

THE STATE OF THE NATION: A 50-STATE COVID-19 SURVEY

USA, April 2020

David Lazer, Northeastern University Matthew A. Baum, Harvard University Katherine Ognyanova, Rutgers University John Della Volpe, Harvard University

with Alexi Quintana, Hanyu Chwe, and Stefan McCabe

Northeastern University Network Science Institute

EMBARGO: THIS DOCUMENT SHOULD NOT BE PUBLICLY RELEASED OR REPORTED ON UNTIL 6AM EST ON APRIL 30, 2020.

Report of April 30th, 2020, v.1.0

From: The COVID-19 Consortium for Understanding the Public's Policy Preferences Across States

A joint project of:

The Network Science Institute of Northeastern University The Shorenstein Center on Media, Politics, and Public Policy of Harvard University School of Communication & Information, Rutgers University

Authors: David Lazer (Northeastern University); Matthew A. Baum (Harvard University); Katherine Ognyanova (Rutgers University); John Della Volpe (Harvard University)

With: Alexi Quintana, Hanyu Chwe, Stefan McCabe (Northeastern University)

Northeastern University Network Science Institute

Contents

Contents	2
COVER MEMO	4
I. National summary	5
II. State summary	12
III. National Data Tables	16
National Data: Demographics	17
National Data: Personal and Economic Impact	19
National Data: COVID-19 Information Consumption	46
National Data: Following Health guidelines	67
National Data: Politics and Government	95
National Data: Trust in Institutions	142
IV. State Data Tables	179
State Data: Demographics	180
State Data: Personal and Economic Impact	192
State Data: COVID-19 Information Consumption	215
State Data: Following Health guidelines	229
State Data: Politics and Government	239
State Data: Trust in institutions	267

COVER MEMO

Summary Memo-- April 28th, 2020

The COVID-19 Consortium for Understanding the Public's Policy Preferences Across States *Partners*: Northeastern University, Harvard University, Rutgers University

Authors: David Lazer (Northeastern University); Matthew A. Baum (Harvard University); Katherine Ognyanova (Rutgers University); John Della Volpe (Harvard University)

With: Alexi Quintana, Hanyu Chwe, Stefan McCabe (Northeastern University)

From April 17 to 26 we conducted a large, 50 state survey, the results of which are presented in this report. The first section of the report looks at the nation as a whole while the second section focuses on individual states and comparisons across states.

Note on methods:

We surveyed 22,912 individuals across all 50 states plus the District of Columbia. The survey was conducted on 17-26 April 2020 by PureSpectrum via an online, nonprobability sample, with state-level representative quotas for race/ethnicity, age and gender. In addition to balancing on these dimensions, we reweighted our data using the same demographic characteristics.

In our discussion below, we omit mentioning states with a sample size of less than 275: Alaska, Montana, New Mexico, North Dakota, South Dakota, Vermont, Wyoming, and the District of Columbia. However, we include these states in the summary tables below.

Contact information:

For additional information and press requests contact:

- David Lazer at <u>d.lazer@neu.edu</u>
- Matthew A. Baum at <u>matthew baum@hks.harvard.edu</u>
- Katherine Della Ognyanova at <u>katya.ognyanova@rutgers.edu</u>
- John D. Volpe at john_della_volpe@hks.harvard.edu

Or visit us at <u>www.covidstates.org</u>.

I. National summary

There are several key takeaways:

More than 80% of Americans support closing non-essential businesses. Support for limiting restaurants, closing schools, canceling sporting and entertainment events, and group gatherings exceeds 90%. A total of 94% strongly or somewhat approve asking people to stay home and avoid gathering in groups; 92% support canceling major sports and entertainment events; 91% approve closing K-12 schools; 91% approve limiting restaurants to carry-out only; 83% approve closing businesses other than grocery stores and pharmacies. There are some partisan differences on these items -- Republicans are somewhat less supportive, but even among Republicans large majorities support all of these measures; and, as summarized below, support is largely consistent across every state.

People strongly support the array of social distancing requirements that government has mandated

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days?

National Sample, N= 22,921, Time period: 04/16/2020 - 04/26/2020

Source: The COVID-19 Consortium for Understanding the Public's Policy Preferences Across States (A joint project of: The Network Science Institute of Northeastern University; The Shorenstein Center on Media, Politics, and Public Policy, Harvard Kennedy School; School of Communication & Information, Rutgers University)

Created with Datawrapper

A bipartisan consensus opposes a rapid "reopening" of the economy. Only 7% support immediate reopening of the economy, and the median respondent supports waiting four to six weeks. There is a bipartisan consensus on waiting (89% of Republicans as compared to 96% of Democrats opposed immediate re-opening), and Republicans support a somewhat faster re-opening of the economy than Democrats, where the median Republican supports waiting two to four weeks versus median Democrat six to eight weeks. As discussed below, even in those Republican-led states which are moving toward re-opening, few people support reopening immediately.

Respondents do not support a rapid "reopening" of the economy

When should the country reopen the economy and resume business activity?

National Sample, N= 22,921, Time period: 04/16/2020 - 04/26/2020

Source: The COVID-19 Consortium for Understanding the Public's Policy Preferences Across States (A joint project of: The Network Science Institute of Northeastern University; The Shorenstein Center on Media, Politics, and Public Policy, Harvard Kennedy School; School of Communication & Information, Rutgers University)

Created with Datawrapper

Generally, Americans report adhering to social distancing, indicating that they had minimal social interactions with people outside of their households. That said, 56% reported encountering at least one person from outside of their home in the preceding 24 hours (and 7% reported encountering 10 or more persons); the survey did not contain information on the circumstances of those encounters (e.g., was it at grocery stores? were the individuals wearing masks?). Generally, there were not large differences with respect to age, gender, race, income, partisanship or education. An exception was that Asian Americans were substantially less likely to encounter other individuals, and more likely to avoid contact with other people. There were significant racial differences reported in wearing face masks outside of the home, with 51% of whites reporting following recommendations very closely, along with 62% of Hispanics, 64% of African Americans, and 68% of Asian Americans. There was also an age gradient in this regard, ranging from 50% face mask wearing for 18-24 year olds to 60% of those aged 65 or higher. There were also partisan differences: 51% of Republicans, compared to 64% for Democrats, reported wearing face masks outside the home.

The most trusted groups and organizations regarding the crisis embody expertise. The Centers for Disease Control (CDC) is the most trusted government entity, with nearly 9 in 10 (88%) indicating that they trusted the CDC "some" or "a lot." A remarkable 96% indicate trust in hospitals and doctors (only 1% "not at all"); and 93% trusted scientists and researchers. This trust is bipartisan, but there are partisan differences in the *degree* of trust (i.e., "a lot" versus "some" trust), where 42% of Republicans versus 55% of Democrats report trusting the CDC a lot; 54% of Republicans versus 66% of Democrats report trusting scientists and researchers a lot; and 73% of Republicans versus 76% of Democrats report trusting doctors and hospitals a lot. Less trusted are social media companies (41%) and news media (56%), with Republicans less trusting than Democrats in both cases.

The most trusted groups and organizations regarding the crisis embody expertise

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak?

National Sample, N= 22,921, Time period: 04/16/2020 - 04/26/2020

Source: The COVID-19 Consortium for Understanding the Public's Policy Preferences Across States (A joint project of: The Network Science Institute of Northeastern University; The Shorenstein Center on Media, Politics, and Public Policy, Harvard Kennedy School; School of Communication & Information, Rutgers University)

· Created with Datawrapper

State and city governments are more trusted than the federal government, with 81% indicating trust in their state government and 82% in their city government, compared with only 57% in Congress (13% "not at all"), and 51% in President Trump (32% "not at all"). Unsurprisingly, there are huge partisan differences in trust of President Trump; with 55% of Republicans reporting trusting Trump "a lot" and only 8% of Democrats and 18% of Independents similarly trusting Trump.

