployed	8%	(18)	9%	(21)	18%	(41)	51%	(118)	13%	(31)	230
Employ: Other	3%	(3)	5%	(6)	15%	(16)	67%	(71)	10%	(10)	107
Military HH: Yes	5%	(16)	12%	(41)	21%	(71)	54%	(186)	9%	(32)	346
Military HH: No	6%	(105)	9%	(150)	18%	(298)	56%	(928)	10%	(166)	1647
RD/WT: Right Direction	8%	(64)	13%	(102)	21%	(163)	45%	(340)	12%	(94)	763
RD/WT: Wrong Track	5%	(57)	7%	(89)	17%	(207)	63%	(774)	8%	(104)	1230
Trump Job Approve	9%	(83)	14%	(122)	19%	(173)	47%	(419)	10%	(90)	888
Trump Job Disapprove	3%	(29)	6%	(66)	18%	(186)	65%	(673)	7%	(75)	1029
Trump Job Strongly Approve	13%	(64)	16%	(80)	19%	(98)	40%	(203)	12%	(63)	508
Trump Job Somewhat Approve	5%	(20)	11%	(42)	20%	(75)	57%	(216)	7%	(27)	380
Trump Job Somewhat Disapprove	4%	(7)	8%	(16)	22%	(44)	60%	(119)	7%	(13)	199
Trump Job Strongly Disapprove	3%	(22)	6%	(50)	17%	(142)	67%	(554)	7%	(62)	831

Continued on next page

Table CMS15_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
Registered Voters	6%	(120)	10%	(191)	19%	(370)	56%	(1114)	10%	(198)	1993
Favorable of Trump	10%	(86)	14%	(117)	20%	(167)	48%	(402)	8%	(67)	839
Unfavorable of Trump	3%	(32)	7%	(69)	18%	(188)	66%	(668)	6%	(60)	1018
Very Favorable of Trump	14%	(70)	15%	(80)	20%	(105)	42%	(217)	8%	(43)	516
Somewhat Favorable of Trump	5%	(16)	12%	(38)	19%	(61)	57%	(185)	7%	(23)	323
Somewhat Unfavorable of Trump	5%	(9)	10%	(17)	24%	(41)	54%	(94)	7%	(11)	172
Very Unfavorable of Trump	3%	(23)	6%	(52)	17%	(147)	68%	(575)	6%	(49)	846
#1 Issue: Economy	8%	(50)	12%	(78)	21%	(132)	52%	(332)	8%	(52)	645
#1 Issue: Security	9%	(20)	15%	(32)	20%	(45)	46%	(101)	9%	(21)	220
#1 Issue: Health Care	3%	(15)	8%	(37)	17%	(74)	65%	(293)	7%	(31)	450
#1 Issue: Medicare / Social Security	4%	(11)	5%	(14)	16%	(49)	65%	(196)	10%	(29)	300
#1 Issue: Women's Issues	6%	(4)	7%	(5)	22%	(15)	40%	(27)	25%	(17)	67
#1 Issue: Education	5%	(4)	8%	(7)	21%	(19)	51%	(46)	16%	(15)	91
#1 Issue: Energy	6%	(5)	5%	(4)	16%	(13)	61%	(52)	12%	(11)	86
#1 Issue: Other	7%	(9)	11%	(15)	16%	(22)	49%	(66)	16%	(22)	135
2018 House Vote: Democrat	3%	(20)	5%	(38)	20%	(149)	67%	(503)	5%	(37)	749
2018 House Vote: Republican	10%	(67)	14%	(95)	20%	(131)	47%	(312)	8%	(56)	661
2018 House Vote: Someone else	5%	(4)	12%	(10)	21%	(18)	50%	(43)	13%	(11)	87
2016 Vote: Hillary Clinton	2%	(15)	5%	(36)	19%	(127)	68%	(456)	5%	(37)	671
2016 Vote: Donald Trump	10%	(71)	13%	(89)	20%	(139)	49%	(339)	8%	(57)	696
2016 Vote: Other	4%	(7)	12%	(20)	23%	(37)	49%	(80)	12%	(19)	163
2016 Vote: Didn't Vote	6%	(26)	10%	(45)	14%	(65)	52%	(238)	18%	(85)	459
Voted in 2014: Yes	6%	(79)	10%	(126)	21%	(267)	57%	(746)	6%	(85)	1302
Voted in 2014: No	6%	(42)	10%	(66)	15%	(103)	53%	(368)	16%	(113)	691
2012 Vote: Barack Obama	3%	(26)	7%	(55)	19%	(151)	65%	(522)	6%	(50)	804
2012 Vote: Mitt Romney	9%	(51)	14%	(73)	22%	(118)	50%	(267)	5%	(29)	537
2012 Vote: Other	12%	(10)	15%	(13)	23%	(21)	37%	(34)	13%	(12)	90
2012 Vote: Didn't Vote	6%	(33)	9%	(50)	14%	(80)	52%	(288)	19%	(107)	557

Continued on next page

Table CMS15_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
Registered Voters	6%	(120)	10%	(191)	19%	(370)	56%	(1114)	10%	(198)	1993
4-Region: Northeast	5%	(17)	9%	(32)	14%	(51)	65%	(231)	7%	(23)	356
4-Region: Midwest	7%	(34)	10%	(46)	22%	(102)	54%	(248)	6%	(28)	458
4-Region: South	5%	(41)	11%	(82)	19%	(142)	54%	(404)	10%	(76)	744
4-Region: West	7%	(29)	7%	(31)	17%	(75)	53%	(231)	16%	(70)	435
Sports fan	6%	(76)	10%	(132)	20%	(265)	55%	(714)	9%	(117)	1304
Traveled outside of U.S. in past year 1+ times	6%	(22)	8%	(32)	18%	(70)	51%	(200)	17%	(67)	392
Frequent Flyer	6%	(16)	11%	(31)	17%	(45)	43%	(117)	23%	(62)	271

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

Table CMS15_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
Registered Voters	4%	(78)	4%	(77)	10%	(196)	70%	(1399)	12%	(243)	1993
Gender: Male	5%	(43)	5%	(51)	13%	(118)	65%	(607)	12%	(113)	933
Gender: Female	3%	(35)	2%	(26)	7%	(77)	75%	(792)	12%	(130)	1060
Age: 18-34	5%	(25)	5%	(26)	8%	(43)	66%	(331)	15%	(77)	501
Age: 35-44	3%	(8)	5%	(14)	11%	(33)	64%	(193)	18%	(55)	303
Age: 45-64	4%	(32)	3%	(23)	12%	(85)	70%	(506)	11%	(79)	726
Age: 65+	3%	(13)	3%	(14)	7%	(35)	80%	(369)	7%	(32)	464
GenZers: 1997-2012	4%	(7)	5%	(8)	8%	(13)	66%	(114)	18%	(31)	173
Millennials: 1981-1996	4%	(21)	6%	(27)	10%	(47)	67%	(310)	13%	(60)	465
GenXers: 1965-1980	4%	(22)	3%	(18)	13%	(65)	64%	(332)	15%	(79)	516
Baby Boomers: 1946-1964	3%	(24)	3%	(19)	9%	(64)	77%	(562)	9%	(66)	734
PID: Dem (no lean)	1%	(11)	2%	(15)	8%	(60)	79%	(581)	9%	(69)	737
PID: Ind (no lean)	4%	(23)	3%	(19)	9%	(52)	70%	(397)	13%	(72)	564
PID: Rep (no lean)	6%	(44)	6%	(43)	12%	(83)	61%	(421)	15%	(102)	692
PID/Gender: Dem Men	2%	(6)	3%	(11)	9%	(31)	72%	(233)	13%	(43)	324
PID/Gender: Dem Women	1%	(4)	1%	(4)	7%	(30)	84%	(348)	6%	(26)	413
PID/Gender: Ind Men	5%	(15)	5%	(14)	12%	(33)	66%	(183)	11%	(32)	276
PID/Gender: Ind Women	3%	(9)	2%	(5)	7%	(20)	74%	(214)	14%	(40)	288
PID/Gender: Rep Men	7%	(22)	8%	(26)	17%	(55)	57%	(191)	12%	(39)	333
PID/Gender: Rep Women	6%	(22)	5%	(17)	8%	(27)	64%	(230)	18%	(63)	359
Ideo: Liberal (1-3)	3%	(17)	2%	(13)	8%	(47)	79%	(448)	8%	(45)	570
Ideo: Moderate (4)	1%	(5)	3%	(14)	10%	(52)	78%	(388)	8%	(39)	497
Ideo: Conservative (5-7)	7%	(55)	6%	(49)	11%	(85)	62%	(476)	14%	(107)	771
Educ: < College	4%	(49)	4%	(49)	11%	(135)	68%	(855)	13%	(166)	1254
Educ: Bachelors degree	4%	(20)	4%	(18)	9%	(41)	77%	(361)	7%	(33)	471
Educ: Post-grad	4%	(10)	4%	(11)	7%	(20)	69%	(184)	17%	(44)	268
Income: Under 50k	4%	(37)	3%	(32)	11%	(104)	67%	(645)	15%	(140)	959
Income: 50k-100k	4%	(25)	4%	(29)	9%	(63)	71%	(479)	11%	(76)	672
Income: 100k+	5%	(17)	4%	(16)	8%	(28)	76%	(275)	7%	(26)	362
Ethnicity: White	4%	(70)	4%	(63)	10%	(162)	72%	(1157)	10%	(160)	1612
Ethnicity: Hispanic	2%	(4)	2%	(4)	11%	(22)	48%	(94)	36%	(69)	193

Continued on next page

Table CMS15_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
Registered Voters	4%	(78)	4%	(77)	10%	(196)	70%	(1399)	12%	(243)	1993
Ethnicity: Afr. Am.	2%	(4)	5%	(12)	10%	(26)	61%	(154)	23%	(57)	253
Ethnicity: Other	3%	(4)	2%	(2)	6%	(8)	69%	(88)	20%	(25)	128
All Christian	5%	(44)	4%	(40)	10%	(94)	73%	(711)	8%	(80)	968
All Non-Christian	6%	(6)	6%	(6)	11%	(12)	55%	(56)	21%	(21)	101
Atheist	1%	(1)	1%	(1)	8%	(9)	78%	(84)	13%	(14)	108
Agnostic/Nothing in particular	3%	(26)	4%	(30)	10%	(82)	67%	(549)	16%	(129)	815
Religious Non-Protestant/Catholic	5%	(6)	7%	(9)	10%	(13)	58%	(71)	19%	(23)	122
Evangelical	7%	(36)	6%	(32)	11%	(60)	66%	(354)	10%	(55)	536
Non-Evangelical	3%	(20)	2%	(17)	9%	(66)	77%	(538)	9%	(61)	703
Community: Urban	4%	(18)	4%	(19)	12%	(58)	68%	(316)	11%	(52)	463
Community: Suburban	4%	(39)	3%	(35)	9%	(89)	73%	(733)	10%	(105)	1002
Community: Rural	4%	(21)	4%	(23)	9%	(49)	66%	(350)	16%	(85)	529
Employ: Private Sector	4%	(29)	4%	(24)	10%	(65)	67%	(435)	14%	(94)	647
Employ: Government	3%	(4)	5%	(6)	9%	(11)	75%	(87)	7%	(8)	116
Employ: Self-Employed	9%	(13)	10%	(13)	15%	(20)	53%	(74)	13%	(18)	138
Employ: Homemaker	4%	(4)	—	(0)	8%	(8)	79%	(83)	9%	(9)	105
Employ: Retired	3%	(15)	4%	(19)	8%	(45)	77%	(414)	8%	(45)	539
Employ: Unemployed	3%	(7)	4%	(8)	11%	(25)	65%	(150)	17%	(39)	230
Employ: Other	1%	(2)	2%	(2)	13%	(14)	74%	(79)	11%	(11)	107
Military HH: Yes	3%	(11)	4%	(14)	11%	(37)	69%	(240)	13%	(45)	346
Military HH: No	4%	(68)	4%	(63)	10%	(159)	70%	(1159)	12%	(198)	1647
RD/WT: Right Direction	6%	(45)	6%	(47)	13%	(100)	59%	(448)	16%	(123)	763
RD/WT: Wrong Track	3%	(33)	2%	(31)	8%	(96)	77%	(951)	10%	(120)	1230
Trump Job Approve	7%	(58)	6%	(54)	12%	(106)	62%	(546)	14%	(124)	888
Trump Job Disapprove	2%	(18)	2%	(19)	8%	(86)	80%	(825)	8%	(81)	1029
Trump Job Strongly Approve	9%	(47)	9%	(44)	14%	(70)	51%	(261)	17%	(86)	508
Trump Job Somewhat Approve	3%	(11)	3%	(10)	9%	(35)	75%	(285)	10%	(39)	380
Trump Job Somewhat Disapprove	3%	(6)	3%	(6)	13%	(25)	75%	(149)	7%	(13)	199
Trump Job Strongly Disapprove	2%	(12)	2%	(13)	7%	(61)	81%	(677)	8%	(68)	831

Continued on next page

Table CMS15_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
Registered Voters	4%	(78)	4%	(77)	10%	(196)	70%	(1399)	12%	(243)	1993
Favorable of Trump	7%	(61)	6%	(49)	13%	(110)	62%	(519)	12%	(100)	839
Unfavorable of Trump	1%	(15)	2%	(23)	8%	(77)	82%	(836)	7%	(68)	1018
Very Favorable of Trump	10%	(50)	8%	(42)	13%	(69)	55%	(286)	13%	(68)	516
Somewhat Favorable of Trump	3%	(11)	2%	(7)	13%	(40)	72%	(233)	10%	(32)	323
Somewhat Unfavorable of Trump	3%	(4)	5%	(8)	11%	(19)	76%	(131)	6%	(10)	172
Very Unfavorable of Trump	1%	(11)	2%	(15)	7%	(58)	83%	(705)	7%	(58)	846
#1 Issue: Economy	5%	(30)	6%	(36)	12%	(80)	66%	(425)	12%	(75)	645
#1 Issue: Security	7%	(15)	7%	(15)	11%	(24)	63%	(137)	13%	(28)	220
#1 Issue: Health Care	2%	(10)	3%	(12)	6%	(29)	81%	(365)	7%	(34)	450
#1 Issue: Medicare / Social Security	3%	(8)	2%	(5)	8%	(24)	77%	(230)	11%	(32)	300
#1 Issue: Women's Issues	3%	(2)	—	(0)	16%	(11)	49%	(33)	32%	(21)	67
#1 Issue: Education	3%	(2)	1%	(1)	17%	(15)	61%	(56)	18%	(16)	91
#1 Issue: Energy	4%	(4)	2%	(2)	5%	(4)	74%	(64)	14%	(12)	86
#1 Issue: Other	5%	(7)	4%	(6)	7%	(9)	66%	(89)	18%	(24)	135
2018 House Vote: Democrat	1%	(11)	2%	(13)	9%	(66)	83%	(619)	5%	(40)	749
2018 House Vote: Republican	7%	(46)	7%	(49)	13%	(84)	61%	(406)	11%	(76)	661
2018 House Vote: Someone else	3%	(2)	5%	(4)	9%	(8)	69%	(60)	15%	(13)	87
2016 Vote: Hillary Clinton	1%	(7)	2%	(12)	8%	(56)	84%	(562)	5%	(34)	671
2016 Vote: Donald Trump	7%	(49)	7%	(50)	11%	(79)	63%	(439)	11%	(78)	696
2016 Vote: Other	1%	(2)	2%	(4)	13%	(21)	71%	(116)	13%	(21)	163
2016 Vote: Didn't Vote	4%	(20)	2%	(11)	8%	(38)	61%	(281)	24%	(109)	459
Voted in 2014: Yes	4%	(54)	4%	(58)	11%	(142)	73%	(947)	8%	(101)	1302
Voted in 2014: No	4%	(24)	3%	(19)	8%	(53)	66%	(453)	21%	(142)	691
2012 Vote: Barack Obama	2%	(18)	3%	(23)	9%	(70)	80%	(642)	6%	(52)	804
2012 Vote: Mitt Romney	7%	(40)	6%	(33)	12%	(64)	65%	(349)	10%	(51)	537
2012 Vote: Other	4%	(3)	6%	(6)	20%	(18)	54%	(48)	16%	(14)	90
2012 Vote: Didn't Vote	3%	(17)	3%	(15)	8%	(43)	64%	(357)	22%	(125)	557

Continued on next page

Table CMS15_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
Registered Voters	4%	(78)	4%	(77)	10%	(196)	70%	(1399)	12%	(243)	1993
4-Region: Northeast	5%	(16)	3%	(10)	8%	(28)	76%	(272)	8%	(29)	356
4-Region: Midwest	5%	(21)	5%	(23)	10%	(48)	70%	(322)	10%	(44)	458
4-Region: South	4%	(27)	5%	(38)	10%	(73)	69%	(515)	12%	(91)	744
4-Region: West	3%	(14)	1%	(6)	11%	(47)	67%	(291)	18%	(78)	435
Sports fan	4%	(48)	4%	(57)	11%	(144)	70%	(907)	11%	(148)	1304
Traveled outside of U.S. in past year 1+ times	3%	(12)	4%	(15)	9%	(34)	64%	(251)	21%	(80)	392
Frequent Flyer	4%	(11)	4%	(10)	8%	(23)	58%	(156)	26%	(71)	271

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

Table CMS15_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
Registered Voters	6%	(110)	7%	(135)	15%	(303)	62%	(1228)	11%	(217)	1993
Gender: Male	8%	(71)	8%	(76)	17%	(157)	58%	(539)	10%	(90)	933
Gender: Female	4%	(40)	6%	(59)	14%	(146)	65%	(689)	12%	(126)	1060
Age: 18-34	9%	(44)	8%	(42)	16%	(78)	58%	(290)	9%	(47)	501
Age: 35-44	5%	(14)	10%	(30)	17%	(51)	52%	(156)	17%	(51)	303
Age: 45-64	6%	(41)	5%	(38)	15%	(111)	63%	(458)	11%	(77)	726
Age: 65+	2%	(11)	5%	(25)	14%	(64)	70%	(324)	9%	(41)	464
GenZers: 1997-2012	10%	(17)	5%	(9)	18%	(32)	56%	(97)	10%	(18)	173
Millennials: 1981-1996	7%	(32)	11%	(51)	16%	(73)	58%	(269)	9%	(40)	465
GenXers: 1965-1980	7%	(35)	6%	(33)	16%	(85)	55%	(284)	15%	(79)	516
Baby Boomers: 1946-1964	3%	(22)	5%	(36)	13%	(99)	69%	(505)	10%	(73)	734
PID: Dem (no lean)	2%	(13)	5%	(35)	14%	(106)	71%	(520)	8%	(62)	737
PID: Ind (no lean)	6%	(32)	7%	(38)	16%	(87)	62%	(350)	10%	(56)	564
PID: Rep (no lean)	9%	(65)	9%	(62)	16%	(110)	52%	(357)	14%	(98)	692
PID/Gender: Dem Men	3%	(9)	7%	(21)	17%	(56)	62%	(202)	11%	(35)	324
PID/Gender: Dem Women	1%	(4)	3%	(13)	12%	(50)	77%	(318)	7%	(27)	413
PID/Gender: Ind Men	7%	(20)	8%	(22)	15%	(41)	61%	(169)	9%	(25)	276
PID/Gender: Ind Women	4%	(12)	6%	(16)	16%	(47)	63%	(181)	11%	(31)	288
PID/Gender: Rep Men	12%	(42)	10%	(32)	18%	(61)	50%	(168)	9%	(30)	333
PID/Gender: Rep Women	7%	(24)	8%	(30)	14%	(49)	53%	(189)	19%	(68)	359
Ideo: Liberal (1-3)	4%	(21)	4%	(24)	13%	(76)	72%	(410)	7%	(39)	570
Ideo: Moderate (4)	2%	(12)	7%	(37)	19%	(93)	65%	(324)	6%	(32)	497
Ideo: Conservative (5-7)	9%	(72)	8%	(65)	14%	(109)	55%	(421)	14%	(105)	771
Educ: < College	5%	(67)	6%	(81)	16%	(205)	60%	(754)	12%	(147)	1254
Educ: Bachelors degree	6%	(26)	8%	(38)	13%	(63)	67%	(315)	6%	(28)	471
Educ: Post-grad	6%	(17)	6%	(16)	13%	(35)	59%	(158)	16%	(42)	268
Income: Under 50k	6%	(53)	5%	(47)	15%	(147)	61%	(589)	13%	(123)	959
Income: 50k-100k	4%	(24)	10%	(64)	16%	(105)	62%	(414)	10%	(65)	672
Income: 100k+	9%	(33)	7%	(24)	14%	(51)	62%	(224)	8%	(29)	362
Ethnicity: White	6%	(94)	7%	(118)	16%	(257)	62%	(994)	9%	(148)	1612
Ethnicity: Hispanic	6%	(11)	6%	(12)	10%	(20)	46%	(89)	31%	(61)	193

Continued on next page

Table CMS15_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
Registered Voters	6%	(110)	7%	(135)	15%	(303)	62%	(1228)	11%	(217)	1993
Ethnicity: Afr. Am.	3%	(9)	5%	(13)	13%	(32)	59%	(149)	20%	(50)	253
Ethnicity: Other	6%	(7)	3%	(4)	11%	(14)	66%	(85)	14%	(19)	128
All Christian	6%	(61)	7%	(69)	16%	(152)	62%	(600)	9%	(85)	968
All Non-Christian	7%	(7)	6%	(6)	15%	(15)	54%	(55)	18%	(18)	101
Atheist	1%	(1)	4%	(5)	11%	(12)	72%	(78)	11%	(12)	108
Agnostic/Nothing in particular	5%	(41)	7%	(54)	15%	(124)	61%	(494)	12%	(102)	815
Religious Non-Protestant/Catholic	7%	(9)	7%	(8)	17%	(20)	53%	(65)	17%	(20)	122
Evangelical	7%	(38)	9%	(50)	17%	(92)	56%	(301)	10%	(56)	536
Non-Evangelical	5%	(34)	6%	(39)	16%	(111)	65%	(458)	9%	(61)	703
Community: Urban	5%	(24)	9%	(41)	14%	(63)	61%	(283)	11%	(52)	463
Community: Suburban	6%	(58)	7%	(65)	16%	(157)	64%	(645)	8%	(77)	1002
Community: Rural	5%	(28)	5%	(29)	16%	(83)	57%	(300)	17%	(88)	529
Employ: Private Sector	7%	(43)	7%	(48)	18%	(118)	55%	(356)	13%	(81)	647
Employ: Government	4%	(5)	8%	(10)	13%	(15)	66%	(77)	8%	(10)	116
Employ: Self-Employed	15%	(21)	6%	(9)	14%	(19)	56%	(77)	9%	(13)	138
Employ: Homemaker	6%	(6)	6%	(6)	11%	(12)	72%	(75)	5%	(6)	105
Employ: Retired	2%	(11)	5%	(29)	13%	(72)	69%	(372)	10%	(55)	539
Employ: Unemployed	7%	(16)	9%	(21)	15%	(35)	57%	(131)	11%	(25)	230
Employ: Other	1%	(1)	7%	(7)	10%	(11)	68%	(73)	13%	(14)	107
Military HH: Yes	5%	(16)	8%	(29)	16%	(55)	60%	(208)	11%	(39)	346
Military HH: No	6%	(95)	6%	(106)	15%	(249)	62%	(1019)	11%	(178)	1647
RD/WT: Right Direction	9%	(65)	9%	(70)	17%	(129)	51%	(390)	14%	(109)	763
RD/WT: Wrong Track	4%	(45)	5%	(65)	14%	(174)	68%	(838)	9%	(108)	1230
Trump Job Approve	9%	(81)	9%	(78)	16%	(146)	54%	(481)	12%	(103)	888
Trump Job Disapprove	2%	(24)	5%	(53)	15%	(152)	70%	(721)	8%	(80)	1029
Trump Job Strongly Approve	11%	(57)	10%	(51)	16%	(80)	49%	(248)	14%	(71)	508
Trump Job Somewhat Approve	6%	(24)	7%	(26)	17%	(66)	61%	(233)	8%	(32)	380
Trump Job Somewhat Disapprove	5%	(9)	8%	(16)	19%	(38)	63%	(125)	5%	(10)	199
Trump Job Strongly Disapprove	2%	(15)	4%	(37)	14%	(113)	72%	(596)	8%	(70)	831

Continued on next page

Table CMS15_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
Registered Voters	6%	(110)	7%	(135)	15%	(303)	62%	(1228)	11%	(217)	1993
Favorable of Trump	9%	(78)	9%	(77)	17%	(142)	55%	(460)	10%	(82)	839
Unfavorable of Trump	3%	(28)	5%	(51)	14%	(147)	71%	(724)	7%	(68)	1018
Very Favorable of Trump	12%	(64)	8%	(42)	18%	(91)	51%	(261)	11%	(58)	516
Somewhat Favorable of Trump	4%	(14)	11%	(35)	16%	(51)	61%	(198)	8%	(25)	323
Somewhat Unfavorable of Trump	6%	(10)	8%	(13)	16%	(27)	62%	(106)	9%	(16)	172
Very Unfavorable of Trump	2%	(19)	4%	(37)	14%	(120)	73%	(618)	6%	(52)	846
#1 Issue: Economy	7%	(42)	7%	(44)	16%	(104)	60%	(389)	10%	(65)	645
#1 Issue: Security	9%	(20)	10%	(23)	19%	(41)	52%	(115)	10%	(21)	220
#1 Issue: Health Care	3%	(15)	6%	(28)	10%	(46)	73%	(330)	7%	(32)	450
#1 Issue: Medicare / Social Security	2%	(7)	5%	(16)	18%	(53)	62%	(185)	13%	(39)	300
#1 Issue: Women's Issues	6%	(4)	9%	(6)	32%	(21)	36%	(24)	18%	(12)	67
#1 Issue: Education	5%	(5)	6%	(6)	13%	(12)	55%	(50)	20%	(18)	91
#1 Issue: Energy	8%	(7)	6%	(5)	11%	(9)	66%	(56)	10%	(9)	86
#1 Issue: Other	9%	(12)	5%	(7)	12%	(16)	58%	(79)	16%	(22)	135
2018 House Vote: Democrat	2%	(12)	5%	(41)	16%	(116)	73%	(545)	5%	(35)	749
2018 House Vote: Republican	9%	(61)	10%	(65)	14%	(94)	56%	(369)	11%	(72)	661
2018 House Vote: Someone else	3%	(3)	2%	(2)	21%	(18)	63%	(55)	10%	(9)	87
2016 Vote: Hillary Clinton	2%	(13)	5%	(33)	15%	(104)	73%	(488)	5%	(32)	671
2016 Vote: Donald Trump	9%	(62)	10%	(67)	15%	(107)	55%	(384)	11%	(76)	696
2016 Vote: Other	2%	(4)	4%	(7)	16%	(27)	63%	(103)	14%	(22)	163
2016 Vote: Didn't Vote	7%	(31)	6%	(28)	14%	(63)	55%	(251)	19%	(86)	459
Voted in 2014: Yes	5%	(68)	8%	(99)	16%	(202)	64%	(833)	8%	(100)	1302
Voted in 2014: No	6%	(42)	5%	(36)	15%	(101)	57%	(395)	17%	(117)	691
2012 Vote: Barack Obama	3%	(24)	6%	(48)	15%	(123)	70%	(565)	6%	(45)	804
2012 Vote: Mitt Romney	8%	(43)	10%	(54)	14%	(73)	58%	(313)	10%	(54)	537
2012 Vote: Other	11%	(10)	5%	(4)	24%	(21)	47%	(42)	14%	(13)	90
2012 Vote: Didn't Vote	6%	(34)	5%	(29)	15%	(85)	55%	(304)	19%	(104)	557

Continued on next page

Table CMS15_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
Registered Voters	6%	(110)	7%	(135)	15%	(303)	62%	(1228)	11%	(217)	1993
4-Region: Northeast	5%	(19)	7%	(24)	13%	(45)	67%	(239)	8%	(29)	356
4-Region: Midwest	7%	(33)	7%	(30)	17%	(77)	59%	(272)	10%	(46)	458
4-Region: South	5%	(35)	8%	(57)	17%	(127)	60%	(449)	10%	(76)	744
4-Region: West	5%	(23)	5%	(24)	13%	(55)	62%	(268)	15%	(66)	435
Sports fan	6%	(77)	7%	(93)	16%	(214)	61%	(792)	10%	(128)	1304
Traveled outside of U.S. in past year 1+ times	7%	(28)	8%	(30)	12%	(49)	57%	(222)	16%	(63)	392
Frequent Flyer	6%	(17)	6%	(17)	13%	(34)	52%	(139)	23%	(63)	271

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

Table CMS15_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
Registered Voters	8%	(161)	10%	(209)	20%	(391)	53%	(1055)	9%	(176)	1993
Gender: Male	9%	(83)	13%	(118)	20%	(189)	50%	(465)	8%	(78)	933
Gender: Female	7%	(78)	9%	(91)	19%	(203)	56%	(590)	9%	(98)	1060
Age: 18-34	11%	(56)	12%	(58)	17%	(86)	52%	(258)	9%	(43)	501
Age: 35-44	7%	(21)	13%	(41)	16%	(49)	49%	(147)	15%	(44)	303
Age: 45-64	8%	(58)	10%	(71)	22%	(156)	53%	(382)	8%	(58)	726
Age: 65+	6%	(26)	9%	(40)	21%	(99)	58%	(268)	7%	(31)	464
GenZers: 1997-2012	8%	(14)	14%	(23)	18%	(32)	52%	(90)	8%	(13)	173
Millennials: 1981-1996	11%	(50)	12%	(56)	17%	(80)	52%	(243)	8%	(36)	465
GenXers: 1965-1980	8%	(43)	10%	(51)	20%	(105)	49%	(251)	13%	(66)	516
Baby Boomers: 1946-1964	6%	(46)	10%	(70)	21%	(157)	56%	(409)	7%	(52)	734
PID: Dem (no lean)	4%	(33)	6%	(41)	17%	(126)	65%	(480)	8%	(57)	737
PID: Ind (no lean)	9%	(52)	11%	(61)	20%	(113)	52%	(292)	8%	(45)	564
PID: Rep (no lean)	11%	(76)	15%	(107)	22%	(152)	41%	(283)	11%	(74)	692
PID/Gender: Dem Men	6%	(19)	8%	(25)	16%	(51)	60%	(196)	10%	(33)	324
PID/Gender: Dem Women	3%	(13)	4%	(17)	18%	(75)	69%	(285)	6%	(24)	413
PID/Gender: Ind Men	11%	(29)	12%	(34)	22%	(61)	46%	(128)	8%	(23)	276
PID/Gender: Ind Women	8%	(23)	9%	(27)	18%	(52)	57%	(164)	8%	(22)	288
PID/Gender: Rep Men	10%	(35)	18%	(59)	23%	(76)	42%	(141)	6%	(22)	333
PID/Gender: Rep Women	11%	(41)	13%	(48)	21%	(76)	39%	(142)	15%	(53)	359
Ideo: Liberal (1-3)	5%	(29)	5%	(30)	16%	(92)	67%	(382)	7%	(38)	570
Ideo: Moderate (4)	6%	(28)	10%	(49)	22%	(108)	58%	(288)	5%	(23)	497
Ideo: Conservative (5-7)	12%	(95)	15%	(118)	21%	(165)	41%	(318)	10%	(75)	771
Educ: < College	9%	(108)	11%	(140)	19%	(242)	52%	(652)	9%	(111)	1254
Educ: Bachelors degree	7%	(35)	9%	(44)	21%	(100)	57%	(270)	5%	(23)	471
Educ: Post-grad	7%	(18)	9%	(25)	18%	(49)	50%	(134)	16%	(42)	268
Income: Under 50k	8%	(76)	10%	(92)	17%	(161)	55%	(526)	11%	(104)	959
Income: 50k-100k	8%	(54)	11%	(74)	22%	(147)	51%	(343)	8%	(55)	672
Income: 100k+	9%	(31)	12%	(43)	23%	(84)	52%	(187)	5%	(18)	362
Ethnicity: White	9%	(143)	11%	(181)	21%	(342)	52%	(837)	7%	(109)	1612
Ethnicity: Hispanic	6%	(11)	6%	(12)	12%	(23)	44%	(84)	32%	(63)	193

Continued on next page

Table CMS15_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
Registered Voters	8%	(161)	10%	(209)	20%	(391)	53%	(1055)	9%	(176)	1993
Ethnicity: Afr. Am.	4%	(9)	8%	(20)	13%	(33)	56%	(141)	20%	(50)	253
Ethnicity: Other	7%	(9)	7%	(9)	12%	(16)	61%	(78)	13%	(17)	128
All Christian	9%	(83)	11%	(102)	23%	(222)	51%	(495)	7%	(66)	968
All Non-Christian	10%	(10)	6%	(6)	15%	(15)	53%	(53)	16%	(16)	101
Atheist	1%	(1)	5%	(5)	14%	(15)	68%	(74)	12%	(13)	108
Agnostic/Nothing in particular	8%	(67)	12%	(96)	17%	(139)	53%	(433)	10%	(81)	815
Religious Non-Protestant/Catholic	9%	(11)	6%	(7)	18%	(22)	52%	(63)	16%	(19)	122
Evangelical	10%	(52)	16%	(87)	20%	(106)	47%	(251)	8%	(41)	536
Non-Evangelical	8%	(59)	8%	(54)	24%	(167)	53%	(375)	7%	(47)	703
Community: Urban	8%	(35)	10%	(47)	18%	(85)	54%	(249)	10%	(46)	463
Community: Suburban	8%	(80)	10%	(102)	20%	(205)	55%	(547)	7%	(68)	1002
Community: Rural	9%	(45)	11%	(60)	19%	(101)	49%	(260)	12%	(63)	529
Employ: Private Sector	9%	(59)	11%	(74)	19%	(124)	49%	(316)	12%	(75)	647
Employ: Government	9%	(10)	14%	(16)	20%	(23)	51%	(60)	6%	(7)	116
Employ: Self-Employed	19%	(26)	16%	(22)	9%	(12)	50%	(69)	6%	(9)	138
Employ: Homemaker	6%	(6)	11%	(11)	17%	(18)	61%	(64)	5%	(6)	105
Employ: Retired	6%	(30)	8%	(45)	23%	(122)	56%	(303)	7%	(38)	539
Employ: Unemployed	9%	(22)	10%	(22)	21%	(48)	50%	(115)	10%	(22)	230
Employ: Other	4%	(4)	3%	(3)	20%	(22)	62%	(66)	11%	(11)	107
Military HH: Yes	8%	(27)	12%	(42)	24%	(82)	49%	(168)	8%	(26)	346
Military HH: No	8%	(134)	10%	(167)	19%	(309)	54%	(887)	9%	(150)	1647
RD/WT: Right Direction	12%	(88)	16%	(120)	21%	(162)	41%	(311)	11%	(81)	763
RD/WT: Wrong Track	6%	(73)	7%	(89)	19%	(229)	61%	(745)	8%	(95)	1230
Trump Job Approve	12%	(107)	16%	(139)	21%	(182)	44%	(387)	8%	(73)	888
Trump Job Disapprove	4%	(44)	7%	(68)	19%	(196)	63%	(649)	7%	(72)	1029
Trump Job Strongly Approve	15%	(76)	18%	(89)	19%	(95)	38%	(195)	10%	(52)	508
Trump Job Somewhat Approve	8%	(31)	13%	(49)	23%	(87)	51%	(192)	5%	(21)	380
Trump Job Somewhat Disapprove	5%	(10)	12%	(23)	20%	(40)	58%	(115)	5%	(10)	199
Trump Job Strongly Disapprove	4%	(34)	5%	(45)	19%	(156)	64%	(534)	7%	(62)	831

Continued on next page

Table CMS15_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
Registered Voters	8%	(161)	10%	(209)	20%	(391)	53%	(1055)	9%	(176)	1993
Favorable of Trump	13%	(109)	16%	(136)	21%	(179)	43%	(361)	7%	(55)	839
Unfavorable of Trump	5%	(49)	7%	(67)	20%	(202)	64%	(648)	5%	(52)	1018
Very Favorable of Trump	17%	(86)	19%	(97)	19%	(101)	38%	(196)	7%	(37)	516
Somewhat Favorable of Trump	7%	(23)	12%	(39)	24%	(78)	51%	(165)	5%	(18)	323
Somewhat Unfavorable of Trump	8%	(14)	11%	(19)	24%	(41)	53%	(91)	4%	(7)	172
Very Unfavorable of Trump	4%	(35)	6%	(48)	19%	(161)	66%	(557)	5%	(44)	846
#1 Issue: Economy	10%	(62)	14%	(90)	22%	(141)	47%	(306)	7%	(45)	645
#1 Issue: Security	11%	(24)	13%	(28)	23%	(50)	46%	(102)	7%	(15)	220
#1 Issue: Health Care	5%	(22)	8%	(34)	19%	(88)	61%	(276)	7%	(30)	450
#1 Issue: Medicare / Social Security	6%	(19)	9%	(26)	17%	(52)	58%	(174)	9%	(28)	300
#1 Issue: Women's Issues	10%	(7)	7%	(4)	21%	(14)	42%	(28)	21%	(14)	67
#1 Issue: Education	5%	(5)	6%	(6)	18%	(16)	54%	(49)	17%	(16)	91
#1 Issue: Energy	10%	(8)	7%	(6)	20%	(17)	54%	(46)	10%	(9)	86
#1 Issue: Other	10%	(13)	10%	(14)	10%	(13)	55%	(75)	15%	(20)	135
2018 House Vote: Democrat	3%	(25)	6%	(42)	20%	(149)	66%	(496)	5%	(37)	749
2018 House Vote: Republican	12%	(80)	16%	(107)	21%	(142)	43%	(281)	8%	(51)	661
2018 House Vote: Someone else	7%	(6)	11%	(9)	21%	(18)	49%	(43)	12%	(10)	87
2016 Vote: Hillary Clinton	2%	(16)	5%	(36)	20%	(135)	67%	(448)	5%	(36)	671
2016 Vote: Donald Trump	13%	(88)	16%	(111)	21%	(147)	42%	(295)	8%	(55)	696
2016 Vote: Other	6%	(9)	12%	(20)	20%	(33)	50%	(82)	12%	(19)	163
2016 Vote: Didn't Vote	10%	(47)	9%	(42)	16%	(75)	50%	(229)	14%	(66)	459
Voted in 2014: Yes	8%	(99)	11%	(143)	21%	(271)	55%	(710)	6%	(79)	1302
Voted in 2014: No	9%	(62)	10%	(66)	17%	(120)	50%	(345)	14%	(98)	691
2012 Vote: Barack Obama	5%	(40)	8%	(64)	20%	(160)	62%	(498)	5%	(43)	804
2012 Vote: Mitt Romney	12%	(62)	16%	(84)	24%	(130)	44%	(236)	5%	(25)	537
2012 Vote: Other	9%	(8)	18%	(16)	12%	(11)	41%	(37)	20%	(18)	90
2012 Vote: Didn't Vote	9%	(51)	8%	(45)	16%	(90)	50%	(280)	16%	(91)	557

Continued on next page

Table CMS15_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
Registered Voters	8%	(161)	10%	(209)	20%	(391)	53%	(1055)	9%	(176)	1993
4-Region: Northeast	8%	(28)	9%	(32)	17%	(62)	59%	(210)	7%	(24)	356
4-Region: Midwest	9%	(41)	11%	(49)	25%	(112)	50%	(231)	5%	(24)	458
4-Region: South	8%	(61)	12%	(88)	20%	(146)	52%	(388)	8%	(62)	744
4-Region: West	7%	(31)	9%	(40)	16%	(71)	52%	(226)	15%	(67)	435
Sports fan	7%	(98)	11%	(149)	21%	(270)	53%	(690)	7%	(97)	1304
Traveled outside of U.S. in past year 1+ times	8%	(32)	10%	(39)	21%	(80)	46%	(181)	15%	(60)	392
Frequent Flyer	9%	(25)	9%	(25)	17%	(47)	42%	(114)	22%	(60)	271

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

Table CMS15_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
Registered Voters	4%	(83)	4%	(77)	8%	(164)	74%	(1472)	10%	(197)	1993
Gender: Male	5%	(49)	6%	(57)	10%	(89)	71%	(658)	9%	(81)	933
Gender: Female	3%	(34)	2%	(21)	7%	(75)	77%	(815)	11%	(116)	1060
Age: 18-34	6%	(29)	5%	(26)	13%	(63)	65%	(326)	11%	(56)	501
Age: 35-44	3%	(8)	7%	(20)	11%	(33)	63%	(192)	16%	(49)	303
Age: 45-64	5%	(33)	3%	(25)	6%	(45)	77%	(562)	8%	(61)	726
Age: 65+	3%	(13)	1%	(6)	5%	(23)	85%	(392)	6%	(30)	464
GenZers: 1997-2012	5%	(8)	3%	(5)	13%	(23)	66%	(115)	13%	(22)	173
Millennials: 1981-1996	5%	(24)	7%	(32)	13%	(61)	66%	(307)	9%	(41)	465
GenXers: 1965-1980	5%	(25)	5%	(27)	8%	(40)	68%	(351)	14%	(73)	516
Baby Boomers: 1946-1964	3%	(20)	1%	(10)	5%	(34)	84%	(618)	7%	(52)	734
PID: Dem (no lean)	2%	(13)	3%	(23)	9%	(65)	78%	(575)	9%	(63)	737
PID: Ind (no lean)	5%	(26)	4%	(25)	8%	(42)	74%	(420)	9%	(50)	564
PID: Rep (no lean)	6%	(44)	4%	(29)	8%	(57)	69%	(478)	12%	(84)	692
PID/Gender: Dem Men	3%	(9)	5%	(16)	8%	(27)	73%	(235)	11%	(36)	324
PID/Gender: Dem Women	1%	(4)	2%	(7)	9%	(37)	82%	(339)	6%	(26)	413
PID/Gender: Ind Men	5%	(14)	8%	(21)	10%	(26)	69%	(191)	8%	(23)	276
PID/Gender: Ind Women	4%	(12)	1%	(4)	6%	(16)	79%	(229)	9%	(27)	288
PID/Gender: Rep Men	8%	(26)	6%	(20)	11%	(35)	69%	(231)	6%	(21)	333
PID/Gender: Rep Women	5%	(19)	3%	(10)	6%	(22)	69%	(247)	17%	(63)	359
Ideo: Liberal (1-3)	3%	(18)	3%	(15)	8%	(43)	80%	(456)	7%	(38)	570
Ideo: Moderate (4)	3%	(16)	4%	(22)	10%	(49)	77%	(381)	6%	(29)	497
Ideo: Conservative (5-7)	5%	(42)	5%	(38)	7%	(58)	71%	(548)	11%	(86)	771
Educ: < College	4%	(49)	4%	(52)	8%	(104)	73%	(915)	11%	(133)	1254
Educ: Bachelors degree	4%	(19)	4%	(17)	8%	(40)	79%	(373)	5%	(23)	471
Educ: Post-grad	6%	(15)	3%	(9)	7%	(20)	69%	(184)	15%	(40)	268
Income: Under 50k	5%	(45)	4%	(35)	7%	(63)	73%	(702)	12%	(113)	959
Income: 50k-100k	3%	(24)	4%	(24)	10%	(69)	73%	(493)	9%	(63)	672
Income: 100k+	4%	(14)	5%	(19)	9%	(32)	77%	(277)	6%	(20)	362
Ethnicity: White	5%	(74)	3%	(54)	8%	(129)	76%	(1230)	8%	(125)	1612
Ethnicity: Hispanic	5%	(10)	4%	(8)	12%	(22)	47%	(91)	32%	(61)	193