Approval of federal reactions to the outbreak is mixed, with four in ten respondents saying that the federal government was not taking the outbreak seriously enough (versus 51% saying about right and 9% saying that they are overreacting). There is an enormous partisan divide on this point, with only 14% of Republicans saying that the federal government was not taking the outbreak seriously enough versus 63% of Democrats and 41% of Independents. In contrast, there is substantial agreement that the state governments of respondents are reacting properly (72%), and in every state at least 55% of respondents say that their state is responding about right.

Interestingly, many Republicans (39%) and, especially, Democrats (57%) believe that "ordinary people across the country" are not taking the outbreak seriously enough.

There is significant disapproval of federal reactions to the outbreak

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - The federal government

National Sample, N= 22,921, Time period: 04/16/2020 - 04/26/2020

Source: The COVID-19 Consortium for Understanding the Public's Policy Preferences Across States (A joint project of: The Network Science Institute of Northeastern University; The Shorenstein Center on Media, Politics, and Public Policy, Harvard Kennedy School; School of Communication & Information, Rutgers University)

Created with Datawrapper

Approval of President Trump's handling of the outbreak is polarized by party. Overall, 44% approve and 40% disapprove of his handling of the outbreak, with 83% of Republicans, and only 16% of Democrats approving. **President Trump's approval rating is below that of every governor.** About 66% of individuals approve of their governor's handling of the outbreak.

President Trump's approval rating is below that of every governor

Do you approve or disapprove of the way President Trump/your state governor is handling the coronavirus (COVID-19) outbreak? [Net: Approve]

National Sample, N= 22,921, Time period: 04/16/2020 - 04/26/2020

Source: The COVID-19 Consortium for Understanding the Public's Policy Preferences Across States (A joint project of: The Network Science Institute of Northeastern University; The Shorenstein Center on Media, Politics, and Public Policy, Harvard Kennedy School; School of Communication & Information, Rutgers University) - Created with Datawrapper

The COVID-19 Consortium for Understanding the Public's Policy Preferences Across States

The data also highlight the multitude of ways that people get information. We asked "In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources?" **Television ranks at the top as a source of information,** with local television cited by 55% and network television by 48%. Older (65+) Americans were more likely to rely on local television (70%), network television (60%), cable television (48%), as compared to younger (18-24 year olds) Americans (41%, 39%, 32%, respectively).

Personal networks are critically important sources of information, with 51% of respondents indicating that they had gotten news or information regarding the coronavirus from friends or family in the preceding 24 hours. Younger people are more reliant on friends and family, with 67% of 18-24 year olds reporting getting news or information from friends and family, as compared to 38% for people aged 65 and older.

Personal networks are critically important

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources?

	All =	18 to 24	25 to 44	45 to 64	65+
Local television	55%	41%	46%	60%	70%
Friends and family	51%	67%	58%	45%	-38%
Network television (e.g. ABC, CBS, or NBC)	48%	39%	42%	50%	60%
A social media website or app (e.g. Facebook, Twitter, Snapchat)	39%	57%	46%	33%	25%
Cable television (e.g. CNN, Fox News, or MSNBC)	38%	32%	34%	39%	48%
A news website or app (e.g. the New York Times or Fox News websites or apps)	31%	34%	35%	29%	23%
A search engine website or app (e.g. Google, Bing)	23%	32%	28%	19%	14%
Radio news	22%	21%	25%	21%	17%
A government website or app (e.g. CDC.gov)	22%	26%	27%	21%	15%
Print newspapers (e.g. the New York Times or the Wall Street Journal print edition)	12%	8%	10%	10%	19%
A health website or app (e.g. WebMD)	12%	18%	16%	10%	8%
Late-night cornedy shows (e.g. The Late Show with Stephen Colbert or The Daily Show)	9%	12%	11%	8%	7%
An organization website or app (e.g. WHO.int)	9%	14%	12%	7%	4%
Podcasts	7%	11%	10%	5%	2%

National Sample, N= 22,921, Time period: 04/16/2020 - 04/26/2020

Source: The COVID-19 Consortium for Understanding the Public's Policy Preferences Across States (A joint project of: The Network Science Institute of Northeastern University; The Shorenstein Center on Media, Politics, and Public Policy, Harvard Kennedy School School of Communication & Information, Rutgers University) - Created with Datawrapper

Among social media, Facebook towered over its competitors, with 50% of individuals indicating they got information regarding COVID-19 from Facebook. (YouTube, still a major source of information, is a distant second at 24%). Facebook also had the most agediverse usage patterns among the social media, with 46% of 18 to 24 year olds reporting getting information from Facebook, versus 36% for 65 and over (reliance on Facebook has an inverse U relationship, peaking for 25-44 year olds, at 62%). YouTube and Instagram have nearly the same usage as Facebook among the youngest cohort (42% for YouTube and 41% for Instagram), but much smaller usage in the older cohort (9% and 2%). Facebook is also used pretty evenly across racial groups, while YouTube and Instagram are more popular among non-white minorities (for YouTube: 18% usage by white respondents, versus 34% for Hispanics, 33% for African Americans, and 38% among Asian Americans; and for Instagram, 12% for white respondents, versus 23% for Hispanics, 22% for African Americans, and 20% for Asian Americans).

President Trump's daily press briefings are a major source of information, with 40% of respondents indicating they gained information from his briefings in the preceding 24 hours, exceeding, for example, CNN (37%), Fox News (37%), and MSNBC (19%). There is a substantial partisan gap, with 50% of Republicans getting information from a press briefing versus 30% of Democrats.

President Trump's daily press briefings are a major source of information

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources?

National Sample, N= 22,921, Time period: 04/16/2020 - 04/26/2020

Source: The COVID-19 Consortium for Understanding the Public's Policy Preferences Across States (A joint project of: The Network Science Institute of Northeastern University; The Shorenstein Center on Media, Politics, and Public Policy, Harvard Kennedy School; School of Communication & Information, Rutgers University)

Created with Datawrapper

II. State summary

In this section, we highlight some of the more striking findings from our surveys of all 50 states.

There is a strong relationship between the prevalence of COVID-19 in a state and the sense of having normal life disrupted by the pandemic. States like New York (66% of respondents) and New Jersey (62%), which have the most diagnosed COVID-19 cases also reported the highest percentages of respondents indicating that their personal life had been disrupted "a lot" or "a great deal".

Across the 50 states, respondents expressed greater worry that a family member might contract COVID-19 than that they themselves would contract the virus. Perhaps unsurprisingly, New Yorkers were most likely to worry "somewhat" or "a great deal" about both themselves (79%) and their family members (86%). (Rhode Island matched New York with 86% worrying about their family members contracting the virus.) Americans were also more consistent across the states in their degree of concern about their family members than about themselves. The state-by-state variation in responses was far higher with respect to peoples' concerns over their own risk of contracting the virus (36 percentage points, from a low of 43% to a high of 79%) than with respect to their concern over family members becoming infected (22 percentage points, from a low of 64% to a high of 86%).

Residents of all 50 states are more concerned about their own and their family's risks of contracting COVID-19 than about losing their jobs or suffering financial hardships. But comparing average levels of concern over contracting the virus (self and family) with average levels of economic concern (jobs and finances), this differential, which averages 19 percentage points, varies widely across the states (from a low of 9 percentage points in Colorado to a high of 31 points in Maine). Residents of New York, Connecticut and Rhode Island top the states in terms of concerns over contracting COVID with 80% or more of respondents, on average, indicating concern ("somewhat" or "a great deal") over the risk to themselves or their family members. Nevada andHawaii residents are most concerned about

jobs and financial hardships, with 62% of respondents in both states expressing such concerns, followed by New Jersey at 61%, and then Texas, Arkansas, and New York, at 60%.