Continued on next page

Table CMS15_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
Registered Voters	4%	(83)	4%	(77)	8%	(164)	74%	(1472)	10%	(197)	1993
Ethnicity: Afr. Am.	1%	(3)	6%	(16)	10%	(25)	61%	(155)	21%	(54)	253
Ethnicity: Other	5%	(6)	6%	(7)	8%	(10)	68%	(87)	14%	(17)	128
All Christian	5%	(49)	4%	(35)	8%	(75)	76%	(737)	8%	(73)	968
All Non-Christian	7%	(7)	3%	(3)	9%	(9)	64%	(65)	17%	(17)	101
Atheist	1%	(1)	4%	(4)	9%	(10)	75%	(81)	11%	(12)	108
Agnostic/Nothing in particular	3%	(26)	4%	(36)	9%	(70)	72%	(589)	12%	(94)	815
Religious Non-Protestant/Catholic	7%	(8)	3%	(3)	9%	(11)	66%	(81)	16%	(19)	122
Evangelical	5%	(29)	4%	(23)	6%	(33)	75%	(401)	9%	(50)	536
Non-Evangelical	4%	(30)	3%	(23)	9%	(65)	77%	(540)	6%	(45)	703
Community: Urban	4%	(17)	5%	(21)	10%	(46)	71%	(327)	11%	(51)	463
Community: Suburban	4%	(43)	4%	(39)	8%	(78)	77%	(767)	7%	(75)	1002
Community: Rural	4%	(23)	3%	(17)	7%	(39)	72%	(379)	13%	(70)	529
Employ: Private Sector	4%	(29)	5%	(31)	10%	(64)	69%	(446)	12%	(78)	647
Employ: Government	5%	(6)	3%	(3)	12%	(14)	76%	(89)	4%	(5)	116
Employ: Self-Employed	12%	(17)	8%	(11)	11%	(15)	59%	(81)	10%	(14)	138
Employ: Homemaker	5%	(5)	5%	(5)	3%	(3)	81%	(85)	6%	(6)	105
Employ: Retired	3%	(14)	2%	(12)	5%	(29)	83%	(445)	7%	(38)	539
Employ: Unemployed	3%	(8)	4%	(9)	7%	(17)	69%	(159)	16%	(37)	230
Employ: Other	2%	(3)	1%	(1)	4%	(4)	86%	(92)	7%	(8)	107
Military HH: Yes	4%	(15)	2%	(6)	6%	(21)	79%	(272)	9%	(32)	346
Military HH: No	4%	(68)	4%	(71)	9%	(143)	73%	(1200)	10%	(164)	1647
RD/WT: Right Direction	6%	(47)	4%	(32)	9%	(66)	68%	(519)	13%	(99)	763
RD/WT: Wrong Track	3%	(36)	4%	(46)	8%	(98)	78%	(954)	8%	(97)	1230
Trump Job Approve	7%	(59)	5%	(40)	8%	(75)	70%	(624)	10%	(90)	888
Trump Job Disapprove	2%	(19)	4%	(37)	8%	(82)	80%	(821)	7%	(70)	1029
Trump Job Strongly Approve	8%	(43)	6%	(28)	9%	(43)	64%	(326)	13%	(68)	508
Trump Job Somewhat Approve	4%	(16)	3%	(12)	8%	(31)	78%	(299)	6%	(22)	380
Trump Job Somewhat Disapprove	2%	(5)	5%	(11)	12%	(23)	74%	(147)	6%	(12)	199
Trump Job Strongly Disapprove	2%	(14)	3%	(26)	7%	(59)	81%	(674)	7%	(58)	831

Continued on next page

Table CMS15_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
Registered Voters	4%	(83)	4%	(77)	8%	(164)	74%	(1472)	10%	(197)	1993
Favorable of Trump	7%	(59)	5%	(39)	9%	(73)	72%	(601)	8%	(67)	839
Unfavorable of Trump	2%	(17)	3%	(35)	8%	(83)	81%	(822)	6%	(60)	1018
Very Favorable of Trump	10%	(50)	5%	(26)	7%	(37)	69%	(356)	9%	(47)	516
Somewhat Favorable of Trump	3%	(10)	4%	(13)	11%	(35)	76%	(245)	6%	(20)	323
Somewhat Unfavorable of Trump	2%	(4)	6%	(9)	9%	(15)	75%	(130)	8%	(14)	172
Very Unfavorable of Trump	2%	(13)	3%	(26)	8%	(68)	82%	(693)	5%	(46)	846
#1 Issue: Economy	4%	(24)	5%	(32)	10%	(65)	73%	(469)	8%	(54)	645
#1 Issue: Security	7%	(15)	7%	(16)	9%	(20)	68%	(149)	9%	(19)	220
#1 Issue: Health Care	2%	(9)	4%	(18)	6%	(27)	81%	(364)	7%	(32)	450
#1 Issue: Medicare / Social Security	4%	(11)	2%	(5)	5%	(14)	80%	(241)	9%	(28)	300
#1 Issue: Women's Issues	5%	(4)	—	(0)	19%	(12)	51%	(34)	25%	(17)	67
#1 Issue: Education	6%	(5)	2%	(1)	13%	(12)	66%	(60)	14%	(12)	91
#1 Issue: Energy	6%	(5)	3%	(2)	6%	(5)	72%	(62)	14%	(12)	86
#1 Issue: Other	7%	(10)	1%	(2)	7%	(9)	69%	(92)	16%	(21)	135
2018 House Vote: Democrat	1%	(11)	3%	(20)	8%	(62)	82%	(615)	6%	(42)	749
2018 House Vote: Republican	6%	(42)	5%	(32)	9%	(59)	72%	(475)	8%	(53)	661
2018 House Vote: Someone else	5%	(5)	3%	(3)	7%	(6)	75%	(65)	10%	(9)	87
2016 Vote: Hillary Clinton	1%	(7)	3%	(17)	8%	(56)	83%	(558)	5%	(32)	671
2016 Vote: Donald Trump	7%	(48)	5%	(33)	7%	(52)	72%	(501)	9%	(62)	696
2016 Vote: Other	3%	(5)	5%	(9)	9%	(15)	73%	(119)	10%	(16)	163
2016 Vote: Didn't Vote	5%	(22)	4%	(18)	9%	(39)	64%	(294)	19%	(86)	459
Voted in 2014: Yes	4%	(50)	4%	(46)	8%	(102)	78%	(1022)	6%	(82)	1302
Voted in 2014: No	5%	(33)	5%	(31)	9%	(61)	65%	(451)	17%	(115)	691
2012 Vote: Barack Obama	3%	(21)	3%	(24)	7%	(60)	81%	(655)	6%	(45)	804
2012 Vote: Mitt Romney	6%	(34)	4%	(19)	7%	(40)	76%	(408)	7%	(35)	537
2012 Vote: Other	4%	(4)	7%	(7)	11%	(10)	64%	(57)	13%	(12)	90
2012 Vote: Didn't Vote	4%	(25)	5%	(27)	10%	(54)	62%	(348)	19%	(104)	557

Continued on next page

Table CMS15_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
Registered Voters	4%	(83)	4%	(77)	8%	(164)	74%	(1472)	10%	(197)	1993
4-Region: Northeast	4%	(16)	4%	(13)	9%	(33)	76%	(269)	7%	(25)	356
4-Region: Midwest	3%	(15)	3%	(16)	7%	(34)	77%	(355)	8%	(39)	458
4-Region: South	5%	(37)	4%	(28)	8%	(59)	73%	(546)	10%	(74)	744
4-Region: West	4%	(15)	5%	(20)	9%	(37)	70%	(304)	14%	(59)	435
Sports fan	4%	(55)	4%	(47)	9%	(113)	75%	(977)	9%	(112)	1304
Traveled outside of U.S. in past year 1+ times	5%	(20)	8%	(33)	13%	(49)	58%	(228)	16%	(61)	392
Frequent Flyer	5%	(15)	4%	(12)	12%	(34)	57%	(154)	21%	(56)	271

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

Table CMS16: Have you ever embellished or lied about how strictly you are following social distancing policies and recommendations?

Demographic	Yes		No		Total N
Registered Voters	7%	(144)	93%	(1849)	1993
Gender: Male	9%	(86)	91%	(847)	933
Gender: Female	5%	(58)	95%	(1002)	1060
Age: 18-34	10%	(52)	90%	(448)	501
Age: 35-44	13%	(39)	87%	(264)	303
Age: 45-64	6%	(43)	94%	(683)	726
Age: 65+	2%	(10)	98%	(454)	464
GenZers: 1997-2012	8%	(14)	92%	(159)	173
Millennials: 1981-1996	11%	(52)	89%	(413)	465
GenXers: 1965-1980	10%	(53)	90%	(463)	516
Baby Boomers: 1946-1964	3%	(22)	97%	(712)	734
PID: Dem (no lean)	9%	(64)	91%	(673)	737
PID: Ind (no lean)	5%	(26)	95%	(538)	564
PID: Rep (no lean)	8%	(54)	92%	(639)	692
PID/Gender: Dem Men	13%	(41)	87%	(283)	324
PID/Gender: Dem Women	6%	(23)	94%	(390)	413
PID/Gender: Ind Men	7%	(19)	93%	(257)	276
PID/Gender: Ind Women	2%	(7)	98%	(281)	288
PID/Gender: Rep Men	8%	(26)	92%	(308)	333
PID/Gender: Rep Women	8%	(28)	92%	(331)	359
Ideo: Liberal (1-3)	9%	(51)	91%	(520)	570
Ideo: Moderate (4)	5%	(25)	95%	(473)	497
Ideo: Conservative (5-7)	7%	(56)	93%	(716)	771
Educ: < College	6%	(69)	94%	(1184)	1254
Educ: Bachelors degree	7%	(34)	93%	(437)	471
Educ: Post-grad	15%	(40)	85%	(228)	268
Income: Under 50k	6%	(60)	94%	(899)	959
Income: 50k-100k	7%	(48)	93%	(624)	672
Income: 100k+	10%	(35)	90%	(326)	362
Ethnicity: White	6%	(94)	94%	(1518)	1612
Ethnicity: Hispanic	20%	(38)	80%	(155)	193
Ethnicity: Afr. Am.	12%	(30)	88%	(222)	253
Ethnicity: Other	15%	(19)	85%	(109)	128

Continued on next page

Table CMS16: *Have you ever embellished or lied about how strictly you are following social distancing policies and recommendations?*

Demographic	Yes		No		Total N
Registered Voters	7%	(144)	93%	(1849)	1993
All Christian	7%	(66)	93%	(902)	968
All Non-Christian	14%	(14)	86%	(88)	101
Atheist	5%	(5)	95%	(103)	108
Agnostic/Nothing in particular	7%	(58)	93%	(757)	815
Religious Non-Protestant/Catholic	14%	(17)	86%	(105)	122
Evangelical	7%	(39)	93%	(497)	536
Non-Evangelical	5%	(38)	95%	(664)	703
Community: Urban	9%	(42)	91%	(420)	463
Community: Suburban	7%	(70)	93%	(932)	1002
Community: Rural	6%	(31)	94%	(497)	529
Employ: Private Sector	12%	(75)	88%	(572)	647
Employ: Government	8%	(9)	92%	(107)	116
Employ: Self-Employed	13%	(18)	87%	(121)	138
Employ: Homemaker	4%	(4)	96%	(101)	105
Employ: Retired	3%	(16)	97%	(523)	539
Employ: Unemployed	2%	(6)	98%	(224)	230
Employ: Other	5%	(6)	95%	(101)	107
Military HH: Yes	8%	(28)	92%	(318)	346
Military HH: No	7%	(116)	93%	(1531)	1647
RD/WT: Right Direction	9%	(65)	91%	(698)	763
RD/WT: Wrong Track	6%	(79)	94%	(1152)	1230
Trump Job Approve	7%	(66)	93%	(822)	888
Trump Job Disapprove	7%	(69)	93%	(960)	1029
Trump Job Strongly Approve	9%	(47)	91%	(461)	508
Trump Job Somewhat Approve	5%	(19)	95%	(361)	380
Trump Job Somewhat Disapprove	6%	(12)	94%	(186)	199
Trump Job Strongly Disapprove	7%	(57)	93%	(774)	831
Favorable of Trump	6%	(51)	94%	(788)	839
Unfavorable of Trump	6%	(64)	94%	(954)	1018

Continued on next page

Table CMS16: Have you ever embellished or lied about how strictly you are following social distancing policies and recommendations?

Demographic	Yes		No		Total N
Registered Voters	7%	(144)	93%	(1849)	1993
Very Favorable of Trump	6%	(32)	94%	(484)	516
Somewhat Favorable of Trump	6%	(19)	94%	(304)	323
Somewhat Unfavorable of Trump	7%	(12)	93%	(160)	172
Very Unfavorable of Trump	6%	(53)	94%	(793)	846
#1 Issue: Economy	6%	(42)	94%	(603)	645
#1 Issue: Security	7%	(16)	93%	(203)	220
#1 Issue: Health Care	7%	(33)	93%	(418)	450
#1 Issue: Medicare / Social Security	5%	(14)	95%	(285)	300
#1 Issue: Women's Issues	13%	(8)	87%	(58)	67
#1 Issue: Education	17%	(16)	83%	(76)	91
#1 Issue: Energy	7%	(6)	93%	(80)	86
#1 Issue: Other	7%	(9)	93%	(126)	135
2018 House Vote: Democrat	7%	(49)	93%	(700)	749
2018 House Vote: Republican	6%	(42)	94%	(619)	661
2018 House Vote: Someone else	1%	(1)	99%	(86)	87
2016 Vote: Hillary Clinton	6%	(43)	94%	(628)	671
2016 Vote: Donald Trump	7%	(48)	93%	(648)	696
2016 Vote: Other	4%	(6)	96%	(157)	163
2016 Vote: Didn't Vote	10%	(46)	90%	(413)	459
Voted in 2014: Yes	5%	(67)	95%	(1235)	1302
Voted in 2014: No	11%	(77)	89%	(614)	691
2012 Vote: Barack Obama	6%	(47)	94%	(757)	804
2012 Vote: Mitt Romney	5%	(28)	95%	(508)	537
2012 Vote: Other	2%	(2)	98%	(88)	90
2012 Vote: Didn't Vote	12%	(67)	88%	(490)	557
4-Region: Northeast	8%	(28)	92%	(328)	356
4-Region: Midwest	6%	(28)	94%	(430)	458
4-Region: South	7%	(52)	93%	(692)	744
4-Region: West	8%	(35)	92%	(400)	435
Sports fan	7%	(85)	93%	(1219)	1304
Traveled outside of U.S. in past year 1+ times	15%	(59)	85%	(332)	392
Frequent Flyer	19%	(52)	81%	(219)	271

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

Table CMS17_1: How much have you seen, read or heard about the following?
'Netflix Party,' an extension that allows users to watch Netflix with other people remotely

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	6%	(118)	14%	(272)	15%	(297)	65%	(1305)	1993
Gender: Male	7%	(68)	14%	(127)	15%	(137)	64%	(600)	933
Gender: Female	5%	(50)	14%	(145)	15%	(161)	66%	(705)	1060
Age: 18-34	15%	(74)	25%	(124)	17%	(85)	43%	(217)	501
Age: 35-44	7%	(22)	15%	(45)	18%	(56)	60%	(180)	303
Age: 45-64	3%	(20)	11%	(83)	13%	(97)	72%	(526)	726
Age: 65+	1%	(3)	4%	(20)	13%	(59)	82%	(382)	464
GenZers: 1997-2012	19%	(33)	28%	(49)	18%	(32)	34%	(59)	173
Millennials: 1981-1996	12%	(54)	22%	(100)	17%	(81)	49%	(230)	465
GenXers: 1965-1980	4%	(21)	13%	(69)	16%	(84)	66%	(342)	516
Baby Boomers: 1946-1964	1%	(9)	7%	(52)	12%	(88)	80%	(585)	734
PID: Dem (no lean)	7%	(55)	16%	(117)	18%	(133)	59%	(432)	737
PID: Ind (no lean)	5%	(30)	15%	(86)	15%	(82)	65%	(366)	564
PID: Rep (no lean)	5%	(34)	10%	(69)	12%	(82)	73%	(507)	692
PID/Gender: Dem Men	8%	(25)	15%	(50)	17%	(54)	60%	(194)	324
PID/Gender: Dem Women	7%	(29)	16%	(67)	19%	(79)	57%	(237)	413
PID/Gender: Ind Men	8%	(21)	15%	(40)	15%	(40)	63%	(174)	276
PID/Gender: Ind Women	3%	(8)	16%	(46)	14%	(42)	67%	(192)	288
PID/Gender: Rep Men	6%	(22)	11%	(37)	13%	(42)	70%	(232)	333
PID/Gender: Rep Women	3%	(12)	9%	(32)	11%	(40)	77%	(275)	359
Ideo: Liberal (1-3)	10%	(57)	19%	(106)	18%	(101)	54%	(306)	570
Ideo: Moderate (4)	4%	(20)	14%	(71)	15%	(75)	67%	(331)	497
Ideo: Conservative (5-7)	4%	(28)	11%	(83)	13%	(98)	73%	(563)	771
Educ: < College	5%	(65)	12%	(150)	14%	(173)	69%	(865)	1254
Educ: Bachelors degree	6%	(30)	17%	(78)	17%	(82)	60%	(281)	471
Educ: Post-grad	8%	(23)	16%	(44)	16%	(42)	59%	(159)	268
Income: Under 50k	5%	(51)	12%	(112)	14%	(138)	69%	(658)	959
Income: 50k-100k	6%	(38)	15%	(98)	15%	(98)	65%	(438)	672
Income: 100k+	8%	(29)	17%	(62)	17%	(61)	58%	(210)	362
Ethnicity: White	5%	(81)	12%	(197)	15%	(242)	68%	(1093)	1612
Ethnicity: Hispanic	9%	(17)	19%	(36)	14%	(27)	58%	(112)	193
Ethnicity: Afr. Am.	10%	(24)	19%	(49)	14%	(36)	56%	(143)	253

Continued on next page

Table CMS17_1: *How much have you seen, read or heard about the following?*
'Netflix Party,' an extension that allows users to watch Netflix with other people remotely

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	6%	(118)	14%	(272)	15%	(297)	65%	(1305)	1993
Ethnicity: Other	10%	(13)	20%	(26)	15%	(19)	54%	(70)	128
All Christian	5%	(47)	12%	(120)	15%	(144)	68%	(657)	968
All Non-Christian	10%	(11)	14%	(14)	19%	(19)	57%	(57)	101
Atheist	7%	(8)	22%	(24)	13%	(14)	58%	(62)	108
Agnostic/Nothing in particular	7%	(53)	14%	(114)	15%	(120)	65%	(528)	815
Religious Non-Protestant/Catholic	9%	(11)	13%	(15)	18%	(22)	60%	(74)	122
Evangelical	7%	(36)	9%	(49)	13%	(72)	71%	(378)	536
Non-Evangelical	4%	(30)	15%	(107)	16%	(112)	65%	(454)	703
Community: Urban	8%	(38)	16%	(75)	18%	(83)	58%	(266)	463
Community: Suburban	6%	(58)	15%	(148)	15%	(146)	65%	(650)	1002
Community: Rural	4%	(22)	9%	(49)	13%	(68)	74%	(389)	529
Employ: Private Sector	7%	(43)	15%	(97)	16%	(105)	62%	(402)	647
Employ: Government	7%	(9)	22%	(25)	16%	(19)	55%	(64)	116
Employ: Self-Employed	7%	(10)	17%	(24)	16%	(22)	60%	(82)	138
Employ: Homemaker	3%	(3)	9%	(10)	14%	(15)	73%	(77)	105
Employ: Retired	1%	(6)	7%	(35)	12%	(67)	80%	(431)	539
Employ: Unemployed	8%	(18)	12%	(28)	15%	(34)	65%	(150)	230
Employ: Other	4%	(4)	21%	(22)	11%	(12)	64%	(68)	107
Military HH: Yes	5%	(18)	11%	(39)	13%	(47)	70%	(243)	346
Military HH: No	6%	(100)	14%	(233)	15%	(251)	65%	(1063)	1647
RD/WT: Right Direction	6%	(48)	11%	(85)	13%	(102)	69%	(528)	763
RD/WT: Wrong Track	6%	(71)	15%	(187)	16%	(195)	63%	(778)	1230
Trump Job Approve	5%	(47)	11%	(93)	12%	(111)	72%	(637)	888
Trump Job Disapprove	6%	(63)	17%	(171)	17%	(179)	60%	(616)	1029
Trump Job Strongly Approve	5%	(25)	10%	(51)	11%	(57)	74%	(375)	508
Trump Job Somewhat Approve	6%	(21)	11%	(42)	14%	(54)	69%	(262)	380
Trump Job Somewhat Disapprove	5%	(11)	19%	(38)	18%	(35)	58%	(115)	199
Trump Job Strongly Disapprove	6%	(53)	16%	(132)	17%	(144)	60%	(501)	831
Favorable of Trump	5%	(45)	10%	(85)	12%	(100)	73%	(609)	839
Unfavorable of Trump	6%	(63)	17%	(177)	18%	(179)	59%	(599)	1018

Continued on next page

Table CMS17_1: *How much have you seen, read or heard about the following?*
'Netflix Party,' an extension that allows users to watch Netflix with other people remotely

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	6%	(118)	14%	(272)	15%	(297)	65%	(1305)	1993
Very Favorable of Trump	5%	(25)	10%	(50)	11%	(58)	74%	(382)	516
Somewhat Favorable of Trump	6%	(21)	11%	(34)	13%	(42)	70%	(226)	323
Somewhat Unfavorable of Trump	5%	(8)	20%	(35)	14%	(24)	61%	(105)	172
Very Unfavorable of Trump	6%	(55)	17%	(142)	18%	(155)	58%	(494)	846
#1 Issue: Economy	6%	(36)	13%	(86)	15%	(100)	65%	(422)	645
#1 Issue: Security	8%	(19)	13%	(29)	13%	(28)	66%	(144)	220
#1 Issue: Health Care	6%	(29)	19%	(87)	17%	(76)	57%	(259)	450
#1 Issue: Medicare / Social Security	1%	(2)	5%	(14)	12%	(35)	83%	(249)	300
#1 Issue: Women's Issues	14%	(9)	15%	(10)	17%	(11)	54%	(36)	67
#1 Issue: Education	11%	(10)	18%	(16)	18%	(16)	53%	(48)	91
#1 Issue: Energy	8%	(7)	18%	(15)	16%	(14)	58%	(50)	86
#1 Issue: Other	4%	(6)	11%	(15)	13%	(17)	72%	(96)	135
2018 House Vote: Democrat	6%	(42)	16%	(122)	19%	(140)	60%	(446)	749
2018 House Vote: Republican	5%	(30)	11%	(70)	12%	(78)	73%	(482)	661
2018 House Vote: Someone else	6%	(5)	4%	(4)	14%	(12)	75%	(65)	87
2016 Vote: Hillary Clinton	6%	(38)	17%	(111)	18%	(122)	60%	(400)	671
2016 Vote: Donald Trump	5%	(34)	9%	(63)	11%	(78)	75%	(521)	696
2016 Vote: Other	3%	(5)	12%	(20)	14%	(23)	70%	(115)	163
2016 Vote: Didn't Vote	9%	(41)	17%	(77)	16%	(74)	58%	(267)	459
Voted in 2014: Yes	5%	(60)	13%	(166)	15%	(197)	67%	(879)	1302
Voted in 2014: No	8%	(58)	15%	(106)	15%	(101)	62%	(427)	691
2012 Vote: Barack Obama	5%	(44)	16%	(125)	18%	(142)	61%	(494)	804
2012 Vote: Mitt Romney	3%	(18)	9%	(48)	12%	(63)	76%	(408)	537
2012 Vote: Other	6%	(6)	6%	(5)	16%	(15)	72%	(64)	90
2012 Vote: Didn't Vote	9%	(51)	17%	(94)	14%	(78)	60%	(334)	557
4-Region: Northeast	7%	(26)	15%	(53)	13%	(46)	65%	(232)	356
4-Region: Midwest	3%	(13)	11%	(53)	19%	(85)	67%	(307)	458
4-Region: South	7%	(53)	14%	(107)	14%	(102)	65%	(482)	744
4-Region: West	6%	(27)	14%	(59)	15%	(64)	65%	(284)	435
Sports fan	6%	(84)	14%	(189)	16%	(213)	63%	(817)	1304
Traveled outside of U.S. in past year 1+ times	10%	(40)	20%	(79)	15%	(57)	55%	(215)	392

Continued on next page

Table CMS17_1: *How much have you seen, read or heard about the following?*
'Netflix Party,' an extension that allows users to watch Netflix with other people remotely

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	6%	(118)	14%	(272)	15%	(297)	65%	(1305)	1993
Frequent Flyer	10%	(27)	19%	(52)	16%	(44)	55%	(148)	271

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

Table CMS17_2: How much have you seen, read or heard about the following?
Focus Features' 'Movie Mondays' featuring live streams of movies on Facebook

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	2%	(49)	7%	(134)	13%	(259)	78%	(1550)	1993
Gender: Male	4%	(34)	9%	(81)	15%	(137)	73%	(681)	933
Gender: Female	1%	(15)	5%	(53)	12%	(122)	82%	(869)	1060
Age: 18-34	5%	(27)	10%	(49)	18%	(88)	67%	(337)	501
Age: 35-44	4%	(11)	7%	(23)	17%	(51)	72%	(218)	303
Age: 45-64	1%	(10)	8%	(55)	11%	(82)	80%	(579)	726
Age: 65+	—	(1)	2%	(8)	8%	(39)	90%	(416)	464
GenZers: 1997-2012	7%	(12)	8%	(14)	20%	(35)	65%	(112)	173
Millennials: 1981-1996	4%	(20)	10%	(45)	17%	(79)	69%	(321)	465
GenXers: 1965-1980	2%	(10)	8%	(39)	15%	(79)	75%	(388)	516
Baby Boomers: 1946-1964	1%	(6)	5%	(35)	8%	(57)	87%	(636)	734
PID: Dem (no lean)	3%	(22)	8%	(60)	14%	(105)	75%	(551)	737
PID: Ind (no lean)	2%	(10)	7%	(37)	15%	(82)	77%	(435)	564
PID: Rep (no lean)	3%	(17)	6%	(38)	11%	(73)	81%	(564)	692
PID/Gender: Dem Men	4%	(14)	12%	(38)	14%	(44)	70%	(228)	324
PID/Gender: Dem Women	2%	(8)	5%	(22)	15%	(60)	78%	(323)	413
PID/Gender: Ind Men	2%	(6)	6%	(18)	17%	(47)	74%	(205)	276
PID/Gender: Ind Women	1%	(4)	7%	(19)	12%	(35)	80%	(230)	288
PID/Gender: Rep Men	4%	(14)	8%	(26)	14%	(46)	74%	(247)	333
PID/Gender: Rep Women	1%	(3)	3%	(13)	7%	(27)	88%	(317)	359
Ideo: Liberal (1-3)	4%	(25)	8%	(46)	14%	(78)	74%	(421)	570
Ideo: Moderate (4)	2%	(9)	9%	(44)	13%	(65)	76%	(379)	497
Ideo: Conservative (5-7)	2%	(16)	5%	(42)	11%	(86)	81%	(627)	771
Educ: < College	2%	(25)	7%	(84)	14%	(176)	77%	(968)	1254
Educ: Bachelors degree	2%	(9)	7%	(31)	11%	(54)	80%	(377)	471
Educ: Post-grad	5%	(14)	7%	(19)	11%	(30)	76%	(205)	268
Income: Under 50k	3%	(28)	6%	(59)	12%	(112)	79%	(760)	959
Income: 50k-100k	1%	(9)	7%	(47)	15%	(102)	76%	(514)	672
Income: 100k+	3%	(12)	8%	(29)	13%	(45)	76%	(276)	362
Ethnicity: White	2%	(34)	6%	(92)	12%	(198)	80%	(1287)	1612
Ethnicity: Hispanic	3%	(6)	12%	(23)	15%	(30)	70%	(135)	193
Ethnicity: Afr. Am.	5%	(13)	13%	(34)	17%	(42)	65%	(164)	253

Continued on next page

Table CMS17_2: *How much have you seen, read or heard about the following?*
Focus Features' 'Movie Mondays' featuring live streams of movies on Facebook

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	2%	(49)	7%	(134)	13%	(259)	78%	(1550)	1993
Ethnicity: Other	2%	(2)	7%	(9)	15%	(19)	77%	(99)	128
All Christian	2%	(20)	7%	(71)	12%	(118)	78%	(760)	968
All Non-Christian	8%	(8)	6%	(6)	12%	(12)	74%	(75)	101
Atheist	2%	(2)	2%	(2)	5%	(6)	91%	(98)	108
Agnostic/Nothing in particular	2%	(20)	7%	(55)	15%	(123)	76%	(616)	815
Religious Non-Protestant/Catholic	6%	(8)	6%	(7)	11%	(14)	77%	(93)	122
Evangelical	4%	(20)	8%	(43)	11%	(57)	78%	(417)	536
Non-Evangelical	1%	(8)	6%	(40)	15%	(107)	78%	(549)	703
Community: Urban	5%	(25)	11%	(50)	12%	(57)	72%	(331)	463
Community: Suburban	2%	(19)	5%	(55)	13%	(128)	80%	(800)	1002
Community: Rural	1%	(5)	6%	(30)	14%	(74)	79%	(420)	529
Employ: Private Sector	3%	(21)	9%	(58)	13%	(82)	75%	(486)	647
Employ: Government	2%	(3)	8%	(9)	14%	(17)	75%	(88)	116
Employ: Self-Employed	4%	(5)	9%	(12)	18%	(25)	69%	(96)	138
Employ: Homemaker	—	(0)	2%	(2)	13%	(14)	84%	(88)	105
Employ: Retired	1%	(5)	5%	(25)	8%	(45)	86%	(464)	539
Employ: Unemployed	4%	(9)	7%	(16)	14%	(32)	75%	(173)	230
Employ: Other	1%	(1)	1%	(1)	18%	(20)	80%	(85)	107
Military HH: Yes	2%	(8)	6%	(19)	12%	(43)	80%	(276)	346
Military HH: No	2%	(41)	7%	(115)	13%	(216)	77%	(1274)	1647
RD/WT: Right Direction	4%	(31)	8%	(59)	12%	(95)	76%	(578)	763
RD/WT: Wrong Track	1%	(18)	6%	(76)	13%	(164)	79%	(972)	1230
Trump Job Approve	3%	(29)	6%	(54)	12%	(102)	79%	(703)	888
Trump Job Disapprove	2%	(16)	8%	(78)	15%	(150)	76%	(786)	1029
Trump Job Strongly Approve	4%	(19)	6%	(29)	11%	(55)	80%	(405)	508
Trump Job Somewhat Approve	3%	(10)	7%	(26)	12%	(47)	78%	(298)	380
Trump Job Somewhat Disapprove	2%	(4)	12%	(23)	17%	(34)	69%	(137)	199
Trump Job Strongly Disapprove	1%	(11)	7%	(54)	14%	(116)	78%	(650)	831
Favorable of Trump	3%	(29)	6%	(51)	12%	(99)	79%	(659)	839
Unfavorable of Trump	2%	(18)	8%	(77)	14%	(141)	77%	(781)	1018

Continued on next page

Table CMS17_2: How much have you seen, read or heard about the following?
Focus Features' 'Movie Mondays' featuring live streams of movies on Facebook

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	2%	(49)	7%	(134)	13%	(259)	78%	(1550)	1993
Very Favorable of Trump	4%	(20)	6%	(29)	11%	(57)	79%	(410)	516
Somewhat Favorable of Trump	3%	(9)	7%	(22)	13%	(42)	77%	(249)	323
Somewhat Unfavorable of Trump	1%	(2)	8%	(14)	11%	(19)	80%	(137)	172
Very Unfavorable of Trump	2%	(16)	7%	(63)	14%	(122)	76%	(644)	846
#1 Issue: Economy	2%	(14)	8%	(49)	13%	(85)	77%	(496)	645
#1 Issue: Security	4%	(8)	4%	(9)	14%	(31)	78%	(171)	220
#1 Issue: Health Care	3%	(12)	7%	(33)	15%	(69)	75%	(336)	450
#1 Issue: Medicare / Social Security	—	(0)	6%	(17)	8%	(25)	86%	(258)	300
#1 Issue: Women's Issues	1%	(1)	7%	(5)	20%	(13)	72%	(48)	67
#1 Issue: Education	5%	(5)	12%	(11)	16%	(15)	66%	(60)	91
#1 Issue: Energy	6%	(5)	6%	(5)	11%	(9)	77%	(67)	86
#1 Issue: Other	3%	(4)	4%	(5)	8%	(11)	85%	(114)	135
2018 House Vote: Democrat	2%	(16)	8%	(61)	15%	(110)	75%	(562)	749
2018 House Vote: Republican	3%	(18)	7%	(45)	10%	(66)	81%	(533)	661
2018 House Vote: Someone else	3%	(3)	12%	(11)	5%	(4)	80%	(69)	87
2016 Vote: Hillary Clinton	2%	(15)	8%	(52)	14%	(97)	76%	(507)	671
2016 Vote: Donald Trump	3%	(18)	6%	(42)	10%	(67)	82%	(570)	696
2016 Vote: Other	1%	(2)	10%	(16)	8%	(12)	82%	(133)	163
2016 Vote: Didn't Vote	3%	(15)	5%	(24)	18%	(83)	73%	(337)	459
Voted in 2014: Yes	2%	(28)	8%	(100)	12%	(158)	78%	(1016)	1302
Voted in 2014: No	3%	(22)	5%	(34)	15%	(101)	77%	(534)	691
2012 Vote: Barack Obama	2%	(19)	9%	(75)	14%	(117)	74%	(594)	804
2012 Vote: Mitt Romney	2%	(10)	5%	(27)	9%	(50)	84%	(450)	537
2012 Vote: Other	1%	(1)	8%	(7)	9%	(8)	82%	(74)	90
2012 Vote: Didn't Vote	3%	(19)	4%	(25)	15%	(85)	77%	(428)	557
4-Region: Northeast	2%	(8)	8%	(28)	12%	(43)	77%	(275)	356
4-Region: Midwest	1%	(4)	5%	(24)	15%	(68)	79%	(361)	458
4-Region: South	3%	(23)	8%	(63)	13%	(95)	76%	(564)	744
4-Region: West	3%	(14)	4%	(19)	12%	(53)	80%	(350)	435
Sports fan	3%	(40)	8%	(107)	15%	(192)	74%	(964)	1304
Traveled outside of U.S. in past year 1+ times	7%	(29)	11%	(44)	13%	(52)	68%	(266)	392

Continued on next page

Table CMS17_2: *How much have you seen, read or heard about the following?*
Focus Features' 'Movie Mondays' featuring live streams of movies on Facebook

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	2%	(49)	7%	(134)	13%	(259)	78%	(1550)	1993
Frequent Flyer	6%	(17)	9%	(23)	15%	(41)	70%	(189)	271

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

Table CMS17_3: How much have you seen, read or heard about the following?
Lionsgate's 'A Night At the Movies' featuring live streams of movies on YouTube

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	3%	(63)	7%	(140)	12%	(247)	77%	(1543)	1993
Gender: Male	5%	(43)	9%	(83)	15%	(136)	72%	(671)	933
Gender: Female	2%	(20)	5%	(58)	10%	(111)	82%	(872)	1060
Age: 18-34	5%	(25)	11%	(54)	15%	(77)	69%	(345)	501
Age: 35-44	6%	(19)	9%	(28)	15%	(46)	69%	(210)	303
Age: 45-64	2%	(15)	6%	(47)	11%	(82)	80%	(582)	726
Age: 65+	1%	(4)	3%	(12)	9%	(41)	88%	(406)	464
GenZers: 1997-2012	3%	(6)	10%	(17)	18%	(31)	69%	(119)	173
Millennials: 1981-1996	6%	(28)	11%	(51)	14%	(66)	69%	(320)	465
GenXers: 1965-1980	4%	(19)	7%	(36)	15%	(78)	74%	(383)	516
Baby Boomers: 1946-1964	1%	(10)	5%	(35)	8%	(60)	86%	(630)	734
PID: Dem (no lean)	4%	(29)	8%	(60)	13%	(95)	75%	(552)	737
PID: Ind (no lean)	2%	(14)	7%	(38)	13%	(76)	77%	(436)	564
PID: Rep (no lean)	3%	(20)	6%	(41)	11%	(76)	80%	(554)	692
PID/Gender: Dem Men	6%	(19)	10%	(33)	12%	(40)	72%	(232)	324
PID/Gender: Dem Women	3%	(11)	7%	(27)	13%	(55)	78%	(321)	413
PID/Gender: Ind Men	4%	(12)	7%	(20)	17%	(46)	72%	(198)	276
PID/Gender: Ind Women	—	(1)	6%	(19)	10%	(30)	83%	(238)	288
PID/Gender: Rep Men	4%	(12)	9%	(30)	15%	(50)	72%	(241)	333
PID/Gender: Rep Women	2%	(8)	3%	(11)	7%	(27)	87%	(313)	359
Ideo: Liberal (1-3)	5%	(27)	8%	(48)	13%	(74)	74%	(421)	570
Ideo: Moderate (4)	2%	(9)	9%	(45)	14%	(69)	75%	(375)	497
Ideo: Conservative (5-7)	3%	(21)	6%	(44)	11%	(84)	81%	(623)	771
Educ: < College	2%	(31)	7%	(86)	13%	(164)	78%	(972)	1254
Educ: Bachelors degree	3%	(15)	7%	(31)	11%	(53)	79%	(372)	471
Educ: Post-grad	6%	(17)	8%	(22)	11%	(30)	74%	(199)	268
Income: Under 50k	3%	(32)	7%	(66)	11%	(101)	79%	(759)	959
Income: 50k-100k	3%	(18)	7%	(49)	15%	(100)	75%	(506)	672
Income: 100k+	3%	(13)	7%	(25)	13%	(46)	77%	(278)	362
Ethnicity: White	3%	(43)	6%	(94)	12%	(193)	80%	(1282)	1612
Ethnicity: Hispanic	7%	(14)	7%	(13)	15%	(29)	71%	(137)	193
Ethnicity: Afr. Am.	6%	(15)	13%	(33)	14%	(35)	67%	(169)	253

Continued on next page

Table CMS17_3: *How much have you seen, read or heard about the following?*
Lionsgate's 'A Night At the Movies' featuring live streams of movies on YouTube

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	3%	(63)	7%	(140)	12%	(247)	77%	(1543)	1993
Ethnicity: Other	4%	(5)	10%	(13)	15%	(19)	71%	(91)	128
All Christian	3%	(33)	7%	(65)	12%	(113)	78%	(757)	968
All Non-Christian	6%	(6)	12%	(12)	15%	(16)	67%	(68)	101
Atheist	1%	(1)	4%	(4)	10%	(11)	86%	(92)	108
Agnostic/Nothing in particular	3%	(23)	7%	(59)	13%	(108)	77%	(625)	815
Religious Non-Protestant/Catholic	5%	(6)	10%	(12)	15%	(18)	70%	(85)	122
Evangelical	6%	(31)	7%	(39)	10%	(54)	77%	(412)	536
Non-Evangelical	2%	(15)	7%	(49)	13%	(88)	78%	(551)	703
Community: Urban	5%	(25)	10%	(48)	13%	(61)	71%	(329)	463
Community: Suburban	2%	(25)	6%	(61)	13%	(129)	79%	(788)	1002
Community: Rural	3%	(13)	6%	(32)	11%	(57)	81%	(426)	529
Employ: Private Sector	4%	(29)	9%	(58)	12%	(79)	74%	(482)	647
Employ: Government	8%	(9)	8%	(10)	14%	(17)	69%	(80)	116
Employ: Self-Employed	5%	(7)	12%	(17)	15%	(21)	68%	(94)	138
Employ: Homemaker	1%	(1)	3%	(3)	7%	(8)	88%	(93)	105
Employ: Retired	1%	(7)	4%	(22)	9%	(51)	85%	(458)	539
Employ: Unemployed	3%	(6)	6%	(13)	15%	(35)	77%	(176)	230
Employ: Other	—	(0)	6%	(7)	17%	(18)	77%	(82)	107
Military HH: Yes	4%	(12)	5%	(17)	13%	(45)	79%	(272)	346
Military HH: No	3%	(51)	7%	(123)	12%	(202)	77%	(1271)	1647
RD/WT: Right Direction	5%	(36)	8%	(60)	11%	(83)	76%	(583)	763
RD/WT: Wrong Track	2%	(27)	7%	(81)	13%	(163)	78%	(960)	1230
Trump Job Approve	4%	(33)	6%	(57)	10%	(93)	79%	(706)	888
Trump Job Disapprove	3%	(30)	8%	(78)	14%	(146)	75%	(776)	1029
Trump Job Strongly Approve	4%	(22)	7%	(38)	10%	(49)	79%	(399)	508
Trump Job Somewhat Approve	3%	(11)	5%	(19)	11%	(44)	81%	(307)	380
Trump Job Somewhat Disapprove	4%	(8)	12%	(23)	19%	(39)	65%	(129)	199
Trump Job Strongly Disapprove	3%	(22)	7%	(54)	13%	(107)	78%	(647)	831
Favorable of Trump	4%	(29)	8%	(63)	11%	(92)	78%	(655)	839
Unfavorable of Trump	3%	(28)	7%	(72)	14%	(139)	77%	(779)	1018

Continued on next page

Table CMS17_3: How much have you seen, read or heard about the following?
Lionsgate's 'A Night At the Movies' featuring live streams of movies on YouTube

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	3%	(63)	7%	(140)	12%	(247)	77%	(1543)	1993
Very Favorable of Trump	4%	(22)	7%	(38)	10%	(50)	79%	(405)	516
Somewhat Favorable of Trump	2%	(7)	8%	(25)	13%	(42)	77%	(249)	323
Somewhat Unfavorable of Trump	2%	(4)	7%	(13)	14%	(25)	76%	(130)	172
Very Unfavorable of Trump	3%	(24)	7%	(59)	14%	(114)	77%	(649)	846
#1 Issue: Economy	2%	(13)	8%	(54)	12%	(78)	77%	(500)	645
#1 Issue: Security	7%	(14)	8%	(18)	11%	(25)	74%	(162)	220
#1 Issue: Health Care	3%	(15)	7%	(31)	14%	(63)	76%	(341)	450
#1 Issue: Medicare / Social Security	1%	(3)	4%	(12)	10%	(29)	86%	(256)	300
#1 Issue: Women's Issues	1%	(1)	6%	(4)	17%	(12)	76%	(51)	67
#1 Issue: Education	6%	(6)	11%	(10)	12%	(11)	71%	(64)	91
#1 Issue: Energy	8%	(7)	7%	(6)	16%	(13)	70%	(60)	86
#1 Issue: Other	3%	(4)	5%	(6)	12%	(16)	80%	(108)	135
2018 House Vote: Democrat	4%	(29)	7%	(55)	14%	(102)	75%	(563)	749
2018 House Vote: Republican	3%	(21)	8%	(52)	10%	(65)	79%	(523)	661
2018 House Vote: Someone else	1%	(1)	8%	(7)	12%	(11)	78%	(68)	87
2016 Vote: Hillary Clinton	4%	(25)	8%	(55)	13%	(88)	75%	(503)	671
2016 Vote: Donald Trump	4%	(25)	6%	(41)	10%	(66)	81%	(564)	696
2016 Vote: Other	1%	(2)	7%	(11)	10%	(17)	81%	(133)	163
2016 Vote: Didn't Vote	2%	(11)	7%	(32)	16%	(76)	74%	(341)	459
Voted in 2014: Yes	3%	(44)	8%	(101)	12%	(153)	77%	(1005)	1302
Voted in 2014: No	3%	(19)	6%	(40)	14%	(94)	78%	(538)	691
2012 Vote: Barack Obama	4%	(32)	10%	(78)	14%	(112)	72%	(583)	804
2012 Vote: Mitt Romney	3%	(15)	5%	(26)	9%	(49)	83%	(448)	537
2012 Vote: Other	3%	(3)	4%	(4)	10%	(9)	83%	(74)	90
2012 Vote: Didn't Vote	2%	(13)	6%	(33)	14%	(78)	78%	(433)	557
4-Region: Northeast	2%	(8)	7%	(27)	12%	(42)	79%	(280)	356
4-Region: Midwest	2%	(11)	5%	(25)	15%	(70)	77%	(352)	458
4-Region: South	3%	(26)	9%	(68)	11%	(85)	76%	(566)	744
4-Region: West	4%	(19)	5%	(21)	11%	(50)	79%	(346)	435
Sports fan	4%	(54)	8%	(110)	14%	(176)	74%	(964)	1304
Traveled outside of U.S. in past year 1+ times	8%	(31)	10%	(39)	13%	(50)	69%	(272)	392

Continued on next page

Table CMS17_3: *How much have you seen, read or heard about the following?*
Lionsgate's 'A Night At the Movies' featuring live streams of movies on YouTube

Demographic	A lot		Some		Not too much		Nothing at all		Total N
Registered Voters	3%	(63)	7%	(140)	12%	(247)	77%	(1543)	1993
Frequent Flyer	6%	(15)	9%	(25)	11%	(29)	74%	(201)	271

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

Table CMS18_1: And have you done any of the following?
Used Netflix Party for a virtual movie night