We found extremely high and consistent levels of support for government restrictions put in place to combat COVID-19. We asked respondents about eight such policies, including stay-athome orders, mandatory closure businesses, of non-essential cancellation of major sports and entertainment events, closing of K-12 schools, requiring restaurants to limit their service to carry-out, restricting international travel to the U.S., and restricting domestic travel, as well as monitoring cell phones in order to track exposure to sick people.

Across the nation, no fewer than 70% of respondents in any state in union approved the (somewhat or strongly) of these eight restrictions, on average.¹ New York, Maryland, and Massachusetts respondents expressed the highest average level of support (87-88%) for the eight restrictions.

There is substantial agreement that the state governments of respondents are reacting properly

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting: Your state government

State	Not taking the outbreak seriously enough	Reacting about right	Overreacting to the outbreak	Error Margin	N
AK	19%	66%	15%	12%	92
L.	27%	65%	8%	5%	484
R	23%	69%	9%	5%	474
z	23%	65%	12%	5%	506
A	10%	78%	13%	3%	975
0	11%	74%	15%	4%	489
т	8%	81%	11%	4%	365
С	20%	66%	15%	10%	117
E	12%	78%	10%	6%	303
L	32%	60%	8%	4%	720
A	27%	64%	9%	4%	564
11	31%	55%	14%	7%	276
Ą	32%	60%	8%	5%	467
0	13%	69%	18%	6%	316
2	10%	75%	15%	4%	587
N	11%	79%	10%	4%	518
s	14%	73%	14%	5%	491
Y	7%	81%	12%	4%	474
A	13%	75%	12%	4%	493
A	9%	84%	7%	3%	515
٨D	7%	81%	12%	4%	439
ΛE	8%	80%	12%	5%	315
61	8%	68%	24%	4%	555
IN	7%	78%	15%	4%	492
10	2.3%	66%	11%	4%	487
AS	29%	65%	6%	5%	442
ит	11%	74%	15%	7%	195
IC	14%	72%	14%	4%	538
ND	15%	75%	10%	9%	137
Æ	28%	65%	7%	6%	341
IH	12%	80%	8%	5%	322
IJ	9%	77%	14%	4%	595
IM	7%	77 \	16%	9%	142
IV	12%	70%	18%	5%	502
IY	13%	75%	12%	3%	764
н	5%	84%	11%	3%	539
ж	30%	61%	9%	5%	481
R	12%	74%	14%	4%	488
A	12%	70%	18%	4%	579
1	8%	81%	11%	6%	284
c	30%	63%	7%	4%	506
D	35%	60%	6%	9%	180
N	20%	72%	9%	4%	503
x	25%	67%	8%	4%	732
т	20%	67%	13%	5%	449
A	12%	71%	17%	4%	572
т	3%	88%	9%	6%	155
/A	10%	76%	15%	4%	520
n	7%	68%	25%	4%	502
N	12%	79%	9%	4%	444
vy	15%	64%	22%	10%	137

National Sample, N= 22,921, Time period: 04/16/2020 - 04/26/2020

Source: The COVID-19 Connortium for Understanding the Public's Policy Preferences Across States (A joint project of: The Network Science Institute of Northeastern University; The Shorenstein Center on Media, Politics, and Public Policy; Harvard Kennedy School; School of Communication & Information, Rutge University)

¹ If we exclude the aforementioned seven states where we had fewer than 275 observations, the figure increases to 80%.

Support for measures meant to curb the spread of COVID-19. State averages are presented as dots and the national average is marked with a triangle for comparison.

As noted above, we found very little support for an immediate reopening of the states. In fact, majorities of respondents in all but one state (Idaho) supported waiting a month or more prior to reopening.² If we look at three states that as of April 26th, according to the New York Times, are already reopening -- Georgia, Oklahoma, and South Carolina -- between 59 and 63% of respondents prefer to wait four weeks or more before reopening.³ The New York Times identifies another eleven states that are preparing to begin reopening in the near future. These include Alabama, Arizona, Colorado, Florida, Idaho, Maine, Minnesota, Mississippi, Nevada, Tennessee, and Texas. Across these eleven states, an average of 59% of respondents favored waiting a month or more before reopening.

In every state in the union, residents approve of their own governor's handling of the COVID crisis (defined as "approve" or "strongly approve") more highly than they rate that of President Trump. The average gap across the 50 states was 22 percentage points (66 for governors compared to 44% for Trump). That said, the gaps between the governor and the president vary widely, ranging from around 2 percentage points in Oklahoma to a cavernous gap approaching or exceeding 40 points in several solidly Democratic states, like Rhode Island and California. Interestingly, three of the four states with the largest such gaps (40-42 percentage points) are reliably blue states with Republican governors: Maryland, Massachusetts, and Vermont. The highest rated governors include the governors of Ohio (83%), Kentucky (81%), Maryland (80%), and Massachusetts (80%).

As noted above, **there is substantial agreement that the state governments of respondents are reacting properly** (72%). States that rank relatively low in this regard include: Hawaii (55%), Florida (60%), Iowa (60%), Oklahoma (60%), South Carolina (63%), and Georgia (64%). Notably high are Ohio (84%), Massachusetts (84%), Rhode Island (83%), Connecticut (81%), Kentucky (81%), Maryland (81%), Maine (81%), and New Hampshire (80%).

² Three states that, as noted, were excluded from this discussion due to large error margins (Montana, North Dakota, and Wyoming) were also exceptions.

³ Although the New York Times reports that Alaska and Montana are partially reopening on April 26th, we exclude these states from analysis due to large error margins.

III. National Data Tables

National Data: Demographics

Gender Category Perc. Male 48% Female 52%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Age range		
Category	Perc.	
18 to 24	12%	
25 to 44	34%	
45 to 64	33%	
65 and over	20%	

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Race		
Category	Perc.	
White	63%	
Hispanic	17%	
African American	12%	
Asian	6%	
Other race	2%	

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Education		
Category	Perc.	
Some high school	4%	
High School Graduate	21%	
Some College	31%	
Bachelor Degree	28%	
Graduate Degree	17%	

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Party		
Category	Perc.	
Republican	32%	
Democrat	36%	
Independent	28%	
Other:	4%	

Employment		
Category	Perc.	
Employed, full-time	38%	
Employed, part-time	10%	
Self-employed	6%	
Unemployed	14%	
Home-maker	5%	
Student	5%	
Retired	22%	
Gig/contract worker	1%	

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Household income range		
Category	Perc.	
NA	16%	
Under 15K	10%	
15K to under 25K	10%	
25K to under 35K	9%	
35K to under 50K	10%	
50K to under 75K	16%	
75K to under 100K	11%	
100K to under 150K	11%	
150K to under 200K	4%	
Over 200K	4%	

National Data: Personal and Economic Impact

Have you or someone in your household experienced any of the following as a result of the coronavirus (COVID-19) outbreak

Category	Yes	No
Had to start working from home	35%	65%
Had their school or university closed	32%	68%
Had to stop or scale back work to take care of their children	9%	91%
Had to stop or scale back work to take care of someone who had COVID-19	3%	97%
Had to take a cut in pay due to reduced hours or demand for their work	19%	81%
Was laid off or lost a job	20%	80%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Getting coronavirus yourself**

Category	Perc.
Not at all concerned	11%
Not very concerned	20%
Somewhat concerned	35%
Very concerned	32%
Not applicable to me	2%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Getting coronavirus yourself**