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	3%	(61)	3%	(64)	4%	(72)	90%	(1796)	1993
Gender: Male	4%	(42)	4%	(37)	5%	(44)	87%	(810)	933
Gender: Female	2%	(19)	2%	(26)	3%	(29)	93%	(986)	1060
Age: 18-34	7%	(37)	6%	(29)	6%	(31)	81%	(403)	501
Age: 35-44	2%	(7)	7%	(20)	3%	(10)	88%	(266)	303
Age: 45-64	2%	(17)	2%	(13)	3%	(24)	92%	(671)	726
Age: 65+	—	(1)	—	(0)	2%	(7)	98%	(455)	464
GenZers: 1997-2012	9%	(15)	7%	(12)	8%	(14)	76%	(132)	173
Millennials: 1981-1996	5%	(25)	6%	(29)	5%	(24)	83%	(387)	465
GenXers: 1965-1980	2%	(11)	4%	(18)	4%	(23)	90%	(464)	516
Baby Boomers: 1946-1964	1%	(10)	—	(4)	1%	(10)	97%	(711)	734
PID: Dem (no lean)	3%	(25)	4%	(29)	4%	(26)	89%	(656)	737
PID: Ind (no lean)	3%	(15)	2%	(13)	3%	(19)	92%	(518)	564
PID: Rep (no lean)	3%	(21)	3%	(22)	4%	(27)	90%	(622)	692
PID/Gender: Dem Men	4%	(15)	4%	(12)	5%	(17)	87%	(280)	324
PID/Gender: Dem Women	3%	(10)	4%	(18)	2%	(9)	91%	(376)	413
PID/Gender: Ind Men	3%	(10)	3%	(9)	4%	(10)	90%	(247)	276
PID/Gender: Ind Women	2%	(5)	1%	(4)	3%	(8)	94%	(270)	288
PID/Gender: Rep Men	5%	(18)	5%	(17)	5%	(16)	85%	(282)	333
PID/Gender: Rep Women	1%	(4)	1%	(5)	3%	(11)	95%	(340)	359
Ideo: Liberal (1-3)	5%	(30)	4%	(25)	4%	(22)	87%	(493)	570
Ideo: Moderate (4)	2%	(10)	3%	(13)	5%	(24)	91%	(450)	497
Ideo: Conservative (5-7)	2%	(18)	3%	(23)	3%	(21)	92%	(710)	771
Educ: < College	3%	(31)	3%	(41)	3%	(42)	91%	(1139)	1254
Educ: Bachelors degree	3%	(12)	3%	(14)	4%	(19)	90%	(426)	471
Educ: Post-grad	6%	(17)	3%	(9)	4%	(12)	86%	(231)	268
Income: Under 50k	3%	(30)	3%	(29)	4%	(35)	90%	(865)	959
Income: 50k-100k	2%	(12)	3%	(19)	4%	(25)	92%	(617)	672
Income: 100k+	5%	(19)	4%	(15)	4%	(13)	87%	(315)	362
Ethnicity: White	3%	(42)	3%	(47)	3%	(55)	91%	(1468)	1612
Ethnicity: Hispanic	2%	(4)	8%	(15)	7%	(14)	83%	(160)	193

Continued on next page

Table CMS18_1: *And have you done any of the following?*
Used Netflix Party for a virtual movie night

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	3%	(61)	3%	(64)	4%	(72)	90%	(1796)	1993
Ethnicity: Afr. Am.	6%	(15)	4%	(11)	6%	(15)	84%	(212)	253
Ethnicity: Other	3%	(4)	4%	(5)	2%	(2)	91%	(117)	128
All Christian	2%	(19)	4%	(35)	3%	(31)	91%	(883)	968
All Non-Christian	9%	(9)	2%	(2)	6%	(6)	83%	(84)	101
Atheist	2%	(3)	1%	(1)	2%	(2)	94%	(102)	108
Agnostic/Nothing in particular	4%	(31)	3%	(24)	4%	(33)	89%	(727)	815
Religious Non-Protestant/Catholic	7%	(9)	2%	(2)	5%	(7)	86%	(104)	122
Evangelical	4%	(21)	4%	(20)	4%	(21)	88%	(473)	536
Non-Evangelical	1%	(8)	3%	(20)	3%	(19)	93%	(655)	703
Community: Urban	5%	(23)	6%	(27)	3%	(16)	86%	(397)	463
Community: Suburban	3%	(27)	2%	(24)	4%	(39)	91%	(912)	1002
Community: Rural	2%	(11)	2%	(13)	3%	(18)	92%	(487)	529
Employ: Private Sector	3%	(21)	4%	(28)	5%	(29)	88%	(568)	647
Employ: Government	8%	(9)	4%	(5)	3%	(4)	85%	(99)	116
Employ: Self-Employed	3%	(4)	6%	(8)	5%	(7)	86%	(119)	138
Employ: Homemaker	—	(0)	3%	(3)	1%	(1)	96%	(100)	105
Employ: Retired	1%	(8)	—	(2)	2%	(9)	97%	(521)	539
Employ: Unemployed	4%	(10)	2%	(6)	3%	(8)	90%	(207)	230
Employ: Other	1%	(1)	2%	(2)	5%	(5)	93%	(99)	107
Military HH: Yes	2%	(7)	2%	(6)	5%	(16)	92%	(317)	346
Military HH: No	3%	(54)	3%	(58)	3%	(57)	90%	(1478)	1647
RD/WT: Right Direction	4%	(33)	3%	(24)	5%	(35)	88%	(670)	763
RD/WT: Wrong Track	2%	(28)	3%	(39)	3%	(38)	91%	(1125)	1230
Trump Job Approve	4%	(33)	3%	(27)	3%	(30)	90%	(799)	888
Trump Job Disapprove	3%	(27)	3%	(35)	4%	(37)	90%	(931)	1029
Trump Job Strongly Approve	4%	(22)	3%	(16)	4%	(19)	89%	(451)	508
Trump Job Somewhat Approve	3%	(10)	3%	(11)	3%	(11)	91%	(348)	380
Trump Job Somewhat Disapprove	3%	(6)	3%	(6)	5%	(10)	89%	(177)	199
Trump Job Strongly Disapprove	3%	(21)	4%	(29)	3%	(26)	91%	(754)	831

Continued on next page

Table CMS18_1: And have you done any of the following?
Used Netflix Party for a virtual movie night

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	3%	(61)	3%	(64)	4%	(72)	90%	(1796)	1993
Favorable of Trump	4%	(35)	3%	(25)	3%	(29)	89%	(750)	839
Unfavorable of Trump	3%	(26)	3%	(35)	4%	(38)	90%	(920)	1018
Very Favorable of Trump	5%	(24)	3%	(15)	4%	(23)	88%	(455)	516
Somewhat Favorable of Trump	3%	(11)	3%	(10)	2%	(6)	91%	(295)	323
Somewhat Unfavorable of Trump	2%	(3)	3%	(5)	1%	(3)	94%	(162)	172
Very Unfavorable of Trump	3%	(23)	4%	(30)	4%	(35)	90%	(758)	846
#1 Issue: Economy	4%	(23)	3%	(17)	3%	(22)	90%	(582)	645
#1 Issue: Security	4%	(8)	6%	(13)	4%	(8)	87%	(190)	220
#1 Issue: Health Care	3%	(12)	4%	(17)	4%	(19)	90%	(404)	450
#1 Issue: Medicare / Social Security	1%	(4)	—	(0)	3%	(8)	96%	(288)	300
#1 Issue: Women's Issues	1%	(1)	7%	(5)	10%	(7)	82%	(55)	67
#1 Issue: Education	4%	(4)	4%	(3)	2%	(2)	90%	(82)	91
#1 Issue: Energy	8%	(7)	5%	(4)	5%	(5)	82%	(70)	86
#1 Issue: Other	2%	(3)	3%	(4)	2%	(3)	93%	(125)	135
2018 House Vote: Democrat	2%	(17)	4%	(29)	4%	(29)	90%	(673)	749
2018 House Vote: Republican	3%	(22)	3%	(21)	4%	(28)	89%	(590)	661
2018 House Vote: Someone else	—	(0)	3%	(3)	2%	(2)	94%	(82)	87
2016 Vote: Hillary Clinton	3%	(17)	4%	(27)	3%	(20)	91%	(607)	671
2016 Vote: Donald Trump	3%	(22)	3%	(21)	3%	(22)	91%	(632)	696
2016 Vote: Other	1%	(1)	2%	(4)	6%	(9)	91%	(149)	163
2016 Vote: Didn't Vote	5%	(21)	3%	(12)	5%	(21)	88%	(405)	459
Voted in 2014: Yes	2%	(32)	3%	(42)	3%	(38)	91%	(1190)	1302
Voted in 2014: No	4%	(29)	3%	(21)	5%	(35)	88%	(605)	691
2012 Vote: Barack Obama	3%	(22)	4%	(31)	3%	(23)	91%	(728)	804
2012 Vote: Mitt Romney	2%	(12)	2%	(9)	3%	(17)	93%	(498)	537
2012 Vote: Other	2%	(2)	3%	(2)	—	(0)	95%	(86)	90
2012 Vote: Didn't Vote	4%	(25)	4%	(21)	6%	(33)	86%	(479)	557

Continued on next page

Table CMS18_1: *And have you done any of the following?**Used Netflix Party for a virtual movie night*

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	3%	(61)	3%	(64)	4%	(72)	90%	(1796)	1993
4-Region: Northeast	2%	(8)	5%	(20)	5%	(17)	87%	(311)	356
4-Region: Midwest	2%	(9)	1%	(4)	2%	(10)	95%	(434)	458
4-Region: South	3%	(25)	4%	(31)	4%	(29)	89%	(659)	744
4-Region: West	4%	(19)	2%	(9)	4%	(16)	90%	(392)	435
Sports fan	4%	(49)	4%	(48)	5%	(60)	88%	(1148)	1304
Traveled outside of U.S. in past year 1+ times	6%	(25)	7%	(29)	6%	(24)	80%	(313)	392
Frequent Flyer	7%	(19)	6%	(17)	5%	(14)	81%	(220)	271

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

Table CMS18_2: And have you done any of the following?
Used a video chat service like Zoom or Skype to participate in a virtual movie night

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	6%	(113)	7%	(138)	5%	(105)	82%	(1638)	1993
Gender: Male	7%	(61)	9%	(87)	6%	(54)	78%	(731)	933
Gender: Female	5%	(52)	5%	(51)	5%	(51)	86%	(907)	1060
Age: 18-34	13%	(63)	12%	(62)	8%	(42)	67%	(334)	501
Age: 35-44	8%	(24)	8%	(26)	7%	(21)	77%	(232)	303
Age: 45-64	3%	(22)	5%	(38)	4%	(26)	88%	(640)	726
Age: 65+	1%	(4)	3%	(12)	3%	(15)	93%	(431)	464
GenZers: 1997-2012	14%	(23)	12%	(20)	10%	(17)	65%	(113)	173
Millennials: 1981-1996	12%	(56)	11%	(52)	8%	(39)	68%	(318)	465
GenXers: 1965-1980	3%	(18)	8%	(40)	5%	(23)	84%	(435)	516
Baby Boomers: 1946-1964	2%	(16)	3%	(23)	3%	(21)	92%	(674)	734
PID: Dem (no lean)	7%	(52)	8%	(61)	5%	(37)	80%	(587)	737
PID: Ind (no lean)	5%	(29)	7%	(39)	6%	(35)	82%	(461)	564
PID: Rep (no lean)	5%	(32)	5%	(38)	5%	(33)	85%	(589)	692
PID/Gender: Dem Men	6%	(21)	12%	(38)	6%	(19)	76%	(246)	324
PID/Gender: Dem Women	7%	(31)	6%	(23)	4%	(17)	83%	(342)	413
PID/Gender: Ind Men	7%	(20)	10%	(26)	5%	(14)	78%	(215)	276
PID/Gender: Ind Women	3%	(9)	4%	(13)	7%	(21)	85%	(245)	288
PID/Gender: Rep Men	6%	(20)	7%	(23)	6%	(21)	81%	(270)	333
PID/Gender: Rep Women	3%	(12)	4%	(15)	3%	(12)	89%	(319)	359
Ideo: Liberal (1-3)	9%	(49)	8%	(43)	5%	(28)	79%	(450)	570
Ideo: Moderate (4)	5%	(23)	7%	(36)	8%	(37)	80%	(400)	497
Ideo: Conservative (5-7)	5%	(37)	6%	(44)	4%	(32)	85%	(659)	771
Educ: < College	4%	(56)	6%	(72)	5%	(65)	85%	(1061)	1254
Educ: Bachelors degree	6%	(27)	10%	(47)	6%	(29)	78%	(369)	471
Educ: Post-grad	11%	(30)	7%	(19)	4%	(11)	77%	(208)	268
Income: Under 50k	5%	(45)	6%	(56)	5%	(44)	85%	(813)	959
Income: 50k-100k	6%	(37)	7%	(48)	6%	(42)	81%	(545)	672
Income: 100k+	8%	(30)	9%	(34)	5%	(18)	77%	(280)	362
Ethnicity: White	5%	(80)	6%	(98)	5%	(80)	84%	(1353)	1612
Ethnicity: Hispanic	7%	(14)	11%	(21)	5%	(10)	77%	(148)	193

Continued on next page

Table CMS18_2: *And have you done any of the following?*
Used a video chat service like Zoom or Skype to participate in a virtual movie night

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	6%	(113)	7%	(138)	5%	(105)	82%	(1638)	1993
Ethnicity: Afr. Am.	7%	(19)	12%	(29)	8%	(21)	73%	(183)	253
Ethnicity: Other	11%	(14)	8%	(10)	3%	(4)	79%	(101)	128
All Christian	5%	(46)	7%	(70)	5%	(48)	83%	(804)	968
All Non-Christian	9%	(9)	9%	(9)	8%	(8)	75%	(76)	101
Atheist	8%	(8)	2%	(2)	2%	(2)	89%	(96)	108
Agnostic/Nothing in particular	6%	(49)	7%	(57)	6%	(47)	81%	(662)	815
Religious Non-Protestant/Catholic	9%	(10)	7%	(9)	6%	(8)	78%	(95)	122
Evangelical	5%	(26)	7%	(36)	5%	(26)	83%	(448)	536
Non-Evangelical	5%	(38)	7%	(52)	5%	(32)	83%	(581)	703
Community: Urban	9%	(43)	9%	(40)	6%	(29)	76%	(351)	463
Community: Suburban	5%	(55)	7%	(73)	5%	(48)	82%	(826)	1002
Community: Rural	3%	(16)	5%	(24)	5%	(28)	87%	(460)	529
Employ: Private Sector	7%	(47)	9%	(58)	5%	(33)	79%	(510)	647
Employ: Government	9%	(10)	9%	(11)	3%	(3)	79%	(92)	116
Employ: Self-Employed	8%	(11)	11%	(15)	13%	(18)	68%	(94)	138
Employ: Homemaker	8%	(8)	4%	(5)	3%	(3)	85%	(89)	105
Employ: Retired	2%	(11)	3%	(15)	4%	(20)	92%	(493)	539
Employ: Unemployed	3%	(7)	3%	(7)	6%	(13)	88%	(203)	230
Employ: Other	2%	(2)	12%	(13)	4%	(4)	82%	(88)	107
Military HH: Yes	4%	(13)	4%	(14)	4%	(15)	88%	(305)	346
Military HH: No	6%	(100)	8%	(124)	5%	(90)	81%	(1333)	1647
RD/WT: Right Direction	7%	(50)	7%	(54)	5%	(40)	81%	(619)	763
RD/WT: Wrong Track	5%	(63)	7%	(84)	5%	(65)	83%	(1019)	1230
Trump Job Approve	6%	(49)	7%	(60)	5%	(42)	83%	(737)	888
Trump Job Disapprove	6%	(58)	7%	(72)	6%	(58)	82%	(841)	1029
Trump Job Strongly Approve	6%	(30)	6%	(32)	5%	(23)	83%	(423)	508
Trump Job Somewhat Approve	5%	(20)	7%	(28)	5%	(19)	83%	(314)	380
Trump Job Somewhat Disapprove	4%	(8)	9%	(18)	7%	(14)	80%	(158)	199
Trump Job Strongly Disapprove	6%	(51)	6%	(54)	5%	(44)	82%	(683)	831

Continued on next page

Table CMS18_2: And have you done any of the following?
Used a video chat service like Zoom or Skype to participate in a virtual movie night

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	6%	(113)	7%	(138)	5%	(105)	82%	(1638)	1993
Favorable of Trump	6%	(46)	7%	(59)	5%	(40)	83%	(694)	839
Unfavorable of Trump	6%	(61)	7%	(73)	6%	(57)	81%	(827)	1018
Very Favorable of Trump	6%	(32)	6%	(33)	5%	(27)	82%	(424)	516
Somewhat Favorable of Trump	5%	(15)	8%	(25)	4%	(13)	84%	(270)	323
Somewhat Unfavorable of Trump	6%	(10)	8%	(13)	7%	(13)	79%	(136)	172
Very Unfavorable of Trump	6%	(52)	7%	(59)	5%	(44)	82%	(691)	846
#1 Issue: Economy	6%	(41)	8%	(53)	6%	(40)	79%	(511)	645
#1 Issue: Security	5%	(11)	7%	(16)	7%	(16)	81%	(177)	220
#1 Issue: Health Care	6%	(26)	7%	(32)	7%	(32)	80%	(361)	450
#1 Issue: Medicare / Social Security	2%	(5)	3%	(9)	2%	(6)	93%	(279)	300
#1 Issue: Women's Issues	14%	(9)	8%	(5)	1%	(1)	77%	(51)	67
#1 Issue: Education	8%	(7)	9%	(8)	4%	(3)	80%	(72)	91
#1 Issue: Energy	8%	(7)	11%	(10)	4%	(4)	76%	(65)	86
#1 Issue: Other	5%	(7)	4%	(5)	3%	(4)	88%	(119)	135
2018 House Vote: Democrat	6%	(42)	7%	(54)	6%	(44)	81%	(609)	749
2018 House Vote: Republican	5%	(31)	6%	(41)	4%	(27)	85%	(562)	661
2018 House Vote: Someone else	4%	(3)	12%	(10)	8%	(7)	77%	(66)	87
2016 Vote: Hillary Clinton	6%	(40)	7%	(46)	5%	(32)	82%	(552)	671
2016 Vote: Donald Trump	4%	(28)	7%	(48)	4%	(27)	85%	(593)	696
2016 Vote: Other	5%	(8)	8%	(13)	7%	(11)	81%	(132)	163
2016 Vote: Didn't Vote	8%	(37)	6%	(30)	8%	(35)	78%	(358)	459
Voted in 2014: Yes	5%	(64)	7%	(89)	5%	(63)	83%	(1087)	1302
Voted in 2014: No	7%	(49)	7%	(49)	6%	(42)	80%	(551)	691
2012 Vote: Barack Obama	6%	(48)	8%	(64)	5%	(44)	81%	(649)	804
2012 Vote: Mitt Romney	4%	(20)	5%	(24)	4%	(20)	88%	(472)	537
2012 Vote: Other	2%	(2)	8%	(8)	1%	(1)	88%	(79)	90
2012 Vote: Didn't Vote	8%	(43)	8%	(42)	7%	(40)	78%	(432)	557

Continued on next page

Table CMS18_2: *And have you done any of the following?*
Used a video chat service like Zoom or Skype to participate in a virtual movie night

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	6%	(113)	7%	(138)	5%	(105)	82%	(1638)	1993
4-Region: Northeast	7%	(25)	10%	(36)	6%	(22)	77%	(273)	356
4-Region: Midwest	4%	(17)	8%	(35)	3%	(16)	85%	(391)	458
4-Region: South	5%	(40)	7%	(49)	5%	(41)	83%	(614)	744
4-Region: West	7%	(31)	4%	(18)	6%	(27)	83%	(360)	435
Sports fan	7%	(88)	8%	(109)	6%	(79)	79%	(1028)	1304
Traveled outside of U.S. in past year 1+ times	11%	(42)	12%	(48)	7%	(29)	70%	(273)	392
Frequent Flyer	13%	(34)	10%	(28)	5%	(14)	72%	(195)	271

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

**Table CMS18_3: And have you done any of the following?
Participated in Focus Features' 'Movie Mondays'**

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	2%	(34)	2%	(49)	2%	(48)	93%	(1862)	1993
Gender: Male	3%	(30)	4%	(36)	3%	(30)	90%	(838)	933
Gender: Female	—	(5)	1%	(13)	2%	(18)	97%	(1024)	1060
Age: 18-34	4%	(18)	4%	(20)	4%	(18)	89%	(444)	501
Age: 35-44	2%	(7)	4%	(12)	2%	(5)	92%	(279)	303
Age: 45-64	1%	(8)	2%	(15)	3%	(22)	94%	(681)	726
Age: 65+	—	(1)	—	(2)	1%	(3)	99%	(457)	464
GenZers: 1997-2012	4%	(6)	2%	(3)	4%	(7)	90%	(157)	173
Millennials: 1981-1996	4%	(17)	5%	(21)	3%	(12)	89%	(415)	465
GenXers: 1965-1980	1%	(3)	4%	(21)	4%	(20)	92%	(473)	516
Baby Boomers: 1946-1964	1%	(7)	1%	(4)	1%	(9)	97%	(714)	734
PID: Dem (no lean)	2%	(17)	3%	(24)	3%	(21)	92%	(676)	737
PID: Ind (no lean)	1%	(8)	1%	(8)	2%	(13)	95%	(535)	564
PID: Rep (no lean)	1%	(10)	3%	(18)	2%	(15)	94%	(650)	692
PID/Gender: Dem Men	4%	(13)	5%	(16)	4%	(14)	87%	(281)	324
PID/Gender: Dem Women	1%	(4)	2%	(8)	1%	(6)	96%	(395)	413
PID/Gender: Ind Men	3%	(8)	2%	(7)	2%	(4)	93%	(257)	276
PID/Gender: Ind Women	—	(0)	—	(1)	3%	(8)	97%	(278)	288
PID/Gender: Rep Men	3%	(9)	4%	(14)	3%	(11)	90%	(299)	333
PID/Gender: Rep Women	—	(1)	1%	(4)	1%	(4)	98%	(351)	359
Ideo: Liberal (1-3)	3%	(18)	3%	(16)	2%	(12)	92%	(524)	570
Ideo: Moderate (4)	1%	(3)	4%	(19)	3%	(16)	92%	(459)	497
Ideo: Conservative (5-7)	2%	(12)	2%	(14)	2%	(19)	94%	(726)	771
Educ: < College	2%	(19)	2%	(24)	2%	(28)	94%	(1182)	1254
Educ: Bachelors degree	2%	(8)	2%	(11)	2%	(9)	94%	(443)	471
Educ: Post-grad	3%	(7)	5%	(14)	4%	(10)	88%	(237)	268
Income: Under 50k	2%	(19)	2%	(22)	2%	(21)	94%	(897)	959
Income: 50k-100k	1%	(6)	2%	(15)	3%	(18)	94%	(634)	672
Income: 100k+	2%	(9)	4%	(13)	3%	(10)	91%	(331)	362
Ethnicity: White	1%	(20)	2%	(33)	2%	(32)	95%	(1526)	1612
Ethnicity: Hispanic	1%	(1)	3%	(6)	5%	(10)	91%	(176)	193

Continued on next page

Table CMS18_3: *And have you done any of the following?
Participated in Focus Features' 'Movie Mondays'*

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	2%	(34)	2%	(49)	2%	(48)	93%	(1862)	1993
Ethnicity: Afr. Am.	5%	(13)	6%	(15)	5%	(13)	84%	(212)	253
Ethnicity: Other	1%	(1)	1%	(1)	2%	(3)	96%	(124)	128
All Christian	1%	(12)	2%	(23)	2%	(23)	94%	(910)	968
All Non-Christian	6%	(7)	3%	(3)	4%	(4)	86%	(88)	101
Atheist	—	(0)	2%	(3)	—	(0)	98%	(105)	108
Agnostic/Nothing in particular	2%	(15)	2%	(20)	3%	(21)	93%	(758)	815
Religious Non-Protestant/Catholic	5%	(7)	3%	(4)	3%	(4)	88%	(108)	122
Evangelical	3%	(15)	3%	(15)	3%	(14)	92%	(492)	536
Non-Evangelical	—	(3)	2%	(11)	2%	(13)	96%	(675)	703
Community: Urban	3%	(15)	5%	(22)	5%	(21)	88%	(405)	463
Community: Suburban	1%	(15)	2%	(22)	1%	(12)	95%	(954)	1002
Community: Rural	1%	(5)	1%	(6)	3%	(15)	95%	(503)	529
Employ: Private Sector	2%	(10)	5%	(29)	2%	(15)	92%	(593)	647
Employ: Government	5%	(6)	3%	(3)	4%	(4)	88%	(103)	116
Employ: Self-Employed	3%	(4)	6%	(8)	6%	(8)	86%	(119)	138
Employ: Homemaker	—	(0)	1%	(1)	3%	(3)	97%	(101)	105
Employ: Retired	1%	(8)	1%	(3)	1%	(3)	97%	(525)	539
Employ: Unemployed	1%	(3)	2%	(3)	3%	(8)	94%	(216)	230
Employ: Other	—	(0)	1%	(1)	3%	(3)	96%	(103)	107
Military HH: Yes	1%	(4)	2%	(7)	2%	(6)	95%	(329)	346
Military HH: No	2%	(30)	3%	(42)	3%	(42)	93%	(1533)	1647
RD/WT: Right Direction	3%	(27)	3%	(21)	3%	(23)	91%	(692)	763
RD/WT: Wrong Track	1%	(8)	2%	(28)	2%	(25)	95%	(1170)	1230
Trump Job Approve	3%	(24)	2%	(21)	2%	(22)	92%	(821)	888
Trump Job Disapprove	1%	(10)	2%	(25)	2%	(26)	94%	(969)	1029
Trump Job Strongly Approve	4%	(19)	2%	(11)	3%	(14)	91%	(464)	508
Trump Job Somewhat Approve	1%	(5)	3%	(10)	2%	(8)	94%	(357)	380
Trump Job Somewhat Disapprove	2%	(3)	2%	(4)	5%	(10)	92%	(182)	199
Trump Job Strongly Disapprove	1%	(7)	3%	(21)	2%	(16)	95%	(787)	831

Continued on next page

**Table CMS18_3: And have you done any of the following?
Participated in Focus Features' 'Movie Mondays'**

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	2%	(34)	2%	(49)	2%	(48)	93%	(1862)	1993
Favorable of Trump	3%	(22)	2%	(20)	2%	(20)	93%	(777)	839
Unfavorable of Trump	1%	(11)	3%	(26)	2%	(23)	94%	(958)	1018
Very Favorable of Trump	3%	(17)	3%	(13)	2%	(12)	92%	(473)	516
Somewhat Favorable of Trump	2%	(5)	2%	(7)	3%	(8)	94%	(303)	323
Somewhat Unfavorable of Trump	—	(0)	5%	(8)	3%	(5)	92%	(159)	172
Very Unfavorable of Trump	1%	(11)	2%	(18)	2%	(18)	94%	(799)	846
#1 Issue: Economy	2%	(14)	3%	(19)	2%	(11)	93%	(601)	645
#1 Issue: Security	3%	(6)	2%	(4)	4%	(9)	91%	(201)	220
#1 Issue: Health Care	1%	(5)	4%	(18)	3%	(13)	92%	(414)	450
#1 Issue: Medicare / Social Security	—	(0)	—	(1)	2%	(6)	98%	(292)	300
#1 Issue: Women's Issues	—	(0)	2%	(1)	4%	(2)	94%	(63)	67
#1 Issue: Education	1%	(1)	1%	(1)	5%	(5)	93%	(85)	91
#1 Issue: Energy	6%	(5)	4%	(3)	2%	(2)	88%	(76)	86
#1 Issue: Other	2%	(3)	1%	(2)	—	(0)	96%	(129)	135
2018 House Vote: Democrat	1%	(11)	3%	(22)	3%	(22)	93%	(695)	749
2018 House Vote: Republican	2%	(16)	3%	(18)	2%	(14)	93%	(614)	661
2018 House Vote: Someone else	1%	(1)	4%	(4)	1%	(1)	94%	(81)	87
2016 Vote: Hillary Clinton	1%	(9)	4%	(24)	2%	(15)	93%	(623)	671
2016 Vote: Donald Trump	2%	(13)	2%	(17)	2%	(14)	94%	(653)	696
2016 Vote: Other	—	(0)	2%	(3)	4%	(6)	94%	(154)	163
2016 Vote: Didn't Vote	3%	(12)	1%	(5)	3%	(12)	94%	(430)	459
Voted in 2014: Yes	1%	(19)	3%	(33)	2%	(31)	94%	(1219)	1302
Voted in 2014: No	2%	(15)	2%	(16)	2%	(17)	93%	(643)	691
2012 Vote: Barack Obama	2%	(14)	3%	(28)	3%	(24)	92%	(739)	804
2012 Vote: Mitt Romney	2%	(8)	1%	(8)	2%	(10)	95%	(511)	537
2012 Vote: Other	—	(0)	1%	(1)	—	(0)	99%	(89)	90
2012 Vote: Didn't Vote	2%	(11)	2%	(13)	3%	(14)	93%	(519)	557

Continued on next page

Table CMS18_3: *And have you done any of the following?*
Participated in Focus Features' 'Movie Mondays'

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	2%	(34)	2%	(49)	2%	(48)	93%	(1862)	1993
4-Region: Northeast	1%	(3)	3%	(10)	4%	(13)	93%	(329)	356
4-Region: Midwest	1%	(5)	2%	(9)	2%	(9)	95%	(435)	458
4-Region: South	2%	(12)	3%	(24)	2%	(18)	93%	(690)	744
4-Region: West	3%	(14)	2%	(7)	2%	(8)	93%	(407)	435
Sports fan	2%	(30)	3%	(38)	3%	(40)	92%	(1196)	1304
Traveled outside of U.S. in past year 1+ times	5%	(18)	6%	(24)	5%	(19)	84%	(330)	392
Frequent Flyer	4%	(10)	5%	(13)	4%	(11)	87%	(236)	271

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

Table CMS18_4: *And have you done any of the following?
Participated in Lionsgate's 'A Night At the Movies'*

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	1%	(26)	2%	(44)	3%	(54)	94%	(1868)	1993
Gender: Male	2%	(22)	3%	(29)	4%	(36)	91%	(846)	933
Gender: Female	—	(5)	1%	(15)	2%	(19)	96%	(1022)	1060
Age: 18-34	3%	(14)	4%	(22)	4%	(18)	89%	(447)	501
Age: 35-44	2%	(6)	3%	(9)	2%	(7)	93%	(280)	303
Age: 45-64	1%	(6)	2%	(12)	3%	(22)	94%	(685)	726
Age: 65+	—	(0)	—	(1)	2%	(7)	98%	(456)	464
GenZers: 1997-2012	1%	(2)	5%	(8)	4%	(7)	90%	(156)	173
Millennials: 1981-1996	3%	(14)	4%	(18)	3%	(14)	90%	(419)	465
GenXers: 1965-1980	1%	(6)	3%	(15)	3%	(15)	93%	(479)	516
Baby Boomers: 1946-1964	1%	(4)	—	(3)	2%	(18)	97%	(710)	734
PID: Dem (no lean)	2%	(12)	3%	(24)	3%	(19)	92%	(681)	737
PID: Ind (no lean)	1%	(4)	1%	(6)	3%	(16)	95%	(538)	564
PID: Rep (no lean)	1%	(10)	2%	(14)	3%	(20)	94%	(649)	692
PID/Gender: Dem Men	3%	(8)	5%	(15)	3%	(11)	89%	(289)	324
PID/Gender: Dem Women	1%	(4)	2%	(9)	2%	(8)	95%	(392)	413
PID/Gender: Ind Men	1%	(4)	1%	(4)	3%	(9)	94%	(259)	276
PID/Gender: Ind Women	—	(0)	1%	(2)	2%	(7)	97%	(279)	288
PID/Gender: Rep Men	3%	(9)	3%	(10)	5%	(16)	90%	(298)	333
PID/Gender: Rep Women	—	(1)	1%	(4)	1%	(4)	98%	(351)	359
Ideo: Liberal (1-3)	3%	(15)	3%	(17)	2%	(10)	93%	(528)	570
Ideo: Moderate (4)	1%	(3)	2%	(12)	5%	(24)	92%	(458)	497
Ideo: Conservative (5-7)	1%	(8)	2%	(14)	3%	(21)	94%	(729)	771
Educ: < College	1%	(11)	2%	(30)	2%	(26)	95%	(1187)	1254
Educ: Bachelors degree	1%	(3)	1%	(6)	5%	(23)	93%	(438)	471
Educ: Post-grad	4%	(12)	3%	(8)	2%	(5)	91%	(243)	268
Income: Under 50k	1%	(11)	2%	(24)	3%	(25)	94%	(899)	959
Income: 50k-100k	1%	(6)	2%	(12)	3%	(18)	95%	(636)	672
Income: 100k+	2%	(9)	2%	(8)	3%	(12)	92%	(333)	362
Ethnicity: White	1%	(17)	2%	(33)	2%	(32)	95%	(1531)	1612
Ethnicity: Hispanic	1%	(3)	4%	(7)	5%	(10)	90%	(173)	193

Continued on next page

Table CMS18_4: *And have you done any of the following?
Participated in Lionsgate's 'A Night At the Movies'*

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	1%	(26)	2%	(44)	3%	(54)	94%	(1868)	1993
Ethnicity: Afr. Am.	4%	(9)	4%	(11)	8%	(19)	85%	(214)	253
Ethnicity: Other	—	(1)	—	(0)	3%	(4)	97%	(124)	128
All Christian	1%	(9)	2%	(21)	3%	(26)	94%	(913)	968
All Non-Christian	6%	(6)	3%	(3)	4%	(4)	87%	(88)	101
Atheist	—	(0)	2%	(3)	1%	(1)	97%	(104)	108
Agnostic/Nothing in particular	1%	(12)	2%	(17)	3%	(23)	94%	(763)	815
Religious Non-Protestant/Catholic	5%	(6)	3%	(4)	3%	(4)	89%	(108)	122
Evangelical	2%	(11)	3%	(17)	4%	(19)	91%	(489)	536
Non-Evangelical	—	(3)	1%	(10)	2%	(16)	96%	(673)	703
Community: Urban	3%	(15)	4%	(18)	3%	(14)	90%	(415)	463
Community: Suburban	1%	(10)	2%	(16)	3%	(27)	95%	(949)	1002
Community: Rural	—	(1)	2%	(10)	2%	(13)	95%	(505)	529
Employ: Private Sector	2%	(12)	3%	(18)	3%	(23)	92%	(595)	647
Employ: Government	3%	(3)	3%	(4)	2%	(3)	91%	(106)	116
Employ: Self-Employed	2%	(3)	7%	(9)	2%	(3)	89%	(123)	138
Employ: Homemaker	—	(0)	1%	(1)	1%	(1)	98%	(103)	105
Employ: Retired	1%	(3)	—	(1)	3%	(16)	96%	(519)	539
Employ: Unemployed	2%	(4)	2%	(5)	1%	(2)	95%	(218)	230
Employ: Other	1%	(1)	—	(0)	4%	(4)	96%	(102)	107
Military HH: Yes	1%	(4)	1%	(2)	4%	(12)	95%	(327)	346
Military HH: No	1%	(22)	3%	(42)	3%	(42)	94%	(1541)	1647
RD/WT: Right Direction	2%	(18)	3%	(22)	4%	(30)	91%	(692)	763
RD/WT: Wrong Track	1%	(8)	2%	(22)	2%	(24)	96%	(1176)	1230
Trump Job Approve	2%	(16)	2%	(21)	3%	(26)	93%	(825)	888
Trump Job Disapprove	1%	(8)	2%	(23)	3%	(26)	94%	(972)	1029
Trump Job Strongly Approve	2%	(10)	3%	(14)	4%	(18)	92%	(466)	508
Trump Job Somewhat Approve	2%	(6)	2%	(7)	2%	(8)	94%	(359)	380
Trump Job Somewhat Disapprove	1%	(2)	3%	(5)	6%	(12)	91%	(180)	199
Trump Job Strongly Disapprove	1%	(6)	2%	(17)	2%	(15)	95%	(792)	831

Continued on next page

Table CMS18_4: *And have you done any of the following?
Participated in Lionsgate's 'A Night At the Movies'*

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	1%	(26)	2%	(44)	3%	(54)	94%	(1868)	1993
Favorable of Trump	2%	(15)	2%	(16)	3%	(25)	93%	(782)	839
Unfavorable of Trump	1%	(9)	2%	(25)	3%	(26)	94%	(958)	1018
Very Favorable of Trump	2%	(10)	2%	(11)	4%	(20)	92%	(474)	516
Somewhat Favorable of Trump	1%	(5)	2%	(5)	2%	(5)	95%	(308)	323
Somewhat Unfavorable of Trump	1%	(1)	4%	(7)	4%	(7)	91%	(156)	172
Very Unfavorable of Trump	1%	(7)	2%	(18)	2%	(19)	95%	(802)	846
#1 Issue: Economy	1%	(7)	2%	(14)	4%	(23)	93%	(600)	645
#1 Issue: Security	3%	(6)	4%	(8)	2%	(5)	91%	(200)	220
#1 Issue: Health Care	1%	(5)	3%	(16)	3%	(12)	93%	(418)	450
#1 Issue: Medicare / Social Security	—	(1)	—	(0)	2%	(7)	97%	(291)	300
#1 Issue: Women's Issues	—	(0)	1%	(1)	1%	(1)	98%	(65)	67
#1 Issue: Education	1%	(1)	2%	(2)	2%	(2)	95%	(86)	91
#1 Issue: Energy	4%	(3)	1%	(1)	4%	(4)	91%	(78)	86
#1 Issue: Other	2%	(3)	1%	(2)	—	(0)	96%	(129)	135
2018 House Vote: Democrat	1%	(9)	3%	(25)	3%	(20)	93%	(695)	749
2018 House Vote: Republican	1%	(10)	2%	(11)	4%	(26)	93%	(615)	661
2018 House Vote: Someone else	2%	(2)	1%	(1)	4%	(3)	93%	(81)	87
2016 Vote: Hillary Clinton	1%	(9)	3%	(21)	2%	(14)	93%	(626)	671
2016 Vote: Donald Trump	2%	(10)	2%	(12)	3%	(19)	94%	(654)	696
2016 Vote: Other	—	(0)	2%	(3)	5%	(9)	93%	(152)	163
2016 Vote: Didn't Vote	1%	(6)	2%	(7)	3%	(12)	95%	(434)	459
Voted in 2014: Yes	1%	(18)	2%	(30)	3%	(36)	94%	(1218)	1302
Voted in 2014: No	1%	(8)	2%	(14)	3%	(19)	94%	(651)	691
2012 Vote: Barack Obama	2%	(14)	3%	(25)	3%	(27)	92%	(739)	804
2012 Vote: Mitt Romney	1%	(6)	1%	(7)	2%	(11)	96%	(513)	537
2012 Vote: Other	—	(0)	—	(0)	2%	(2)	98%	(88)	90
2012 Vote: Didn't Vote	1%	(6)	2%	(12)	3%	(15)	94%	(524)	557

Continued on next page

Table CMS18_4: *And have you done any of the following?
Participated in Lionsgate's 'A Night At the Movies'*

Demographic	Yes, I do this frequently		Yes, I have done this a few times		Yes, I have done this once		No, I have never done this		Total N
Registered Voters	1%	(26)	2%	(44)	3%	(54)	94%	(1868)	1993
4-Region: Northeast	1%	(3)	3%	(9)	3%	(11)	94%	(333)	356
4-Region: Midwest	1%	(3)	2%	(11)	2%	(11)	95%	(433)	458
4-Region: South	2%	(13)	2%	(18)	2%	(17)	93%	(695)	744
4-Region: West	2%	(7)	1%	(5)	4%	(15)	94%	(408)	435
Sports fan	2%	(23)	3%	(36)	4%	(50)	92%	(1195)	1304
Traveled outside of U.S. in past year 1+ times	5%	(18)	6%	(22)	5%	(19)	85%	(332)	392
Frequent Flyer	4%	(11)	4%	(10)	4%	(10)	89%	(240)	271

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

Table CMS19_1: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?*
Superhero movies, such as 'Avengers' movies and 'Wonder Woman'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	16%	(313)	23%	(466)	12%	(248)	34%	(676)	15%	(290)	1993
Gender: Male	22%	(205)	24%	(225)	11%	(104)	29%	(274)	13%	(124)	933
Gender: Female	10%	(107)	23%	(241)	14%	(144)	38%	(402)	16%	(166)	1060
Age: 18-34	24%	(121)	31%	(154)	12%	(61)	20%	(100)	13%	(65)	501
Age: 35-44	21%	(63)	28%	(86)	10%	(29)	21%	(63)	20%	(62)	303
Age: 45-64	14%	(103)	22%	(161)	15%	(107)	34%	(250)	14%	(105)	726
Age: 65+	6%	(26)	14%	(64)	11%	(51)	57%	(263)	13%	(59)	464
GenZers: 1997-2012	22%	(38)	29%	(50)	12%	(21)	22%	(38)	15%	(26)	173
Millennials: 1981-1996	26%	(119)	31%	(144)	11%	(52)	21%	(99)	11%	(52)	465
GenXers: 1965-1980	19%	(98)	25%	(130)	12%	(63)	23%	(118)	21%	(107)	516
Baby Boomers: 1946-1964	7%	(54)	17%	(128)	14%	(102)	48%	(355)	13%	(94)	734
PID: Dem (no lean)	17%	(126)	24%	(180)	14%	(105)	31%	(230)	13%	(96)	737
PID: Ind (no lean)	18%	(104)	24%	(135)	12%	(69)	30%	(167)	16%	(89)	564
PID: Rep (no lean)	12%	(82)	22%	(152)	11%	(74)	40%	(279)	15%	(105)	692
PID/Gender: Dem Men	22%	(71)	24%	(79)	13%	(42)	26%	(84)	15%	(48)	324
PID/Gender: Dem Women	13%	(56)	24%	(101)	15%	(63)	35%	(146)	12%	(48)	413
PID/Gender: Ind Men	27%	(75)	23%	(63)	10%	(28)	24%	(66)	16%	(44)	276
PID/Gender: Ind Women	10%	(29)	25%	(72)	14%	(41)	35%	(101)	16%	(45)	288
PID/Gender: Rep Men	18%	(60)	25%	(83)	10%	(34)	37%	(124)	10%	(33)	333
PID/Gender: Rep Women	6%	(23)	19%	(69)	11%	(40)	43%	(156)	20%	(72)	359
Ideo: Liberal (1-3)	18%	(104)	26%	(149)	12%	(70)	31%	(178)	12%	(69)	570
Ideo: Moderate (4)	19%	(95)	24%	(120)	15%	(73)	31%	(153)	11%	(57)	497
Ideo: Conservative (5-7)	12%	(90)	22%	(168)	12%	(93)	41%	(315)	14%	(106)	771
Educ: < College	15%	(193)	23%	(290)	12%	(147)	34%	(428)	16%	(196)	1254
Educ: Bachelors degree	17%	(82)	24%	(115)	16%	(74)	33%	(156)	9%	(44)	471
Educ: Post-grad	14%	(37)	23%	(61)	10%	(27)	35%	(93)	19%	(50)	268
Income: Under 50k	16%	(152)	20%	(196)	12%	(114)	35%	(332)	17%	(164)	959
Income: 50k-100k	16%	(106)	27%	(179)	12%	(79)	33%	(225)	12%	(84)	672
Income: 100k+	15%	(54)	25%	(91)	15%	(54)	33%	(120)	12%	(43)	362
Ethnicity: White	14%	(231)	23%	(369)	13%	(206)	37%	(593)	13%	(213)	1612
Ethnicity: Hispanic	19%	(37)	26%	(51)	6%	(11)	14%	(28)	34%	(66)	193

Continued on next page

Table CMS19_1: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Superhero movies, such as 'Avengers' movies and 'Wonder Woman'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	16%	(313)	23%	(466)	12%	(248)	34%	(676)	15%	(290)	1993
Ethnicity: Afr. Am.	22%	(54)	25%	(64)	13%	(32)	22%	(55)	19%	(48)	253
Ethnicity: Other	21%	(28)	26%	(33)	8%	(10)	22%	(29)	23%	(29)	128
All Christian	14%	(140)	22%	(218)	12%	(120)	39%	(373)	12%	(117)	968
All Non-Christian	13%	(13)	21%	(22)	17%	(17)	24%	(24)	25%	(25)	101
Atheist	19%	(20)	26%	(28)	9%	(9)	33%	(36)	13%	(14)	108
Agnostic/Nothing in particular	17%	(139)	24%	(198)	12%	(101)	30%	(243)	16%	(133)	815
Religious Non-Protestant/Catholic	11%	(13)	24%	(29)	18%	(22)	24%	(29)	23%	(28)	122
Evangelical	16%	(84)	24%	(131)	12%	(64)	35%	(187)	13%	(71)	536
Non-Evangelical	15%	(103)	22%	(156)	12%	(83)	39%	(272)	12%	(88)	703
Community: Urban	19%	(89)	24%	(111)	12%	(54)	29%	(134)	16%	(74)	463
Community: Suburban	15%	(153)	25%	(249)	13%	(135)	35%	(346)	12%	(120)	1002
Community: Rural	13%	(71)	20%	(106)	11%	(59)	37%	(197)	18%	(97)	529
Employ: Private Sector	21%	(134)	26%	(170)	12%	(76)	24%	(155)	17%	(112)	647
Employ: Government	24%	(27)	21%	(25)	12%	(13)	31%	(36)	13%	(15)	116
Employ: Self-Employed	21%	(29)	28%	(39)	15%	(21)	26%	(36)	10%	(14)	138
Employ: Homemaker	10%	(10)	19%	(20)	19%	(20)	37%	(39)	15%	(15)	105
Employ: Retired	6%	(33)	16%	(86)	12%	(63)	54%	(289)	13%	(68)	539
Employ: Unemployed	17%	(39)	28%	(64)	11%	(24)	27%	(63)	17%	(39)	230
Employ: Other	16%	(18)	21%	(22)	14%	(15)	35%	(38)	14%	(15)	107
Military HH: Yes	12%	(40)	21%	(71)	12%	(43)	44%	(151)	12%	(41)	346
Military HH: No	17%	(272)	24%	(395)	12%	(205)	32%	(525)	15%	(249)	1647
RD/WT: Right Direction	15%	(117)	23%	(173)	12%	(91)	35%	(266)	15%	(116)	763
RD/WT: Wrong Track	16%	(196)	24%	(293)	13%	(157)	33%	(411)	14%	(174)	1230
Trump Job Approve	13%	(119)	22%	(192)	13%	(112)	39%	(345)	13%	(120)	888
Trump Job Disapprove	18%	(183)	25%	(261)	13%	(132)	31%	(318)	13%	(135)	1029
Trump Job Strongly Approve	13%	(68)	19%	(98)	12%	(61)	41%	(210)	14%	(70)	508
Trump Job Somewhat Approve	13%	(51)	25%	(94)	13%	(51)	36%	(135)	13%	(50)	380
Trump Job Somewhat Disapprove	19%	(39)	28%	(56)	14%	(28)	25%	(50)	13%	(26)	199
Trump Job Strongly Disapprove	17%	(144)	25%	(205)	12%	(104)	32%	(268)	13%	(110)	831

Continued on next page

Table CMS19_1: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?*
Superhero movies, such as 'Avengers' movies and 'Wonder Woman'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	16%	(313)	23%	(466)	12%	(248)	34%	(676)	15%	(290)	1993
Favorable of Trump	13%	(113)	22%	(184)	13%	(109)	41%	(343)	11%	(90)	839
Unfavorable of Trump	18%	(187)	26%	(266)	13%	(129)	30%	(310)	12%	(126)	1018
Very Favorable of Trump	14%	(72)	22%	(115)	10%	(54)	43%	(223)	10%	(53)	516
Somewhat Favorable of Trump	13%	(41)	21%	(69)	17%	(56)	37%	(120)	11%	(37)	323
Somewhat Unfavorable of Trump	24%	(41)	27%	(46)	11%	(19)	26%	(44)	13%	(22)	172
Very Unfavorable of Trump	17%	(146)	26%	(220)	13%	(110)	32%	(267)	12%	(104)	846
#1 Issue: Economy	18%	(115)	28%	(181)	16%	(101)	28%	(182)	10%	(66)	645
#1 Issue: Security	16%	(35)	23%	(50)	12%	(26)	39%	(85)	11%	(23)	220
#1 Issue: Health Care	18%	(82)	22%	(100)	13%	(58)	32%	(144)	15%	(67)	450
#1 Issue: Medicare / Social Security	6%	(17)	13%	(40)	11%	(34)	51%	(154)	18%	(54)	300
#1 Issue: Women's Issues	18%	(12)	27%	(18)	9%	(6)	23%	(16)	23%	(15)	67
#1 Issue: Education	21%	(19)	30%	(27)	9%	(9)	22%	(20)	18%	(16)	91
#1 Issue: Energy	16%	(14)	29%	(25)	11%	(9)	27%	(23)	17%	(15)	86
#1 Issue: Other	14%	(19)	18%	(25)	3%	(4)	40%	(53)	25%	(34)	135
2018 House Vote: Democrat	17%	(127)	23%	(176)	15%	(113)	32%	(243)	12%	(91)	749
2018 House Vote: Republican	14%	(92)	22%	(146)	12%	(80)	42%	(276)	10%	(67)	661
2018 House Vote: Someone else	10%	(9)	25%	(22)	16%	(14)	28%	(25)	20%	(17)	87
2016 Vote: Hillary Clinton	18%	(119)	24%	(163)	14%	(95)	33%	(222)	11%	(71)	671
2016 Vote: Donald Trump	12%	(82)	21%	(144)	14%	(95)	42%	(293)	12%	(81)	696
2016 Vote: Other	15%	(24)	28%	(45)	12%	(20)	30%	(49)	15%	(25)	163
2016 Vote: Didn't Vote	19%	(87)	24%	(112)	8%	(38)	24%	(110)	24%	(112)	459
Voted in 2014: Yes	15%	(189)	23%	(305)	14%	(178)	38%	(491)	11%	(139)	1302
Voted in 2014: No	18%	(124)	23%	(161)	10%	(69)	27%	(185)	22%	(152)	691
2012 Vote: Barack Obama	19%	(151)	25%	(202)	13%	(106)	32%	(258)	11%	(88)	804
2012 Vote: Mitt Romney	10%	(56)	21%	(113)	12%	(65)	45%	(241)	12%	(63)	537
2012 Vote: Other	11%	(10)	25%	(22)	14%	(12)	37%	(34)	13%	(12)	90
2012 Vote: Didn't Vote	17%	(96)	23%	(128)	12%	(65)	25%	(140)	23%	(128)	557

Continued on next page

Table CMS19_1: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?*
Superhero movies, such as 'Avengers' movies and 'Wonder Woman'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	16%	(313)	23%	(466)	12%	(248)	34%	(676)	15%	(290)	1993
4-Region: Northeast	18%	(66)	24%	(84)	11%	(40)	35%	(123)	12%	(43)	356
4-Region: Midwest	12%	(54)	22%	(99)	15%	(68)	38%	(173)	14%	(64)	458
4-Region: South	17%	(124)	23%	(175)	12%	(89)	34%	(249)	14%	(107)	744
4-Region: West	16%	(69)	25%	(108)	12%	(51)	30%	(130)	18%	(77)	435
Sports fan	18%	(230)	25%	(323)	13%	(171)	31%	(410)	13%	(170)	1304
Traveled outside of U.S. in past year 1+ times	19%	(74)	22%	(88)	14%	(54)	26%	(102)	19%	(74)	392
Frequent Flyer	20%	(54)	21%	(56)	12%	(32)	24%	(66)	23%	(62)	271

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

**Table CMS19_2: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Comedies, such as 'Bridesmaids' and 'The Hangover'**

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	14%	(281)	28%	(553)	12%	(249)	31%	(627)	14%	(283)	1993
Gender: Male	14%	(132)	26%	(244)	14%	(129)	33%	(312)	12%	(116)	933
Gender: Female	14%	(149)	29%	(309)	11%	(121)	30%	(315)	16%	(166)	1060
Age: 18-34	26%	(128)	32%	(160)	12%	(60)	18%	(91)	12%	(62)	501
Age: 35-44	20%	(60)	30%	(91)	10%	(29)	20%	(62)	20%	(62)	303
Age: 45-64	10%	(73)	30%	(221)	13%	(91)	34%	(244)	13%	(97)	726
Age: 65+	4%	(21)	17%	(81)	15%	(69)	50%	(231)	13%	(62)	464
GenZers: 1997-2012	24%	(41)	29%	(51)	13%	(22)	20%	(34)	14%	(25)	173
Millennials: 1981-1996	26%	(119)	34%	(158)	11%	(51)	19%	(87)	11%	(50)	465
GenXers: 1965-1980	14%	(70)	31%	(158)	10%	(53)	25%	(128)	21%	(107)	516
Baby Boomers: 1946-1964	7%	(48)	24%	(174)	15%	(112)	43%	(313)	12%	(88)	734
PID: Dem (no lean)	15%	(111)	32%	(234)	11%	(81)	29%	(215)	13%	(95)	737
PID: Ind (no lean)	15%	(85)	26%	(149)	14%	(78)	29%	(166)	15%	(86)	564
PID: Rep (no lean)	12%	(86)	25%	(170)	13%	(90)	35%	(246)	15%	(101)	692
PID/Gender: Dem Men	16%	(52)	28%	(90)	11%	(35)	31%	(101)	14%	(45)	324
PID/Gender: Dem Women	14%	(59)	35%	(143)	11%	(46)	28%	(115)	12%	(51)	413
PID/Gender: Ind Men	15%	(40)	25%	(69)	15%	(42)	31%	(86)	14%	(38)	276
PID/Gender: Ind Women	15%	(44)	27%	(79)	12%	(36)	28%	(80)	17%	(49)	288
PID/Gender: Rep Men	12%	(40)	25%	(84)	15%	(51)	37%	(125)	10%	(34)	333
PID/Gender: Rep Women	13%	(46)	24%	(86)	11%	(39)	34%	(121)	19%	(67)	359
Ideo: Liberal (1-3)	16%	(92)	33%	(188)	12%	(67)	28%	(158)	11%	(65)	570
Ideo: Moderate (4)	16%	(78)	29%	(146)	14%	(68)	30%	(148)	12%	(58)	497
Ideo: Conservative (5-7)	12%	(89)	23%	(179)	14%	(105)	38%	(293)	14%	(107)	771
Educ: < College	13%	(163)	27%	(336)	12%	(149)	33%	(416)	15%	(189)	1254
Educ: Bachelors degree	19%	(89)	31%	(145)	14%	(65)	28%	(132)	9%	(40)	471
Educ: Post-grad	11%	(30)	27%	(71)	13%	(35)	29%	(79)	20%	(54)	268
Income: Under 50k	13%	(125)	26%	(245)	11%	(109)	33%	(316)	17%	(163)	959
Income: 50k-100k	15%	(103)	29%	(196)	13%	(89)	31%	(207)	11%	(77)	672
Income: 100k+	15%	(53)	31%	(112)	14%	(51)	29%	(104)	12%	(42)	362
Ethnicity: White	13%	(212)	27%	(441)	13%	(209)	34%	(547)	13%	(202)	1612
Ethnicity: Hispanic	17%	(32)	27%	(52)	7%	(13)	15%	(29)	35%	(67)	193

Continued on next page

Table CMS19_2: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Comedies, such as 'Bridesmaids' and 'The Hangover'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	14%	(281)	28%	(553)	12%	(249)	31%	(627)	14%	(283)	1993
Ethnicity: Afr. Am.	18%	(46)	29%	(73)	11%	(29)	22%	(56)	20%	(50)	253
Ethnicity: Other	19%	(24)	30%	(38)	9%	(11)	19%	(24)	24%	(31)	128
All Christian	12%	(112)	28%	(273)	14%	(134)	34%	(326)	13%	(122)	968
All Non-Christian	15%	(15)	32%	(33)	10%	(10)	19%	(19)	23%	(23)	101
Atheist	16%	(18)	27%	(29)	9%	(9)	37%	(40)	10%	(11)	108
Agnostic/Nothing in particular	17%	(136)	27%	(217)	12%	(95)	30%	(241)	15%	(126)	815
Religious Non-Protestant/Catholic	13%	(16)	30%	(36)	14%	(18)	21%	(26)	21%	(26)	122
Evangelical	12%	(64)	28%	(150)	13%	(67)	34%	(184)	13%	(70)	536
Non-Evangelical	13%	(94)	29%	(202)	13%	(92)	32%	(228)	12%	(87)	703
Community: Urban	18%	(82)	28%	(129)	10%	(48)	27%	(126)	17%	(77)	463
Community: Suburban	14%	(143)	28%	(285)	14%	(144)	32%	(317)	11%	(112)	1002
Community: Rural	11%	(56)	26%	(139)	11%	(57)	35%	(184)	18%	(93)	529
Employ: Private Sector	17%	(110)	32%	(207)	11%	(69)	23%	(147)	18%	(114)	647
Employ: Government	23%	(26)	32%	(37)	12%	(13)	23%	(27)	11%	(12)	116
Employ: Self-Employed	17%	(24)	33%	(46)	12%	(16)	30%	(42)	8%	(11)	138
Employ: Homemaker	19%	(20)	17%	(18)	13%	(14)	35%	(37)	15%	(16)	105
Employ: Retired	5%	(25)	21%	(114)	14%	(77)	47%	(254)	13%	(68)	539
Employ: Unemployed	14%	(31)	28%	(65)	15%	(33)	27%	(63)	16%	(37)	230
Employ: Other	16%	(17)	26%	(27)	9%	(10)	40%	(43)	10%	(10)	107
Military HH: Yes	7%	(25)	23%	(78)	17%	(59)	41%	(141)	12%	(42)	346
Military HH: No	16%	(256)	29%	(474)	12%	(190)	30%	(486)	15%	(240)	1647
RD/WT: Right Direction	13%	(101)	26%	(200)	14%	(108)	30%	(232)	16%	(121)	763
RD/WT: Wrong Track	15%	(180)	29%	(353)	11%	(141)	32%	(395)	13%	(162)	1230
Trump Job Approve	13%	(114)	25%	(223)	13%	(118)	35%	(312)	14%	(122)	888
Trump Job Disapprove	16%	(160)	31%	(321)	12%	(121)	29%	(301)	12%	(125)	1029
Trump Job Strongly Approve	13%	(66)	22%	(110)	15%	(76)	37%	(186)	14%	(71)	508
Trump Job Somewhat Approve	13%	(48)	30%	(113)	11%	(42)	33%	(126)	13%	(51)	380
Trump Job Somewhat Disapprove	14%	(28)	38%	(75)	12%	(25)	23%	(46)	12%	(25)	199
Trump Job Strongly Disapprove	16%	(132)	30%	(246)	12%	(97)	31%	(255)	12%	(100)	831

Continued on next page

Table CMS19_2: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Comedies, such as 'Bridesmaids' and 'The Hangover'*

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	14%	(281)	28%	(553)	12%	(249)	31%	(627)	14%	(283)	1993
Favorable of Trump	13%	(112)	25%	(209)	14%	(118)	36%	(304)	11%	(96)	839
Unfavorable of Trump	16%	(159)	32%	(326)	12%	(119)	29%	(300)	11%	(114)	1018
Very Favorable of Trump	13%	(67)	24%	(123)	14%	(74)	38%	(196)	11%	(56)	516
Somewhat Favorable of Trump	14%	(46)	27%	(86)	13%	(43)	33%	(108)	12%	(40)	323
Somewhat Unfavorable of Trump	14%	(24)	38%	(65)	12%	(20)	24%	(42)	12%	(21)	172
Very Unfavorable of Trump	16%	(135)	31%	(261)	12%	(99)	30%	(258)	11%	(93)	846
#1 Issue: Economy	16%	(106)	32%	(206)	14%	(94)	28%	(179)	9%	(61)	645
#1 Issue: Security	13%	(30)	26%	(58)	16%	(35)	34%	(74)	11%	(23)	220
#1 Issue: Health Care	17%	(75)	29%	(130)	11%	(50)	29%	(133)	14%	(63)	450
#1 Issue: Medicare / Social Security	4%	(13)	21%	(64)	12%	(36)	44%	(133)	18%	(53)	300
#1 Issue: Women's Issues	20%	(14)	24%	(16)	10%	(7)	23%	(15)	23%	(15)	67
#1 Issue: Education	12%	(11)	42%	(38)	9%	(8)	16%	(15)	21%	(19)	91
#1 Issue: Energy	19%	(17)	23%	(20)	13%	(11)	28%	(24)	17%	(14)	86
#1 Issue: Other	12%	(17)	16%	(21)	6%	(8)	41%	(55)	25%	(34)	135
2018 House Vote: Democrat	15%	(112)	31%	(234)	12%	(92)	31%	(230)	11%	(80)	749
2018 House Vote: Republican	11%	(72)	24%	(159)	16%	(104)	38%	(251)	11%	(75)	661
2018 House Vote: Someone else	13%	(11)	27%	(23)	16%	(14)	23%	(20)	20%	(18)	87
2016 Vote: Hillary Clinton	15%	(100)	33%	(220)	12%	(83)	31%	(205)	9%	(63)	671
2016 Vote: Donald Trump	11%	(78)	24%	(166)	15%	(104)	38%	(263)	12%	(85)	696
2016 Vote: Other	11%	(18)	28%	(46)	14%	(23)	32%	(53)	15%	(24)	163
2016 Vote: Didn't Vote	19%	(85)	26%	(120)	8%	(39)	23%	(105)	24%	(110)	459
Voted in 2014: Yes	12%	(159)	28%	(365)	14%	(180)	36%	(463)	10%	(136)	1302
Voted in 2014: No	18%	(123)	27%	(188)	10%	(69)	24%	(165)	21%	(147)	691
2012 Vote: Barack Obama	14%	(113)	32%	(254)	13%	(106)	31%	(247)	10%	(84)	804
2012 Vote: Mitt Romney	10%	(55)	23%	(124)	14%	(75)	41%	(221)	12%	(62)	537
2012 Vote: Other	10%	(9)	27%	(24)	14%	(12)	38%	(34)	11%	(10)	90
2012 Vote: Didn't Vote	19%	(104)	27%	(149)	10%	(53)	22%	(124)	23%	(127)	557

Continued on next page

Table CMS19_2: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Comedies, such as 'Bridesmaids' and 'The Hangover'*

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	14%	(281)	28%	(553)	12%	(249)	31%	(627)	14%	(283)	1993
4-Region: Northeast	16%	(57)	31%	(109)	9%	(31)	32%	(113)	13%	(45)	356
4-Region: Midwest	15%	(68)	26%	(120)	13%	(58)	35%	(159)	12%	(53)	458
4-Region: South	13%	(94)	29%	(218)	13%	(95)	31%	(231)	14%	(106)	744
4-Region: West	14%	(62)	24%	(106)	15%	(66)	28%	(124)	18%	(78)	435
Sports fan	15%	(196)	30%	(385)	14%	(176)	29%	(381)	13%	(166)	1304
Traveled outside of U.S. in past year 1+ times	18%	(71)	29%	(112)	12%	(45)	22%	(86)	20%	(78)	392
Frequent Flyer	17%	(46)	29%	(78)	12%	(33)	17%	(45)	25%	(69)	271

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

Table CMS19_3: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Thrillers, such as 'Invisible Man' and 'The Hunt'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	13%	(261)	22%	(442)	14%	(273)	36%	(712)	15%	(306)	1993
Gender: Male	16%	(146)	25%	(230)	15%	(138)	31%	(292)	13%	(125)	933
Gender: Female	11%	(114)	20%	(211)	13%	(135)	40%	(420)	17%	(180)	1060
Age: 18-34	22%	(108)	25%	(124)	13%	(65)	26%	(128)	15%	(75)	501
Age: 35-44	17%	(51)	26%	(78)	14%	(44)	21%	(63)	22%	(67)	303
Age: 45-64	11%	(81)	23%	(167)	15%	(108)	37%	(271)	14%	(100)	726
Age: 65+	4%	(21)	16%	(73)	12%	(57)	54%	(250)	14%	(64)	464
GenZers: 1997-2012	22%	(38)	21%	(36)	11%	(19)	29%	(50)	18%	(31)	173
Millennials: 1981-1996	20%	(94)	28%	(128)	15%	(70)	24%	(112)	13%	(61)	465
GenXers: 1965-1980	14%	(72)	25%	(128)	15%	(75)	25%	(131)	21%	(110)	516
Baby Boomers: 1946-1964	7%	(52)	19%	(142)	13%	(95)	49%	(356)	12%	(89)	734
PID: Dem (no lean)	16%	(115)	23%	(170)	16%	(114)	31%	(230)	15%	(108)	737
PID: Ind (no lean)	12%	(68)	22%	(126)	15%	(85)	34%	(194)	16%	(91)	564
PID: Rep (no lean)	11%	(78)	21%	(146)	11%	(74)	42%	(288)	15%	(106)	692
PID/Gender: Dem Men	17%	(56)	25%	(82)	14%	(45)	27%	(87)	17%	(54)	324
PID/Gender: Dem Women	14%	(59)	21%	(87)	17%	(70)	35%	(143)	13%	(54)	413
PID/Gender: Ind Men	15%	(42)	23%	(64)	17%	(48)	30%	(82)	14%	(40)	276
PID/Gender: Ind Women	9%	(26)	21%	(62)	13%	(37)	39%	(111)	18%	(52)	288
PID/Gender: Rep Men	15%	(49)	25%	(84)	14%	(46)	37%	(123)	10%	(32)	333
PID/Gender: Rep Women	8%	(29)	17%	(62)	8%	(28)	46%	(165)	21%	(74)	359
Ideo: Liberal (1-3)	16%	(92)	24%	(138)	14%	(77)	32%	(182)	14%	(80)	570
Ideo: Moderate (4)	14%	(68)	23%	(113)	17%	(84)	35%	(175)	11%	(57)	497
Ideo: Conservative (5-7)	11%	(83)	22%	(167)	12%	(89)	41%	(320)	15%	(112)	771
Educ: < College	14%	(171)	21%	(266)	12%	(152)	37%	(462)	16%	(202)	1254
Educ: Bachelors degree	11%	(54)	27%	(126)	17%	(82)	34%	(161)	10%	(49)	471
Educ: Post-grad	13%	(35)	19%	(50)	14%	(39)	33%	(89)	20%	(55)	268
Income: Under 50k	14%	(138)	21%	(199)	10%	(96)	36%	(348)	19%	(178)	959
Income: 50k-100k	12%	(83)	25%	(166)	16%	(106)	35%	(238)	12%	(79)	672
Income: 100k+	11%	(40)	21%	(77)	20%	(71)	35%	(125)	14%	(49)	362
Ethnicity: White	12%	(189)	22%	(358)	14%	(224)	38%	(619)	14%	(222)	1612
Ethnicity: Hispanic	18%	(34)	21%	(40)	10%	(20)	14%	(26)	38%	(73)	193

Continued on next page

Table CMS19_3: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Thrillers, such as 'Invisible Man' and 'The Hunt'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	13%	(261)	22%	(442)	14%	(273)	36%	(712)	15%	(306)	1993
Ethnicity: Afr. Am.	23%	(59)	23%	(58)	10%	(26)	24%	(60)	20%	(50)	253
Ethnicity: Other	10%	(13)	20%	(25)	18%	(23)	26%	(33)	26%	(34)	128
All Christian	11%	(105)	22%	(212)	14%	(134)	40%	(389)	13%	(127)	968
All Non-Christian	14%	(14)	15%	(15)	20%	(20)	28%	(28)	24%	(24)	101
Atheist	14%	(16)	31%	(34)	13%	(14)	30%	(33)	11%	(12)	108
Agnostic/Nothing in particular	15%	(126)	22%	(181)	13%	(105)	32%	(262)	17%	(142)	815
Religious Non-Protestant/Catholic	12%	(15)	19%	(23)	20%	(24)	28%	(34)	22%	(27)	122
Evangelical	15%	(78)	22%	(118)	13%	(67)	37%	(201)	13%	(72)	536
Non-Evangelical	10%	(71)	22%	(154)	13%	(94)	41%	(287)	14%	(96)	703
Community: Urban	21%	(97)	23%	(105)	11%	(52)	28%	(131)	17%	(78)	463
Community: Suburban	11%	(106)	24%	(238)	16%	(157)	37%	(372)	13%	(128)	1002
Community: Rural	11%	(58)	19%	(98)	12%	(64)	39%	(209)	19%	(99)	529
Employ: Private Sector	15%	(99)	26%	(170)	15%	(98)	25%	(162)	18%	(117)	647
Employ: Government	14%	(17)	21%	(25)	19%	(23)	30%	(35)	15%	(17)	116
Employ: Self-Employed	19%	(27)	32%	(44)	10%	(14)	29%	(40)	10%	(13)	138
Employ: Homemaker	11%	(11)	15%	(16)	13%	(14)	47%	(49)	14%	(15)	105
Employ: Retired	7%	(36)	16%	(86)	12%	(66)	53%	(285)	12%	(67)	539
Employ: Unemployed	15%	(36)	24%	(56)	11%	(25)	31%	(71)	18%	(42)	230
Employ: Other	11%	(12)	19%	(20)	18%	(19)	36%	(38)	17%	(18)	107
Military HH: Yes	9%	(31)	19%	(67)	17%	(58)	43%	(149)	12%	(42)	346
Military HH: No	14%	(229)	23%	(375)	13%	(216)	34%	(563)	16%	(263)	1647
RD/WT: Right Direction	15%	(115)	20%	(155)	12%	(93)	35%	(270)	17%	(129)	763
RD/WT: Wrong Track	12%	(145)	23%	(287)	15%	(181)	36%	(442)	14%	(176)	1230
Trump Job Approve	13%	(118)	21%	(190)	12%	(105)	39%	(345)	15%	(129)	888
Trump Job Disapprove	13%	(136)	23%	(239)	16%	(165)	34%	(350)	14%	(140)	1029
Trump Job Strongly Approve	15%	(74)	19%	(98)	11%	(58)	40%	(202)	15%	(75)	508
Trump Job Somewhat Approve	11%	(43)	24%	(92)	12%	(47)	38%	(144)	14%	(54)	380
Trump Job Somewhat Disapprove	12%	(25)	30%	(60)	14%	(28)	29%	(57)	15%	(29)	199
Trump Job Strongly Disapprove	13%	(111)	22%	(179)	16%	(137)	35%	(293)	13%	(111)	831

Continued on next page

Table CMS19_3: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Thrillers, such as 'Invisible Man' and 'The Hunt'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	13%	(261)	22%	(442)	14%	(273)	36%	(712)	15%	(306)	1993
Favorable of Trump	14%	(114)	22%	(182)	11%	(95)	41%	(345)	12%	(102)	839
Unfavorable of Trump	13%	(134)	25%	(250)	16%	(165)	34%	(344)	12%	(126)	1018
Very Favorable of Trump	14%	(74)	21%	(110)	11%	(58)	42%	(216)	11%	(58)	516
Somewhat Favorable of Trump	13%	(40)	22%	(72)	11%	(37)	40%	(129)	14%	(44)	323
Somewhat Unfavorable of Trump	10%	(17)	34%	(58)	14%	(24)	30%	(52)	13%	(22)	172
Very Unfavorable of Trump	14%	(117)	23%	(192)	17%	(141)	35%	(292)	12%	(104)	846
#1 Issue: Economy	17%	(111)	24%	(156)	14%	(89)	33%	(214)	12%	(74)	645
#1 Issue: Security	11%	(24)	25%	(55)	17%	(37)	35%	(76)	13%	(28)	220
#1 Issue: Health Care	13%	(58)	27%	(120)	14%	(63)	32%	(146)	14%	(64)	450
#1 Issue: Medicare / Social Security	5%	(16)	14%	(43)	12%	(37)	49%	(148)	19%	(56)	300
#1 Issue: Women's Issues	8%	(5)	19%	(12)	8%	(5)	38%	(25)	27%	(18)	67
#1 Issue: Education	12%	(11)	24%	(22)	20%	(18)	25%	(23)	18%	(17)	91
#1 Issue: Energy	19%	(17)	19%	(16)	13%	(12)	33%	(28)	16%	(14)	86
#1 Issue: Other	14%	(19)	13%	(17)	9%	(12)	38%	(51)	26%	(35)	135
2018 House Vote: Democrat	14%	(107)	23%	(169)	16%	(121)	35%	(262)	12%	(89)	749
2018 House Vote: Republican	12%	(80)	21%	(138)	13%	(88)	42%	(279)	11%	(75)	661
2018 House Vote: Someone else	9%	(8)	30%	(26)	6%	(5)	35%	(30)	21%	(18)	87
2016 Vote: Hillary Clinton	14%	(91)	24%	(164)	16%	(106)	35%	(234)	11%	(76)	671
2016 Vote: Donald Trump	12%	(83)	21%	(148)	13%	(89)	42%	(290)	13%	(87)	696
2016 Vote: Other	11%	(17)	24%	(40)	14%	(24)	35%	(57)	16%	(26)	163
2016 Vote: Didn't Vote	15%	(70)	20%	(90)	12%	(55)	28%	(130)	25%	(115)	459
Voted in 2014: Yes	12%	(161)	23%	(296)	15%	(190)	39%	(512)	11%	(142)	1302
Voted in 2014: No	14%	(99)	21%	(145)	12%	(84)	29%	(200)	24%	(163)	691
2012 Vote: Barack Obama	15%	(118)	24%	(190)	15%	(122)	35%	(279)	12%	(95)	804
2012 Vote: Mitt Romney	9%	(49)	23%	(122)	11%	(62)	45%	(239)	12%	(65)	537
2012 Vote: Other	13%	(11)	21%	(19)	19%	(17)	36%	(32)	12%	(11)	90
2012 Vote: Didn't Vote	15%	(82)	20%	(110)	13%	(72)	28%	(158)	24%	(135)	557

Continued on next page

Table CMS19_3: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Thrillers, such as 'Invisible Man' and 'The Hunt'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	13%	(261)	22%	(442)	14%	(273)	36%	(712)	15%	(306)	1993
4-Region: Northeast	15%	(54)	22%	(77)	15%	(52)	37%	(130)	12%	(43)	356
4-Region: Midwest	10%	(48)	22%	(99)	15%	(70)	39%	(177)	14%	(64)	458
4-Region: South	14%	(101)	25%	(187)	12%	(87)	34%	(254)	15%	(115)	744
4-Region: West	13%	(58)	18%	(78)	15%	(65)	35%	(150)	19%	(84)	435
Sports fan	14%	(182)	24%	(310)	16%	(203)	33%	(432)	14%	(177)	1304
Traveled outside of U.S. in past year 1+ times	16%	(62)	23%	(92)	16%	(64)	23%	(91)	21%	(82)	392
Frequent Flyer	12%	(33)	21%	(58)	17%	(45)	23%	(62)	27%	(73)	271

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

Table CMS19_4: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?*
Dramas, such as '1917' and 'Joker'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	12%	(242)	25%	(490)	15%	(307)	32%	(633)	16%	(322)	1993
Gender: Male	16%	(149)	26%	(239)	15%	(141)	30%	(281)	13%	(123)	933
Gender: Female	9%	(93)	24%	(251)	16%	(166)	33%	(351)	19%	(199)	1060
Age: 18-34	20%	(103)	28%	(138)	15%	(76)	22%	(108)	15%	(76)	501
Age: 35-44	17%	(52)	23%	(71)	14%	(42)	23%	(69)	23%	(69)	303
Age: 45-64	9%	(65)	26%	(189)	17%	(122)	33%	(236)	16%	(113)	726
Age: 65+	5%	(22)	20%	(92)	14%	(67)	47%	(218)	14%	(65)	464
GenZers: 1997-2012	21%	(37)	22%	(38)	13%	(22)	25%	(43)	19%	(33)	173
Millennials: 1981-1996	21%	(98)	29%	(134)	16%	(75)	21%	(98)	13%	(60)	465
GenXers: 1965-1980	11%	(58)	26%	(132)	16%	(83)	25%	(128)	22%	(115)	516
Baby Boomers: 1946-1964	6%	(47)	24%	(175)	14%	(105)	42%	(306)	14%	(101)	734
PID: Dem (no lean)	12%	(90)	26%	(191)	17%	(125)	29%	(216)	15%	(114)	737
PID: Ind (no lean)	14%	(77)	26%	(148)	16%	(88)	29%	(163)	16%	(88)	564
PID: Rep (no lean)	11%	(74)	22%	(150)	13%	(93)	37%	(254)	17%	(121)	692
PID/Gender: Dem Men	17%	(55)	24%	(77)	16%	(52)	28%	(90)	15%	(49)	324
PID/Gender: Dem Women	9%	(36)	28%	(114)	18%	(73)	30%	(126)	16%	(65)	413
PID/Gender: Ind Men	18%	(49)	27%	(75)	15%	(40)	27%	(76)	13%	(36)	276
PID/Gender: Ind Women	10%	(28)	25%	(73)	17%	(48)	30%	(87)	18%	(52)	288
PID/Gender: Rep Men	14%	(45)	26%	(87)	14%	(48)	35%	(115)	11%	(38)	333
PID/Gender: Rep Women	8%	(29)	18%	(64)	13%	(45)	38%	(138)	23%	(83)	359
Ideo: Liberal (1-3)	12%	(71)	28%	(161)	16%	(93)	29%	(168)	14%	(77)	570
Ideo: Moderate (4)	14%	(68)	27%	(134)	18%	(89)	28%	(141)	13%	(66)	497
Ideo: Conservative (5-7)	11%	(84)	22%	(167)	14%	(108)	38%	(292)	16%	(121)	771
Educ: < College	12%	(146)	23%	(283)	14%	(172)	34%	(425)	18%	(227)	1254
Educ: Bachelors degree	13%	(62)	30%	(140)	21%	(98)	27%	(126)	10%	(46)	471
Educ: Post-grad	12%	(33)	25%	(67)	14%	(37)	30%	(82)	18%	(49)	268
Income: Under 50k	11%	(110)	22%	(215)	14%	(132)	33%	(319)	19%	(184)	959
Income: 50k-100k	13%	(85)	28%	(189)	16%	(107)	30%	(201)	14%	(91)	672
Income: 100k+	13%	(47)	24%	(86)	19%	(68)	31%	(113)	13%	(48)	362
Ethnicity: White	12%	(195)	25%	(398)	15%	(240)	34%	(545)	14%	(233)	1612
Ethnicity: Hispanic	19%	(37)	25%	(48)	8%	(15)	10%	(18)	39%	(75)	193

Continued on next page

Table CMS19_4: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Dramas, such as '1917' and 'Joker'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	12%	(242)	25%	(490)	15%	(307)	32%	(633)	16%	(322)	1993
Ethnicity: Afr. Am.	11%	(29)	24%	(60)	18%	(46)	25%	(64)	21%	(53)	253
Ethnicity: Other	14%	(18)	24%	(31)	16%	(20)	18%	(23)	28%	(36)	128
All Christian	12%	(118)	24%	(235)	15%	(148)	34%	(332)	14%	(134)	968
All Non-Christian	9%	(10)	23%	(23)	22%	(22)	19%	(19)	26%	(26)	101
Atheist	15%	(16)	28%	(30)	10%	(11)	34%	(36)	13%	(15)	108
Agnostic/Nothing in particular	12%	(98)	25%	(201)	15%	(125)	30%	(245)	18%	(147)	815
Religious Non-Protestant/Catholic	9%	(11)	24%	(29)	23%	(28)	21%	(26)	24%	(29)	122
Evangelical	11%	(57)	23%	(123)	17%	(92)	34%	(182)	15%	(82)	536
Non-Evangelical	14%	(97)	24%	(170)	13%	(95)	34%	(241)	14%	(100)	703
Community: Urban	16%	(75)	26%	(120)	13%	(58)	28%	(128)	18%	(82)	463
Community: Suburban	12%	(117)	26%	(256)	17%	(173)	32%	(318)	14%	(139)	1002
Community: Rural	10%	(50)	22%	(114)	14%	(75)	35%	(187)	19%	(102)	529
Employ: Private Sector	16%	(103)	27%	(175)	16%	(105)	23%	(149)	18%	(116)	647
Employ: Government	14%	(16)	27%	(31)	20%	(24)	25%	(29)	14%	(16)	116
Employ: Self-Employed	16%	(22)	21%	(29)	22%	(31)	32%	(44)	9%	(13)	138
Employ: Homemaker	10%	(10)	23%	(25)	15%	(15)	38%	(40)	14%	(14)	105
Employ: Retired	6%	(33)	21%	(115)	12%	(67)	46%	(249)	14%	(75)	539
Employ: Unemployed	12%	(29)	24%	(54)	12%	(28)	29%	(67)	23%	(52)	230
Employ: Other	9%	(9)	27%	(29)	19%	(20)	33%	(36)	12%	(13)	107
Military HH: Yes	8%	(27)	21%	(73)	17%	(60)	40%	(140)	14%	(47)	346
Military HH: No	13%	(215)	25%	(417)	15%	(247)	30%	(493)	17%	(275)	1647
RD/WT: Right Direction	13%	(96)	23%	(178)	14%	(109)	32%	(243)	18%	(137)	763
RD/WT: Wrong Track	12%	(146)	25%	(311)	16%	(198)	32%	(390)	15%	(185)	1230
Trump Job Approve	12%	(104)	23%	(203)	14%	(124)	36%	(320)	15%	(137)	888
Trump Job Disapprove	13%	(130)	27%	(275)	17%	(177)	29%	(300)	14%	(147)	1029
Trump Job Strongly Approve	11%	(56)	21%	(107)	14%	(70)	37%	(189)	17%	(86)	508
Trump Job Somewhat Approve	13%	(49)	25%	(95)	14%	(54)	34%	(131)	14%	(51)	380
Trump Job Somewhat Disapprove	12%	(24)	31%	(62)	18%	(35)	24%	(47)	15%	(30)	199
Trump Job Strongly Disapprove	13%	(106)	26%	(212)	17%	(142)	30%	(253)	14%	(117)	831

Continued on next page

Table CMS19_4: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Dramas, such as '1917' and 'Joker'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	12%	(242)	25%	(490)	15%	(307)	32%	(633)	16%	(322)	1993
Favorable of Trump	12%	(99)	24%	(197)	14%	(114)	38%	(320)	13%	(109)	839
Unfavorable of Trump	13%	(135)	27%	(279)	17%	(176)	29%	(291)	14%	(138)	1018
Very Favorable of Trump	12%	(60)	22%	(113)	14%	(71)	40%	(204)	13%	(67)	516
Somewhat Favorable of Trump	12%	(40)	26%	(84)	13%	(43)	36%	(115)	13%	(42)	323
Somewhat Unfavorable of Trump	13%	(22)	32%	(54)	20%	(34)	23%	(39)	13%	(23)	172
Very Unfavorable of Trump	13%	(113)	27%	(224)	17%	(142)	30%	(252)	14%	(115)	846
#1 Issue: Economy	14%	(91)	28%	(180)	16%	(105)	29%	(189)	12%	(80)	645
#1 Issue: Security	11%	(25)	22%	(49)	17%	(38)	35%	(76)	14%	(31)	220
#1 Issue: Health Care	13%	(60)	27%	(121)	16%	(70)	29%	(131)	15%	(68)	450
#1 Issue: Medicare / Social Security	5%	(14)	19%	(56)	15%	(44)	43%	(128)	19%	(57)	300
#1 Issue: Women's Issues	13%	(9)	16%	(11)	13%	(9)	30%	(20)	27%	(18)	67
#1 Issue: Education	16%	(14)	22%	(20)	19%	(18)	19%	(17)	24%	(22)	91
#1 Issue: Energy	13%	(11)	30%	(26)	13%	(11)	27%	(23)	18%	(15)	86
#1 Issue: Other	13%	(18)	19%	(25)	9%	(13)	35%	(48)	23%	(31)	135
2018 House Vote: Democrat	13%	(97)	27%	(199)	18%	(133)	31%	(231)	12%	(90)	749
2018 House Vote: Republican	10%	(69)	24%	(159)	15%	(97)	38%	(254)	13%	(83)	661
2018 House Vote: Someone else	7%	(6)	31%	(27)	11%	(9)	27%	(24)	24%	(21)	87
2016 Vote: Hillary Clinton	12%	(81)	27%	(180)	19%	(125)	31%	(206)	12%	(78)	671
2016 Vote: Donald Trump	11%	(73)	24%	(169)	14%	(98)	37%	(260)	14%	(97)	696
2016 Vote: Other	11%	(18)	28%	(46)	17%	(27)	28%	(46)	16%	(27)	163
2016 Vote: Didn't Vote	15%	(70)	20%	(93)	12%	(56)	26%	(119)	26%	(121)	459
Voted in 2014: Yes	11%	(144)	27%	(347)	16%	(205)	35%	(452)	12%	(154)	1302
Voted in 2014: No	14%	(97)	21%	(143)	15%	(102)	26%	(181)	24%	(168)	691
2012 Vote: Barack Obama	13%	(103)	28%	(222)	18%	(145)	30%	(241)	12%	(94)	804
2012 Vote: Mitt Romney	9%	(48)	25%	(136)	12%	(64)	41%	(220)	13%	(69)	537
2012 Vote: Other	10%	(9)	20%	(18)	21%	(19)	32%	(29)	17%	(15)	90
2012 Vote: Didn't Vote	15%	(81)	20%	(111)	14%	(78)	26%	(142)	26%	(145)	557

Continued on next page

Table CMS19_4: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?*
Dramas, such as '1917' and 'Joker'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	12%	(242)	25%	(490)	15%	(307)	32%	(633)	16%	(322)	1993
4-Region: Northeast	16%	(58)	26%	(92)	14%	(50)	31%	(110)	13%	(46)	356
4-Region: Midwest	10%	(46)	23%	(108)	17%	(79)	34%	(156)	15%	(69)	458
4-Region: South	13%	(96)	24%	(179)	13%	(98)	33%	(245)	17%	(127)	744
4-Region: West	10%	(42)	26%	(111)	18%	(80)	28%	(123)	18%	(80)	435
Sports fan	13%	(175)	26%	(340)	17%	(219)	29%	(384)	14%	(186)	1304
Traveled outside of U.S. in past year 1+ times	14%	(56)	26%	(100)	16%	(61)	23%	(92)	21%	(82)	392
Frequent Flyer	15%	(40)	23%	(62)	16%	(43)	21%	(58)	25%	(69)	271

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

Table CMS19_5: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Animated movies, such as 'Onward' and 'Frozen II'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	12%	(240)	21%	(427)	15%	(303)	37%	(737)	14%	(286)	1993
Gender: Male	12%	(108)	20%	(184)	17%	(161)	38%	(358)	13%	(123)	933
Gender: Female	12%	(132)	23%	(243)	13%	(143)	36%	(380)	15%	(163)	1060
Age: 18-34	22%	(108)	30%	(150)	13%	(63)	22%	(112)	13%	(67)	501
Age: 35-44	16%	(48)	23%	(69)	14%	(42)	27%	(83)	20%	(61)	303
Age: 45-64	8%	(58)	20%	(148)	19%	(135)	39%	(285)	14%	(100)	726
Age: 65+	5%	(25)	13%	(59)	14%	(63)	56%	(258)	12%	(58)	464
GenZers: 1997-2012	22%	(38)	29%	(50)	11%	(19)	23%	(39)	15%	(27)	173
Millennials: 1981-1996	22%	(101)	28%	(132)	15%	(68)	24%	(112)	11%	(52)	465
GenXers: 1965-1980	10%	(51)	23%	(116)	16%	(81)	31%	(161)	21%	(106)	516
Baby Boomers: 1946-1964	7%	(48)	16%	(119)	16%	(119)	49%	(360)	12%	(89)	734
PID: Dem (no lean)	14%	(105)	23%	(171)	16%	(115)	34%	(253)	13%	(93)	737
PID: Ind (no lean)	12%	(67)	24%	(133)	16%	(88)	34%	(190)	15%	(85)	564
PID: Rep (no lean)	10%	(68)	18%	(122)	15%	(101)	42%	(294)	15%	(107)	692
PID/Gender: Dem Men	13%	(43)	20%	(64)	16%	(52)	36%	(118)	15%	(47)	324
PID/Gender: Dem Women	15%	(62)	26%	(108)	15%	(63)	33%	(135)	11%	(46)	413
PID/Gender: Ind Men	12%	(33)	22%	(61)	18%	(50)	34%	(93)	14%	(39)	276
PID/Gender: Ind Women	12%	(34)	25%	(72)	13%	(38)	34%	(97)	16%	(46)	288
PID/Gender: Rep Men	10%	(32)	18%	(60)	18%	(59)	44%	(147)	11%	(36)	333
PID/Gender: Rep Women	10%	(36)	18%	(63)	12%	(42)	41%	(148)	20%	(71)	359
Ideo: Liberal (1-3)	16%	(92)	23%	(130)	14%	(80)	35%	(199)	12%	(69)	570
Ideo: Moderate (4)	12%	(58)	25%	(125)	17%	(87)	35%	(174)	11%	(54)	497
Ideo: Conservative (5-7)	10%	(77)	18%	(139)	16%	(123)	42%	(325)	14%	(108)	771
Educ: < College	11%	(144)	20%	(250)	14%	(181)	39%	(483)	16%	(196)	1254
Educ: Bachelors degree	15%	(70)	25%	(117)	19%	(87)	33%	(158)	9%	(40)	471
Educ: Post-grad	10%	(26)	23%	(61)	13%	(36)	36%	(96)	19%	(50)	268
Income: Under 50k	12%	(119)	19%	(182)	14%	(135)	37%	(359)	17%	(164)	959
Income: 50k-100k	12%	(83)	24%	(158)	16%	(110)	36%	(245)	11%	(76)	672
Income: 100k+	10%	(38)	24%	(87)	16%	(58)	37%	(133)	13%	(46)	362
Ethnicity: White	11%	(172)	21%	(342)	15%	(244)	40%	(646)	13%	(207)	1612
Ethnicity: Hispanic	16%	(31)	20%	(38)	10%	(19)	18%	(35)	36%	(70)	193