Gender		
Category	Male	Female
Not at all concerned	12%	9%
Not very concerned	20%	20%
Somewhat concerned	34%	37%
Very concerned	33%	32%
Not applicable to me	2%	2%

How concerned, if at all, do you currently feel about the following: - Getting coronavirus yourself

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all concerned	11%	10%	10%	6%	14%
Not very concerned	22%	16%	16%	14%	20%
Somewhat concerned	37%	31%	28%	38%	32%
Very concerned	28%	41%	42%	40%	28%
Not applicable to me	2%	2%	3%	2%	6%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concer	How concerned, if at all, do you currently feel about the following:									
- Getting coronavirus yourself										
	Age range									
Category	18 to 24	25 to 44	45 to 64	65 and over						
Not at all concerned	15%	11%	10%	9%						
Not very concerned	23%	18%	20%	21%						
Somewhat concerned	31%	33%	36%	39%						
Very concerned	28%	36%	33%	30%						
Not applicable to me	4%	3%	1%	1%						

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How con	How concerned, if at all, do you currently feel about the following: - Getting coronavirus yourself							
		Education	1					
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree			
Not at all concerned	14%	13%	12%	10%	7%			
Not very concerned	19%	18%	21%	20%	18%			
Somewhat concerned	27%	33%	35%	38%	36%			
Very concerned	35%	34%	30%	30%	37%			
Not applicable to me	5%	3%	2%	1%	2%			

Household income range										
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all concerned	10%	13%	12%	10%	12%	11%	10%	10%	6%	8%
Not very concerned	21%	18%	18%	22%	20%	20%	20%	20%	18%	16%
Somewhat concerned	33%	31%	33%	35%	37%	37%	37%	38%	37%	32%
Very concerned	33%	34%	35%	32%	30%	31%	32%	31%	37%	39%
Not applicable to me	3%	4%	2%	1%	1%	1%	1%	1%	2%	5%

How concerned, if at all, do you currently feel about the following: - Getting coronavirus yourself

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Getting coronavirus yourself

Political Party								
Category	Republican	Democrat	Independent	Other				
Not at all concerned	14%	6%	12%	16%				
Not very concerned	23%	16%	21%	22%				
Somewhat concerned	33%	36%	37%	33%				
Very concerned	28%	40%	29%	26%				
Not applicable to me	2%	2%	2%	3%				

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: -Family members getting coronavirus

Category	Perc.
Not at all concerned	6%
Not very concerned	12%
Somewhat concerned	32%
Very concerned	47%
Not applicable to me	3%

How concerned, if at all, do you currently feel about the following: -Family members getting coronavirus

	Gender	
Category	Male	Female
Not at all concerned	7%	5%
Not very concerned	14%	11%
Somewhat concerned	33%	32%
Very concerned	44%	49%
Not applicable to me	3%	2%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Family members getting coronavirus

Race							
Category	White	Hispanic	African American	Asian	Other race		
Not at all concerned	6%	6%	7%	3%	8%		
Not very concerned	14%	8%	11%	9%	11%		
Somewhat concerned	35%	26%	28%	30%	30%		
Very concerned	42%	57%	51%	54%	44%		
Not applicable to me	2%	2%	3%	3%	7%		

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Family members getting coronavirus

Age range								
Category	18 to 24	25 to 44	45 to 64	65 and over				
Not at all concerned	6%	6%	6%	6%				
Not very concerned	12%	11%	13%	15%				
Somewhat concerned	29%	30%	33%	37%				
Very concerned	50%	51%	46%	38%				
Not applicable to me	3%	2%	2%	3%				

	- Family members getting coronavirus								
	Education								
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree				
Not at all concerned	8%	7%	6%	5%	5%				
Not very concerned	11%	12%	13%	13%	12%				
Somewhat concerned	27%	30%	32%	35%	35%				
Very concerned	50%	48%	45%	45%	46%				
Not applicable to me	5%	3%	2%	2%	3%				

How concerned, if at all, do you currently feel about the following: - Family members getting coronavirus

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How	How concerned, if at all, do you currently feel about the following: -									
	Family members getting coronavirus									
			Househ	old inco	me rang	ge				
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all concerned	5%	7%	8%	5%	6%	6%	6%	6%	4%	4%
Not very concerned	10%	12%	12%	14%	13%	13%	13%	13%	12%	11%
Somewhat concerned	30%	28%	29%	33%	34%	35%	35%	35%	39%	29%
Very concerned	51%	48%	47%	45%	44%	45%	46%	45%	43%	52%
Not applicable to me	3%	6%	4%	3%	2%	1%	1%	1%	2%	4%

How concerned, if at all, do you currently feel about the following: - Family members getting coronavirus

	Political Party								
Category	Republican	Democrat	Independent	Other					
Not at all concerned	8%	4%	6%	9%					
Not very concerned	16%	9%	12%	12%					
Somewhat concerned	34%	31%	33%	33%					
Very concerned	40%	54%	46%	43%					
Not applicable to me	2%	2%	3%	3%					

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Being able to receive health care

Category	Perc.
Not at all concerned	17%
Not very concerned	23%
Somewhat concerned	31%
Very concerned	25%
Not applicable to me	4%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Being able to receive health care

	Gender	
Category	Male	Female
Not at all concerned	18%	15%
Not very concerned	22%	23%
Somewhat concerned	31%	32%
Very concerned	24%	26%
Not applicable to me	4%	5%

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all concerned	19%	12%	15%	10%	15%
Not very concerned	25%	19%	17%	20%	22%
Somewhat concerned	32%	28%	29%	38%	27%
Very concerned	20%	36%	33%	29%	27%
Not applicable to me	4%	5%	6%	3%	9%

How concerned, if at all, do you currently feel about the following: - Being able to receive health care

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Being able to receive health care

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Not at all concerned	15%	14%	17%	23%
Not very concerned	22%	20%	22%	28%
Somewhat concerned	28%	32%	33%	29%
Very concerned	29%	31%	24%	14%
Not applicable to me	7%	4%	4%	5%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Being able to receive health care

Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	
Not at all concerned	16%	17%	17%	17%	15%	
Not very concerned	21%	20%	24%	25%	22%	
Somewhat concerned	25%	29%	30%	33%	35%	
Very concerned	31%	27%	23%	22%	26%	
Not applicable to me	7%	6%	5%	3%	3%	

Household income range										
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all concerned	14%	16%	17%	16%	18%	18%	18%	18%	16%	16%
Not very concerned	22%	19%	20%	22%	24%	24%	27%	26%	22%	18%
Somewhat concerned	31%	28%	29%	30%	32%	33%	32%	32%	33%	34%
Very concerned	28%	30%	28%	27%	22%	22%	20%	21%	26%	29%
Not applicable to me	5%	7%	7%	5%	4%	4%	3%	2%	3%	4%

How concerned, if at all, do you currently feel about the following: - Being able to receive health care

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Being able to receive health care

		Political Party		
Category	Republican	Democrat	Independent	Other
Not at all concerned	22%	13%	16%	18%
Not very concerned	25%	21%	23%	24%
Somewhat concerned	29%	33%	32%	27%
Very concerned	20%	30%	24%	26%
Not applicable to me	4%	4%	5%	5%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Losing your job due to the virus outbreak or the measures against it

Category	Perc.
Not at all concerned	13%
Not very concerned	14%
Somewhat concerned	18%
Very concerned	24%
Not applicable to me	31%

How concerned, if at all, do you currently feel about the following: - Losing your job due to the virus outbreak or the measures against it