Continued on next page

Table CMS19_5: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Animated movies, such as 'Onward' and 'Frozen II'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	12%	(240)	21%	(427)	15%	(303)	37%	(737)	14%	(286)	1993
Ethnicity: Afr. Am.	17%	(43)	21%	(54)	18%	(45)	24%	(61)	19%	(49)	253
Ethnicity: Other	19%	(24)	23%	(30)	11%	(15)	23%	(30)	23%	(30)	128
All Christian	13%	(124)	21%	(204)	15%	(150)	39%	(374)	12%	(115)	968
All Non-Christian	9%	(9)	26%	(26)	16%	(17)	25%	(25)	24%	(24)	101
Atheist	9%	(10)	15%	(16)	17%	(18)	47%	(51)	12%	(13)	108
Agnostic/Nothing in particular	12%	(97)	22%	(180)	15%	(119)	35%	(287)	16%	(133)	815
Religious Non-Protestant/Catholic	9%	(11)	27%	(33)	17%	(21)	24%	(30)	22%	(27)	122
Evangelical	14%	(73)	22%	(118)	16%	(86)	34%	(185)	14%	(75)	536
Non-Evangelical	12%	(87)	20%	(142)	14%	(98)	42%	(294)	12%	(82)	703
Community: Urban	15%	(69)	21%	(98)	13%	(62)	36%	(165)	15%	(69)	463
Community: Suburban	12%	(117)	23%	(234)	17%	(167)	37%	(367)	12%	(118)	1002
Community: Rural	10%	(54)	18%	(96)	14%	(75)	39%	(206)	19%	(98)	529
Employ: Private Sector	13%	(81)	24%	(155)	17%	(108)	29%	(189)	18%	(114)	647
Employ: Government	16%	(18)	24%	(28)	18%	(21)	32%	(37)	11%	(13)	116
Employ: Self-Employed	13%	(17)	27%	(37)	17%	(24)	35%	(48)	9%	(12)	138
Employ: Homemaker	16%	(17)	21%	(22)	11%	(11)	41%	(43)	12%	(12)	105
Employ: Retired	6%	(35)	14%	(74)	15%	(82)	52%	(280)	13%	(68)	539
Employ: Unemployed	12%	(28)	23%	(52)	15%	(34)	32%	(74)	18%	(42)	230
Employ: Other	15%	(17)	20%	(21)	11%	(12)	44%	(47)	10%	(10)	107
Military HH: Yes	8%	(26)	17%	(60)	17%	(57)	46%	(161)	12%	(42)	346
Military HH: No	13%	(213)	22%	(367)	15%	(246)	35%	(577)	15%	(243)	1647
RD/WT: Right Direction	10%	(78)	21%	(159)	16%	(124)	36%	(276)	16%	(125)	763
RD/WT: Wrong Track	13%	(161)	22%	(268)	15%	(179)	37%	(461)	13%	(161)	1230
Trump Job Approve	11%	(95)	19%	(170)	15%	(133)	41%	(365)	14%	(125)	888
Trump Job Disapprove	13%	(138)	24%	(244)	16%	(165)	35%	(357)	12%	(125)	1029
Trump Job Strongly Approve	10%	(50)	18%	(92)	17%	(86)	40%	(204)	15%	(75)	508
Trump Job Somewhat Approve	12%	(46)	20%	(78)	12%	(47)	42%	(161)	13%	(49)	380
Trump Job Somewhat Disapprove	10%	(20)	33%	(66)	17%	(34)	28%	(56)	11%	(22)	199
Trump Job Strongly Disapprove	14%	(118)	21%	(178)	16%	(131)	36%	(301)	12%	(104)	831

Continued on next page

Table CMS19_5: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Animated movies, such as 'Onward' and 'Frozen II'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	12%	(240)	21%	(427)	15%	(303)	37%	(737)	14%	(286)	1993
Favorable of Trump	11%	(89)	20%	(164)	15%	(128)	43%	(364)	11%	(95)	839
Unfavorable of Trump	14%	(141)	24%	(240)	16%	(163)	35%	(356)	12%	(117)	1018
Very Favorable of Trump	10%	(54)	19%	(98)	16%	(84)	43%	(222)	11%	(58)	516
Somewhat Favorable of Trump	11%	(35)	20%	(66)	14%	(44)	44%	(142)	11%	(37)	323
Somewhat Unfavorable of Trump	12%	(20)	31%	(54)	16%	(28)	29%	(50)	11%	(20)	172
Very Unfavorable of Trump	14%	(121)	22%	(186)	16%	(136)	36%	(306)	12%	(97)	846
#1 Issue: Economy	12%	(77)	25%	(159)	19%	(120)	34%	(222)	10%	(68)	645
#1 Issue: Security	14%	(30)	24%	(52)	15%	(33)	37%	(81)	11%	(23)	220
#1 Issue: Health Care	14%	(63)	22%	(100)	16%	(72)	35%	(160)	12%	(55)	450
#1 Issue: Medicare / Social Security	4%	(12)	14%	(41)	13%	(39)	49%	(148)	20%	(60)	300
#1 Issue: Women's Issues	13%	(9)	23%	(15)	7%	(5)	30%	(20)	27%	(18)	67
#1 Issue: Education	17%	(16)	31%	(28)	9%	(8)	26%	(24)	17%	(15)	91
#1 Issue: Energy	15%	(13)	21%	(18)	18%	(15)	32%	(27)	14%	(12)	86
#1 Issue: Other	15%	(21)	11%	(15)	7%	(10)	42%	(56)	25%	(33)	135
2018 House Vote: Democrat	13%	(98)	22%	(167)	17%	(129)	36%	(272)	11%	(82)	749
2018 House Vote: Republican	10%	(66)	17%	(114)	17%	(114)	44%	(292)	11%	(75)	661
2018 House Vote: Someone else	10%	(9)	29%	(25)	20%	(18)	21%	(18)	21%	(18)	87
2016 Vote: Hillary Clinton	14%	(93)	21%	(142)	18%	(122)	36%	(245)	10%	(69)	671
2016 Vote: Donald Trump	9%	(64)	19%	(133)	16%	(110)	44%	(306)	12%	(83)	696
2016 Vote: Other	8%	(12)	30%	(48)	13%	(21)	35%	(57)	15%	(25)	163
2016 Vote: Didn't Vote	15%	(70)	22%	(102)	11%	(51)	28%	(126)	24%	(109)	459
Voted in 2014: Yes	11%	(145)	21%	(278)	17%	(218)	40%	(527)	10%	(135)	1302
Voted in 2014: No	14%	(95)	22%	(149)	12%	(85)	30%	(211)	22%	(151)	691
2012 Vote: Barack Obama	14%	(109)	22%	(176)	17%	(136)	36%	(292)	11%	(91)	804
2012 Vote: Mitt Romney	9%	(46)	20%	(108)	15%	(79)	46%	(246)	11%	(59)	537
2012 Vote: Other	8%	(7)	20%	(18)	18%	(16)	44%	(40)	10%	(9)	90
2012 Vote: Didn't Vote	14%	(77)	22%	(125)	13%	(73)	28%	(156)	23%	(127)	557

Continued on next page

Table CMS19_5: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?*
Animated movies, such as 'Onward' and 'Frozen II'

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion	Total N
Registered Voters	12%	(240)	21%	(427)	15%	(303)	37%	(737)	14% (286)	1993
4-Region: Northeast	13%	(46)	24%	(87)	15%	(54)	35%	(126)	12% (43)	356
4-Region: Midwest	12%	(53)	21%	(94)	14%	(65)	43%	(195)	11% (52)	458
4-Region: South	13%	(98)	21%	(153)	16%	(122)	35%	(257)	15% (114)	744
4-Region: West	10%	(44)	21%	(93)	14%	(63)	37%	(160)	18% (77)	435
Sports fan	12%	(154)	22%	(292)	17%	(222)	36%	(473)	13% (163)	1304
Traveled outside of U.S. in past year 1+ times	14%	(55)	24%	(96)	13%	(52)	30%	(116)	18% (72)	392
Frequent Flyer	12%	(32)	21%	(57)	15%	(42)	28%	(75)	24% (64)	271

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

Table CMS19_6: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Action movies, such as 'Fast & Furious' movies and 'Mission: Impossible' movies

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	15%	(297)	24%	(483)	13%	(263)	33%	(655)	15%	(294)	1993
Gender: Male	20%	(184)	26%	(242)	12%	(113)	28%	(264)	14%	(130)	933
Gender: Female	11%	(113)	23%	(241)	14%	(150)	37%	(392)	15%	(164)	1060
Age: 18-34	22%	(108)	29%	(143)	17%	(84)	20%	(102)	13%	(64)	501
Age: 35-44	19%	(59)	28%	(84)	10%	(31)	22%	(68)	20%	(61)	303
Age: 45-64	15%	(109)	24%	(176)	13%	(94)	33%	(240)	15%	(105)	726
Age: 65+	5%	(21)	17%	(80)	12%	(54)	53%	(245)	14%	(63)	464
GenZers: 1997-2012	19%	(33)	31%	(54)	14%	(24)	22%	(38)	14%	(24)	173
Millennials: 1981-1996	23%	(106)	30%	(140)	15%	(70)	21%	(96)	11%	(53)	465
GenXers: 1965-1980	17%	(89)	24%	(122)	14%	(70)	24%	(124)	22%	(111)	516
Baby Boomers: 1946-1964	9%	(65)	21%	(154)	11%	(82)	46%	(339)	13%	(94)	734
PID: Dem (no lean)	18%	(130)	21%	(157)	13%	(95)	34%	(251)	14%	(105)	737
PID: Ind (no lean)	13%	(73)	25%	(141)	16%	(90)	30%	(172)	16%	(88)	564
PID: Rep (no lean)	14%	(94)	27%	(185)	11%	(78)	34%	(233)	15%	(102)	692
PID/Gender: Dem Men	25%	(79)	21%	(67)	9%	(29)	29%	(93)	17%	(55)	324
PID/Gender: Dem Women	12%	(50)	22%	(89)	16%	(66)	38%	(158)	12%	(49)	413
PID/Gender: Ind Men	16%	(44)	29%	(79)	14%	(40)	26%	(72)	15%	(41)	276
PID/Gender: Ind Women	10%	(29)	22%	(62)	17%	(50)	35%	(100)	16%	(47)	288
PID/Gender: Rep Men	18%	(61)	29%	(96)	13%	(44)	30%	(99)	10%	(33)	333
PID/Gender: Rep Women	9%	(33)	25%	(89)	10%	(35)	37%	(134)	19%	(68)	359
Ideo: Liberal (1-3)	15%	(85)	23%	(132)	15%	(83)	35%	(198)	13%	(73)	570
Ideo: Moderate (4)	19%	(94)	24%	(117)	15%	(74)	31%	(153)	12%	(59)	497
Ideo: Conservative (5-7)	12%	(92)	25%	(194)	12%	(95)	36%	(279)	15%	(112)	771
Educ: < College	15%	(188)	24%	(305)	12%	(151)	33%	(410)	16%	(199)	1254
Educ: Bachelors degree	15%	(71)	26%	(124)	17%	(81)	32%	(151)	9%	(43)	471
Educ: Post-grad	14%	(38)	20%	(54)	11%	(31)	35%	(94)	19%	(51)	268
Income: Under 50k	17%	(163)	21%	(198)	12%	(112)	33%	(320)	17%	(167)	959
Income: 50k-100k	12%	(84)	29%	(192)	15%	(101)	32%	(217)	12%	(79)	672
Income: 100k+	14%	(50)	26%	(94)	14%	(51)	33%	(119)	13%	(48)	362
Ethnicity: White	13%	(205)	25%	(404)	13%	(212)	36%	(576)	13%	(215)	1612
Ethnicity: Hispanic	18%	(35)	20%	(38)	9%	(18)	15%	(30)	37%	(72)	193

Continued on next page

Table CMS19_6: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Action movies, such as 'Fast & Furious' movies and 'Mission: Impossible' movies

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	15%	(297)	24%	(483)	13%	(263)	33%	(655)	15%	(294)	1993
Ethnicity: Afr. Am.	26%	(67)	19%	(48)	13%	(33)	22%	(56)	19%	(49)	253
Ethnicity: Other	19%	(25)	25%	(32)	14%	(18)	18%	(23)	24%	(31)	128
All Christian	14%	(134)	24%	(234)	14%	(132)	36%	(346)	13%	(122)	968
All Non-Christian	14%	(15)	21%	(21)	20%	(20)	22%	(22)	24%	(24)	101
Atheist	7%	(7)	31%	(33)	8%	(8)	41%	(44)	14%	(15)	108
Agnostic/Nothing in particular	17%	(141)	24%	(195)	13%	(103)	30%	(243)	16%	(133)	815
Religious Non-Protestant/Catholic	12%	(15)	25%	(31)	20%	(24)	21%	(26)	22%	(27)	122
Evangelical	17%	(92)	24%	(131)	14%	(78)	30%	(163)	14%	(73)	536
Non-Evangelical	13%	(91)	23%	(164)	14%	(96)	38%	(264)	12%	(87)	703
Community: Urban	19%	(88)	23%	(108)	11%	(52)	29%	(135)	17%	(80)	463
Community: Suburban	14%	(142)	26%	(260)	14%	(145)	34%	(338)	12%	(117)	1002
Community: Rural	13%	(67)	22%	(115)	13%	(67)	34%	(182)	18%	(97)	529
Employ: Private Sector	18%	(117)	27%	(173)	15%	(96)	23%	(148)	18%	(114)	647
Employ: Government	21%	(25)	25%	(29)	10%	(12)	30%	(35)	13%	(15)	116
Employ: Self-Employed	21%	(29)	29%	(40)	14%	(19)	26%	(36)	11%	(15)	138
Employ: Homemaker	10%	(11)	22%	(23)	12%	(12)	43%	(45)	13%	(14)	105
Employ: Retired	8%	(42)	17%	(94)	11%	(61)	50%	(270)	14%	(73)	539
Employ: Unemployed	16%	(36)	25%	(58)	14%	(31)	28%	(65)	17%	(39)	230
Employ: Other	19%	(21)	26%	(28)	10%	(11)	33%	(35)	11%	(12)	107
Military HH: Yes	10%	(36)	25%	(87)	15%	(52)	37%	(130)	12%	(41)	346
Military HH: No	16%	(261)	24%	(396)	13%	(211)	32%	(526)	15%	(253)	1647
RD/WT: Right Direction	17%	(127)	26%	(201)	12%	(88)	30%	(225)	16%	(120)	763
RD/WT: Wrong Track	14%	(170)	23%	(282)	14%	(175)	35%	(430)	14%	(174)	1230
Trump Job Approve	15%	(134)	26%	(234)	12%	(106)	33%	(297)	13%	(118)	888
Trump Job Disapprove	15%	(155)	23%	(238)	15%	(151)	33%	(342)	14%	(142)	1029
Trump Job Strongly Approve	16%	(80)	25%	(128)	10%	(52)	35%	(177)	14%	(71)	508
Trump Job Somewhat Approve	14%	(53)	28%	(106)	14%	(54)	32%	(120)	12%	(46)	380
Trump Job Somewhat Disapprove	15%	(30)	33%	(65)	15%	(30)	25%	(50)	12%	(24)	199
Trump Job Strongly Disapprove	15%	(125)	21%	(173)	15%	(121)	35%	(292)	14%	(119)	831

Continued on next page

Table CMS19_6: How interested would you be in participating in a virtual movie night featuring movies in the following genres?
Action movies, such as 'Fast & Furious' movies and 'Mission: Impossible' movies

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	15%	(297)	24%	(483)	13%	(263)	33%	(655)	15%	(294)	1993
Favorable of Trump	15%	(126)	27%	(226)	12%	(104)	35%	(293)	11%	(90)	839
Unfavorable of Trump	15%	(157)	24%	(244)	14%	(145)	34%	(345)	13%	(128)	1018
Very Favorable of Trump	16%	(84)	26%	(134)	11%	(55)	37%	(189)	10%	(53)	516
Somewhat Favorable of Trump	13%	(43)	28%	(92)	15%	(49)	32%	(104)	11%	(36)	323
Somewhat Unfavorable of Trump	18%	(31)	33%	(56)	10%	(17)	27%	(47)	12%	(21)	172
Very Unfavorable of Trump	15%	(126)	22%	(188)	15%	(128)	35%	(297)	13%	(107)	846
#1 Issue: Economy	16%	(105)	29%	(188)	16%	(101)	29%	(188)	10%	(63)	645
#1 Issue: Security	17%	(37)	25%	(56)	13%	(28)	32%	(70)	13%	(29)	220
#1 Issue: Health Care	15%	(68)	26%	(115)	13%	(58)	32%	(146)	14%	(64)	450
#1 Issue: Medicare / Social Security	9%	(27)	18%	(54)	11%	(34)	42%	(125)	20%	(59)	300
#1 Issue: Women's Issues	12%	(8)	18%	(12)	10%	(7)	32%	(21)	28%	(19)	67
#1 Issue: Education	16%	(14)	25%	(22)	20%	(18)	21%	(19)	19%	(17)	91
#1 Issue: Energy	20%	(17)	23%	(20)	11%	(9)	33%	(28)	13%	(11)	86
#1 Issue: Other	15%	(21)	12%	(16)	6%	(8)	43%	(58)	24%	(32)	135
2018 House Vote: Democrat	17%	(127)	20%	(152)	14%	(105)	36%	(271)	12%	(93)	749
2018 House Vote: Republican	13%	(86)	26%	(174)	13%	(88)	37%	(242)	11%	(71)	661
2018 House Vote: Someone else	8%	(7)	27%	(24)	14%	(12)	31%	(27)	20%	(17)	87
2016 Vote: Hillary Clinton	17%	(114)	21%	(142)	15%	(100)	36%	(240)	11%	(74)	671
2016 Vote: Donald Trump	12%	(85)	27%	(186)	12%	(83)	36%	(254)	13%	(88)	696
2016 Vote: Other	13%	(22)	22%	(36)	16%	(26)	33%	(54)	16%	(26)	163
2016 Vote: Didn't Vote	16%	(75)	26%	(118)	12%	(54)	23%	(106)	23%	(105)	459
Voted in 2014: Yes	15%	(189)	24%	(307)	14%	(176)	37%	(482)	11%	(148)	1302
Voted in 2014: No	16%	(108)	25%	(176)	13%	(87)	25%	(174)	21%	(146)	691
2012 Vote: Barack Obama	18%	(145)	23%	(184)	14%	(109)	34%	(273)	12%	(94)	804
2012 Vote: Mitt Romney	10%	(54)	27%	(145)	11%	(59)	41%	(218)	11%	(61)	537
2012 Vote: Other	12%	(11)	21%	(19)	20%	(18)	31%	(28)	16%	(14)	90
2012 Vote: Didn't Vote	16%	(87)	24%	(135)	14%	(77)	24%	(133)	22%	(125)	557

Continued on next page

Table CMS19_6: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?*
Action movies, such as 'Fast & Furious' movies and 'Mission: Impossible' movies

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	15%	(297)	24%	(483)	13%	(263)	33%	(655)	15%	(294)	1993
4-Region: Northeast	15%	(54)	24%	(85)	13%	(46)	35%	(125)	13%	(46)	356
4-Region: Midwest	12%	(57)	23%	(104)	15%	(67)	37%	(171)	13%	(58)	458
4-Region: South	16%	(117)	26%	(192)	13%	(97)	30%	(227)	15%	(111)	744
4-Region: West	16%	(68)	23%	(102)	12%	(53)	30%	(133)	18%	(79)	435
Sports fan	17%	(216)	27%	(347)	14%	(184)	30%	(388)	13%	(169)	1304
Traveled outside of U.S. in past year 1+ times	19%	(73)	25%	(99)	14%	(54)	23%	(90)	20%	(77)	392
Frequent Flyer	16%	(43)	24%	(64)	14%	(37)	22%	(60)	25%	(67)	271

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

Table CMS19_7: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?*
Fantasy movies, such as 'Star Wars' movies and 'Harry Potter' movies

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	16%	(325)	24%	(475)	13%	(250)	33%	(651)	15%	(292)	1993
Gender: Male	21%	(195)	25%	(237)	14%	(129)	27%	(249)	13%	(124)	933
Gender: Female	12%	(130)	23%	(239)	11%	(122)	38%	(402)	16%	(168)	1060
Age: 18-34	24%	(119)	29%	(147)	12%	(62)	21%	(106)	13%	(67)	501
Age: 35-44	22%	(66)	28%	(83)	11%	(32)	19%	(57)	21%	(64)	303
Age: 45-64	15%	(106)	24%	(172)	14%	(98)	34%	(248)	14%	(101)	726
Age: 65+	7%	(33)	16%	(73)	13%	(58)	52%	(239)	13%	(61)	464
GenZers: 1997-2012	22%	(39)	25%	(44)	14%	(24)	24%	(41)	15%	(26)	173
Millennials: 1981-1996	25%	(117)	32%	(149)	11%	(52)	20%	(92)	12%	(54)	465
GenXers: 1965-1980	18%	(95)	25%	(131)	12%	(63)	23%	(120)	21%	(107)	516
Baby Boomers: 1946-1964	10%	(71)	20%	(144)	12%	(90)	46%	(337)	13%	(93)	734
PID: Dem (no lean)	18%	(131)	25%	(185)	14%	(103)	30%	(222)	13%	(96)	737
PID: Ind (no lean)	19%	(106)	25%	(141)	11%	(61)	30%	(167)	16%	(88)	564
PID: Rep (no lean)	13%	(88)	22%	(149)	12%	(86)	38%	(262)	16%	(108)	692
PID/Gender: Dem Men	21%	(68)	26%	(86)	13%	(44)	25%	(80)	14%	(47)	324
PID/Gender: Dem Women	15%	(63)	24%	(99)	14%	(59)	34%	(142)	12%	(50)	413
PID/Gender: Ind Men	24%	(67)	24%	(65)	14%	(39)	23%	(63)	15%	(42)	276
PID/Gender: Ind Women	14%	(40)	26%	(76)	8%	(22)	36%	(104)	16%	(46)	288
PID/Gender: Rep Men	18%	(61)	26%	(86)	14%	(46)	32%	(106)	11%	(36)	333
PID/Gender: Rep Women	7%	(27)	18%	(64)	11%	(40)	43%	(156)	20%	(72)	359
Ideo: Liberal (1-3)	21%	(122)	26%	(149)	12%	(67)	30%	(168)	11%	(65)	570
Ideo: Moderate (4)	17%	(85)	25%	(126)	16%	(79)	30%	(149)	12%	(59)	497
Ideo: Conservative (5-7)	13%	(101)	22%	(169)	12%	(90)	39%	(299)	14%	(111)	771
Educ: < College	15%	(185)	23%	(284)	12%	(153)	35%	(435)	16%	(196)	1254
Educ: Bachelors degree	21%	(97)	28%	(134)	14%	(67)	28%	(131)	9%	(43)	471
Educ: Post-grad	16%	(43)	21%	(58)	11%	(30)	31%	(84)	20%	(53)	268
Income: Under 50k	16%	(150)	22%	(208)	11%	(109)	35%	(332)	17%	(160)	959
Income: 50k-100k	17%	(115)	27%	(178)	12%	(83)	31%	(210)	13%	(85)	672
Income: 100k+	16%	(59)	24%	(88)	16%	(58)	30%	(109)	13%	(48)	362
Ethnicity: White	16%	(250)	24%	(382)	13%	(210)	35%	(564)	13%	(206)	1612
Ethnicity: Hispanic	23%	(44)	23%	(44)	6%	(12)	13%	(25)	35%	(68)	193

Continued on next page

Table CMS19_7: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?*
Fantasy movies, such as 'Star Wars' movies and 'Harry Potter' movies

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	16%	(325)	24%	(475)	13%	(250)	33%	(651)	15%	(292)	1993
Ethnicity: Afr. Am.	18%	(45)	23%	(59)	13%	(32)	24%	(61)	22%	(56)	253
Ethnicity: Other	23%	(29)	26%	(34)	7%	(9)	20%	(26)	24%	(31)	128
All Christian	14%	(139)	25%	(243)	13%	(124)	36%	(350)	12%	(112)	968
All Non-Christian	18%	(18)	20%	(21)	18%	(18)	19%	(20)	25%	(25)	101
Atheist	22%	(24)	24%	(26)	11%	(12)	30%	(33)	12%	(13)	108
Agnostic/Nothing in particular	18%	(143)	23%	(186)	12%	(96)	30%	(248)	17%	(142)	815
Religious Non-Protestant/Catholic	15%	(19)	26%	(32)	17%	(21)	18%	(22)	23%	(28)	122
Evangelical	14%	(75)	23%	(124)	13%	(71)	36%	(194)	13%	(72)	536
Non-Evangelical	17%	(117)	24%	(168)	11%	(77)	37%	(257)	12%	(85)	703
Community: Urban	20%	(90)	22%	(102)	12%	(53)	30%	(141)	16%	(76)	463
Community: Suburban	17%	(166)	26%	(256)	14%	(138)	32%	(325)	12%	(117)	1002
Community: Rural	13%	(68)	22%	(117)	11%	(59)	35%	(185)	19%	(100)	529
Employ: Private Sector	21%	(137)	27%	(173)	12%	(81)	23%	(146)	17%	(111)	647
Employ: Government	21%	(24)	21%	(24)	16%	(18)	30%	(35)	12%	(14)	116
Employ: Self-Employed	16%	(22)	28%	(39)	15%	(21)	29%	(40)	12%	(17)	138
Employ: Homemaker	13%	(14)	23%	(24)	13%	(14)	35%	(36)	16%	(17)	105
Employ: Retired	9%	(47)	15%	(80)	12%	(64)	51%	(277)	13%	(71)	539
Employ: Unemployed	18%	(42)	30%	(68)	12%	(27)	26%	(60)	14%	(33)	230
Employ: Other	12%	(13)	30%	(32)	12%	(13)	31%	(34)	15%	(16)	107
Military HH: Yes	11%	(40)	23%	(79)	13%	(45)	42%	(144)	11%	(39)	346
Military HH: No	17%	(285)	24%	(396)	12%	(205)	31%	(507)	15%	(253)	1647
RD/WT: Right Direction	16%	(119)	20%	(154)	15%	(117)	33%	(250)	16%	(123)	763
RD/WT: Wrong Track	17%	(206)	26%	(321)	11%	(133)	33%	(401)	14%	(169)	1230
Trump Job Approve	14%	(127)	21%	(188)	14%	(120)	37%	(330)	14%	(123)	888
Trump Job Disapprove	18%	(190)	27%	(278)	12%	(120)	30%	(306)	13%	(135)	1029
Trump Job Strongly Approve	14%	(69)	19%	(96)	16%	(79)	38%	(191)	14%	(72)	508
Trump Job Somewhat Approve	15%	(58)	24%	(92)	11%	(41)	36%	(138)	13%	(50)	380
Trump Job Somewhat Disapprove	15%	(30)	34%	(67)	12%	(24)	25%	(50)	14%	(28)	199
Trump Job Strongly Disapprove	19%	(160)	25%	(211)	12%	(96)	31%	(257)	13%	(107)	831

Continued on next page

Table CMS19_7: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?*
Fantasy movies, such as 'Star Wars' movies and 'Harry Potter' movies

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	16%	(325)	24%	(475)	13%	(250)	33%	(651)	15%	(292)	1993
Favorable of Trump	15%	(122)	22%	(184)	14%	(116)	39%	(324)	11%	(92)	839
Unfavorable of Trump	19%	(192)	27%	(279)	12%	(120)	30%	(303)	12%	(123)	1018
Very Favorable of Trump	15%	(79)	20%	(102)	15%	(79)	39%	(203)	10%	(52)	516
Somewhat Favorable of Trump	13%	(43)	25%	(82)	11%	(37)	37%	(121)	12%	(40)	323
Somewhat Unfavorable of Trump	22%	(38)	28%	(48)	10%	(18)	27%	(47)	13%	(22)	172
Very Unfavorable of Trump	18%	(155)	27%	(231)	12%	(103)	30%	(257)	12%	(101)	846
#1 Issue: Economy	17%	(107)	29%	(187)	15%	(97)	30%	(191)	10%	(62)	645
#1 Issue: Security	17%	(37)	23%	(52)	16%	(36)	34%	(74)	10%	(21)	220
#1 Issue: Health Care	21%	(93)	23%	(105)	11%	(49)	30%	(137)	15%	(66)	450
#1 Issue: Medicare / Social Security	8%	(25)	15%	(45)	9%	(27)	49%	(147)	18%	(55)	300
#1 Issue: Women's Issues	16%	(11)	23%	(16)	6%	(4)	26%	(17)	28%	(19)	67
#1 Issue: Education	17%	(15)	26%	(24)	13%	(12)	19%	(17)	25%	(23)	91
#1 Issue: Energy	19%	(17)	26%	(23)	18%	(15)	23%	(20)	14%	(12)	86
#1 Issue: Other	15%	(20)	19%	(25)	7%	(10)	35%	(47)	25%	(33)	135
2018 House Vote: Democrat	19%	(139)	26%	(191)	14%	(108)	29%	(219)	12%	(91)	749
2018 House Vote: Republican	14%	(92)	22%	(145)	14%	(93)	40%	(263)	10%	(68)	661
2018 House Vote: Someone else	16%	(14)	20%	(18)	10%	(9)	34%	(29)	21%	(18)	87
2016 Vote: Hillary Clinton	19%	(126)	26%	(173)	13%	(86)	31%	(209)	11%	(77)	671
2016 Vote: Donald Trump	13%	(91)	22%	(151)	15%	(101)	39%	(272)	12%	(81)	696
2016 Vote: Other	18%	(29)	25%	(40)	11%	(18)	32%	(53)	14%	(23)	163
2016 Vote: Didn't Vote	17%	(78)	24%	(110)	10%	(45)	25%	(115)	24%	(111)	459
Voted in 2014: Yes	16%	(205)	24%	(307)	14%	(187)	35%	(459)	11%	(144)	1302
Voted in 2014: No	17%	(119)	24%	(168)	9%	(63)	28%	(191)	21%	(148)	691
2012 Vote: Barack Obama	19%	(155)	25%	(202)	13%	(107)	30%	(243)	12%	(98)	804
2012 Vote: Mitt Romney	12%	(65)	21%	(115)	14%	(74)	42%	(228)	10%	(55)	537
2012 Vote: Other	14%	(13)	24%	(21)	19%	(17)	30%	(27)	13%	(12)	90
2012 Vote: Didn't Vote	17%	(92)	24%	(135)	9%	(52)	27%	(151)	23%	(127)	557

Continued on next page

Table CMS19_7: *How interested would you be in participating in a virtual movie night featuring movies in the following genres?*
Fantasy movies, such as 'Star Wars' movies and 'Harry Potter' movies

Demographic	Very interested		Somewhat interested		Not very interested		Not at all interested		Don't Know / No Opinion		Total N
Registered Voters	16%	(325)	24%	(475)	13%	(250)	33%	(651)	15%	(292)	1993
4-Region: Northeast	20%	(72)	22%	(79)	12%	(42)	34%	(120)	12%	(43)	356
4-Region: Midwest	13%	(59)	25%	(117)	11%	(52)	38%	(175)	12%	(55)	458
4-Region: South	16%	(119)	22%	(162)	14%	(106)	32%	(239)	16%	(117)	744
4-Region: West	17%	(75)	27%	(117)	12%	(50)	27%	(116)	18%	(77)	435
Sports fan	17%	(227)	24%	(314)	15%	(192)	30%	(396)	13%	(175)	1304
Traveled outside of U.S. in past year 1+ times	19%	(75)	24%	(95)	12%	(48)	25%	(97)	19%	(76)	392
Frequent Flyer	18%	(50)	22%	(60)	14%	(37)	21%	(56)	25%	(68)	271

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
Registered Voters	31%	(613)	43%	(866)	15%	(290)	4%	(85)	7%	(140)	1993
Gender: Male	30%	(278)	42%	(394)	15%	(144)	5%	(44)	8%	(72)	933
Gender: Female	32%	(335)	44%	(471)	14%	(146)	4%	(41)	6%	(68)	1060
Age: 18-34	29%	(144)	41%	(205)	14%	(72)	6%	(28)	10%	(51)	501
Age: 35-44	21%	(65)	41%	(124)	19%	(59)	5%	(14)	13%	(41)	303
Age: 45-64	33%	(242)	43%	(315)	15%	(108)	3%	(25)	5%	(36)	726
Age: 65+	35%	(161)	48%	(222)	11%	(51)	4%	(18)	3%	(12)	464
GenZers: 1997-2012	29%	(50)	40%	(70)	13%	(23)	9%	(16)	8%	(15)	173
Millennials: 1981-1996	27%	(127)	43%	(201)	16%	(74)	4%	(19)	10%	(45)	465
GenXers: 1965-1980	25%	(130)	41%	(212)	18%	(92)	5%	(25)	11%	(57)	516
Baby Boomers: 1946-1964	36%	(267)	46%	(337)	12%	(87)	3%	(24)	3%	(20)	734
PID: Dem (no lean)	33%	(244)	42%	(312)	15%	(109)	3%	(25)	6%	(46)	737
PID: Ind (no lean)	33%	(185)	43%	(241)	16%	(88)	4%	(21)	5%	(29)	564
PID: Rep (no lean)	27%	(184)	45%	(312)	13%	(93)	6%	(39)	9%	(65)	692
PID/Gender: Dem Men	33%	(108)	40%	(129)	14%	(45)	3%	(10)	9%	(31)	324
PID/Gender: Dem Women	33%	(135)	44%	(183)	15%	(64)	4%	(15)	4%	(16)	413
PID/Gender: Ind Men	30%	(84)	42%	(115)	19%	(51)	4%	(12)	5%	(13)	276
PID/Gender: Ind Women	35%	(101)	44%	(126)	13%	(36)	3%	(9)	5%	(15)	288
PID/Gender: Rep Men	26%	(86)	45%	(150)	14%	(48)	7%	(22)	9%	(28)	333
PID/Gender: Rep Women	27%	(98)	45%	(162)	13%	(46)	5%	(17)	10%	(36)	359
Ideo: Liberal (1-3)	29%	(163)	42%	(240)	18%	(105)	5%	(29)	6%	(34)	570
Ideo: Moderate (4)	37%	(182)	44%	(217)	13%	(62)	3%	(13)	5%	(23)	497
Ideo: Conservative (5-7)	26%	(198)	47%	(359)	14%	(108)	5%	(40)	9%	(66)	771
Educ: < College	38%	(471)	43%	(538)	11%	(132)	4%	(45)	5%	(67)	1254
Educ: Bachelors degree	22%	(102)	46%	(217)	22%	(102)	5%	(22)	6%	(27)	471
Educ: Post-grad	15%	(39)	41%	(110)	21%	(56)	7%	(18)	17%	(45)	268
Income: Under 50k	46%	(441)	40%	(382)	8%	(77)	2%	(20)	4%	(39)	959
Income: 50k-100k	21%	(139)	48%	(320)	17%	(111)	5%	(35)	10%	(67)	672
Income: 100k+	9%	(33)	45%	(163)	28%	(101)	8%	(30)	9%	(33)	362
Ethnicity: White	30%	(485)	45%	(722)	15%	(249)	4%	(71)	5%	(85)	1612
Ethnicity: Hispanic	25%	(49)	33%	(65)	11%	(21)	2%	(4)	28%	(55)	193

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
Registered Voters	31%	(613)	43%	(866)	15%	(290)	4%	(85)	7%	(140)	1993
Ethnicity: Afr. Am.	36%	(91)	36%	(91)	10%	(26)	2%	(5)	15%	(38)	253
Ethnicity: Other	29%	(37)	41%	(52)	11%	(14)	7%	(9)	12%	(16)	128
All Christian	27%	(265)	47%	(451)	15%	(145)	5%	(51)	6%	(57)	968
All Non-Christian	28%	(29)	33%	(34)	20%	(20)	5%	(5)	13%	(13)	101
Atheist	33%	(36)	39%	(43)	19%	(21)	1%	(2)	7%	(7)	108
Agnostic/Nothing in particular	35%	(283)	42%	(339)	13%	(104)	3%	(27)	8%	(62)	815
Religious Non-Protestant/Catholic	30%	(37)	32%	(39)	19%	(23)	6%	(7)	13%	(16)	122
Evangelical	30%	(162)	45%	(243)	14%	(73)	5%	(26)	6%	(32)	536
Non-Evangelical	29%	(206)	45%	(314)	16%	(112)	5%	(35)	5%	(36)	703
Community: Urban	34%	(159)	39%	(179)	15%	(68)	4%	(19)	8%	(37)	463
Community: Suburban	27%	(273)	47%	(468)	15%	(147)	5%	(47)	7%	(66)	1002
Community: Rural	34%	(181)	41%	(218)	14%	(74)	4%	(19)	7%	(37)	529
Employ: Private Sector	20%	(127)	44%	(286)	18%	(114)	5%	(32)	13%	(87)	647
Employ: Government	15%	(17)	47%	(55)	25%	(29)	7%	(8)	7%	(8)	116
Employ: Self-Employed	31%	(42)	38%	(52)	22%	(30)	6%	(8)	4%	(6)	138
Employ: Homemaker	46%	(48)	38%	(40)	15%	(16)	—	(0)	1%	(1)	105
Employ: Retired	38%	(207)	45%	(242)	12%	(62)	3%	(16)	2%	(12)	539
Employ: Unemployed	44%	(101)	39%	(91)	9%	(21)	5%	(11)	2%	(6)	230
Employ: Other	41%	(44)	43%	(46)	3%	(3)	1%	(1)	11%	(12)	107
Military HH: Yes	29%	(100)	46%	(159)	14%	(49)	4%	(15)	7%	(23)	346
Military HH: No	31%	(513)	43%	(707)	15%	(240)	4%	(70)	7%	(117)	1647
RD/WT: Right Direction	28%	(216)	44%	(335)	14%	(106)	4%	(34)	9%	(72)	763
RD/WT: Wrong Track	32%	(397)	43%	(531)	15%	(184)	4%	(52)	5%	(67)	1230
Trump Job Approve	30%	(266)	45%	(397)	13%	(116)	5%	(42)	8%	(67)	888
Trump Job Disapprove	31%	(322)	44%	(448)	16%	(163)	4%	(41)	5%	(55)	1029
Trump Job Strongly Approve	29%	(146)	45%	(230)	11%	(58)	5%	(25)	10%	(48)	508
Trump Job Somewhat Approve	31%	(119)	44%	(167)	15%	(58)	5%	(17)	5%	(19)	380
Trump Job Somewhat Disapprove	26%	(52)	44%	(88)	15%	(30)	5%	(10)	9%	(18)	199
Trump Job Strongly Disapprove	32%	(270)	43%	(361)	16%	(133)	4%	(31)	4%	(36)	831

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
Registered Voters	31%	(613)	43%	(866)	15%	(290)	4%	(85)	7%	(140)	1993
Favorable of Trump	30%	(253)	47%	(393)	13%	(110)	5%	(39)	5%	(43)	839
Unfavorable of Trump	31%	(312)	44%	(449)	16%	(167)	4%	(44)	5%	(47)	1018
Very Favorable of Trump	31%	(159)	47%	(243)	12%	(62)	5%	(25)	5%	(27)	516
Somewhat Favorable of Trump	29%	(94)	47%	(151)	15%	(48)	4%	(14)	5%	(16)	323
Somewhat Unfavorable of Trump	23%	(39)	47%	(81)	19%	(32)	5%	(8)	7%	(12)	172
Very Unfavorable of Trump	32%	(273)	43%	(367)	16%	(134)	4%	(36)	4%	(35)	846
#1 Issue: Economy	27%	(171)	47%	(306)	16%	(106)	5%	(29)	5%	(32)	645
#1 Issue: Security	29%	(64)	44%	(98)	15%	(32)	4%	(9)	8%	(18)	220
#1 Issue: Health Care	29%	(129)	43%	(192)	16%	(74)	5%	(21)	8%	(35)	450
#1 Issue: Medicare / Social Security	44%	(131)	43%	(127)	8%	(24)	3%	(8)	3%	(10)	300
#1 Issue: Women’s Issues	28%	(18)	33%	(22)	13%	(9)	10%	(6)	17%	(11)	67
#1 Issue: Education	34%	(31)	35%	(32)	17%	(16)	5%	(4)	8%	(8)	91
#1 Issue: Energy	24%	(21)	47%	(40)	14%	(12)	5%	(5)	9%	(8)	86
#1 Issue: Other	35%	(48)	36%	(48)	13%	(17)	3%	(3)	13%	(18)	135
2018 House Vote: Democrat	30%	(227)	44%	(333)	17%	(124)	4%	(31)	4%	(33)	749
2018 House Vote: Republican	26%	(170)	47%	(308)	16%	(106)	5%	(32)	7%	(44)	661
2018 House Vote: Someone else	38%	(33)	39%	(34)	19%	(17)	1%	(1)	3%	(3)	87
2016 Vote: Hillary Clinton	31%	(208)	44%	(293)	18%	(119)	4%	(24)	4%	(26)	671
2016 Vote: Donald Trump	27%	(185)	47%	(327)	14%	(97)	5%	(35)	8%	(52)	696
2016 Vote: Other	34%	(55)	40%	(65)	18%	(29)	3%	(6)	5%	(8)	163
2016 Vote: Didn’t Vote	36%	(164)	39%	(178)	10%	(44)	4%	(20)	12%	(53)	459
Voted in 2014: Yes	28%	(365)	47%	(607)	17%	(216)	4%	(57)	4%	(57)	1302
Voted in 2014: No	36%	(248)	37%	(259)	11%	(74)	4%	(28)	12%	(83)	691
2012 Vote: Barack Obama	32%	(260)	45%	(363)	16%	(125)	3%	(27)	4%	(29)	804
2012 Vote: Mitt Romney	26%	(138)	46%	(249)	17%	(90)	5%	(29)	6%	(30)	537
2012 Vote: Other	32%	(29)	45%	(40)	16%	(14)	5%	(4)	3%	(2)	90
2012 Vote: Didn’t Vote	33%	(185)	38%	(210)	11%	(60)	4%	(24)	14%	(78)	557

Continued on next page

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

Demographic	None		1 to 3 times		4 to 6 times		7 to 10 times		More than 10 times		Total N
Registered Voters	31%	(613)	43%	(866)	15%	(290)	4%	(85)	7%	(140)	1993
4-Region: Northeast	28%	(101)	46%	(165)	14%	(50)	5%	(18)	6%	(22)	356
4-Region: Midwest	33%	(152)	46%	(211)	13%	(62)	4%	(18)	3%	(15)	458
4-Region: South	32%	(235)	43%	(318)	15%	(110)	4%	(31)	7%	(51)	744
4-Region: West	29%	(125)	39%	(172)	16%	(69)	4%	(19)	12%	(51)	435
Sports fan	25%	(327)	45%	(590)	17%	(223)	5%	(67)	7%	(96)	1304
Traveled outside of U.S. in past year 1+ times	8%	(30)	41%	(162)	22%	(88)	7%	(27)	22%	(84)	392
Frequent Flyer	1%	(3)	15%	(42)	34%	(92)	15%	(40)	35%	(94)	271