	Gender	
Category	Male	Female
Not at all concerned	15%	12%
Not very concerned	15%	13%
Somewhat concerned	18%	17%
Very concerned	24%	25%
Not applicable to me	28%	33%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Losing your job due to the virus outbreak or the measures against it

Race						
Category	White	Hispanic	African American	Asian	Other race	
Not at all concerned	15%	10%	12%	9%	12%	
Not very concerned	14%	13%	12%	18%	13%	
Somewhat concerned	17%	20%	16%	23%	15%	
Very concerned	19%	38%	29%	29%	30%	
Not applicable to me	35%	19%	30%	21%	30%	

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Losing your job due to the virus outbreak or the measures against it

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Not at all concerned	10%	14%	15%	10%
Not very concerned	15%	16%	16%	7%
Somewhat concerned	19%	23%	18%	6%
Very concerned	36%	34%	22%	6%
Not applicable to me	20%	13%	29%	70%

outbreak or the measures against it							
Education							
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree		
Not at all concerned	9%	11%	13%	15%	15%		
Not very concerned	12%	10%	12%	16%	18%		
Somewhat concerned	14%	15%	15%	20%	22%		
Very concerned	28%	28%	22%	23%	24%		
Not applicable to me	37%	36%	37%	26%	21%		

How concerned, if at all, do you currently feel about the following: - Losing your job due to the virus outbreak or the measures against it

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Losing your job due to the virus outbreak or the measures against it

Household income range										
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all concerned	13%	10%	10%	11%	12%	14%	16%	18%	19%	16%
Not very concerned	16%	10%	9%	10%	13%	14%	17%	18%	18%	16%
Somewhat concerned	17%	13%	13%	14%	16%	19%	22%	22%	23%	21%
Very concerned	28%	28%	26%	26%	24%	21%	21%	21%	23%	30%
Not applicable to me	25%	40%	41%	40%	36%	32%	25%	22%	17%	17%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Losing your job due to the virus outbreak or the measures against it

		Political Party		
Category	Republican	Democrat	Independent	Other
Not at all concerned	16%	11%	13%	14%
Not very concerned	14%	14%	14%	10%
Somewhat concerned	18%	18%	17%	18%
Very concerned	22%	27%	25%	29%
Not applicable to me	30%	30%	32%	29%

How concerned, if at all, do you currently feel about the following: - Losing your job due to the virus outbreak or the measures against it

		Political Party		
Category	Republican	Democrat	Independent	Other

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Financial hardships due to the** virus outbreak or the measures against it

Category	Perc.
Not at all concerned	12%
Not very concerned	16%
Somewhat concerned	30%
Very concerned	35%
Not applicable to me	7%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Financial hardships due to the** virus outbreak or the measures against it

	Gender	
Category	Male	Female
Not at all concerned	14%	9%
Not very concerned	17%	15%
Somewhat concerned	30%	31%
Very concerned	32%	38%
Not applicable to me	7%	7%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Financial hardships due to the** virus outbreak or the measures against it

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all concerned	13%	7%	11%	9%	8%
Not very concerned	17%	13%	13%	19%	12%

How concerned, if at all, do you currently feel about the following: - **Financial hardships due to the** virus outbreak or the measures against it

		Race			
Category	White	Hispanic	African American	Asian	Other race
Somewhat concerned	31%	28%	28%	35%	27%
Very concerned	31%	47%	40%	34%	42%
Not applicable to me	8%	5%	9%	3%	10%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Financial hardships due to the** virus outbreak or the measures against it

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Not at all concerned	8%	8%	12%	19%
Not very concerned	14%	13%	16%	22%
Somewhat concerned	29%	31%	31%	29%
Very concerned	44%	44%	34%	16%
Not applicable to me	6%	3%	6%	15%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Financial hardships due to the virus outbreak or the measures against it

Household income range										
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K		75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all concerned	9%	9%	10%	10%	11%	13%	13%	14%	15%	12%

		11105 00		or the h	ieusui es	agamot				
Household income range										
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not very concerned	15%	11%	13%	14%	16%	17%	20%	20%	20%	17%
Somewhat concerned	30%	27%	27%	29%	32%	32%	32%	32%	30%	27%
Very concerned	39%	43%	40%	38%	34%	32%	30%	29%	31%	37%
Not applicable to me	7%	10%	10%	8%	7%	6%	5%	6%	4%	7%

How concerned, if at all, do you currently feel about the following: - Financial hardships due to the virus outbreak or the measures against it

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Financial hardships due to the virus outbreak or the measures against it

		Educati	on		
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree
Not at all concerned	8%	11%	11%	13%	12%
Not very concerned	12%	13%	16%	18%	18%
Somewhat concerned	29%	28%	30%	32%	32%
Very concerned	41%	39%	35%	32%	32%
Not applicable to me	10%	9%	8%	5%	5%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Financial hardships due to the** virus outbreak or the measures against it

		Political Party		
Category	Republican	Democrat	Independent	Other
Not at all concerned	14%	10%	12%	9%
Not very concerned	18%	15%	16%	14%
Somewhat concerned	31%	31%	30%	27%

How concerned, if at all, do you currently feel about the following: - **Financial hardships due to the** virus outbreak or the measures against it

		Political Party		
Category	Republican	Democrat	Independent	Other
Very concerned	30%	38%	36%	42%
Not applicable to me	7%	7%	7%	7%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems with your education or the education of your children**

	-
Category	Perc.
Not at all concerned	9%
Not very concerned	10%
Somewhat concerned	19%
Very concerned	20%
Not applicable to me	42%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Problems with your education or the education of your children

	Gender	
Category	Male	Female
Not at all concerned	10%	8%
Not very concerned	11%	10%
Somewhat concerned	19%	18%
Very concerned	20%	20%
Not applicable to me	40%	43%

How concerned, if at all, do you currently feel about the following: - **Problems with your education or the education of your children**

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all concerned	9%	9%	9%	6%	10%
Not very concerned	10%	11%	10%	12%	11%
Somewhat concerned	18%	22%	18%	22%	16%
Very concerned	16%	30%	27%	22%	26%
Not applicable to me	47%	27%	37%	37%	37%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Problems with your education or the education of your children

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Not at all concerned	8%	10%	10%	7%
Not very concerned	13%	13%	10%	5%
Somewhat concerned	24%	25%	18%	6%
Very concerned	34%	28%	16%	5%
Not applicable to me	20%	24%	46%	77%

How concerned, if at all, do you currently feel about the following: - Problems with your education or the education of your children					
		Educati	ion		
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree
Not at all concerned	11%	9%	9%	9%	8%
Not very concerned	9%	10%	10%	11%	11%
Somewhat concerned	22%	16%	17%	19%	22%
Very concerned	30%	22%	18%	17%	24%
Not applicable to me	28%	43%	47%	43%	34%

How concerned, if at all, do you currently feel about the following: - Problems with your education or the education of your children

		Educati	on		
Category	Some high	High School	Some College	Bachelor	Graduate
category	school	Graduate	Some conege	Degree	Degree

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems with your education or the education of your children**

Household income range										
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all concerned	9%	9%	9%	8%	9%	10%	9%	10%	9%	9%
Not very concerned	13%	10%	8%	8%	9%	11%	11%	12%	12%	11%
Somewhat concerned	20%	15%	13%	13%	16%	19%	22%	23%	28%	26%
Very concerned	24%	21%	21%	17%	16%	16%	18%	22%	25%	30%
Not applicable to me	35%	46%	49%	54%	51%	45%	39%	34%	26%	24%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Problems with your education or
the education of your children

		Political Party		
Category	Republican	Democrat	Independent	Other
Not at all concerned	10%	7%	10%	12%
Not very concerned	10%	10%	11%	10%
Somewhat concerned	20%	18%	18%	18%
Very concerned	19%	22%	18%	20%
Not applicable to me	41%	42%	43%	40%