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
Registered Voters	80% (1601)	14% (282)	2% (38)	1% (12)	3% (60)	1993
Gender: Male	77% (721)	16% (152)	3% (25)	1% (10)	3% (25)	933
Gender: Female	83% (880)	12% (130)	1% (13)	— (2)	3% (35)	1060
Age: 18-34	74% (373)	18% (92)	3% (17)	1% (7)	2% (12)	501
Age: 35-44	73% (221)	13% (40)	2% (7)	1% (4)	10% (31)	303
Age: 45-64	83% (604)	14% (98)	1% (6)	— (2)	2% (16)	726
Age: 65+	87% (403)	11% (52)	2% (8)	— (0)	— (1)	464
GenZers: 1997-2012	73% (126)	20% (35)	5% (9)	1% (1)	1% (2)	173
Millennials: 1981-1996	78% (361)	16% (73)	2% (11)	2% (8)	3% (13)	465
GenXers: 1965-1980	75% (384)	15% (78)	1% (8)	1% (3)	8% (43)	516
Baby Boomers: 1946-1964	87% (639)	11% (82)	1% (10)	— (0)	— (3)	734
PID: Dem (no lean)	79% (580)	16% (117)	2% (14)	1% (5)	3% (21)	737
PID: Ind (no lean)	84% (472)	14% (80)	1% (3)	1% (3)	1% (5)	564
PID: Rep (no lean)	79% (550)	12% (84)	3% (21)	1% (4)	5% (34)	692
PID/Gender: Dem Men	72% (234)	19% (62)	2% (7)	1% (3)	5% (17)	324
PID/Gender: Dem Women	84% (345)	13% (55)	2% (6)	— (1)	1% (5)	413
PID/Gender: Ind Men	81% (222)	17% (48)	1% (2)	1% (3)	— (1)	276
PID/Gender: Ind Women	87% (249)	11% (32)	— (1)	— (1)	1% (4)	288
PID/Gender: Rep Men	79% (264)	13% (42)	5% (16)	1% (4)	2% (8)	333
PID/Gender: Rep Women	80% (286)	12% (42)	1% (5)	— (0)	7% (26)	359
Ideo: Liberal (1-3)	77% (441)	16% (93)	3% (15)	1% (7)	3% (14)	570
Ideo: Moderate (4)	82% (410)	16% (79)	1% (3)	— (1)	1% (4)	497
Ideo: Conservative (5-7)	80% (620)	12% (95)	3% (20)	— (2)	4% (34)	771
Educ: < College	86% (1078)	11% (132)	1% (18)	— (2)	2% (24)	1254
Educ: Bachelors degree	77% (362)	19% (90)	2% (9)	1% (5)	1% (6)	471
Educ: Post-grad	60% (162)	22% (60)	4% (10)	2% (6)	11% (31)	268
Income: Under 50k	89% (851)	7% (72)	2% (16)	— (4)	2% (17)	959
Income: 50k-100k	78% (526)	15% (104)	1% (9)	— (3)	4% (30)	672
Income: 100k+	62% (224)	29% (106)	4% (13)	1% (5)	4% (14)	362
Ethnicity: White	82% (1324)	14% (230)	2% (28)	1% (9)	1% (21)	1612
Ethnicity: Hispanic	54% (104)	16% (30)	2% (4)	— (1)	28% (54)	193

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
Registered Voters	80% (1601)	14% (282)	2% (38)	1% (12)	3% (60)	1993
Ethnicity: Afr. Am.	75% (189)	11% (27)	2% (5)	— (1)	12% (30)	253
Ethnicity: Other	69% (88)	19% (25)	3% (4)	2% (2)	7% (9)	128
All Christian	81% (784)	15% (142)	2% (16)	1% (7)	2% (20)	968
All Non-Christian	63% (64)	20% (20)	5% (6)	1% (1)	10% (10)	101
Atheist	77% (84)	16% (18)	1% (1)	1% (1)	5% (5)	108
Agnostic/Nothing in particular	82% (669)	13% (102)	2% (16)	— (3)	3% (25)	815
Religious Non-Protestant/Catholic	64% (78)	20% (25)	5% (6)	1% (1)	10% (12)	122
Evangelical	83% (445)	12% (65)	2% (13)	1% (3)	2% (9)	536
Non-Evangelical	82% (576)	15% (104)	2% (12)	1% (5)	1% (7)	703
Community: Urban	74% (343)	17% (81)	3% (13)	2% (8)	4% (18)	463
Community: Suburban	81% (809)	15% (150)	2% (17)	— (4)	2% (22)	1002
Community: Rural	85% (449)	10% (51)	2% (9)	— (0)	4% (20)	529
Employ: Private Sector	73% (476)	16% (102)	1% (9)	1% (8)	8% (53)	647
Employ: Government	77% (90)	16% (18)	3% (4)	1% (2)	3% (3)	116
Employ: Self-Employed	81% (112)	15% (20)	3% (4)	1% (1)	1% (1)	138
Employ: Homemaker	85% (89)	15% (16)	— (0)	— (0)	— (0)	105
Employ: Retired	86% (462)	12% (66)	2% (9)	— (1)	— (1)	539
Employ: Unemployed	90% (207)	10% (22)	— (1)	— (0)	— (0)	230
Employ: Other	80% (86)	16% (17)	3% (3)	— (0)	1% (1)	107
Military HH: Yes	85% (296)	11% (39)	1% (3)	1% (2)	2% (6)	346
Military HH: No	79% (1305)	15% (243)	2% (35)	1% (9)	3% (54)	1647
RD/WT: Right Direction	79% (600)	13% (101)	3% (21)	1% (6)	5% (36)	763
RD/WT: Wrong Track	81% (1002)	15% (181)	1% (17)	— (6)	2% (25)	1230
Trump Job Approve	81% (721)	13% (112)	3% (23)	1% (7)	3% (26)	888
Trump Job Disapprove	80% (827)	16% (162)	1% (14)	1% (5)	2% (21)	1029
Trump Job Strongly Approve	80% (407)	11% (58)	3% (16)	1% (5)	5% (23)	508
Trump Job Somewhat Approve	83% (315)	14% (54)	2% (7)	1% (2)	1% (3)	380
Trump Job Somewhat Disapprove	79% (156)	17% (33)	2% (4)	1% (2)	2% (4)	199
Trump Job Strongly Disapprove	81% (671)	16% (129)	1% (11)	— (3)	2% (17)	831

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
Registered Voters	80% (1601)	14% (282)	2% (38)	1% (12)	3% (60)	1993
Favorable of Trump	84% (703)	12% (105)	2% (20)	1% (7)	1% (5)	839
Unfavorable of Trump	81% (820)	16% (165)	2% (17)	— (5)	1% (11)	1018
Very Favorable of Trump	85% (437)	10% (53)	3% (16)	1% (4)	1% (5)	516
Somewhat Favorable of Trump	82% (266)	16% (52)	1% (3)	1% (2)	— (0)	323
Somewhat Unfavorable of Trump	78% (135)	18% (32)	2% (3)	1% (1)	1% (2)	172
Very Unfavorable of Trump	81% (685)	16% (134)	2% (14)	— (4)	1% (9)	846
#1 Issue: Economy	80% (518)	16% (105)	1% (9)	1% (4)	1% (8)	645
#1 Issue: Security	83% (182)	13% (29)	3% (6)	— (0)	1% (3)	220
#1 Issue: Health Care	78% (352)	16% (71)	3% (12)	1% (3)	3% (13)	450
#1 Issue: Medicare / Social Security	87% (261)	10% (31)	1% (3)	— (0)	2% (5)	300
#1 Issue: Women's Issues	79% (53)	8% (6)	4% (3)	— (0)	9% (6)	67
#1 Issue: Education	79% (72)	14% (13)	1% (1)	2% (2)	5% (4)	91
#1 Issue: Energy	66% (57)	20% (17)	4% (3)	4% (3)	7% (6)	86
#1 Issue: Other	80% (107)	8% (11)	1% (1)	— (0)	12% (16)	135
2018 House Vote: Democrat	80% (599)	16% (122)	1% (10)	1% (6)	1% (11)	749
2018 House Vote: Republican	80% (530)	14% (91)	3% (18)	1% (5)	3% (17)	661
2018 House Vote: Someone else	85% (73)	15% (13)	— (0)	— (0)	— (0)	87
2016 Vote: Hillary Clinton	81% (543)	16% (107)	2% (11)	1% (4)	1% (6)	671
2016 Vote: Donald Trump	81% (566)	13% (91)	2% (16)	1% (5)	3% (18)	696
2016 Vote: Other	84% (136)	14% (23)	1% (2)	1% (1)	1% (2)	163
2016 Vote: Didn't Vote	77% (355)	13% (59)	2% (9)	— (1)	8% (35)	459
Voted in 2014: Yes	82% (1070)	15% (192)	2% (25)	— (6)	1% (9)	1302
Voted in 2014: No	77% (531)	13% (90)	2% (13)	1% (5)	7% (52)	691
2012 Vote: Barack Obama	83% (667)	14% (115)	1% (11)	1% (5)	1% (7)	804
2012 Vote: Mitt Romney	83% (446)	14% (75)	2% (13)	— (1)	— (2)	537
2012 Vote: Other	83% (75)	16% (14)	1% (1)	— (0)	— (0)	90
2012 Vote: Didn't Vote	74% (410)	14% (77)	2% (13)	1% (6)	9% (51)	557

Continued on next page

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

Demographic	None		1 to 3 times		4 to 6 times		7 to 10 times		More than 10 times		Total N
Registered Voters	80%	(1601)	14%	(282)	2%	(38)	1%	(12)	3%	(60)	1993
4-Region: Northeast	79%	(281)	16%	(57)	2%	(8)	1%	(3)	2%	(6)	356
4-Region: Midwest	88%	(404)	9%	(43)	2%	(7)	—	(1)	1%	(2)	458
4-Region: South	81%	(601)	15%	(112)	2%	(15)	1%	(4)	1%	(11)	744
4-Region: West	72%	(314)	16%	(69)	2%	(7)	1%	(3)	10%	(42)	435
Sports fan	79%	(1027)	16%	(206)	2%	(28)	1%	(10)	3%	(34)	1304
Traveled outside of U.S. in past year 1+ times	—	(0)	72%	(282)	10%	(38)	3%	(12)	15%	(60)	392
Frequent Flyer	34%	(92)	31%	(83)	10%	(27)	4%	(10)	21%	(58)	271

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
Registered Voters	39% (769)	37% (735)	13% (249)	5% (93)	7% (147)	1993
Gender: Male	37% (343)	37% (342)	13% (124)	5% (46)	8% (79)	933
Gender: Female	40% (427)	37% (393)	12% (126)	4% (47)	6% (68)	1060
Age: 18-34	35% (176)	40% (198)	12% (60)	4% (20)	9% (45)	501
Age: 35-44	25% (76)	40% (122)	14% (41)	6% (19)	15% (45)	303
Age: 45-64	40% (289)	36% (263)	14% (105)	4% (32)	5% (37)	726
Age: 65+	49% (228)	33% (152)	9% (43)	5% (22)	4% (20)	464
GenZers: 1997-2012	34% (58)	42% (72)	14% (24)	4% (6)	7% (12)	173
Millennials: 1981-1996	34% (156)	40% (188)	13% (59)	4% (20)	9% (41)	465
GenXers: 1965-1980	33% (168)	36% (186)	13% (69)	6% (33)	12% (60)	516
Baby Boomers: 1946-1964	45% (333)	35% (257)	12% (87)	4% (32)	3% (25)	734
PID: Dem (no lean)	39% (286)	39% (288)	12% (90)	4% (33)	5% (40)	737
PID: Ind (no lean)	39% (221)	37% (208)	12% (67)	4% (24)	8% (44)	564
PID: Rep (no lean)	38% (262)	34% (238)	13% (92)	5% (36)	9% (64)	692
PID/Gender: Dem Men	39% (125)	38% (123)	11% (37)	4% (11)	8% (26)	324
PID/Gender: Dem Women	39% (161)	40% (165)	13% (53)	5% (21)	3% (13)	413
PID/Gender: Ind Men	35% (97)	36% (99)	13% (36)	6% (18)	9% (26)	276
PID/Gender: Ind Women	43% (125)	38% (109)	11% (31)	2% (6)	6% (17)	288
PID/Gender: Rep Men	36% (120)	36% (120)	15% (51)	5% (16)	8% (26)	333
PID/Gender: Rep Women	39% (141)	33% (119)	12% (42)	6% (20)	10% (38)	359
Ideo: Liberal (1-3)	37% (209)	38% (219)	13% (75)	6% (32)	6% (35)	570
Ideo: Moderate (4)	40% (201)	40% (200)	11% (56)	4% (18)	4% (22)	497
Ideo: Conservative (5-7)	36% (281)	36% (276)	14% (104)	5% (38)	9% (73)	771
Educ: < College	46% (577)	34% (424)	11% (133)	4% (49)	6% (70)	1254
Educ: Bachelors degree	29% (136)	44% (210)	15% (73)	6% (27)	6% (27)	471
Educ: Post-grad	21% (56)	38% (101)	17% (44)	6% (17)	19% (50)	268
Income: Under 50k	54% (520)	31% (295)	8% (76)	3% (25)	4% (43)	959
Income: 50k-100k	29% (194)	42% (283)	13% (90)	6% (42)	9% (63)	672
Income: 100k+	15% (55)	43% (157)	23% (84)	7% (25)	11% (41)	362
Ethnicity: White	39% (622)	39% (622)	12% (200)	5% (76)	6% (92)	1612
Ethnicity: Hispanic	29% (57)	30% (58)	9% (18)	2% (4)	29% (56)	193

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
Registered Voters	39% (769)	37% (735)	13% (249)	5% (93)	7% (147)	1993
Ethnicity: Afr. Am.	41% (104)	27% (68)	13% (32)	4% (9)	16% (40)	253
Ethnicity: Other	34% (44)	35% (45)	14% (17)	6% (7)	12% (15)	128
All Christian	38% (371)	38% (372)	12% (112)	5% (51)	6% (63)	968
All Non-Christian	29% (29)	37% (38)	14% (14)	5% (5)	15% (15)	101
Atheist	37% (40)	39% (42)	12% (13)	2% (2)	10% (11)	108
Agnostic/Nothing in particular	40% (329)	35% (283)	14% (111)	4% (34)	7% (58)	815
Religious Non-Protestant/Catholic	34% (41)	33% (40)	12% (15)	6% (8)	15% (19)	122
Evangelical	42% (223)	35% (189)	12% (66)	5% (26)	6% (32)	536
Non-Evangelical	38% (264)	39% (275)	12% (87)	5% (38)	5% (39)	703
Community: Urban	41% (188)	33% (155)	13% (59)	5% (24)	8% (36)	463
Community: Suburban	36% (357)	41% (408)	12% (119)	4% (44)	7% (75)	1002
Community: Rural	42% (224)	33% (172)	14% (72)	5% (24)	7% (36)	529
Employ: Private Sector	26% (171)	41% (268)	14% (93)	5% (33)	13% (83)	647
Employ: Government	24% (28)	44% (51)	18% (21)	6% (7)	7% (9)	116
Employ: Self-Employed	34% (47)	31% (43)	20% (28)	6% (8)	9% (13)	138
Employ: Homemaker	51% (54)	32% (33)	10% (10)	5% (5)	2% (2)	105
Employ: Retired	49% (263)	33% (176)	10% (52)	5% (26)	4% (22)	539
Employ: Unemployed	54% (125)	33% (76)	7% (15)	2% (4)	4% (9)	230
Employ: Other	43% (46)	39% (42)	9% (10)	3% (3)	5% (6)	107
Military HH: Yes	38% (132)	35% (122)	15% (50)	5% (18)	7% (24)	346
Military HH: No	39% (637)	37% (613)	12% (199)	5% (75)	7% (123)	1647
RD/WT: Right Direction	37% (286)	35% (265)	13% (102)	5% (39)	9% (71)	763
RD/WT: Wrong Track	39% (484)	38% (469)	12% (147)	4% (54)	6% (76)	1230
Trump Job Approve	40% (355)	35% (311)	12% (108)	5% (41)	8% (74)	888
Trump Job Disapprove	38% (386)	39% (404)	13% (134)	5% (50)	5% (56)	1029
Trump Job Strongly Approve	39% (200)	32% (164)	12% (62)	5% (27)	11% (56)	508
Trump Job Somewhat Approve	41% (155)	39% (147)	12% (47)	4% (14)	5% (18)	380
Trump Job Somewhat Disapprove	35% (69)	41% (82)	14% (28)	5% (11)	5% (9)	199
Trump Job Strongly Disapprove	38% (318)	39% (322)	13% (105)	5% (39)	6% (47)	831

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
Registered Voters	39% (769)	37% (735)	13% (249)	5% (93)	7% (147)	1993
Favorable of Trump	40% (335)	36% (305)	13% (112)	5% (39)	6% (47)	839
Unfavorable of Trump	38% (383)	40% (405)	13% (133)	5% (50)	5% (48)	1018
Very Favorable of Trump	41% (212)	35% (178)	13% (68)	5% (26)	6% (31)	516
Somewhat Favorable of Trump	38% (123)	39% (127)	14% (44)	4% (13)	5% (16)	323
Somewhat Unfavorable of Trump	35% (61)	44% (75)	11% (19)	6% (10)	4% (7)	172
Very Unfavorable of Trump	38% (322)	39% (330)	13% (113)	5% (39)	5% (41)	846
#1 Issue: Economy	36% (232)	38% (245)	16% (100)	5% (30)	6% (38)	645
#1 Issue: Security	39% (85)	36% (78)	12% (26)	6% (14)	7% (16)	220
#1 Issue: Health Care	36% (161)	40% (179)	13% (57)	5% (21)	7% (32)	450
#1 Issue: Medicare / Social Security	54% (160)	31% (94)	8% (23)	4% (12)	3% (10)	300
#1 Issue: Women's Issues	27% (18)	36% (24)	15% (10)	7% (5)	15% (10)	67
#1 Issue: Education	34% (31)	38% (34)	14% (12)	3% (3)	12% (11)	91
#1 Issue: Energy	29% (25)	45% (39)	10% (9)	7% (6)	9% (8)	86
#1 Issue: Other	43% (58)	31% (41)	9% (12)	2% (2)	16% (21)	135
2018 House Vote: Democrat	37% (273)	40% (299)	14% (103)	5% (39)	5% (34)	749
2018 House Vote: Republican	35% (232)	37% (241)	15% (101)	5% (36)	8% (50)	661
2018 House Vote: Someone else	40% (34)	35% (30)	15% (13)	1% (1)	9% (8)	87
2016 Vote: Hillary Clinton	38% (253)	39% (262)	14% (96)	5% (33)	4% (27)	671
2016 Vote: Donald Trump	37% (256)	36% (250)	13% (91)	6% (41)	8% (59)	696
2016 Vote: Other	38% (62)	36% (59)	14% (23)	5% (7)	7% (11)	163
2016 Vote: Didn't Vote	43% (198)	35% (162)	9% (40)	2% (11)	11% (49)	459
Voted in 2014: Yes	36% (473)	38% (490)	15% (197)	6% (75)	5% (68)	1302
Voted in 2014: No	43% (296)	35% (245)	8% (52)	3% (18)	11% (79)	691
2012 Vote: Barack Obama	38% (307)	40% (323)	13% (103)	5% (39)	4% (32)	804
2012 Vote: Mitt Romney	37% (196)	36% (194)	14% (76)	6% (32)	7% (39)	537
2012 Vote: Other	39% (35)	32% (29)	21% (19)	3% (3)	5% (5)	90
2012 Vote: Didn't Vote	41% (228)	34% (187)	9% (52)	3% (18)	13% (71)	557

Continued on next page

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

Demographic	None		1 to 3 times		4 to 6 times		7 to 10 times		More than 10 times		Total N
Registered Voters	39%	(769)	37%	(735)	13%	(249)	5%	(93)	7%	(147)	1993
4-Region: Northeast	36%	(129)	43%	(151)	12%	(42)	4%	(15)	5%	(19)	356
4-Region: Midwest	41%	(186)	39%	(180)	12%	(54)	5%	(21)	4%	(17)	458
4-Region: South	41%	(306)	34%	(254)	13%	(97)	4%	(33)	7%	(54)	744
4-Region: West	34%	(149)	34%	(149)	13%	(57)	5%	(24)	13%	(57)	435
Sports fan	33%	(431)	38%	(501)	15%	(197)	6%	(74)	8%	(101)	1304
Traveled outside of U.S. in past year 1+ times	10%	(39)	39%	(153)	19%	(74)	9%	(34)	23%	(91)	392
Frequent Flyer	5%	(13)	19%	(52)	24%	(66)	16%	(42)	36%	(97)	271

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
Registered Voters	78% (1558)	14% (273)	3% (54)	1% (25)	4% (82)	1993
Gender: Male	75% (695)	17% (156)	3% (32)	1% (13)	4% (36)	933
Gender: Female	81% (863)	11% (117)	2% (22)	1% (13)	4% (46)	1060
Age: 18-34	73% (367)	18% (88)	3% (17)	2% (12)	3% (16)	501
Age: 35-44	70% (212)	13% (40)	4% (13)	1% (2)	12% (35)	303
Age: 45-64	80% (583)	13% (97)	2% (16)	1% (8)	3% (22)	726
Age: 65+	85% (395)	10% (47)	2% (8)	1% (4)	2% (9)	464
GenZers: 1997-2012	73% (127)	19% (32)	3% (6)	3% (5)	2% (3)	173
Millennials: 1981-1996	75% (347)	16% (76)	4% (18)	2% (7)	4% (17)	465
GenXers: 1965-1980	72% (373)	14% (72)	3% (16)	1% (6)	9% (48)	516
Baby Boomers: 1946-1964	85% (626)	10% (76)	2% (11)	1% (7)	2% (14)	734
PID: Dem (no lean)	76% (558)	15% (111)	3% (24)	1% (10)	5% (35)	737
PID: Ind (no lean)	81% (456)	14% (82)	2% (10)	1% (5)	2% (12)	564
PID: Rep (no lean)	79% (545)	12% (80)	3% (20)	2% (11)	5% (36)	692
PID/Gender: Dem Men	69% (224)	19% (63)	4% (12)	— (2)	7% (23)	324
PID/Gender: Dem Women	81% (334)	12% (48)	3% (12)	2% (8)	3% (11)	413
PID/Gender: Ind Men	78% (215)	16% (45)	3% (8)	1% (3)	2% (5)	276
PID/Gender: Ind Women	84% (241)	13% (36)	1% (3)	1% (2)	2% (6)	288
PID/Gender: Rep Men	77% (256)	14% (48)	4% (12)	3% (8)	2% (8)	333
PID/Gender: Rep Women	80% (288)	9% (32)	2% (8)	1% (3)	8% (28)	359
Ideo: Liberal (1-3)	76% (432)	15% (84)	3% (18)	2% (14)	4% (23)	570
Ideo: Moderate (4)	80% (398)	15% (77)	2% (10)	— (1)	2% (11)	497
Ideo: Conservative (5-7)	78% (601)	13% (98)	3% (22)	1% (11)	5% (38)	771
Educ: < College	84% (1056)	11% (133)	2% (25)	1% (12)	2% (28)	1254
Educ: Bachelors degree	72% (342)	19% (90)	3% (16)	1% (6)	4% (18)	471
Educ: Post-grad	60% (160)	19% (50)	5% (14)	3% (7)	14% (37)	268
Income: Under 50k	86% (822)	10% (95)	1% (12)	1% (8)	2% (21)	959
Income: 50k-100k	76% (509)	15% (99)	3% (22)	1% (7)	5% (35)	672
Income: 100k+	63% (227)	22% (78)	6% (20)	3% (10)	7% (26)	362
Ethnicity: White	81% (1300)	13% (217)	2% (35)	1% (22)	2% (38)	1612
Ethnicity: Hispanic	55% (107)	13% (24)	3% (6)	2% (4)	27% (52)	193

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
Registered Voters	78% (1558)	14% (273)	3% (54)	1% (25)	4% (82)	1993
Ethnicity: Afr. Am.	69% (175)	13% (32)	4% (10)	1% (2)	14% (34)	253
Ethnicity: Other	65% (84)	18% (23)	7% (9)	1% (2)	8% (10)	128
All Christian	79% (766)	14% (140)	3% (26)	1% (10)	3% (27)	968
All Non-Christian	61% (62)	13% (13)	10% (10)	2% (2)	15% (15)	101
Atheist	76% (83)	14% (15)	1% (1)	3% (3)	6% (7)	108
Agnostic/Nothing in particular	80% (648)	13% (105)	2% (17)	1% (11)	4% (34)	815
Religious Non-Protestant/Catholic	63% (76)	12% (15)	9% (11)	2% (2)	15% (18)	122
Evangelical	80% (430)	14% (77)	3% (14)	1% (5)	2% (10)	536
Non-Evangelical	81% (567)	13% (93)	2% (17)	1% (10)	2% (16)	703
Community: Urban	71% (330)	17% (80)	4% (21)	2% (11)	4% (20)	463
Community: Suburban	79% (787)	13% (134)	2% (23)	1% (13)	4% (45)	1002
Community: Rural	84% (442)	11% (58)	2% (10)	— (2)	3% (17)	529
Employ: Private Sector	71% (460)	16% (103)	3% (18)	1% (8)	9% (58)	647
Employ: Government	72% (84)	18% (21)	5% (6)	— (1)	4% (4)	116
Employ: Self-Employed	76% (106)	14% (20)	5% (7)	1% (2)	3% (4)	138
Employ: Homemaker	86% (90)	8% (8)	2% (2)	3% (3)	2% (2)	105
Employ: Retired	84% (454)	11% (62)	2% (8)	1% (7)	2% (8)	539
Employ: Unemployed	89% (205)	9% (21)	2% (3)	— (0)	— (0)	230
Employ: Other	77% (83)	17% (18)	4% (4)	— (0)	2% (2)	107
Military HH: Yes	84% (289)	10% (35)	2% (8)	2% (5)	2% (8)	346
Military HH: No	77% (1269)	14% (237)	3% (46)	1% (20)	5% (74)	1647
RD/WT: Right Direction	77% (583)	14% (107)	3% (23)	1% (9)	5% (39)	763
RD/WT: Wrong Track	79% (975)	13% (165)	3% (31)	1% (16)	4% (43)	1230
Trump Job Approve	79% (706)	13% (114)	3% (26)	2% (13)	3% (29)	888
Trump Job Disapprove	78% (803)	14% (149)	3% (27)	1% (12)	4% (38)	1029
Trump Job Strongly Approve	76% (387)	14% (70)	3% (16)	2% (9)	5% (27)	508
Trump Job Somewhat Approve	84% (319)	12% (44)	3% (11)	1% (5)	— (2)	380
Trump Job Somewhat Disapprove	78% (155)	15% (29)	4% (8)	1% (3)	2% (5)	199
Trump Job Strongly Disapprove	78% (649)	14% (120)	2% (19)	1% (9)	4% (34)	831

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
Registered Voters	78% (1558)	14% (273)	3% (54)	1% (25)	4% (82)	1993
Favorable of Trump	82% (685)	13% (112)	3% (22)	1% (11)	1% (8)	839
Unfavorable of Trump	78% (799)	15% (148)	3% (30)	1% (14)	3% (28)	1018
Very Favorable of Trump	81% (418)	13% (69)	3% (15)	2% (8)	1% (6)	516
Somewhat Favorable of Trump	83% (267)	13% (44)	2% (7)	1% (3)	1% (2)	323
Somewhat Unfavorable of Trump	78% (135)	16% (27)	4% (7)	1% (2)	1% (1)	172
Very Unfavorable of Trump	79% (664)	14% (120)	3% (23)	1% (11)	3% (27)	846
#1 Issue: Economy	78% (500)	15% (98)	4% (23)	2% (12)	2% (12)	645
#1 Issue: Security	82% (181)	13% (29)	2% (5)	— (0)	2% (4)	220
#1 Issue: Health Care	76% (342)	16% (70)	3% (14)	1% (5)	4% (20)	450
#1 Issue: Medicare / Social Security	85% (255)	10% (29)	1% (3)	1% (3)	3% (9)	300
#1 Issue: Women's Issues	75% (50)	10% (6)	1% (0)	2% (1)	12% (8)	67
#1 Issue: Education	72% (66)	13% (12)	5% (5)	3% (3)	7% (6)	91
#1 Issue: Energy	67% (58)	20% (17)	3% (3)	1% (1)	9% (8)	86
#1 Issue: Other	79% (106)	8% (11)	1% (2)	— (0)	12% (16)	135
2018 House Vote: Democrat	77% (578)	16% (117)	3% (23)	1% (8)	3% (22)	749
2018 House Vote: Republican	79% (522)	13% (87)	3% (21)	2% (12)	3% (19)	661
2018 House Vote: Someone else	83% (72)	13% (12)	— (0)	— (0)	3% (3)	87
2016 Vote: Hillary Clinton	78% (521)	15% (103)	3% (20)	1% (7)	3% (20)	671
2016 Vote: Donald Trump	79% (554)	13% (90)	3% (19)	2% (11)	3% (22)	696
2016 Vote: Other	83% (136)	11% (18)	2% (4)	1% (1)	3% (5)	163
2016 Vote: Didn't Vote	76% (347)	13% (60)	3% (12)	1% (6)	8% (34)	459
Voted in 2014: Yes	80% (1043)	14% (179)	3% (39)	1% (13)	2% (27)	1302
Voted in 2014: No	75% (515)	14% (93)	2% (15)	2% (13)	8% (55)	691
2012 Vote: Barack Obama	79% (633)	15% (122)	3% (25)	1% (6)	2% (19)	804
2012 Vote: Mitt Romney	82% (440)	13% (68)	3% (14)	1% (6)	2% (9)	537
2012 Vote: Other	83% (75)	10% (9)	1% (1)	3% (3)	2% (2)	90
2012 Vote: Didn't Vote	73% (405)	13% (74)	3% (14)	2% (11)	9% (53)	557

Continued on next page

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

Demographic	None	1 to 3 times	4 to 6 times	7 to 10 times	More than 10 times	Total N
Registered Voters	78% (1558)	14% (273)	3% (54)	1% (25)	4% (82)	1993
4-Region: Northeast	78% (278)	14% (50)	4% (15)	2% (6)	2% (6)	356
4-Region: Midwest	82% (376)	14% (65)	2% (8)	1% (4)	1% (5)	458
4-Region: South	81% (599)	12% (89)	3% (24)	1% (10)	3% (22)	744
4-Region: West	70% (305)	16% (68)	2% (8)	1% (5)	11% (49)	435
Sports fan	75% (979)	16% (204)	4% (50)	1% (19)	4% (51)	1304
Traveled outside of U.S. in past year 1+ times	18% (70)	48% (189)	9% (37)	5% (21)	19% (74)	392
Frequent Flyer	33% (88)	24% (64)	12% (31)	6% (16)	27% (72)	271

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
Registered Voters	57% (1128)	30% (594)	7% (143)	2% (39)	4% (88)	1993
Gender: Male	54% (504)	32% (294)	8% (73)	2% (17)	5% (44)	933
Gender: Female	59% (624)	28% (300)	7% (70)	2% (22)	4% (44)	1060
Age: 18-34	49% (248)	33% (166)	9% (44)	3% (15)	6% (28)	501
Age: 35-44	45% (136)	32% (97)	10% (30)	2% (6)	12% (35)	303
Age: 45-64	59% (430)	30% (216)	6% (45)	2% (14)	3% (20)	726
Age: 65+	68% (315)	25% (116)	5% (24)	1% (4)	1% (5)	464
GenZers: 1997-2012	49% (84)	35% (61)	9% (16)	3% (5)	4% (8)	173
Millennials: 1981-1996	50% (232)	33% (152)	9% (42)	3% (15)	5% (24)	465
GenXers: 1965-1980	52% (270)	29% (151)	7% (37)	2% (10)	9% (49)	516
Baby Boomers: 1946-1964	65% (474)	27% (201)	6% (44)	1% (7)	1% (9)	734
PID: Dem (no lean)	52% (383)	33% (245)	8% (57)	2% (16)	5% (35)	737
PID: Ind (no lean)	60% (339)	29% (166)	6% (36)	2% (12)	2% (11)	564
PID: Rep (no lean)	59% (407)	26% (183)	7% (49)	2% (11)	6% (42)	692
PID/Gender: Dem Men	48% (156)	34% (110)	9% (28)	1% (4)	8% (26)	324
PID/Gender: Dem Women	55% (226)	33% (135)	7% (29)	3% (13)	2% (9)	413
PID/Gender: Ind Men	58% (161)	31% (85)	6% (17)	3% (7)	2% (5)	276
PID/Gender: Ind Women	62% (177)	28% (81)	7% (19)	2% (5)	2% (5)	288
PID/Gender: Rep Men	56% (186)	30% (100)	8% (28)	2% (6)	4% (13)	333
PID/Gender: Rep Women	61% (220)	23% (84)	6% (21)	1% (4)	8% (29)	359
Ideo: Liberal (1-3)	50% (283)	33% (188)	10% (56)	3% (18)	4% (25)	570
Ideo: Moderate (4)	59% (294)	31% (156)	6% (32)	1% (7)	2% (9)	497
Ideo: Conservative (5-7)	58% (448)	28% (214)	7% (54)	2% (13)	6% (44)	771
Educ: < College	66% (827)	26% (327)	4% (56)	1% (11)	3% (33)	1254
Educ: Bachelors degree	44% (209)	38% (178)	11% (53)	3% (16)	3% (15)	471
Educ: Post-grad	34% (92)	33% (90)	13% (34)	5% (12)	15% (40)	268
Income: Under 50k	72% (691)	22% (209)	3% (28)	1% (7)	2% (23)	959
Income: 50k-100k	51% (342)	33% (219)	9% (59)	2% (13)	6% (40)	672
Income: 100k+	26% (95)	46% (166)	15% (56)	5% (19)	7% (25)	362
Ethnicity: White	58% (937)	30% (480)	7% (120)	2% (34)	3% (42)	1612
Ethnicity: Hispanic	37% (72)	28% (53)	6% (11)	2% (3)	28% (53)	193

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
Registered Voters	57%	(1128)	30%	(594)	7%	(143)	2%	(39)	4%	(88)	1993
Ethnicity: Afr. Am.	53%	(134)	29%	(72)	5%	(13)	—	(1)	13%	(33)	253
Ethnicity: Other	45%	(58)	32%	(42)	8%	(10)	4%	(5)	11%	(14)	128
All Christian	56%	(547)	31%	(301)	7%	(70)	2%	(22)	3%	(28)	968
All Non-Christian	41%	(42)	29%	(29)	11%	(11)	3%	(4)	15%	(15)	101
Atheist	52%	(56)	32%	(35)	8%	(9)	2%	(2)	6%	(6)	108
Agnostic/Nothing in particular	59%	(483)	28%	(229)	7%	(53)	1%	(11)	5%	(39)	815
Religious Non-Protestant/Catholic	44%	(53)	27%	(33)	11%	(14)	4%	(5)	14%	(17)	122
Evangelical	67%	(358)	25%	(132)	5%	(26)	1%	(5)	3%	(15)	536
Non-Evangelical	54%	(376)	33%	(233)	8%	(57)	3%	(19)	2%	(17)	703
Community: Urban	54%	(248)	29%	(134)	10%	(45)	3%	(12)	5%	(24)	463
Community: Suburban	52%	(523)	35%	(346)	7%	(71)	2%	(20)	4%	(41)	1002
Community: Rural	68%	(357)	22%	(114)	5%	(28)	1%	(7)	4%	(23)	529
Employ: Private Sector	44%	(283)	33%	(215)	10%	(66)	3%	(20)	10%	(63)	647
Employ: Government	47%	(55)	38%	(44)	8%	(9)	1%	(1)	5%	(6)	116
Employ: Self-Employed	54%	(75)	27%	(38)	11%	(15)	4%	(5)	4%	(5)	138
Employ: Homemaker	75%	(79)	20%	(21)	3%	(3)	2%	(2)	—	(0)	105
Employ: Retired	68%	(366)	27%	(143)	4%	(22)	1%	(4)	1%	(3)	539
Employ: Unemployed	68%	(156)	28%	(64)	3%	(8)	—	(1)	1%	(1)	230
Employ: Other	62%	(67)	27%	(29)	4%	(4)	2%	(2)	5%	(5)	107
Military HH: Yes	60%	(209)	30%	(104)	5%	(18)	2%	(5)	3%	(9)	346
Military HH: No	56%	(919)	30%	(490)	8%	(125)	2%	(34)	5%	(79)	1647
RD/WT: Right Direction	57%	(436)	28%	(216)	7%	(53)	2%	(13)	6%	(45)	763
RD/WT: Wrong Track	56%	(692)	31%	(378)	7%	(90)	2%	(26)	4%	(44)	1230
Trump Job Approve	61%	(541)	27%	(238)	6%	(58)	2%	(17)	4%	(36)	888
Trump Job Disapprove	53%	(550)	33%	(340)	8%	(82)	2%	(22)	3%	(35)	1029
Trump Job Strongly Approve	62%	(315)	23%	(118)	6%	(33)	2%	(12)	6%	(31)	508
Trump Job Somewhat Approve	59%	(226)	31%	(120)	7%	(25)	1%	(5)	1%	(4)	380
Trump Job Somewhat Disapprove	54%	(108)	32%	(64)	7%	(15)	2%	(4)	4%	(9)	199
Trump Job Strongly Disapprove	53%	(442)	33%	(277)	8%	(67)	2%	(18)	3%	(27)	831

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
Registered Voters	57%	(1128)	30%	(594)	7%	(143)	2%	(39)	4%	(88)	1993
Favorable of Trump	64%	(536)	26%	(215)	7%	(58)	2%	(16)	2%	(14)	839
Unfavorable of Trump	52%	(534)	35%	(353)	8%	(84)	2%	(22)	2%	(25)	1018
Very Favorable of Trump	65%	(335)	24%	(125)	6%	(33)	2%	(11)	2%	(12)	516
Somewhat Favorable of Trump	62%	(201)	28%	(90)	8%	(25)	2%	(5)	1%	(2)	323
Somewhat Unfavorable of Trump	50%	(86)	39%	(68)	6%	(11)	2%	(3)	2%	(4)	172
Very Unfavorable of Trump	53%	(448)	34%	(285)	9%	(73)	2%	(19)	3%	(21)	846
#1 Issue: Economy	55%	(352)	33%	(213)	9%	(60)	1%	(9)	2%	(10)	645
#1 Issue: Security	61%	(134)	27%	(60)	6%	(13)	2%	(5)	3%	(7)	220
#1 Issue: Health Care	54%	(243)	30%	(134)	8%	(35)	3%	(14)	5%	(24)	450
#1 Issue: Medicare / Social Security	69%	(207)	25%	(76)	3%	(10)	—	(0)	2%	(6)	300
#1 Issue: Women's Issues	45%	(30)	33%	(22)	5%	(4)	3%	(2)	14%	(9)	67
#1 Issue: Education	55%	(50)	29%	(26)	8%	(8)	2%	(2)	5%	(4)	91
#1 Issue: Energy	40%	(34)	36%	(31)	8%	(7)	6%	(5)	10%	(8)	86
#1 Issue: Other	57%	(77)	24%	(32)	5%	(6)	1%	(1)	14%	(18)	135
2018 House Vote: Democrat	51%	(380)	35%	(264)	9%	(64)	3%	(21)	3%	(20)	749
2018 House Vote: Republican	59%	(389)	28%	(184)	8%	(51)	2%	(14)	3%	(22)	661
2018 House Vote: Someone else	64%	(55)	30%	(26)	3%	(3)	1%	(1)	2%	(2)	87
2016 Vote: Hillary Clinton	52%	(348)	34%	(227)	10%	(65)	2%	(16)	2%	(15)	671
2016 Vote: Donald Trump	60%	(419)	27%	(189)	7%	(49)	2%	(13)	4%	(26)	696
2016 Vote: Other	58%	(95)	31%	(51)	4%	(7)	4%	(7)	2%	(3)	163
2016 Vote: Didn't Vote	58%	(266)	27%	(124)	5%	(22)	1%	(4)	9%	(44)	459
Voted in 2014: Yes	56%	(732)	31%	(409)	8%	(109)	2%	(28)	2%	(25)	1302
Voted in 2014: No	57%	(396)	27%	(186)	5%	(34)	2%	(12)	9%	(63)	691
2012 Vote: Barack Obama	55%	(440)	33%	(268)	8%	(65)	2%	(16)	2%	(16)	804
2012 Vote: Mitt Romney	61%	(329)	28%	(149)	7%	(39)	2%	(11)	2%	(9)	537
2012 Vote: Other	56%	(51)	33%	(30)	9%	(8)	2%	(2)	—	(0)	90
2012 Vote: Didn't Vote	55%	(305)	26%	(146)	6%	(31)	2%	(11)	11%	(64)	557

Continued on next page

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

Demographic	None		1 to 3 times		4 to 6 times		7 to 10 times		More than 10 times	Total N
Registered Voters	57%	(1128)	30%	(594)	7%	(143)	2%	(39)	4% (88)	1993
4-Region: Northeast	53%	(189)	33%	(117)	7%	(26)	3%	(10)	4% (13)	356
4-Region: Midwest	60%	(276)	31%	(142)	6%	(29)	2%	(8)	1% (3)	458
4-Region: South	61%	(456)	27%	(200)	7%	(55)	2%	(12)	3% (21)	744
4-Region: West	47%	(207)	31%	(136)	8%	(33)	2%	(10)	12% (50)	435
Sports fan	51%	(665)	34%	(443)	9%	(114)	2%	(31)	4% (52)	1304
Traveled outside of U.S. in past year 1+ times	10%	(41)	44%	(173)	19%	(73)	7%	(28)	20% (77)	392
Frequent Flyer	—	(0)	—	(0)	53%	(143)	14%	(39)	33% (88)	271

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
Registered Voters	58%	(1148)	42%	(845)	1993
Gender: Male	60%	(561)	40%	(372)	933
Gender: Female	55%	(587)	45%	(473)	1060
Age: 18-34	61%	(304)	39%	(197)	501
Age: 35-44	61%	(184)	39%	(118)	303
Age: 45-64	56%	(409)	44%	(317)	726
Age: 65+	54%	(251)	46%	(213)	464
GenZers: 1997-2012	60%	(104)	40%	(69)	173
Millennials: 1981-1996	61%	(286)	39%	(179)	465
GenXers: 1965-1980	58%	(299)	42%	(216)	516
Baby Boomers: 1946-1964	55%	(402)	45%	(332)	734
PID: Dem (no lean)	51%	(375)	49%	(362)	737
PID: Ind (no lean)	56%	(316)	44%	(247)	564
PID: Rep (no lean)	66%	(456)	34%	(236)	692
PID/Gender: Dem Men	50%	(163)	50%	(161)	324
PID/Gender: Dem Women	51%	(212)	49%	(201)	413
PID/Gender: Ind Men	59%	(163)	41%	(113)	276
PID/Gender: Ind Women	53%	(154)	47%	(134)	288
PID/Gender: Rep Men	71%	(235)	29%	(98)	333
PID/Gender: Rep Women	62%	(221)	38%	(138)	359
Ideo: Liberal (1-3)	55%	(314)	45%	(256)	570
Ideo: Moderate (4)	54%	(267)	46%	(231)	497
Ideo: Conservative (5-7)	65%	(500)	35%	(271)	771
Educ: < College	56%	(696)	44%	(558)	1254
Educ: Bachelors degree	60%	(282)	40%	(189)	471
Educ: Post-grad	63%	(170)	37%	(98)	268
Income: Under 50k	48%	(463)	52%	(495)	959
Income: 50k-100k	64%	(431)	36%	(241)	672
Income: 100k+	70%	(253)	30%	(109)	362
Ethnicity: White	60%	(959)	40%	(653)	1612
Ethnicity: Hispanic	50%	(97)	50%	(96)	193
Ethnicity: Afr. Am.	47%	(120)	53%	(133)	253

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
Registered Voters	58%	(1148)	42%	(845)	1993
Ethnicity: Other	53%	(68)	47%	(60)	128
All Christian	61%	(595)	39%	(373)	968
All Non-Christian	56%	(57)	44%	(44)	101
Atheist	51%	(55)	49%	(53)	108
Agnostic/Nothing in particular	54%	(440)	46%	(375)	815
Religious Non-Protestant/Catholic	56%	(68)	44%	(54)	122
Evangelical	62%	(333)	38%	(203)	536
Non-Evangelical	60%	(418)	40%	(284)	703
Community: Urban	55%	(254)	45%	(208)	463
Community: Suburban	58%	(580)	42%	(422)	1002
Community: Rural	59%	(314)	41%	(215)	529
Employ: Private Sector	63%	(405)	37%	(242)	647
Employ: Government	64%	(75)	36%	(41)	116
Employ: Self-Employed	59%	(82)	41%	(56)	138
Employ: Homemaker	43%	(45)	57%	(59)	105
Employ: Retired	56%	(303)	44%	(236)	539
Employ: Unemployed	50%	(116)	50%	(114)	230
Employ: Other	53%	(56)	47%	(51)	107
Military HH: Yes	64%	(220)	36%	(126)	346
Military HH: No	56%	(928)	44%	(719)	1647
RD/WT: Right Direction	62%	(473)	38%	(289)	763
RD/WT: Wrong Track	55%	(674)	45%	(556)	1230
Trump Job Approve	62%	(554)	38%	(335)	888
Trump Job Disapprove	54%	(559)	46%	(470)	1029
Trump Job Strongly Approve	65%	(331)	35%	(177)	508
Trump Job Somewhat Approve	58%	(222)	42%	(158)	380
Trump Job Somewhat Disapprove	64%	(128)	36%	(71)	199
Trump Job Strongly Disapprove	52%	(431)	48%	(400)	831
Favorable of Trump	63%	(529)	37%	(310)	839
Unfavorable of Trump	55%	(560)	45%	(458)	1018

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
Registered Voters	58%	(1148)	42%	(845)	1993
Very Favorable of Trump	66%	(341)	34%	(175)	516
Somewhat Favorable of Trump	58%	(188)	42%	(135)	323
Somewhat Unfavorable of Trump	66%	(114)	34%	(59)	172
Very Unfavorable of Trump	53%	(447)	47%	(399)	846
#1 Issue: Economy	64%	(410)	36%	(235)	645
#1 Issue: Security	62%	(136)	38%	(84)	220
#1 Issue: Health Care	57%	(254)	43%	(196)	450
#1 Issue: Medicare / Social Security	50%	(149)	50%	(151)	300
#1 Issue: Women's Issues	52%	(35)	48%	(32)	67
#1 Issue: Education	63%	(57)	37%	(34)	91
#1 Issue: Energy	55%	(47)	45%	(39)	86
#1 Issue: Other	44%	(59)	56%	(76)	135
2018 House Vote: Democrat	53%	(395)	47%	(353)	749
2018 House Vote: Republican	68%	(446)	32%	(215)	661
2018 House Vote: Someone else	45%	(39)	55%	(47)	87
2016 Vote: Hillary Clinton	52%	(351)	48%	(320)	671
2016 Vote: Donald Trump	65%	(453)	35%	(244)	696
2016 Vote: Other	57%	(94)	43%	(70)	163
2016 Vote: Didn't Vote	54%	(249)	46%	(210)	459
Voted in 2014: Yes	60%	(782)	40%	(521)	1302
Voted in 2014: No	53%	(366)	47%	(325)	691
2012 Vote: Barack Obama	54%	(438)	46%	(367)	804
2012 Vote: Mitt Romney	67%	(359)	33%	(178)	537
2012 Vote: Other	56%	(50)	44%	(40)	90
2012 Vote: Didn't Vote	54%	(299)	46%	(258)	557
4-Region: Northeast	60%	(215)	40%	(141)	356
4-Region: Midwest	55%	(250)	45%	(208)	458
4-Region: South	59%	(436)	41%	(308)	744
4-Region: West	57%	(247)	43%	(188)	435
Sports fan	62%	(805)	38%	(498)	1304
Traveled outside of U.S. in past year 1+ times	65%	(255)	35%	(137)	392

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
Registered Voters	58%	(1148)	42%	(845)	1993
Frequent Flyer	74%	(200)	26%	(71)	271

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
Registered Voters	18%	(360)	82%	(1633)	1993
Gender: Male	19%	(177)	81%	(755)	933
Gender: Female	17%	(183)	83%	(878)	1060
Age: 18-34	26%	(132)	74%	(369)	501
Age: 35-44	21%	(63)	79%	(240)	303
Age: 45-64	15%	(109)	85%	(617)	726
Age: 65+	12%	(57)	88%	(407)	464
GenZers: 1997-2012	30%	(52)	70%	(121)	173
Millennials: 1981-1996	22%	(104)	78%	(361)	465
GenXers: 1965-1980	19%	(99)	81%	(417)	516
Baby Boomers: 1946-1964	12%	(90)	88%	(644)	734
PID: Dem (no lean)	21%	(157)	79%	(580)	737
PID: Ind (no lean)	17%	(97)	83%	(467)	564
PID: Rep (no lean)	15%	(106)	85%	(586)	692
PID/Gender: Dem Men	21%	(68)	79%	(255)	324
PID/Gender: Dem Women	21%	(89)	79%	(324)	413
PID/Gender: Ind Men	19%	(53)	81%	(223)	276
PID/Gender: Ind Women	15%	(43)	85%	(245)	288
PID/Gender: Rep Men	17%	(56)	83%	(277)	333
PID/Gender: Rep Women	14%	(51)	86%	(309)	359
Ideo: Liberal (1-3)	20%	(115)	80%	(455)	570
Ideo: Moderate (4)	19%	(96)	81%	(401)	497
Ideo: Conservative (5-7)	16%	(127)	84%	(644)	771
Educ: < College	15%	(188)	85%	(1065)	1254
Educ: Bachelors degree	19%	(88)	81%	(383)	471
Educ: Post-grad	31%	(84)	69%	(185)	268
Income: Under 50k	12%	(120)	88%	(839)	959
Income: 50k-100k	20%	(135)	80%	(538)	672
Income: 100k+	29%	(105)	71%	(256)	362
Ethnicity: White	17%	(269)	83%	(1343)	1612
Ethnicity: Hispanic	28%	(55)	72%	(138)	193
Ethnicity: Afr. Am.	22%	(56)	78%	(197)	253

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
Registered Voters	18%	(360)	82%	(1633)	1993
Ethnicity: Other	27%	(35)	73%	(93)	128
All Christian	19%	(188)	81%	(780)	968
All Non-Christian	32%	(32)	68%	(69)	101
Atheist	19%	(21)	81%	(87)	108
Agnostic/Nothing in particular	15%	(119)	85%	(696)	815
Religious Non-Protestant/Catholic	30%	(37)	70%	(85)	122
Evangelical	17%	(89)	83%	(447)	536
Non-Evangelical	19%	(132)	81%	(571)	703
Community: Urban	25%	(117)	75%	(346)	463
Community: Suburban	17%	(167)	83%	(835)	1002
Community: Rural	14%	(77)	86%	(452)	529
Employ: Private Sector	23%	(146)	77%	(501)	647
Employ: Government	20%	(24)	80%	(92)	116
Employ: Self-Employed	21%	(29)	79%	(109)	138
Employ: Homemaker	7%	(7)	93%	(98)	105
Employ: Retired	13%	(68)	87%	(471)	539
Employ: Unemployed	13%	(29)	87%	(201)	230
Employ: Other	20%	(21)	80%	(86)	107
Military HH: Yes	16%	(55)	84%	(291)	346
Military HH: No	19%	(305)	81%	(1342)	1647
RD/WT: Right Direction	17%	(133)	83%	(630)	763
RD/WT: Wrong Track	18%	(227)	82%	(1003)	1230
Trump Job Approve	15%	(134)	85%	(754)	888
Trump Job Disapprove	20%	(207)	80%	(823)	1029
Trump Job Strongly Approve	16%	(80)	84%	(428)	508
Trump Job Somewhat Approve	14%	(55)	86%	(326)	380
Trump Job Somewhat Disapprove	24%	(48)	76%	(151)	199
Trump Job Strongly Disapprove	19%	(159)	81%	(672)	831
Favorable of Trump	14%	(117)	86%	(722)	839
Unfavorable of Trump	21%	(209)	79%	(809)	1018

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
Registered Voters	18%	(360)	82%	(1633)	1993
Very Favorable of Trump	14%	(72)	86%	(443)	516
Somewhat Favorable of Trump	14%	(45)	86%	(278)	323
Somewhat Unfavorable of Trump	22%	(38)	78%	(134)	172
Very Unfavorable of Trump	20%	(171)	80%	(675)	846
#1 Issue: Economy	20%	(126)	80%	(519)	645
#1 Issue: Security	15%	(33)	85%	(187)	220
#1 Issue: Health Care	20%	(88)	80%	(362)	450
#1 Issue: Medicare / Social Security	12%	(36)	88%	(264)	300
#1 Issue: Women's Issues	26%	(17)	74%	(49)	67
#1 Issue: Education	21%	(19)	79%	(72)	91
#1 Issue: Energy	25%	(21)	75%	(65)	86
#1 Issue: Other	15%	(20)	85%	(115)	135
2018 House Vote: Democrat	20%	(147)	80%	(601)	749
2018 House Vote: Republican	17%	(110)	83%	(551)	661
2018 House Vote: Someone else	14%	(12)	86%	(75)	87
2016 Vote: Hillary Clinton	18%	(123)	82%	(548)	671
2016 Vote: Donald Trump	15%	(104)	85%	(592)	696
2016 Vote: Other	20%	(33)	80%	(130)	163
2016 Vote: Didn't Vote	22%	(99)	78%	(360)	459
Voted in 2014: Yes	17%	(217)	83%	(1085)	1302
Voted in 2014: No	21%	(143)	79%	(548)	691
2012 Vote: Barack Obama	18%	(141)	82%	(664)	804
2012 Vote: Mitt Romney	14%	(76)	86%	(461)	537
2012 Vote: Other	12%	(11)	88%	(79)	90
2012 Vote: Didn't Vote	24%	(131)	76%	(426)	557
4-Region: Northeast	20%	(70)	80%	(285)	356
4-Region: Midwest	14%	(66)	86%	(392)	458
4-Region: South	16%	(115)	84%	(629)	744
4-Region: West	25%	(109)	75%	(327)	435
Sports fan	19%	(253)	81%	(1050)	1304
Traveled outside of U.S. in past year 1+ times	51%	(200)	49%	(191)	392

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
Registered Voters	18%	(360)	82%	(1633)	1993
Frequent Flyer	44%	(119)	56%	(152)	271

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
Registered Voters	47%	(936)	53%	(1057)	1993
Gender: Male	50%	(470)	50%	(462)	933
Gender: Female	44%	(466)	56%	(594)	1060
Age: 18-34	50%	(249)	50%	(252)	501
Age: 35-44	51%	(154)	49%	(149)	303
Age: 45-64	47%	(342)	53%	(384)	726
Age: 65+	41%	(191)	59%	(273)	464
GenZers: 1997-2012	49%	(84)	51%	(89)	173
Millennials: 1981-1996	51%	(236)	49%	(229)	465
GenXers: 1965-1980	50%	(256)	50%	(259)	516
Baby Boomers: 1946-1964	43%	(313)	57%	(422)	734
PID: Dem (no lean)	41%	(300)	59%	(437)	737
PID: Ind (no lean)	48%	(273)	52%	(291)	564
PID: Rep (no lean)	53%	(364)	47%	(329)	692
PID/Gender: Dem Men	41%	(132)	59%	(192)	324
PID/Gender: Dem Women	41%	(168)	59%	(245)	413
PID/Gender: Ind Men	52%	(144)	48%	(131)	276
PID/Gender: Ind Women	45%	(128)	55%	(160)	288
PID/Gender: Rep Men	58%	(194)	42%	(139)	333
PID/Gender: Rep Women	47%	(170)	53%	(190)	359
Ideo: Liberal (1-3)	45%	(256)	55%	(314)	570
Ideo: Moderate (4)	45%	(221)	55%	(276)	497
Ideo: Conservative (5-7)	52%	(397)	48%	(374)	771
Educ: < College	44%	(555)	56%	(698)	1254
Educ: Bachelors degree	51%	(240)	49%	(231)	471
Educ: Post-grad	52%	(141)	48%	(128)	268
Income: Under 50k	37%	(354)	63%	(605)	959
Income: 50k-100k	54%	(364)	46%	(308)	672
Income: 100k+	60%	(218)	40%	(144)	362
Ethnicity: White	48%	(772)	52%	(840)	1612
Ethnicity: Hispanic	45%	(86)	55%	(107)	193
Ethnicity: Afr. Am.	42%	(107)	58%	(146)	253

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
Registered Voters	47%	(936)	53%	(1057)	1993
Ethnicity: Other	45%	(57)	55%	(71)	128
All Christian	49%	(478)	51%	(491)	968
All Non-Christian	47%	(47)	53%	(54)	101
Atheist	41%	(44)	59%	(64)	108
Agnostic/Nothing in particular	45%	(367)	55%	(449)	815
Religious Non-Protestant/Catholic	46%	(56)	54%	(66)	122
Evangelical	50%	(268)	50%	(268)	536
Non-Evangelical	49%	(343)	51%	(359)	703
Community: Urban	48%	(224)	52%	(238)	463
Community: Suburban	46%	(462)	54%	(540)	1002
Community: Rural	47%	(250)	53%	(278)	529
Employ: Private Sector	54%	(348)	46%	(299)	647
Employ: Government	51%	(60)	49%	(56)	116
Employ: Self-Employed	51%	(70)	49%	(68)	138
Employ: Homemaker	37%	(39)	63%	(66)	105
Employ: Retired	44%	(237)	56%	(302)	539
Employ: Unemployed	37%	(84)	63%	(146)	230
Employ: Other	45%	(48)	55%	(59)	107
Military HH: Yes	53%	(184)	47%	(162)	346
Military HH: No	46%	(752)	54%	(894)	1647
RD/WT: Right Direction	51%	(388)	49%	(375)	763
RD/WT: Wrong Track	45%	(548)	55%	(682)	1230
Trump Job Approve	51%	(451)	49%	(437)	888
Trump Job Disapprove	44%	(457)	56%	(572)	1029
Trump Job Strongly Approve	52%	(264)	48%	(243)	508
Trump Job Somewhat Approve	49%	(186)	51%	(194)	380
Trump Job Somewhat Disapprove	54%	(108)	46%	(91)	199
Trump Job Strongly Disapprove	42%	(349)	58%	(481)	831
Favorable of Trump	51%	(430)	49%	(409)	839
Unfavorable of Trump	45%	(459)	55%	(559)	1018

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
Registered Voters	47%	(936)	53%	(1057)	1993
Very Favorable of Trump	52%	(269)	48%	(247)	516
Somewhat Favorable of Trump	50%	(161)	50%	(162)	323
Somewhat Unfavorable of Trump	53%	(92)	47%	(80)	172
Very Unfavorable of Trump	43%	(367)	57%	(479)	846
#1 Issue: Economy	52%	(337)	48%	(308)	645
#1 Issue: Security	53%	(117)	47%	(103)	220
#1 Issue: Health Care	46%	(207)	54%	(243)	450
#1 Issue: Medicare / Social Security	39%	(116)	61%	(184)	300
#1 Issue: Women's Issues	43%	(29)	57%	(38)	67
#1 Issue: Education	51%	(46)	49%	(45)	91
#1 Issue: Energy	47%	(40)	53%	(46)	86
#1 Issue: Other	33%	(44)	67%	(91)	135
2018 House Vote: Democrat	43%	(323)	57%	(425)	749
2018 House Vote: Republican	56%	(370)	44%	(291)	661
2018 House Vote: Someone else	34%	(29)	66%	(57)	87
2016 Vote: Hillary Clinton	42%	(284)	58%	(387)	671
2016 Vote: Donald Trump	53%	(366)	47%	(330)	696
2016 Vote: Other	48%	(79)	52%	(85)	163
2016 Vote: Didn't Vote	45%	(206)	55%	(253)	459
Voted in 2014: Yes	49%	(640)	51%	(662)	1302
Voted in 2014: No	43%	(296)	57%	(395)	691
2012 Vote: Barack Obama	45%	(363)	55%	(442)	804
2012 Vote: Mitt Romney	53%	(287)	47%	(250)	537
2012 Vote: Other	40%	(36)	60%	(54)	90
2012 Vote: Didn't Vote	45%	(249)	55%	(308)	557
4-Region: Northeast	48%	(171)	52%	(185)	356
4-Region: Midwest	43%	(197)	57%	(260)	458
4-Region: South	48%	(360)	52%	(384)	744
4-Region: West	48%	(208)	52%	(227)	435
Sports fan	53%	(685)	47%	(619)	1304
Traveled outside of U.S. in past year 1+ times	59%	(230)	41%	(161)	392

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
Registered Voters	47%	(936)	53%	(1057)	1993
Frequent Flyer	65%	(175)	35%	(96)	271

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
Registered Voters	17%	(345)	83%	(1648)	1993
Gender: Male	20%	(185)	80%	(748)	933
Gender: Female	15%	(160)	85%	(900)	1060
Age: 18-34	24%	(120)	76%	(381)	501
Age: 35-44	21%	(65)	79%	(238)	303
Age: 45-64	15%	(111)	85%	(615)	726
Age: 65+	11%	(50)	89%	(414)	464
GenZers: 1997-2012	25%	(43)	75%	(130)	173
Millennials: 1981-1996	22%	(100)	78%	(364)	465
GenXers: 1965-1980	20%	(103)	80%	(413)	516
Baby Boomers: 1946-1964	11%	(84)	89%	(650)	734
PID: Dem (no lean)	19%	(143)	81%	(594)	737
PID: Ind (no lean)	17%	(98)	83%	(466)	564
PID: Rep (no lean)	15%	(105)	85%	(588)	692
PID/Gender: Dem Men	22%	(70)	78%	(254)	324
PID/Gender: Dem Women	18%	(73)	82%	(340)	413
PID/Gender: Ind Men	22%	(61)	78%	(215)	276
PID/Gender: Ind Women	13%	(37)	87%	(251)	288
PID/Gender: Rep Men	16%	(55)	84%	(279)	333
PID/Gender: Rep Women	14%	(50)	86%	(309)	359
Ideo: Liberal (1-3)	19%	(106)	81%	(464)	570
Ideo: Moderate (4)	20%	(97)	80%	(400)	497
Ideo: Conservative (5-7)	16%	(122)	84%	(650)	771
Educ: < College	14%	(172)	86%	(1081)	1254
Educ: Bachelors degree	19%	(91)	81%	(381)	471
Educ: Post-grad	31%	(82)	69%	(186)	268
Income: Under 50k	13%	(120)	87%	(839)	959
Income: 50k-100k	19%	(126)	81%	(546)	672
Income: 100k+	27%	(99)	73%	(263)	362
Ethnicity: White	16%	(254)	84%	(1358)	1612
Ethnicity: Hispanic	29%	(56)	71%	(137)	193
Ethnicity: Afr. Am.	23%	(57)	77%	(196)	253

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
Registered Voters	17%	(345)	83%	(1648)	1993
Ethnicity: Other	27%	(34)	73%	(94)	128
All Christian	18%	(172)	82%	(796)	968
All Non-Christian	28%	(29)	72%	(73)	101
Atheist	18%	(19)	82%	(89)	108
Agnostic/Nothing in particular	15%	(126)	85%	(690)	815
Religious Non-Protestant/Catholic	26%	(32)	74%	(90)	122
Evangelical	16%	(86)	84%	(450)	536
Non-Evangelical	18%	(127)	82%	(575)	703
Community: Urban	24%	(113)	76%	(350)	463
Community: Suburban	15%	(155)	85%	(847)	1002
Community: Rural	15%	(77)	85%	(451)	529
Employ: Private Sector	22%	(141)	78%	(507)	647
Employ: Government	25%	(29)	75%	(87)	116
Employ: Self-Employed	20%	(28)	80%	(110)	138
Employ: Homemaker	7%	(8)	93%	(97)	105
Employ: Retired	13%	(69)	87%	(470)	539
Employ: Unemployed	8%	(20)	92%	(210)	230
Employ: Other	20%	(21)	80%	(86)	107
Military HH: Yes	16%	(55)	84%	(291)	346
Military HH: No	18%	(290)	82%	(1357)	1647
RD/WT: Right Direction	18%	(134)	82%	(629)	763
RD/WT: Wrong Track	17%	(211)	83%	(1019)	1230
Trump Job Approve	16%	(139)	84%	(749)	888
Trump Job Disapprove	18%	(190)	82%	(840)	1029
Trump Job Strongly Approve	17%	(86)	83%	(422)	508
Trump Job Somewhat Approve	14%	(53)	86%	(327)	380
Trump Job Somewhat Disapprove	22%	(44)	78%	(154)	199
Trump Job Strongly Disapprove	17%	(145)	83%	(685)	831
Favorable of Trump	15%	(125)	85%	(714)	839
Unfavorable of Trump	19%	(189)	81%	(829)	1018

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
Registered Voters	17%	(345)	83%	(1648)	1993
Very Favorable of Trump	15%	(78)	85%	(438)	516
Somewhat Favorable of Trump	15%	(48)	85%	(276)	323
Somewhat Unfavorable of Trump	22%	(38)	78%	(134)	172
Very Unfavorable of Trump	18%	(151)	82%	(695)	846
#1 Issue: Economy	20%	(126)	80%	(519)	645
#1 Issue: Security	15%	(33)	85%	(186)	220
#1 Issue: Health Care	18%	(83)	82%	(367)	450
#1 Issue: Medicare / Social Security	11%	(33)	89%	(267)	300
#1 Issue: Women's Issues	21%	(14)	79%	(53)	67
#1 Issue: Education	23%	(21)	77%	(70)	91
#1 Issue: Energy	24%	(20)	76%	(66)	86
#1 Issue: Other	11%	(15)	89%	(120)	135
2018 House Vote: Democrat	18%	(136)	82%	(613)	749
2018 House Vote: Republican	17%	(114)	83%	(547)	661
2018 House Vote: Someone else	11%	(9)	89%	(77)	87
2016 Vote: Hillary Clinton	17%	(117)	83%	(554)	671
2016 Vote: Donald Trump	16%	(109)	84%	(588)	696
2016 Vote: Other	15%	(24)	85%	(139)	163
2016 Vote: Didn't Vote	21%	(95)	79%	(364)	459
Voted in 2014: Yes	17%	(216)	83%	(1087)	1302
Voted in 2014: No	19%	(130)	81%	(561)	691
2012 Vote: Barack Obama	17%	(139)	83%	(666)	804
2012 Vote: Mitt Romney	14%	(78)	86%	(459)	537
2012 Vote: Other	7%	(6)	93%	(84)	90
2012 Vote: Didn't Vote	22%	(122)	78%	(435)	557
4-Region: Northeast	21%	(76)	79%	(279)	356
4-Region: Midwest	13%	(61)	87%	(397)	458
4-Region: South	15%	(113)	85%	(631)	744
4-Region: West	22%	(95)	78%	(341)	435
Sports fan	20%	(259)	80%	(1045)	1304
Traveled outside of U.S. in past year 1+ times	44%	(173)	56%	(219)	392

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
Registered Voters	17%	(345)	83%	(1648)	1993
Frequent Flyer	42%	(113)	58%	(157)	271

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
Registered Voters	35%	(704)	65%	(1289)	1993
Gender: Male	38%	(355)	62%	(578)	933
Gender: Female	33%	(349)	67%	(711)	1060
Age: 18-34	42%	(209)	58%	(291)	501
Age: 35-44	38%	(116)	62%	(187)	303
Age: 45-64	33%	(239)	67%	(486)	726
Age: 65+	30%	(140)	70%	(324)	464
GenZers: 1997-2012	45%	(78)	55%	(96)	173
Millennials: 1981-1996	40%	(186)	60%	(278)	465
GenXers: 1965-1980	34%	(177)	66%	(339)	516
Baby Boomers: 1946-1964	31%	(228)	69%	(506)	734
PID: Dem (no lean)	37%	(274)	63%	(463)	737
PID: Ind (no lean)	35%	(196)	65%	(368)	564
PID: Rep (no lean)	34%	(234)	66%	(459)	692
PID/Gender: Dem Men	41%	(132)	59%	(192)	324
PID/Gender: Dem Women	35%	(143)	65%	(271)	413
PID/Gender: Ind Men	35%	(97)	65%	(179)	276
PID/Gender: Ind Women	34%	(99)	66%	(189)	288
PID/Gender: Rep Men	38%	(127)	62%	(207)	333
PID/Gender: Rep Women	30%	(107)	70%	(252)	359
Ideo: Liberal (1-3)	38%	(219)	62%	(351)	570
Ideo: Moderate (4)	34%	(170)	66%	(328)	497
Ideo: Conservative (5-7)	35%	(271)	65%	(500)	771
Educ: < College	31%	(386)	69%	(867)	1254
Educ: Bachelors degree	40%	(189)	60%	(282)	471
Educ: Post-grad	48%	(129)	52%	(139)	268
Income: Under 50k	26%	(247)	74%	(712)	959
Income: 50k-100k	39%	(263)	61%	(410)	672
Income: 100k+	54%	(195)	46%	(167)	362
Ethnicity: White	35%	(561)	65%	(1051)	1612
Ethnicity: Hispanic	42%	(80)	58%	(113)	193
Ethnicity: Afr. Am.	37%	(93)	63%	(159)	253

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
Registered Voters	35%	(704)	65%	(1289)	1993
Ethnicity: Other	39%	(49)	61%	(79)	128
All Christian	37%	(353)	63%	(615)	968
All Non-Christian	43%	(44)	57%	(57)	101
Atheist	34%	(37)	66%	(71)	108
Agnostic/Nothing in particular	33%	(270)	67%	(545)	815
Religious Non-Protestant/Catholic	42%	(51)	58%	(71)	122
Evangelical	30%	(160)	70%	(376)	536
Non-Evangelical	39%	(271)	61%	(432)	703
Community: Urban	40%	(184)	60%	(278)	463
Community: Suburban	37%	(370)	63%	(632)	1002
Community: Rural	28%	(150)	72%	(379)	529
Employ: Private Sector	42%	(273)	58%	(375)	647
Employ: Government	37%	(43)	63%	(73)	116
Employ: Self-Employed	39%	(54)	61%	(84)	138
Employ: Homemaker	24%	(25)	76%	(80)	105
Employ: Retired	30%	(159)	70%	(380)	539
Employ: Unemployed	28%	(64)	72%	(166)	230
Employ: Other	33%	(35)	67%	(72)	107
Military HH: Yes	35%	(121)	65%	(225)	346
Military HH: No	35%	(583)	65%	(1064)	1647
RD/WT: Right Direction	37%	(280)	63%	(482)	763
RD/WT: Wrong Track	34%	(424)	66%	(807)	1230
Trump Job Approve	34%	(305)	66%	(583)	888
Trump Job Disapprove	36%	(369)	64%	(660)	1029
Trump Job Strongly Approve	34%	(172)	66%	(336)	508
Trump Job Somewhat Approve	35%	(133)	65%	(247)	380
Trump Job Somewhat Disapprove	40%	(80)	60%	(119)	199
Trump Job Strongly Disapprove	35%	(289)	65%	(541)	831
Favorable of Trump	33%	(279)	67%	(560)	839
Unfavorable of Trump	37%	(377)	63%	(641)	1018

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
Registered Voters	35% (704)	65% (1289)	1993
Very Favorable of Trump	33% (170)	67% (346)	516
Somewhat Favorable of Trump	34% (109)	66% (214)	323
Somewhat Unfavorable of Trump	44% (76)	56% (96)	172
Very Unfavorable of Trump	36% (301)	64% (545)	846
#1 Issue: Economy	37% (241)	63% (404)	645
#1 Issue: Security	36% (79)	64% (140)	220
#1 Issue: Health Care	37% (168)	63% (283)	450
#1 Issue: Medicare / Social Security	27% (82)	73% (217)	300
#1 Issue: Women's Issues	39% (26)	61% (41)	67
#1 Issue: Education	41% (37)	59% (54)	91
#1 Issue: Energy	38% (33)	62% (53)	86
#1 Issue: Other	29% (39)	71% (96)	135
2018 House Vote: Democrat	38% (285)	62% (464)	749
2018 House Vote: Republican	37% (241)	63% (420)	661
2018 House Vote: Someone else	28% (24)	72% (62)	87
2016 Vote: Hillary Clinton	38% (254)	62% (416)	671
2016 Vote: Donald Trump	34% (234)	66% (462)	696
2016 Vote: Other	33% (54)	67% (109)	163
2016 Vote: Didn't Vote	35% (160)	65% (299)	459
Voted in 2014: Yes	37% (478)	63% (824)	1302
Voted in 2014: No	33% (226)	67% (465)	691
2012 Vote: Barack Obama	38% (302)	62% (502)	804
2012 Vote: Mitt Romney	33% (176)	67% (360)	537
2012 Vote: Other	30% (27)	70% (63)	90
2012 Vote: Didn't Vote	35% (196)	65% (361)	557
4-Region: Northeast	38% (136)	62% (219)	356
4-Region: Midwest	30% (137)	70% (321)	458
4-Region: South	32% (241)	68% (503)	744
4-Region: West	43% (189)	57% (246)	435
Sports fan	39% (511)	61% (793)	1304
Traveled outside of U.S. in past year 1+ times	57% (222)	43% (170)	392

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
Registered Voters	35%	(704)	65%	(1289)	1993
Frequent Flyer	68%	(185)	32%	(86)	271

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
Registered Voters	32%	(631)	55%	(1097)	13%	(265)	1993
Gender: Male	37%	(344)	53%	(494)	10%	(95)	933
Gender: Female	27%	(287)	57%	(603)	16%	(170)	1060
Age: 18-34	37%	(185)	50%	(248)	13%	(67)	501
Age: 35-44	39%	(118)	46%	(139)	15%	(45)	303
Age: 45-64	31%	(225)	57%	(416)	12%	(85)	726
Age: 65+	22%	(103)	63%	(293)	15%	(67)	464
GenZers: 1997-2012	30%	(52)	56%	(97)	14%	(25)	173
Millennials: 1981-1996	40%	(185)	47%	(219)	13%	(61)	465
GenXers: 1965-1980	37%	(190)	49%	(255)	14%	(71)	516
Baby Boomers: 1946-1964	25%	(185)	63%	(464)	12%	(86)	734
PID: Dem (no lean)	38%	(278)	54%	(398)	8%	(61)	737
PID: Ind (no lean)	29%	(163)	57%	(324)	14%	(76)	564
PID: Rep (no lean)	27%	(189)	54%	(375)	18%	(128)	692
PID/Gender: Dem Men	44%	(144)	48%	(156)	7%	(24)	324
PID/Gender: Dem Women	33%	(135)	58%	(241)	9%	(37)	413
PID/Gender: Ind Men	33%	(90)	58%	(159)	10%	(27)	276
PID/Gender: Ind Women	26%	(73)	57%	(165)	17%	(50)	288
PID/Gender: Rep Men	33%	(110)	54%	(179)	13%	(45)	333
PID/Gender: Rep Women	22%	(79)	55%	(196)	23%	(83)	359
Ideo: Liberal (1-3)	40%	(228)	52%	(299)	8%	(43)	570
Ideo: Moderate (4)	33%	(166)	58%	(289)	8%	(42)	497
Ideo: Conservative (5-7)	26%	(203)	55%	(426)	18%	(142)	771
Educ: < College	31%	(389)	55%	(694)	14%	(170)	1254
Educ: Bachelors degree	31%	(147)	57%	(268)	12%	(57)	471
Educ: Post-grad	35%	(95)	50%	(135)	14%	(39)	268
Income: Under 50k	32%	(304)	54%	(514)	15%	(140)	959
Income: 50k-100k	32%	(216)	55%	(372)	13%	(85)	672
Income: 100k+	31%	(111)	58%	(211)	11%	(40)	362
Ethnicity: White	29%	(471)	58%	(937)	13%	(204)	1612
Ethnicity: Hispanic	45%	(86)	37%	(72)	18%	(35)	193
Ethnicity: Afr. Am.	46%	(116)	39%	(98)	16%	(39)	253

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
Registered Voters	32%	(631)	55%	(1097)	13%	(265)	1993
Ethnicity: Other	35%	(44)	49%	(63)	17%	(21)	128
All Christian	30%	(292)	58%	(562)	12%	(114)	968
All Non-Christian	33%	(33)	44%	(44)	24%	(24)	101
Atheist	34%	(37)	58%	(62)	8%	(9)	108
Agnostic/Nothing in particular	33%	(270)	52%	(428)	14%	(118)	815
Religious Non-Protestant/Catholic	33%	(40)	47%	(57)	20%	(25)	122
Evangelical	28%	(150)	60%	(319)	13%	(67)	536
Non-Evangelical	31%	(220)	56%	(396)	12%	(87)	703
Community: Urban	41%	(188)	48%	(221)	12%	(54)	463
Community: Suburban	31%	(308)	58%	(578)	12%	(117)	1002
Community: Rural	26%	(135)	57%	(299)	18%	(94)	529
Employ: Private Sector	37%	(243)	50%	(325)	12%	(79)	647
Employ: Government	35%	(40)	51%	(59)	14%	(16)	116
Employ: Self-Employed	38%	(53)	47%	(65)	15%	(21)	138
Employ: Homemaker	23%	(24)	57%	(60)	20%	(21)	105
Employ: Retired	25%	(135)	62%	(334)	13%	(69)	539
Employ: Unemployed	31%	(70)	58%	(133)	12%	(27)	230
Employ: Other	32%	(34)	53%	(56)	16%	(17)	107
Military HH: Yes	28%	(98)	59%	(204)	13%	(44)	346
Military HH: No	32%	(533)	54%	(893)	13%	(221)	1647
RD/WT: Right Direction	30%	(226)	54%	(414)	16%	(122)	763
RD/WT: Wrong Track	33%	(405)	55%	(683)	12%	(143)	1230
Trump Job Approve	28%	(245)	55%	(490)	17%	(154)	888
Trump Job Disapprove	35%	(361)	56%	(581)	9%	(88)	1029
Trump Job Strongly Approve	28%	(142)	51%	(258)	21%	(108)	508
Trump Job Somewhat Approve	27%	(102)	61%	(232)	12%	(46)	380
Trump Job Somewhat Disapprove	32%	(63)	57%	(113)	11%	(23)	199
Trump Job Strongly Disapprove	36%	(298)	56%	(468)	8%	(65)	831
Favorable of Trump	26%	(219)	58%	(483)	16%	(137)	839
Unfavorable of Trump	35%	(360)	56%	(574)	8%	(84)	1018

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
Registered Voters	32%	(631)	55%	(1097)	13%	(265)	1993
Very Favorable of Trump	26%	(134)	55%	(282)	19%	(100)	516
Somewhat Favorable of Trump	26%	(85)	62%	(201)	11%	(37)	323
Somewhat Unfavorable of Trump	37%	(64)	52%	(89)	11%	(19)	172
Very Unfavorable of Trump	35%	(296)	57%	(485)	8%	(65)	846
#1 Issue: Economy	33%	(214)	55%	(353)	12%	(78)	645
#1 Issue: Security	25%	(54)	57%	(126)	18%	(40)	220
#1 Issue: Health Care	37%	(166)	54%	(244)	9%	(40)	450
#1 Issue: Medicare / Social Security	26%	(79)	57%	(172)	16%	(48)	300
#1 Issue: Women's Issues	30%	(20)	55%	(36)	15%	(10)	67
#1 Issue: Education	37%	(34)	48%	(44)	15%	(14)	91
#1 Issue: Energy	32%	(28)	53%	(45)	15%	(13)	86
#1 Issue: Other	26%	(36)	57%	(77)	16%	(22)	135
2018 House Vote: Democrat	38%	(282)	56%	(417)	7%	(49)	749
2018 House Vote: Republican	27%	(177)	56%	(371)	17%	(113)	661
2018 House Vote: Someone else	28%	(24)	58%	(50)	14%	(12)	87
2016 Vote: Hillary Clinton	37%	(249)	56%	(374)	7%	(48)	671
2016 Vote: Donald Trump	26%	(180)	57%	(395)	18%	(122)	696
2016 Vote: Other	32%	(52)	58%	(94)	10%	(17)	163
2016 Vote: Didn't Vote	33%	(149)	51%	(233)	17%	(77)	459
Voted in 2014: Yes	32%	(412)	58%	(751)	11%	(139)	1302
Voted in 2014: No	32%	(219)	50%	(345)	18%	(126)	691
2012 Vote: Barack Obama	37%	(298)	57%	(457)	6%	(50)	804
2012 Vote: Mitt Romney	25%	(132)	59%	(318)	16%	(87)	537
2012 Vote: Other	32%	(28)	50%	(45)	18%	(16)	90
2012 Vote: Didn't Vote	31%	(172)	49%	(273)	20%	(112)	557
4-Region: Northeast	31%	(111)	56%	(199)	13%	(46)	356
4-Region: Midwest	29%	(135)	57%	(261)	14%	(62)	458
4-Region: South	30%	(220)	58%	(431)	12%	(92)	744
4-Region: West	38%	(165)	47%	(206)	15%	(65)	435
Sports fan	36%	(470)	54%	(706)	10%	(128)	1304
Traveled outside of U.S. in past year 1+ times	31%	(123)	53%	(209)	15%	(59)	392

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
Registered Voters	32%	(631)	55%	(1097)	13%	(265)	1993
Frequent Flyer	38%	(102)	45%	(121)	18%	(48)	271

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
Registered Voters	44%	(884)	48%	(947)	8%	(162)	1993
Gender: Male	46%	(426)	46%	(430)	8%	(77)	933
Gender: Female	43%	(458)	49%	(517)	8%	(85)	1060
Age: 18-34	36%	(180)	53%	(264)	11%	(57)	501
Age: 35-44	46%	(139)	44%	(133)	10%	(31)	303
Age: 45-64	47%	(342)	46%	(337)	6%	(47)	726
Age: 65+	48%	(223)	46%	(213)	6%	(28)	464
GenZers: 1997-2012	28%	(49)	61%	(106)	10%	(18)	173
Millennials: 1981-1996	40%	(184)	49%	(229)	11%	(51)	465
GenXers: 1965-1980	47%	(240)	45%	(230)	9%	(46)	516
Baby Boomers: 1946-1964	50%	(366)	45%	(328)	6%	(41)	734
PID: Dem (no lean)	51%	(373)	43%	(319)	6%	(45)	737
PID: Ind (no lean)	36%	(205)	55%	(310)	9%	(48)	564
PID: Rep (no lean)	44%	(306)	46%	(318)	10%	(68)	692
PID/Gender: Dem Men	51%	(164)	41%	(134)	8%	(25)	324
PID/Gender: Dem Women	51%	(209)	45%	(185)	5%	(20)	413
PID/Gender: Ind Men	39%	(108)	53%	(145)	8%	(23)	276
PID/Gender: Ind Women	34%	(97)	57%	(165)	9%	(26)	288
PID/Gender: Rep Men	46%	(154)	45%	(151)	9%	(29)	333
PID/Gender: Rep Women	43%	(153)	46%	(167)	11%	(39)	359
Ideo: Liberal (1-3)	45%	(259)	48%	(273)	7%	(38)	570
Ideo: Moderate (4)	45%	(223)	48%	(241)	7%	(34)	497
Ideo: Conservative (5-7)	44%	(343)	46%	(357)	9%	(72)	771
Educ: < College	45%	(560)	48%	(598)	8%	(95)	1254
Educ: Bachelors degree	44%	(207)	49%	(229)	8%	(36)	471
Educ: Post-grad	44%	(117)	45%	(120)	12%	(31)	268
Income: Under 50k	44%	(425)	48%	(458)	8%	(76)	959
Income: 50k-100k	45%	(299)	47%	(313)	9%	(60)	672
Income: 100k+	44%	(160)	49%	(176)	7%	(25)	362
Ethnicity: White	45%	(722)	48%	(780)	7%	(110)	1612
Ethnicity: Hispanic	45%	(86)	38%	(73)	17%	(34)	193
Ethnicity: Afr. Am.	46%	(117)	42%	(106)	12%	(30)	253

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
Registered Voters	44%	(884)	48%	(947)	8%	(162)	1993
Ethnicity: Other	35%	(45)	48%	(61)	17%	(22)	128
All Christian	47%	(451)	48%	(460)	6%	(57)	968
All Non-Christian	40%	(41)	46%	(46)	14%	(14)	101
Atheist	40%	(43)	50%	(53)	11%	(11)	108
Agnostic/Nothing in particular	43%	(349)	47%	(387)	10%	(79)	815
Religious Non-Protestant/Catholic	39%	(47)	49%	(60)	12%	(15)	122
Evangelical	43%	(230)	49%	(261)	8%	(45)	536
Non-Evangelical	48%	(339)	47%	(333)	4%	(31)	703
Community: Urban	48%	(220)	42%	(196)	10%	(47)	463
Community: Suburban	45%	(447)	49%	(492)	6%	(63)	1002
Community: Rural	41%	(218)	49%	(259)	10%	(51)	529
Employ: Private Sector	46%	(296)	45%	(291)	9%	(61)	647
Employ: Government	46%	(54)	49%	(57)	5%	(6)	116
Employ: Self-Employed	34%	(48)	53%	(73)	13%	(17)	138
Employ: Homemaker	37%	(39)	57%	(60)	5%	(6)	105
Employ: Retired	50%	(267)	44%	(237)	6%	(35)	539
Employ: Unemployed	44%	(102)	51%	(118)	5%	(10)	230
Employ: Other	48%	(52)	39%	(41)	13%	(14)	107
Military HH: Yes	44%	(151)	49%	(171)	7%	(24)	346
Military HH: No	45%	(733)	47%	(776)	8%	(138)	1647
RD/WT: Right Direction	44%	(339)	47%	(356)	9%	(68)	763
RD/WT: Wrong Track	44%	(546)	48%	(591)	8%	(94)	1230
Trump Job Approve	42%	(377)	49%	(433)	9%	(79)	888
Trump Job Disapprove	47%	(479)	47%	(482)	7%	(68)	1029
Trump Job Strongly Approve	43%	(220)	47%	(237)	10%	(52)	508
Trump Job Somewhat Approve	41%	(157)	52%	(196)	7%	(27)	380
Trump Job Somewhat Disapprove	42%	(84)	52%	(103)	6%	(11)	199
Trump Job Strongly Disapprove	48%	(395)	46%	(379)	7%	(56)	831
Favorable of Trump	42%	(349)	51%	(429)	7%	(61)	839
Unfavorable of Trump	47%	(481)	47%	(475)	6%	(63)	1018

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
Registered Voters	44%	(884)	48%	(947)	8%	(162)	1993
Very Favorable of Trump	44%	(224)	49%	(252)	8%	(39)	516
Somewhat Favorable of Trump	39%	(125)	55%	(177)	7%	(21)	323
Somewhat Unfavorable of Trump	45%	(77)	47%	(81)	8%	(14)	172
Very Unfavorable of Trump	48%	(404)	47%	(394)	6%	(48)	846
#1 Issue: Economy	42%	(269)	51%	(329)	7%	(47)	645
#1 Issue: Security	41%	(91)	50%	(109)	9%	(20)	220
#1 Issue: Health Care	49%	(222)	44%	(198)	7%	(30)	450
#1 Issue: Medicare / Social Security	52%	(157)	43%	(127)	5%	(15)	300
#1 Issue: Women's Issues	37%	(25)	51%	(34)	12%	(8)	67
#1 Issue: Education	40%	(36)	48%	(43)	13%	(12)	91
#1 Issue: Energy	40%	(35)	49%	(42)	11%	(9)	86
#1 Issue: Other	37%	(50)	48%	(64)	16%	(21)	135
2018 House Vote: Democrat	51%	(380)	45%	(333)	5%	(35)	749
2018 House Vote: Republican	43%	(286)	49%	(325)	8%	(51)	661
2018 House Vote: Someone else	39%	(34)	54%	(47)	7%	(6)	87
2016 Vote: Hillary Clinton	52%	(349)	43%	(290)	5%	(31)	671
2016 Vote: Donald Trump	43%	(301)	50%	(346)	7%	(50)	696
2016 Vote: Other	39%	(64)	52%	(85)	9%	(14)	163
2016 Vote: Didn't Vote	37%	(168)	49%	(225)	14%	(66)	459
Voted in 2014: Yes	47%	(607)	48%	(624)	6%	(72)	1302
Voted in 2014: No	40%	(278)	47%	(323)	13%	(90)	691
2012 Vote: Barack Obama	50%	(400)	45%	(363)	5%	(41)	804
2012 Vote: Mitt Romney	44%	(235)	50%	(269)	6%	(33)	537
2012 Vote: Other	37%	(33)	57%	(52)	6%	(5)	90
2012 Vote: Didn't Vote	38%	(213)	47%	(262)	15%	(82)	557
4-Region: Northeast	44%	(157)	47%	(169)	8%	(30)	356
4-Region: Midwest	45%	(204)	50%	(229)	5%	(24)	458
4-Region: South	46%	(342)	47%	(349)	7%	(53)	744
4-Region: West	42%	(181)	46%	(200)	13%	(55)	435
Sports fan	49%	(644)	45%	(593)	5%	(67)	1304
Traveled outside of U.S. in past year 1+ times	40%	(157)	46%	(182)	13%	(52)	392

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
Registered Voters	44%	(884)	48%	(947)	8%	(162)	1993
Frequent Flyer	42%	(114)	44%	(119)	14%	(38)	271