How concerned, if at all, do you currently feel about the following: - **Problems with working from home during the virus** outbreak

Category	Perc.
Not at all concerned	15%
Not very concerned	16%
Somewhat concerned	16%
Very concerned	15%
Not applicable to me	39%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems with working from home during the virus outbreak**

	Gender	
Category	Male	Female
Not at all concerned	16%	14%
Not very concerned	16%	15%
Somewhat concerned	16%	15%
Very concerned	16%	13%
Not applicable to me	35%	42%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems with working from** home during the virus outbreak

Race					
Category	White	Hispanic	African American	Asian	Other race
Not at all concerned	15%	15%	17%	14%	15%
Not very concerned	15%	18%	15%	21%	17%
Somewhat concerned	14%	19%	15%	24%	14%
Very concerned	12%	24%	18%	15%	17%

How concerned, if at all, do you currently feel about the following: - **Problems with working from** home during the virus outbreak

Race					
Category	White	Hispanic	African American	Asian	Other race
Not applicable to me	44%	25%	36%	25%	37%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems with working from** home during the virus outbreak

Age range					
Category	18 to 24	25 to 44	45 to 64	65 and over	
Not at all concerned	13%	16%	18%	11%	
Not very concerned	19%	18%	17%	9%	
Somewhat concerned	22%	22%	13%	4%	
Very concerned	24%	22%	12%	2%	
Not applicable to me	22%	22%	41%	73%	

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems with working from** home during the virus outbreak

Education					
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree
Not at all concerned	14%	13%	14%	17%	15%
Not very concerned	16%	12%	14%	18%	19%
Somewhat concerned	14%	12%	12%	17%	24%
Very concerned	18%	16%	11%	13%	19%
Not applicable to me	38%	46%	48%	34%	23%

	nome during the virus outbreak									
	Household income range									
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all concerned	16%	13%	13%	11%	12%	16%	15%	20%	20%	18%
Not very concerned	18%	12%	12%	12%	14%	16%	20%	20%	19%	16%
Somewhat concerned	17%	13%	9%	10%	15%	15%	17%	19%	24%	22%
Very concerned	17%	16%	16%	14%	11%	12%	14%	14%	20%	24%
Not applicable to me	31%	46%	50%	52%	48%	42%	34%	28%	18%	19%

How concerned, if at all, do you currently feel about the following: - **Problems with working from** home during the virus outbreak

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems with working from** home during the virus outbreak

Political Party						
Category	Republican	Democrat	Independent	Other		
Not at all concerned	16%	13%	16%	17%		
Not very concerned	16%	16%	17%	15%		
Somewhat concerned	15%	17%	14%	14%		
Very concerned	15%	16%	13%	14%		
Not applicable to me	39%	38%	40%	40%		

How concerned, if at all, do you currently feel about the following: - **Problems with childcare during** the virus outbreak

Category	Perc.
Not at all concerned	12%
Not very concerned	10%
Somewhat concerned	11%
Very concerned	14%
Not applicable to me	53%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems with childcare during** the virus outbreak

Gender				
Category	Male	Female		
Not at all concerned	13%	11%		
Not very concerned	12%	9%		
Somewhat concerned	13%	9%		
Very concerned	15%	12%		
Not applicable to me	47%	58%		

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems with childcare during** the virus outbreak

Race						
Category	White	Hispanic	African American	Asian	Other race	
Not at all concerned	12%	12%	12%	8%	14%	
Not very concerned	9%	13%	9%	14%	14%	
Somewhat concerned	10%	15%	12%	16%	9%	
Very concerned	10%	22%	19%	15%	14%	
Not applicable to me	58%	38%	48%	47%	48%	

	the virus outbreak					
Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over		
Not at all concerned	13%	14%	12%	7%		
Not very concerned	17%	13%	9%	4%		
Somewhat concerned	15%	17%	8%	4%		
Very concerned	19%	22%	9%	4%		
Not applicable to me	36%	34%	61%	81%		

How concerned, if at all, do you currently feel about the following: - **Problems with childcare during** the virus outbreak

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems with childcare during** the virus outbreak

Household income range										
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all concerned	12%	10%	9%	11%	10%	13%	14%	14%	14%	13%
Not very concerned	13%	10%	9%	9%	10%	10%	11%	11%	12%	11%
Somewhat concerned	12%	10%	9%	8%	9%	10%	12%	14%	18%	16%
Very concerned	16%	15%	14%	11%	10%	11%	11%	15%	20%	25%
Not applicable to me	47%	55%	59%	62%	61%	56%	52%	46%	36%	35%

How concerned, if at all, do you currently feel about the following: - Problems with childcare during the virus outbreak Education **High School Bachelor** Some high Graduate Category Some College school Graduate Degree Degree Not at all concerned 14% 11% 12% 13% 10% Not very concerned 13% 10% 9% 10% 11% Somewhat concerned 12% 10% 8% 11% 17%

10%

60%

12%

53%

19%

43%

16%

53%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

18%

42%

Very concerned

Not applicable to me

How concerned, if at all, do you currently feel about the following: - **Problems with childcare during the virus outbreak**

Political Party						
Category	Republican	Democrat	Independent	Other		
Not at all concerned	14%	10%	13%	14%		
Not very concerned	10%	10%	11%	13%		
Somewhat concerned	12%	12%	10%	8%		
Very concerned	13%	16%	12%	10%		
Not applicable to me	51%	53%	55%	54%		

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - Problems staying connected with friends and family

Category	Perc.
Not at all concerned	22%
Not very concerned	27%
Somewhat concerned	27%
Very concerned	19%
Not applicable to me	5%

How concerned, if at all, do you currently feel about the following: - **Problems staying connected** with friends and family

	Gender	
Category	Male	Female
Not at all concerned	24%	21%
Not very concerned	27%	26%
Somewhat concerned	26%	28%
Very concerned	18%	20%
Not applicable to me	4%	5%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems staying connected** with friends and family

	Race					
Category	White	Hispanic	African American	Asian	Other race	
Not at all concerned	24%	19%	23%	16%	22%	
Not very concerned	28%	24%	24%	28%	25%	
Somewhat concerned	28%	26%	23%	30%	27%	
Very concerned	17%	26%	23%	21%	19%	
Not applicable to me	4%	4%	7%	4%	7%	

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at a	•	tly feel about the foll th friends and famil	-	staying connected		
Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over		
Not at all concerned	17%	20%	24%	28%		
Not very concerned	23%	25%	28%	28%		
Somewhat concerned	27%	28%	26%	25%		
Very concerned	27%	23%	17%	11%		
Not applicable to me	5%	4%	5%	7%		

with friends and family								
		Educati	on					
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree			
Not at all concerned	20%	23%	24%	23%	19%			
Not very concerned	22%	24%	28%	28%	25%			
Somewhat concerned	25%	25%	26%	28%	29%			
Very concerned	23%	22%	17%	17%	23%			
Not applicable to me	9%	6%	5%	3%	4%			

How concerned, if at all, do you currently feel about the following: - **Problems staying connected** with friends and family

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How concerned, if at all, do you currently feel about the following: - **Problems staying connected** with friends and family

Household income range										
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all concerned	19%	22%	24%	24%	25%	24%	23%	22%	21%	18%
Not very concerned	26%	24%	23%	28%	29%	29%	27%	28%	24%	21%
Somewhat concerned	28%	24%	25%	25%	26%	26%	31%	29%	29%	30%
Very concerned	21%	22%	20%	18%	16%	17%	16%	19%	23%	26%
Not applicable to me	5%	8%	8%	5%	4%	4%	3%	2%	2%	5%

How concerned, if at all, do you currently feel about the following: - Problems staying connected
with friends and family

		Political Party		
Category	Republican	Democrat	Independent	Other
Not at all concerned	24%	19%	24%	25%
Not very concerned	25%	26%	29%	27%
Somewhat concerned	28%	28%	26%	24%
Very concerned	19%	22%	17%	18%
Not applicable to me	4%	5%	5%	6%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

How much, if at all, has your life been disrupted by the coronavirus (COVID-19) outbreak?