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
Registered Voters	45%	(896)	48%	(966)	7%	(131)	1993
Gender: Male	47%	(442)	46%	(429)	7%	(62)	933
Gender: Female	43%	(454)	51%	(537)	7%	(69)	1060
Age: 18-34	59%	(293)	36%	(180)	5%	(27)	501
Age: 35-44	50%	(152)	41%	(124)	9%	(27)	303
Age: 45-64	43%	(316)	51%	(369)	6%	(41)	726
Age: 65+	29%	(136)	63%	(292)	8%	(35)	464
GenZers: 1997-2012	63%	(110)	30%	(51)	7%	(13)	173
Millennials: 1981-1996	52%	(244)	43%	(200)	5%	(21)	465
GenXers: 1965-1980	50%	(257)	42%	(215)	8%	(44)	516
Baby Boomers: 1946-1964	35%	(255)	59%	(434)	6%	(46)	734
PID: Dem (no lean)	47%	(343)	49%	(357)	5%	(36)	737
PID: Ind (no lean)	47%	(264)	48%	(268)	6%	(32)	564
PID: Rep (no lean)	42%	(289)	49%	(340)	9%	(63)	692
PID/Gender: Dem Men	51%	(164)	42%	(135)	7%	(24)	324
PID/Gender: Dem Women	43%	(179)	54%	(222)	3%	(12)	413
PID/Gender: Ind Men	45%	(124)	49%	(134)	6%	(17)	276
PID/Gender: Ind Women	49%	(140)	46%	(134)	5%	(14)	288
PID/Gender: Rep Men	46%	(154)	48%	(159)	6%	(20)	333
PID/Gender: Rep Women	38%	(135)	50%	(181)	12%	(43)	359
Ideo: Liberal (1-3)	52%	(295)	45%	(255)	4%	(20)	570
Ideo: Moderate (4)	46%	(231)	50%	(247)	4%	(19)	497
Ideo: Conservative (5-7)	38%	(297)	52%	(403)	9%	(72)	771
Educ: < College	46%	(576)	48%	(601)	6%	(77)	1254
Educ: Bachelors degree	43%	(202)	50%	(236)	7%	(33)	471
Educ: Post-grad	44%	(119)	48%	(128)	8%	(21)	268
Income: Under 50k	46%	(445)	47%	(454)	6%	(60)	959
Income: 50k-100k	43%	(289)	49%	(333)	8%	(51)	672
Income: 100k+	45%	(163)	49%	(179)	6%	(20)	362
Ethnicity: White	42%	(681)	52%	(832)	6%	(99)	1612
Ethnicity: Hispanic	54%	(104)	29%	(55)	17%	(34)	193
Ethnicity: Afr. Am.	62%	(157)	30%	(76)	8%	(19)	253

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
Registered Voters	45%	(896)	48%	(966)	7%	(131)	1993
Ethnicity: Other	46%	(58)	45%	(57)	10%	(13)	128
All Christian	41%	(397)	53%	(510)	6%	(61)	968
All Non-Christian	45%	(46)	38%	(39)	17%	(17)	101
Atheist	49%	(53)	43%	(46)	9%	(9)	108
Agnostic/Nothing in particular	49%	(401)	45%	(371)	5%	(44)	815
Religious Non-Protestant/Catholic	44%	(54)	41%	(50)	15%	(18)	122
Evangelical	42%	(223)	53%	(283)	6%	(30)	536
Non-Evangelical	45%	(314)	50%	(352)	5%	(37)	703
Community: Urban	50%	(231)	44%	(205)	6%	(27)	463
Community: Suburban	45%	(448)	49%	(492)	6%	(62)	1002
Community: Rural	41%	(217)	51%	(269)	8%	(42)	529
Employ: Private Sector	49%	(319)	43%	(280)	8%	(49)	647
Employ: Government	55%	(64)	42%	(48)	4%	(4)	116
Employ: Self-Employed	51%	(70)	45%	(62)	5%	(6)	138
Employ: Homemaker	38%	(40)	53%	(56)	9%	(9)	105
Employ: Retired	33%	(177)	60%	(323)	7%	(40)	539
Employ: Unemployed	45%	(103)	49%	(113)	6%	(14)	230
Employ: Other	52%	(56)	45%	(48)	3%	(3)	107
Military HH: Yes	37%	(129)	53%	(184)	9%	(33)	346
Military HH: No	47%	(767)	47%	(781)	6%	(98)	1647
RD/WT: Right Direction	43%	(328)	49%	(374)	8%	(61)	763
RD/WT: Wrong Track	46%	(568)	48%	(592)	6%	(70)	1230
Trump Job Approve	43%	(379)	50%	(443)	8%	(67)	888
Trump Job Disapprove	47%	(480)	48%	(497)	5%	(52)	1029
Trump Job Strongly Approve	42%	(216)	49%	(247)	9%	(45)	508
Trump Job Somewhat Approve	43%	(163)	51%	(196)	6%	(22)	380
Trump Job Somewhat Disapprove	53%	(106)	44%	(87)	3%	(6)	199
Trump Job Strongly Disapprove	45%	(374)	49%	(410)	6%	(46)	831
Favorable of Trump	42%	(356)	51%	(428)	6%	(54)	839
Unfavorable of Trump	47%	(482)	48%	(492)	4%	(44)	1018

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
Registered Voters	45%	(896)	48%	(966)	7%	(131)	1993
Very Favorable of Trump	42%	(216)	51%	(261)	7%	(39)	516
Somewhat Favorable of Trump	43%	(140)	52%	(167)	5%	(15)	323
Somewhat Unfavorable of Trump	51%	(87)	47%	(81)	2%	(4)	172
Very Unfavorable of Trump	47%	(394)	49%	(411)	5%	(41)	846
#1 Issue: Economy	49%	(317)	45%	(289)	6%	(39)	645
#1 Issue: Security	40%	(88)	54%	(118)	6%	(14)	220
#1 Issue: Health Care	46%	(209)	49%	(219)	5%	(22)	450
#1 Issue: Medicare / Social Security	32%	(97)	60%	(181)	7%	(21)	300
#1 Issue: Women's Issues	52%	(35)	41%	(27)	7%	(5)	67
#1 Issue: Education	55%	(50)	38%	(35)	7%	(6)	91
#1 Issue: Energy	51%	(44)	39%	(34)	10%	(8)	86
#1 Issue: Other	42%	(57)	46%	(62)	11%	(15)	135
2018 House Vote: Democrat	47%	(353)	49%	(370)	4%	(26)	749
2018 House Vote: Republican	39%	(259)	53%	(353)	7%	(49)	661
2018 House Vote: Someone else	51%	(45)	47%	(40)	2%	(2)	87
2016 Vote: Hillary Clinton	47%	(316)	50%	(336)	3%	(19)	671
2016 Vote: Donald Trump	39%	(268)	53%	(369)	9%	(60)	696
2016 Vote: Other	43%	(71)	53%	(87)	3%	(6)	163
2016 Vote: Didn't Vote	52%	(240)	38%	(173)	10%	(47)	459
Voted in 2014: Yes	43%	(555)	53%	(688)	4%	(59)	1302
Voted in 2014: No	49%	(341)	40%	(277)	10%	(72)	691
2012 Vote: Barack Obama	48%	(386)	49%	(398)	3%	(21)	804
2012 Vote: Mitt Romney	35%	(187)	57%	(308)	8%	(42)	537
2012 Vote: Other	47%	(42)	48%	(43)	5%	(4)	90
2012 Vote: Didn't Vote	50%	(279)	38%	(214)	11%	(64)	557
4-Region: Northeast	45%	(161)	47%	(166)	8%	(28)	356
4-Region: Midwest	42%	(193)	52%	(239)	6%	(26)	458
4-Region: South	46%	(342)	50%	(373)	4%	(29)	744
4-Region: West	46%	(200)	43%	(187)	11%	(48)	435
Sports fan	51%	(666)	46%	(597)	3%	(41)	1304
Traveled outside of U.S. in past year 1+ times	50%	(196)	40%	(157)	10%	(39)	392

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
Registered Voters	45%	(896)	48%	(966)	7%	(131)	1993
Frequent Flyer	55%	(148)	34%	(91)	12%	(31)	271

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
Registered Voters	28%	(559)	37%	(745)	35%	(689)	1993
Gender: Male	44%	(412)	34%	(318)	22%	(203)	933
Gender: Female	14%	(147)	40%	(427)	46%	(486)	1060
Age: 18-34	28%	(139)	35%	(174)	37%	(187)	501
Age: 35-44	37%	(112)	32%	(97)	31%	(94)	303
Age: 45-64	28%	(203)	37%	(272)	35%	(251)	726
Age: 65+	23%	(105)	44%	(202)	34%	(157)	464
GenZers: 1997-2012	23%	(40)	35%	(61)	42%	(72)	173
Millennials: 1981-1996	30%	(139)	35%	(163)	35%	(163)	465
GenXers: 1965-1980	34%	(177)	34%	(178)	31%	(161)	516
Baby Boomers: 1946-1964	24%	(175)	40%	(293)	36%	(266)	734
PID: Dem (no lean)	26%	(188)	39%	(284)	36%	(264)	737
PID: Ind (no lean)	27%	(152)	38%	(217)	35%	(195)	564
PID: Rep (no lean)	32%	(219)	35%	(244)	33%	(230)	692
PID/Gender: Dem Men	44%	(142)	33%	(108)	23%	(75)	324
PID/Gender: Dem Women	11%	(47)	43%	(176)	46%	(190)	413
PID/Gender: Ind Men	41%	(114)	33%	(91)	26%	(71)	276
PID/Gender: Ind Women	13%	(39)	44%	(126)	43%	(124)	288
PID/Gender: Rep Men	47%	(157)	36%	(119)	17%	(58)	333
PID/Gender: Rep Women	17%	(62)	35%	(125)	48%	(172)	359
Ideo: Liberal (1-3)	28%	(158)	34%	(195)	38%	(218)	570
Ideo: Moderate (4)	26%	(130)	43%	(211)	31%	(155)	497
Ideo: Conservative (5-7)	31%	(238)	37%	(286)	32%	(247)	771
Educ: < College	26%	(324)	35%	(436)	39%	(494)	1254
Educ: Bachelors degree	29%	(137)	43%	(202)	28%	(132)	471
Educ: Post-grad	37%	(98)	40%	(107)	24%	(64)	268
Income: Under 50k	23%	(217)	36%	(346)	41%	(396)	959
Income: 50k-100k	33%	(219)	37%	(246)	31%	(208)	672
Income: 100k+	34%	(123)	42%	(153)	24%	(86)	362
Ethnicity: White	27%	(433)	38%	(605)	36%	(574)	1612
Ethnicity: Hispanic	36%	(70)	27%	(53)	36%	(70)	193
Ethnicity: Afr. Am.	38%	(95)	35%	(89)	27%	(68)	253

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
Registered Voters	28%	(559)	37%	(745)	35%	(689)	1993
Ethnicity: Other	24%	(31)	39%	(50)	37%	(47)	128
All Christian	30%	(290)	39%	(382)	31%	(297)	968
All Non-Christian	34%	(34)	38%	(38)	29%	(29)	101
Atheist	20%	(22)	26%	(28)	54%	(58)	108
Agnostic/Nothing in particular	26%	(214)	36%	(296)	37%	(306)	815
Religious Non-Protestant/Catholic	32%	(39)	39%	(47)	29%	(36)	122
Evangelical	28%	(149)	37%	(197)	36%	(190)	536
Non-Evangelical	30%	(209)	41%	(290)	29%	(203)	703
Community: Urban	30%	(139)	40%	(184)	30%	(140)	463
Community: Suburban	30%	(299)	37%	(374)	33%	(330)	1002
Community: Rural	23%	(122)	35%	(187)	42%	(220)	529
Employ: Private Sector	35%	(227)	36%	(233)	29%	(187)	647
Employ: Government	25%	(30)	46%	(53)	29%	(34)	116
Employ: Self-Employed	29%	(40)	39%	(54)	32%	(44)	138
Employ: Homemaker	12%	(12)	34%	(36)	54%	(57)	105
Employ: Retired	25%	(136)	40%	(217)	35%	(186)	539
Employ: Unemployed	26%	(60)	34%	(79)	40%	(91)	230
Employ: Other	29%	(31)	34%	(37)	37%	(39)	107
Military HH: Yes	26%	(89)	43%	(148)	32%	(110)	346
Military HH: No	29%	(470)	36%	(597)	35%	(580)	1647
RD/WT: Right Direction	32%	(247)	38%	(286)	30%	(229)	763
RD/WT: Wrong Track	25%	(312)	37%	(458)	37%	(460)	1230
Trump Job Approve	32%	(281)	35%	(309)	34%	(298)	888
Trump Job Disapprove	26%	(264)	40%	(410)	35%	(355)	1029
Trump Job Strongly Approve	33%	(166)	35%	(177)	32%	(165)	508
Trump Job Somewhat Approve	30%	(115)	35%	(132)	35%	(133)	380
Trump Job Somewhat Disapprove	28%	(56)	42%	(83)	30%	(59)	199
Trump Job Strongly Disapprove	25%	(208)	39%	(327)	36%	(296)	831
Favorable of Trump	31%	(259)	36%	(299)	33%	(281)	839
Unfavorable of Trump	25%	(259)	41%	(412)	34%	(347)	1018

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
Registered Voters	28%	(559)	37%	(745)	35%	(689)	1993
Very Favorable of Trump	32%	(166)	35%	(179)	33%	(170)	516
Somewhat Favorable of Trump	29%	(93)	37%	(120)	34%	(111)	323
Somewhat Unfavorable of Trump	27%	(47)	43%	(74)	30%	(52)	172
Very Unfavorable of Trump	25%	(212)	40%	(339)	35%	(295)	846
#1 Issue: Economy	32%	(203)	38%	(245)	30%	(196)	645
#1 Issue: Security	28%	(61)	40%	(89)	32%	(70)	220
#1 Issue: Health Care	29%	(130)	36%	(164)	35%	(156)	450
#1 Issue: Medicare / Social Security	25%	(75)	36%	(108)	39%	(116)	300
#1 Issue: Women's Issues	18%	(12)	40%	(27)	43%	(28)	67
#1 Issue: Education	29%	(26)	40%	(36)	32%	(29)	91
#1 Issue: Energy	22%	(19)	37%	(31)	41%	(35)	86
#1 Issue: Other	24%	(33)	33%	(45)	43%	(58)	135
2018 House Vote: Democrat	29%	(216)	40%	(296)	32%	(236)	749
2018 House Vote: Republican	34%	(224)	36%	(239)	30%	(198)	661
2018 House Vote: Someone else	16%	(13)	51%	(44)	34%	(29)	87
2016 Vote: Hillary Clinton	28%	(187)	40%	(268)	32%	(215)	671
2016 Vote: Donald Trump	32%	(223)	37%	(255)	31%	(219)	696
2016 Vote: Other	28%	(45)	45%	(73)	28%	(45)	163
2016 Vote: Didn't Vote	22%	(102)	32%	(149)	45%	(209)	459
Voted in 2014: Yes	31%	(399)	40%	(525)	29%	(378)	1302
Voted in 2014: No	23%	(161)	32%	(219)	45%	(311)	691
2012 Vote: Barack Obama	30%	(244)	39%	(312)	31%	(248)	804
2012 Vote: Mitt Romney	30%	(163)	39%	(212)	30%	(162)	537
2012 Vote: Other	19%	(17)	46%	(41)	35%	(31)	90
2012 Vote: Didn't Vote	24%	(133)	32%	(178)	44%	(246)	557
4-Region: Northeast	30%	(107)	35%	(123)	35%	(125)	356
4-Region: Midwest	28%	(129)	37%	(172)	34%	(158)	458
4-Region: South	28%	(208)	39%	(288)	33%	(248)	744
4-Region: West	27%	(116)	37%	(162)	36%	(158)	435
Sports fan	43%	(559)	57%	(745)	—	(0)	1304
Traveled outside of U.S. in past year 1+ times	35%	(139)	35%	(138)	29%	(115)	392

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
Registered Voters	28%	(559)	37%	(745)	35%	(689)	1993
Frequent Flyer	40%	(109)	32%	(87)	28%	(74)	271

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
	%	N	%	N	%	N	%	N	%	N	%	N	
Registered Voters	3%	(67)	8%	(164)	15%	(301)	41%	(810)	26%	(518)	7%	(133)	1993
Gender: Male	4%	(39)	11%	(99)	17%	(163)	37%	(345)	24%	(227)	6%	(61)	933
Gender: Female	3%	(29)	6%	(64)	13%	(139)	44%	(465)	27%	(291)	7%	(73)	1060
Age: 18-34	5%	(26)	9%	(45)	20%	(100)	44%	(218)	16%	(81)	6%	(31)	501
Age: 35-44	4%	(11)	10%	(29)	15%	(45)	39%	(118)	20%	(62)	13%	(38)	303
Age: 45-64	3%	(19)	8%	(62)	13%	(93)	42%	(304)	28%	(201)	6%	(47)	726
Age: 65+	2%	(12)	6%	(28)	14%	(64)	37%	(170)	37%	(173)	4%	(17)	464
GenZers: 1997-2012	1%	(2)	7%	(13)	22%	(39)	49%	(84)	15%	(26)	5%	(9)	173
Millennials: 1981-1996	6%	(30)	10%	(47)	18%	(83)	42%	(194)	18%	(85)	6%	(26)	465
GenXers: 1965-1980	3%	(17)	8%	(42)	12%	(62)	43%	(223)	22%	(111)	12%	(61)	516
Baby Boomers: 1946-1964	2%	(17)	8%	(58)	14%	(99)	38%	(277)	34%	(247)	5%	(35)	734
PID: Dem (no lean)	4%	(26)	7%	(52)	14%	(106)	44%	(325)	26%	(189)	5%	(39)	737
PID: Ind (no lean)	3%	(14)	8%	(45)	13%	(73)	43%	(243)	25%	(142)	8%	(46)	564
PID: Rep (no lean)	4%	(27)	10%	(66)	18%	(122)	35%	(242)	27%	(187)	7%	(48)	692
PID/Gender: Dem Men	3%	(9)	10%	(34)	16%	(52)	40%	(128)	25%	(82)	6%	(18)	324
PID/Gender: Dem Women	4%	(17)	4%	(18)	13%	(54)	48%	(197)	26%	(107)	5%	(21)	413
PID/Gender: Ind Men	4%	(10)	11%	(30)	15%	(42)	37%	(103)	22%	(61)	11%	(30)	276
PID/Gender: Ind Women	1%	(4)	5%	(16)	11%	(31)	49%	(140)	28%	(81)	6%	(16)	288
PID/Gender: Rep Men	6%	(19)	11%	(36)	20%	(68)	34%	(114)	25%	(84)	4%	(12)	333
PID/Gender: Rep Women	2%	(8)	9%	(31)	15%	(54)	36%	(129)	29%	(103)	10%	(35)	359
Ideo: Liberal (1-3)	3%	(17)	7%	(37)	14%	(78)	47%	(266)	26%	(148)	4%	(24)	570
Ideo: Moderate (4)	4%	(18)	8%	(39)	14%	(70)	42%	(211)	27%	(136)	5%	(23)	497
Ideo: Conservative (5-7)	4%	(28)	11%	(81)	17%	(128)	36%	(280)	27%	(205)	6%	(48)	771

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
Registered Voters	3% (67)	8% (164)	15% (301)	41% (810)	26% (518)	7% (133)	1993
Educ: < College	3% (42)	9% (118)	16% (204)	36% (451)	28% (353)	7% (86)	1254
Educ: Bachelors degree	3% (14)	7% (35)	14% (68)	50% (233)	22% (103)	4% (18)	471
Educ: Post-grad	4% (11)	4% (11)	11% (29)	47% (126)	23% (62)	11% (29)	268
Income: Under 50k	3% (31)	10% (97)	15% (147)	36% (347)	28% (270)	7% (67)	959
Income: 50k-100k	4% (27)	6% (42)	15% (103)	43% (290)	24% (165)	7% (46)	672
Income: 100k+	3% (10)	7% (24)	14% (51)	48% (173)	23% (83)	6% (21)	362
Ethnicity: White	3% (54)	8% (133)	15% (242)	41% (667)	27% (442)	5% (74)	1612
Ethnicity: Hispanic	4% (8)	7% (13)	10% (19)	38% (73)	15% (29)	26% (51)	193
Ethnicity: Afr. Am.	4% (10)	9% (23)	16% (41)	36% (90)	17% (44)	18% (45)	253
Ethnicity: Other	3% (3)	6% (8)	14% (18)	42% (54)	24% (31)	11% (14)	128
All Christian	3% (32)	8% (82)	14% (140)	41% (400)	29% (277)	4% (37)	968
All Non-Christian	2% (2)	9% (9)	10% (11)	43% (44)	23% (23)	12% (12)	101
Atheist	1% (1)	3% (4)	14% (15)	45% (49)	30% (32)	7% (8)	108
Agnostic/Nothing in particular	4% (32)	9% (70)	17% (136)	39% (318)	23% (185)	9% (76)	815
Religious Non-Protestant/Catholic	2% (2)	9% (11)	11% (14)	45% (55)	20% (24)	13% (16)	122
Evangelical	4% (22)	10% (53)	19% (104)	35% (186)	26% (141)	5% (29)	536
Non-Evangelical	3% (21)	7% (49)	12% (85)	45% (317)	28% (198)	5% (33)	703
Community: Urban	6% (26)	11% (49)	16% (72)	36% (165)	25% (114)	8% (37)	463
Community: Suburban	3% (25)	7% (70)	14% (136)	46% (461)	26% (260)	5% (50)	1002
Community: Rural	3% (16)	8% (44)	18% (93)	35% (184)	27% (144)	9% (47)	529

Continued on next page

Table CMSdem4: Which of the following best describes your current behavior?

Demographic							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
	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								
Registered Voters	3%	(67)	8%	(164)	15%	(301)	41%	(810)	26%	(518)	7%	(133)	1993
Employ: Private Sector	4%	(28)	8%	(50)	11%	(71)	42%	(275)	25%	(161)	9%	(61)	647
Employ: Government	4%	(5)	9%	(10)	15%	(17)	46%	(53)	20%	(23)	6%	(7)	116
Employ: Self-Employed	4%	(5)	14%	(20)	19%	(27)	38%	(52)	22%	(30)	3%	(4)	138
Employ: Homemaker	2%	(2)	10%	(11)	14%	(14)	41%	(43)	28%	(30)	5%	(5)	105
Employ: Retired	2%	(9)	6%	(35)	15%	(82)	37%	(200)	36%	(193)	4%	(20)	539
Employ: Unemployed	2%	(5)	9%	(21)	22%	(50)	37%	(85)	21%	(48)	9%	(20)	230
Employ: Other	9%	(9)	12%	(13)	15%	(16)	42%	(45)	16%	(17)	7%	(7)	107
Military HH: Yes	4%	(15)	12%	(42)	14%	(49)	37%	(128)	27%	(95)	5%	(17)	346
Military HH: No	3%	(53)	7%	(121)	15%	(252)	41%	(682)	26%	(422)	7%	(117)	1647
RD/WT: Right Direction	5%	(39)	10%	(80)	17%	(129)	34%	(257)	26%	(198)	8%	(59)	763
RD/WT: Wrong Track	2%	(28)	7%	(84)	14%	(172)	45%	(553)	26%	(319)	6%	(75)	1230
Trump Job Approve	5%	(40)	10%	(86)	18%	(161)	35%	(309)	27%	(241)	6%	(50)	888
Trump Job Disapprove	2%	(24)	7%	(73)	13%	(136)	46%	(475)	25%	(261)	6%	(60)	1029
Trump Job Strongly Approve	5%	(27)	11%	(57)	19%	(99)	29%	(148)	28%	(142)	7%	(35)	508
Trump Job Somewhat Approve	4%	(13)	8%	(29)	16%	(62)	42%	(161)	26%	(100)	4%	(15)	380
Trump Job Somewhat Disapprove	4%	(8)	10%	(20)	12%	(24)	46%	(92)	24%	(47)	4%	(7)	199
Trump Job Strongly Disapprove	2%	(16)	6%	(53)	13%	(112)	46%	(383)	26%	(214)	6%	(53)	831
Favorable of Trump	4%	(35)	10%	(88)	19%	(163)	35%	(292)	28%	(235)	3%	(26)	839
Unfavorable of Trump	2%	(24)	7%	(67)	13%	(131)	48%	(486)	26%	(262)	5%	(49)	1018
Very Favorable of Trump	5%	(26)	12%	(61)	19%	(100)	33%	(169)	29%	(148)	3%	(14)	516
Somewhat Favorable of Trump	3%	(10)	8%	(27)	20%	(63)	38%	(123)	27%	(88)	4%	(12)	323
Somewhat Unfavorable of Trump	2%	(3)	11%	(19)	11%	(19)	51%	(87)	22%	(38)	4%	(6)	172
Very Unfavorable of Trump	2%	(21)	6%	(48)	13%	(112)	47%	(399)	26%	(224)	5%	(42)	846

Continued on next page

Table CMSdem4: Which of the following best describes your current behavior?

Demographic							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
	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								
Registered Voters	3%	(67)	8%	(164)	15%	(301)	41%	(810)	26%	(518)	7%	(133)	1993
#1 Issue: Economy	3%	(21)	9%	(56)	16%	(106)	41%	(265)	26%	(166)	5%	(31)	645
#1 Issue: Security	6%	(13)	11%	(24)	17%	(36)	31%	(68)	30%	(66)	6%	(12)	220
#1 Issue: Health Care	3%	(15)	7%	(34)	17%	(75)	46%	(205)	24%	(106)	4%	(16)	450
#1 Issue: Medicare / Social Security	3%	(8)	7%	(22)	13%	(39)	34%	(103)	34%	(103)	8%	(24)	300
#1 Issue: Women's Issues	5%	(4)	8%	(5)	9%	(6)	54%	(36)	11%	(7)	13%	(8)	67
#1 Issue: Education	4%	(4)	5%	(4)	15%	(14)	50%	(46)	14%	(13)	12%	(11)	91
#1 Issue: Energy	2%	(2)	9%	(7)	11%	(9)	45%	(39)	25%	(21)	9%	(8)	86
#1 Issue: Other	2%	(3)	8%	(11)	12%	(16)	36%	(48)	26%	(34)	17%	(23)	135
2018 House Vote: Democrat	3%	(23)	6%	(47)	11%	(85)	45%	(339)	29%	(219)	5%	(35)	749
2018 House Vote: Republican	4%	(28)	11%	(71)	18%	(116)	36%	(236)	28%	(182)	4%	(28)	661
2018 House Vote: Someone else	1%	(1)	5%	(4)	8%	(7)	55%	(48)	22%	(19)	9%	(8)	87
2016 Vote: Hillary Clinton	3%	(22)	6%	(40)	11%	(77)	47%	(316)	28%	(188)	4%	(27)	671
2016 Vote: Donald Trump	4%	(27)	11%	(77)	17%	(121)	35%	(245)	28%	(195)	5%	(33)	696
2016 Vote: Other	2%	(3)	7%	(12)	10%	(16)	46%	(76)	27%	(44)	8%	(12)	163
2016 Vote: Didn't Vote	3%	(15)	8%	(35)	19%	(86)	38%	(172)	19%	(89)	13%	(62)	459
Voted in 2014: Yes	4%	(49)	8%	(101)	14%	(183)	42%	(548)	29%	(375)	4%	(46)	1302
Voted in 2014: No	3%	(18)	9%	(63)	17%	(118)	38%	(262)	21%	(142)	13%	(87)	691
2012 Vote: Barack Obama	3%	(28)	7%	(56)	11%	(89)	45%	(365)	29%	(233)	4%	(33)	804
2012 Vote: Mitt Romney	4%	(20)	10%	(55)	19%	(104)	36%	(196)	27%	(147)	3%	(14)	537
2012 Vote: Other	1%	(1)	5%	(4)	15%	(13)	38%	(34)	32%	(28)	10%	(9)	90
2012 Vote: Didn't Vote	3%	(18)	9%	(48)	17%	(95)	38%	(213)	19%	(107)	14%	(76)	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
Registered Voters	3%	(67)	8%	(164)	15%	(301)	41%	(810)	26%	(518)	7%	(133)	1993
4-Region: Northeast	4%	(15)	7%	(24)	11%	(40)	44%	(158)	30%	(106)	4%	(13)	356
4-Region: Midwest	3%	(12)	10%	(45)	14%	(66)	39%	(178)	30%	(136)	5%	(21)	458
4-Region: South	4%	(28)	9%	(71)	17%	(129)	41%	(305)	23%	(173)	5%	(39)	744
4-Region: West	3%	(13)	6%	(25)	15%	(67)	39%	(170)	23%	(101)	14%	(60)	435
Sports fan	4%	(48)	9%	(114)	16%	(205)	42%	(543)	25%	(320)	6%	(74)	1304
Traveled outside of U.S. in past year 1+ times	4%	(16)	6%	(24)	16%	(64)	43%	(168)	19%	(74)	12%	(46)	392
Frequent Flyer	5%	(13)	7%	(19)	15%	(40)	41%	(111)	16%	(44)	16%	(44)	271

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

Table CMSdem5: *How concerned are you about the COVID-19 pandemic (coronavirus)?*

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not concerned at all		Don't know / No opinion		Total N
Registered Voters	50%	(994)	35%	(698)	8%	(154)	4%	(80)	3%	(66)	1993
Gender: Male	47%	(438)	36%	(337)	9%	(82)	5%	(50)	3%	(26)	933
Gender: Female	52%	(556)	34%	(361)	7%	(72)	3%	(31)	4%	(40)	1060
Age: 18-34	42%	(212)	42%	(212)	8%	(38)	4%	(20)	4%	(19)	501
Age: 35-44	44%	(135)	33%	(100)	8%	(25)	5%	(14)	10%	(29)	303
Age: 45-64	53%	(387)	31%	(225)	9%	(63)	5%	(34)	2%	(17)	726
Age: 65+	56%	(260)	35%	(161)	6%	(28)	3%	(12)	—	(2)	464
GenZers: 1997-2012	47%	(81)	39%	(68)	8%	(14)	1%	(2)	4%	(8)	173
Millennials: 1981-1996	42%	(197)	41%	(192)	8%	(37)	5%	(24)	3%	(14)	465
GenXers: 1965-1980	50%	(255)	29%	(148)	9%	(48)	5%	(26)	7%	(38)	516
Baby Boomers: 1946-1964	53%	(390)	36%	(267)	6%	(45)	3%	(25)	1%	(7)	734
PID: Dem (no lean)	66%	(486)	27%	(197)	3%	(24)	1%	(9)	3%	(20)	737
PID: Ind (no lean)	47%	(263)	37%	(211)	9%	(49)	4%	(25)	3%	(15)	564
PID: Rep (no lean)	35%	(245)	42%	(290)	12%	(81)	7%	(46)	4%	(31)	692
PID/Gender: Dem Men	64%	(206)	26%	(84)	4%	(12)	2%	(7)	4%	(14)	324
PID/Gender: Dem Women	68%	(280)	27%	(113)	3%	(12)	1%	(2)	1%	(6)	413
PID/Gender: Ind Men	42%	(116)	38%	(105)	12%	(33)	5%	(15)	3%	(7)	276
PID/Gender: Ind Women	51%	(147)	37%	(107)	6%	(16)	4%	(10)	3%	(8)	288
PID/Gender: Rep Men	35%	(116)	44%	(148)	11%	(37)	8%	(28)	1%	(5)	333
PID/Gender: Rep Women	36%	(129)	39%	(141)	12%	(44)	5%	(18)	7%	(26)	359
Ideo: Liberal (1-3)	65%	(370)	29%	(167)	3%	(17)	—	(3)	3%	(14)	570
Ideo: Moderate (4)	55%	(273)	34%	(168)	8%	(41)	3%	(13)	—	(2)	497
Ideo: Conservative (5-7)	38%	(292)	40%	(310)	11%	(84)	7%	(56)	4%	(30)	771
Educ: < College	49%	(610)	36%	(453)	8%	(100)	5%	(57)	3%	(34)	1254
Educ: Bachelors degree	52%	(244)	36%	(172)	7%	(33)	3%	(16)	2%	(7)	471
Educ: Post-grad	52%	(140)	27%	(73)	8%	(22)	3%	(7)	9%	(25)	268
Income: Under 50k	50%	(484)	36%	(342)	6%	(60)	5%	(44)	3%	(29)	959
Income: 50k-100k	48%	(325)	35%	(234)	9%	(62)	4%	(24)	4%	(27)	672
Income: 100k+	51%	(185)	34%	(122)	9%	(33)	3%	(12)	3%	(10)	362
Ethnicity: White	48%	(772)	37%	(604)	9%	(137)	5%	(73)	2%	(26)	1612
Ethnicity: Hispanic	45%	(87)	24%	(47)	5%	(10)	3%	(6)	23%	(44)	193
Ethnicity: Afr. Am.	58%	(146)	25%	(62)	4%	(9)	1%	(3)	13%	(33)	253

Continued on next page

Table CMSdem5: *How concerned are you about the COVID-19 pandemic (coronavirus)?*

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not concerned at all		Don't know / No opinion		Total N
Registered Voters	50%	(994)	35%	(698)	8%	(154)	4%	(80)	3%	(66)	1993
Ethnicity: Other	60%	(77)	25%	(32)	6%	(8)	3%	(4)	6%	(8)	128
All Christian	52%	(500)	36%	(348)	7%	(69)	4%	(36)	2%	(15)	968
All Non-Christian	57%	(58)	25%	(26)	4%	(4)	1%	(1)	12%	(12)	101
Atheist	54%	(58)	33%	(35)	9%	(10)	—	(0)	4%	(4)	108
Agnostic/Nothing in particular	46%	(378)	35%	(289)	9%	(71)	5%	(42)	4%	(35)	815
Religious Non-Protestant/Catholic	52%	(63)	32%	(39)	4%	(5)	1%	(1)	11%	(14)	122
Evangelical	45%	(244)	37%	(199)	10%	(51)	6%	(34)	2%	(9)	536
Non-Evangelical	55%	(388)	35%	(243)	6%	(44)	3%	(22)	1%	(6)	703
Community: Urban	58%	(267)	30%	(141)	5%	(23)	2%	(11)	5%	(21)	463
Community: Suburban	48%	(484)	37%	(375)	8%	(81)	4%	(41)	2%	(21)	1002
Community: Rural	46%	(243)	35%	(183)	9%	(50)	5%	(28)	5%	(25)	529
Employ: Private Sector	48%	(308)	34%	(218)	7%	(47)	4%	(29)	7%	(46)	647
Employ: Government	54%	(63)	35%	(41)	7%	(8)	2%	(2)	2%	(3)	116
Employ: Self-Employed	49%	(68)	31%	(43)	7%	(10)	12%	(16)	1%	(2)	138
Employ: Homemaker	47%	(50)	37%	(39)	8%	(9)	6%	(7)	1%	(1)	105
Employ: Retired	55%	(299)	35%	(187)	7%	(36)	3%	(14)	1%	(3)	539
Employ: Unemployed	43%	(99)	43%	(99)	11%	(24)	2%	(4)	2%	(4)	230
Employ: Other	51%	(54)	28%	(30)	13%	(14)	4%	(5)	4%	(4)	107
Military HH: Yes	46%	(159)	38%	(133)	9%	(31)	5%	(17)	2%	(6)	346
Military HH: No	51%	(835)	34%	(565)	7%	(123)	4%	(63)	4%	(60)	1647
RD/WT: Right Direction	37%	(285)	40%	(303)	12%	(90)	6%	(45)	5%	(38)	763
RD/WT: Wrong Track	58%	(709)	32%	(395)	5%	(64)	3%	(35)	2%	(28)	1230
Trump Job Approve	39%	(346)	39%	(346)	12%	(110)	7%	(59)	3%	(28)	888
Trump Job Disapprove	61%	(626)	32%	(331)	4%	(38)	2%	(17)	2%	(17)	1029
Trump Job Strongly Approve	35%	(178)	39%	(197)	13%	(65)	9%	(44)	5%	(24)	508
Trump Job Somewhat Approve	44%	(167)	39%	(149)	12%	(45)	4%	(15)	1%	(4)	380
Trump Job Somewhat Disapprove	45%	(90)	43%	(86)	7%	(13)	2%	(4)	3%	(5)	199
Trump Job Strongly Disapprove	64%	(536)	29%	(245)	3%	(24)	2%	(13)	1%	(12)	831
Favorable of Trump	39%	(325)	41%	(342)	13%	(106)	7%	(63)	—	(3)	839
Unfavorable of Trump	62%	(629)	32%	(323)	4%	(43)	2%	(16)	1%	(7)	1018

Continued on next page

Table CMSdem5: *How concerned are you about the COVID-19 pandemic (coronavirus)?*

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not concerned at all		Don't know / No opinion		Total N
Registered Voters	50%	(994)	35%	(698)	8%	(154)	4%	(80)	3%	(66)	1993
Very Favorable of Trump	37%	(191)	41%	(213)	12%	(62)	9%	(49)	—	(2)	516
Somewhat Favorable of Trump	42%	(134)	40%	(129)	14%	(44)	4%	(14)	1%	(2)	323
Somewhat Unfavorable of Trump	46%	(78)	42%	(72)	9%	(15)	2%	(4)	1%	(3)	172
Very Unfavorable of Trump	65%	(550)	30%	(252)	3%	(27)	1%	(12)	1%	(4)	846
#1 Issue: Economy	43%	(280)	40%	(258)	10%	(64)	4%	(28)	2%	(15)	645
#1 Issue: Security	37%	(80)	40%	(88)	16%	(34)	7%	(15)	1%	(2)	220
#1 Issue: Health Care	59%	(264)	34%	(154)	4%	(17)	2%	(10)	1%	(5)	450
#1 Issue: Medicare / Social Security	63%	(189)	27%	(81)	5%	(16)	2%	(7)	2%	(6)	300
#1 Issue: Women's Issues	37%	(24)	43%	(29)	10%	(7)	—	(0)	11%	(7)	67
#1 Issue: Education	43%	(39)	36%	(33)	9%	(8)	3%	(2)	10%	(9)	91
#1 Issue: Energy	66%	(57)	22%	(19)	4%	(3)	1%	(1)	7%	(6)	86
#1 Issue: Other	46%	(61)	27%	(36)	4%	(5)	12%	(17)	11%	(15)	135
2018 House Vote: Democrat	66%	(493)	29%	(218)	3%	(21)	1%	(9)	1%	(7)	749
2018 House Vote: Republican	39%	(258)	40%	(262)	12%	(78)	8%	(50)	2%	(12)	661
2018 House Vote: Someone else	47%	(40)	37%	(32)	7%	(6)	5%	(5)	4%	(3)	87
2016 Vote: Hillary Clinton	67%	(452)	28%	(189)	3%	(19)	1%	(9)	—	(2)	671
2016 Vote: Donald Trump	39%	(272)	41%	(283)	12%	(80)	7%	(46)	2%	(15)	696
2016 Vote: Other	45%	(74)	42%	(69)	7%	(12)	3%	(5)	2%	(4)	163
2016 Vote: Didn't Vote	42%	(194)	34%	(156)	9%	(43)	4%	(20)	10%	(46)	459
Voted in 2014: Yes	54%	(701)	35%	(451)	7%	(93)	4%	(53)	—	(5)	1302
Voted in 2014: No	42%	(293)	36%	(247)	9%	(62)	4%	(27)	9%	(61)	691
2012 Vote: Barack Obama	66%	(530)	27%	(218)	5%	(39)	2%	(15)	—	(1)	804
2012 Vote: Mitt Romney	39%	(208)	43%	(232)	11%	(60)	6%	(34)	1%	(3)	537
2012 Vote: Other	32%	(29)	45%	(40)	11%	(10)	11%	(10)	1%	(1)	90
2012 Vote: Didn't Vote	40%	(223)	37%	(207)	8%	(46)	4%	(21)	11%	(61)	557
4-Region: Northeast	56%	(199)	36%	(126)	2%	(9)	5%	(17)	1%	(4)	356
4-Region: Midwest	47%	(215)	38%	(176)	8%	(38)	4%	(19)	2%	(10)	458
4-Region: South	50%	(374)	35%	(262)	9%	(67)	4%	(27)	2%	(14)	744
4-Region: West	47%	(206)	31%	(134)	9%	(40)	4%	(17)	9%	(38)	435
Sports fan	52%	(678)	34%	(446)	7%	(93)	4%	(53)	3%	(35)	1304
Traveled outside of U.S. in past year 1+ times	49%	(193)	31%	(123)	6%	(23)	3%	(11)	11%	(42)	392

Continued on next page

Table CMSdem5: *How concerned are you about the COVID-19 pandemic (coronavirus)?*

Demographic	Very concerned		Somewhat concerned		Not very concerned		Not concerned at all		Don't know / No opinion	Total N
Registered Voters	50%	(994)	35%	(698)	8%	(154)	4%	(80)	3% (66)	1993
Frequent Flyer	45%	(122)	29%	(79)	6%	(17)	4%	(11)	16% (43)	271

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	1993	100%
xdemGender	Gender: Male	933	47%
	Gender: Female	1060	53%
	N	1993	
age	Age: 18-34	501	25%
	Age: 35-44	303	15%
	Age: 45-64	726	36%
	Age: 65+	464	23%
	N	1993	
demAgeGeneration	GenZers: 1997-2012	173	9%
	Millennials: 1981-1996	465	23%
	GenXers: 1965-1980	516	26%
	Baby Boomers: 1946-1964	734	37%
	N	1888	
xpid3	PID: Dem (no lean)	737	37%
	PID: Ind (no lean)	564	28%
	PID: Rep (no lean)	692	35%
	N	1993	
xpidGender	PID/Gender: Dem Men	324	16%
	PID/Gender: Dem Women	413	21%
	PID/Gender: Ind Men	276	14%
	PID/Gender: Ind Women	288	14%
	PID/Gender: Rep Men	333	17%
	PID/Gender: Rep Women	359	18%
	N	1993	
xdemIdeo3	Ideo: Liberal (1-3)	570	29%
	Ideo: Moderate (4)	497	25%
	Ideo: Conservative (5-7)	771	39%
	N	1839	
xeduc3	Educ: < College	1254	63%
	Educ: Bachelors degree	471	24%
	Educ: Post-grad	268	13%
	N	1993	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	959	48%
	Income: 50k-100k	672	34%
	Income: 100k+	362	18%
	N	1993	
xdemWhite	Ethnicity: White	1612	81%
xdemHispBin	Ethnicity: Hispanic	193	10%
demBlackBin	Ethnicity: Afr. Am.	253	13%
demRaceOther	Ethnicity: Other	128	6%
xdemReligion	All Christian	968	49%
	All Non-Christian	101	5%
	Atheist	108	5%
	Agnostic/Nothing in particular	815	41%
	N	1993	
xdemReligOther	Religious Non-Protestant/Catholic	122	6%
xdemEvang	Evangelical	536	27%
	Non-Evangelical	703	35%
	N	1239	
xdemUsr	Community: Urban	463	23%
	Community: Suburban	1002	50%
	Community: Rural	529	27%
	N	1993	
xdemEmploy	Employ: Private Sector	647	32%
	Employ: Government	116	6%
	Employ: Self-Employed	138	7%
	Employ: Homemaker	105	5%
	Employ: Retired	539	27%
	Employ: Unemployed	230	12%
	Employ: Other	107	5%
	N	1882	
xdemMilHH1	Military HH: Yes	346	17%
	Military HH: No	1647	83%
	N	1993	
xnrl	RD/WT: Right Direction	763	38%
	RD/WT: Wrong Track	1230	62%
	N	1993	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
Trump_Approve	Trump Job Approve	888	45%
	Trump Job Disapprove	1029	52%
	N	1918	
Trump_Approve2	Trump Job Strongly Approve	508	25%
	Trump Job Somewhat Approve	380	19%
	Trump Job Somewhat Disapprove	199	10%
	Trump Job Strongly Disapprove	831	42%
	N	1918	
Trump_Fav	Favorable of Trump	839	42%
	Unfavorable of Trump	1018	51%
	N	1857	
Trump_Fav_FULL	Very Favorable of Trump	516	26%
	Somewhat Favorable of Trump	323	16%
	Somewhat Unfavorable of Trump	172	9%
	Very Unfavorable of Trump	846	42%
	N	1857	
xnr3	#1 Issue: Economy	645	32%
	#1 Issue: Security	220	11%
	#1 Issue: Health Care	450	23%
	#1 Issue: Medicare / Social Security	300	15%
	#1 Issue: Women's Issues	67	3%
	#1 Issue: Education	91	5%
	#1 Issue: Energy	86	4%
	#1 Issue: Other	135	7%
	N	1993	
xsubVote18O	2018 House Vote: Democrat	749	38%
	2018 House Vote: Republican	661	33%
	2018 House Vote: Someone else	87	4%
	N	1496	
xsubVote16O	2016 Vote: Hillary Clinton	671	34%
	2016 Vote: Donald Trump	696	35%
	2016 Vote: Other	163	8%
	2016 Vote: Didn't Vote	459	23%
	N	1990	
xsubVote14O	Voted in 2014: Yes	1302	65%
	Voted in 2014: No	691	35%
	N	1993	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote12O	2012 Vote: Barack Obama	804	40%
	2012 Vote: Mitt Romney	537	27%
	2012 Vote: Other	90	5%
	2012 Vote: Didn't Vote	557	28%
	N	1988	
xreg4	4-Region: Northeast	356	18%
	4-Region: Midwest	458	23%
	4-Region: South	744	37%
	4-Region: West	435	22%
	N	1993	
CMSdem8	Sports fan	1304	65%
CMSdem9	Traveled outside of U.S. in past year 1+ times	392	20%
CMSdem10	Frequent Flyer	271	14%

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