Category	Perc.
Not at all	3%
A little	14%
A moderate amount	29%
A lot	25%
A great deal	30%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much, if at all, has your life been disrupted by the co outbreak?	pronavirus (COVID-19)
Category	Perc.
Not at all	3%
A little	14%
A moderate amount	29%
A lot	25%
A great deal	30%

How much, if at all, ha	as your life been disrupted by the	coronavirus (COVID-19) outbreak?
	Gender	
Category	Male	Female
Not at all	4%	3%
A little	15%	13%
A moderate amount	29%	28%
A lot	25%	25%
A great deal	28%	31%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much, if at all, has your life been disrupted by the coronavirus (COVID-19) outbreak?						
		Race				
Category	White	Hispanic	African American	Asian	Other race	
Not at all	3%	2%	6%	2%	4%	
A little	16%	8%	14%	10%	14%	
A moderate amount	30%	25%	27%	30%	26%	
A lot	24%	27%	23%	28%	22%	
A great deal	27%	38%	30%	30%	35%	

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much, if at all, has your life been disrupted by the coronavirus (COVID-19) outbreak?

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Not at all	4%	3%	3%	4%
A little	8%	10%	15%	24%
A moderate amount	23%	25%	29%	37%
A lot	28%	27%	24%	20%
A great deal	36%	36%	29%	15%

How much, if at all, has your life been disrupted by the coronavirus (COVID-19) outbreak?							
		Educati	on				
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree		
Not at all	7%	5%	4%	2%	2%		
A little	13%	16%	16%	13%	10%		
A moderate amount	25%	29%	29%	31%	25%		
A lot	24%	22%	24%	26%	29%		
A great deal	32%	28%	27%	29%	34%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much, if at	all, has	s your life	e been d	isrupted	by the o	coronavi	rus (CO	VID-19) c	outbreak	?
			Househ	old inco	me rang	ge				
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	4%	6%	5%	4%	2%	2%	2%	2%	1%	3%
A little	12%	15%	17%	18%	17%	14%	13%	12%	9%	8%
A moderate amount	26%	27%	29%	30%	30%	30%	32%	30%	25%	22%
A lot	26%	23%	21%	22%	24%	25%	26%	27%	30%	26%
A great deal	33%	29%	28%	26%	27%	28%	27%	30%	35%	42%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much, if at all, has your life been disrupted by the coronavirus (COVID-19) outbreak?

		Political party		
Category	Republican	Democrat	Independent	Other:
Not at all	3%	3%	4%	5%
A little	15%	12%	16%	14%
A moderate amount	30%	27%	29%	27%
A lot	24%	27%	24%	21%
A great deal	28%	32%	27%	32%

National Data: COVID-19 Information Consumption

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources

Category	Yes	No
Friends and family	51%	49%
Radio news	22%	78%
Podcasts	7%	93%
Local television	55%	45%
Network television (e.g. ABC, CBS, or NBC)	48%	52%
Cable television (e.g. CNN, Fox News, or MSNBC)	38%	62%
Late-night comedy shows (e.g. The Late Show with Stephen Colbert or The Daily Show)	9%	91%
Print newspapers (e.g. the New York Times or the Wall Street Journal print edition)	12%	88%
A news website or app (e.g. the New York Times or Fox News websites or apps)	31%	69%
A health website or app (e.g. WebMD)	12%	88%
A government website or app (e.g. CDC.gov)	22%	78%
An organization website or app (e.g. WHO.int)	9%	91%
A search engine website or app (e.g. Google, Bing)	23%	77%
A social media website or app (e.g. Facebook, Twitter, Snapchat)	39%	61%

Gender		
Category	Male	Female
Friends and family	47%	55%
Radio news	26%	18%
Podcasts	9%	6%
Local television	57%	53%
Network television (e.g. ABC, CBS, or NBC)	50%	46%
Cable television (e.g. CNN, Fox News, or MSNBC)	43%	34%
Late-night comedy shows (e.g. The Late Show with Stephen Colbert or The Daily Show)	10%	8%
Print newspapers (e.g. the New York Times or the Wall Street Journal print edition)	15%	9%
A news website or app (e.g. the New York Times or Fox News websites or apps)	32%	29%
A health website or app (e.g. WebMD)	13%	12%
A government website or app (e.g. CDC.gov)	22%	23%
An organization website or app (e.g. WHO.int)	10%	9%
A search engine website or app (e.g. Google, Bing)	24%	22%
A social media website or app (e.g. Facebook, Twitter, Snapchat)	33%	44%

Rac	e				
Category	White	Hispanic	African American	Asian	Other race
Friends and family	49%	55%	51%	53%	50%
Radio news	22%	22%	20%	21%	24%
Podcasts	6%	9%	8%	7%	8%
Local television	56%	51%	59%	49%	49%
Network television (e.g. ABC, CBS, or NBC)	48%	46%	53%	51%	39%
Cable television (e.g. CNN, Fox News, or MSNBC)	38%	37%	40%	39%	33%
Late-night comedy shows (e.g. The Late Show with Stephen Colbert or The Daily Show)	8%	11%	12%	10%	9%
Print newspapers (e.g. the New York Times or the Wall Street Journal print edition)	13%	9%	10%	12%	10%
A news website or app (e.g. the New York Times or Fox News websites or apps)	32%	31%	21%	39%	27%
A health website or app (e.g. WebMD)	12%	14%	13%	15%	14%
A government website or app (e.g. CDC.gov)	22%	24%	18%	27%	24%
An organization website or app (e.g. WHO.int)	9%	10%	7%	13%	12%
A search engine website or app (e.g. Google, Bing)	20%	26%	24%	34%	26%
A social media website or app (e.g. Facebook, Twitter, Snapchat)	38%	42%	38%	41%	41%

Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over		
Friends and family	67%	58%	45%	38%		
Radio news	21%	25%	21%	17%		
Podcasts	11%	10%	5%	2%		
Local television	41%	46%	60%	70%		
Network television (e.g. ABC, CBS, or NBC)	39%	42%	50%	60%		
Cable television (e.g. CNN, Fox News, or MSNBC)	32%	34%	39%	48%		
Late-night comedy shows (e.g. The Late Show with Stephen Colbert or The Daily Show)	12%	11%	8%	7%		
Print newspapers (e.g. the New York Times or the Wall Street Journal print edition)	8%	10%	10%	19%		
A news website or app (e.g. the New York Times or Fox News websites or apps)	34%	35%	29%	23%		
A health website or app (e.g. WebMD)	18%	16%	10%	8%		
A government website or app (e.g. CDC.gov)	26%	27%	21%	15%		
An organization website or app (e.g. WHO.int)	14%	12%	7%	4%		
A search engine website or app (e.g. Google, Bing)	32%	28%	19%	14%		
A social media website or app (e.g. Facebook, Twitter, Snapchat)	57%	46%	33%	25%		

Ed	ucation					
Category	Some high school	High School Gradu ate	Some College	Bachelor Degree	Graduate Degree	N/A
Friends and family	53%	48%	50%	51%	53%	62%
Radio news	18%	18%	20%	22%	28%	23%
Podcasts	7%	5%	5%	8%	11%	11%
Local television	49%	56%	57%	55%	53%	48%
Network television (e.g. ABC, CBS, or NBC)	40%	46%	48%	49%	52%	45%
Cable television (e.g. CNN, Fox News, or MSNBC)	30%	34%	37%	41%	45%	37%
Late-night comedy shows (e.g. The Late Show with Stephen Colbert or The Daily Show)	7%	7%	8%	11%	11%	14%
Print newspapers (e.g. the New York Times or the Wall Street Journal print edition)	5%	8%	10%	14%	19%	8%
A news website or app (e.g. the New York Times or Fox News websites or apps)	22%	21%	28%	34%	40%	36%
A health website or app (e.g. WebMD)	10%	9%	12%	12%	18%	16%
A government website or app (e.g. CDC.gov)	18%	16%	21%	25%	28%	24%
An organization website or app (e.g. WHO.int)	7%	5%	8%	10%	15%	10%
A search engine website or app (e.g. Google, Bing)	25%	20%	23%	23%	24%	27%
A social media website or app (e.g. Facebook, Twitter, Snapchat)	48%	40%	39%	37%	37%	48%

Household income range										
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Friends and family	57%	47%	47%	45%	48%	49%	52%	52%	56%	57%
Radio news	22%	18%	16%	19%	20%	22%	24%	25%	29%	26%
Podcasts	9%	6%	5%	6%	6%	6%	7%	8%	10%	13%
Local television	48%	52%	55%	57%	59%	58%	58%	54%	56%	48%
Network television (e.g. ABC, CBS, or NBC)	43%	44%	44%	48%	49%	49%	53%	52%	56%	54%
Cable television (e.g. CNN, Fox News, or MSNBC)	34%	30%	30%	37%	37%	41%	44%	45%	51%	44%
Late-night comedy shows (e.g. The Late Show with Stephen Colbert or The Daily Show)	11%	9%	7%	7%	7%	9%	10%	10%	11%	13%
Print newspapers (e.g. the New York Times or the Wall Street Journal print edition)	8%	8%	8%	9%	11%	13%	16%	16%	20%	20%
A news website or app (e.g. the New York Times or Fox News websites or apps)	32%	24%	26%	24%	29%	29%	32%	37%	43%	39%
A health website or app (e.g. WebMD)	13%	12%	10%	10%	11%	12%	13%	13%	20%	20%
A government website or app (e.g. CDC.gov)	24%	19%	19%	19%	20%	22%	24%	25%	29%	30%
An organization website or app (e.g. WHO.int)	11%	7%	6%	6%	6%	8%	10%	11%	15%	14%
A search engine website or app (e.g. Google, Bing)	26%	21%	20%	20%	21%	23%	24%	24%	24%	25%
A social media website or app (e.g. Facebook, Twitter, Snapchat)	45%	42%	40%	36%	38%	35%	37%	37%	38%	37%

Political party							
Category	Republican	Democrat	Independent	Other	N/A		
Friends and family	51%	51%	50%	52%	46%		
Radio news	25%	20%	21%	17%	26%		
Podcasts	8%	7%	7%	8%	4%		
Local television	55%	57%	53%	44%	44%		
Network television (e.g. ABC, CBS, or NBC)	44%	54%	47%	38%	33%		
Cable television (e.g. CNN, Fox News, or MSNBC)	41%	41%	33%	26%	31%		
Late-night comedy shows (e.g. The Late Show with Stephen Colbert or The Daily Show)	6%	13%	8%	7%	11%		
Print newspapers (e.g. the New York Times or the Wall Street Journal print edition)	13%	12%	11%	8%	4%		
A news website or app (e.g. the New York Times or Fox News websites or apps)	30%	31%	31%	30%	22%		
A health website or app (e.g. WebMD)	13%	12%	12%	12%	12%		
A government website or app (e.g. CDC.gov)	23%	22%	23%	22%	16%		
An organization website or app (e.g. WHO.int)	8%	9%	9%	10%	7%		
A search engine website or app (e.g. Google, Bing)	20%	24%	24%	27%	20%		
A social media website or app (e.g. Facebook, Twitter, Snapchat)	37%	39%	40%	47%	43%		

Category	Yes	Νο
Facebook (website or app)	50%	50%
Twitter (website or app)	16%	84%
YouTube (website or app)	24%	76%
Reddit (website or app)	5%	95%
Instagram (website or app)	15%	85%
Snapchat (website or app)	7%	93%
Wikipedia (website or app)	5%	95%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources

	Gender	
Category	Male	Female
Facebook (website or app)	47%	53%
Twitter (website or app)	21%	12%
YouTube (website or app)	29%	18%
Reddit (website or app)	8%	3%
Instagram (website or app)	17%	14%
Snapchat (website or app)	8%	6%
Wikipedia (website or app)	6%	4%

Race							
Category	White	Hispanic	African American	Asian	Other race		
Facebook (website or app)	51%	51%	47%	47%	48%		
Twitter (website or app)	14%	21%	18%	20%	13%		
YouTube (website or app)	18%	33%	33%	38%	27%		
Reddit (website or app)	4%	8%	5%	8%	7%		
Instagram (website or app)	12%	23%	22%	19%	16%		
Snapchat (website or app)	6%	12%	9%	7%	7%		
Wikipedia (website or app)	4%	6%	6%	7%	4%		

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources

Age range							
Category	18 to 24	25 to 44	45 to 64	65 and over			
Facebook (website or app)	46%	62%	48%	36%			
Twitter (website or app)	30%	22%	12%	4%			
YouTube (website or app)	42%	31%	18%	9%			
Reddit (website or app)	11%	9%	3%	0%			
Instagram (website or app)	41%	22%	8%	2%			
Snapchat (website or app)	27%	9%	3%	0%			
Wikipedia (website or app)	7%	7%	4%	2%			

		Educat	ion			
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	N/A
Facebook (website or app)	52%	50%	48%	50%	55%	51%
Twitter (website or app)	11%	12%	11%	18%	29%	20%
YouTube (website or app)	33%	23%	20%	21%	31%	32%
Reddit (website or app)	5%	4%	4%	6%	9%	8%
Instagram (website or app)	22%	13%	11%	14%	24%	27%
Snapchat (website or app)	15%	7%	5%	5%	11%	14%
Wikipedia (website or app)	5%	4%	4%	5%	9%	5%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources

	Household income range									
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Facebook (website or app)	50%	52%	51%	47%	47%	48%	49%	52%	59%	53%
Twitter (website or app)	18%	11%	10%	10%	12%	15%	18%	22%	31%	32%
YouTube (website or app)	29%	26%	22%	21%	18%	20%	21%	25%	31%	34%
Reddit (website or app)	8%	4%	3%	3%	4%	4%	6%	7%	9%	12%
Instagram (website or app)	22%	16%	11%	9%	9%	12%	14%	18%	27%	27%
Snapchat (website or app)	11%	7%	6%	4%	3%	5%	6%	8%	14%	14%
Wikipedia (website or app)	5%	6%	3%	4%	3%	4%	5%	6%	11%	10%

	Political party								
Category	Republican	Democrat	Independent	Other	N/A				
Facebook (website or app)	53%	50%	47%	49%	55%				
Twitter (website or app)	17%	18%	13%	10%	8%				
YouTube (website or app)	24%	24%	23%	26%	20%				
Reddit (website or app)	5%	6%	5%	5%	1%				
Instagram (website or app)	16%	17%	13%	13%	14%				
Snapchat (website or app)	8%	7%	6%	7%	5%				
Wikipedia (website or app)	6%	5%	4%	4%	1%				

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources

Category	Yes	Νο
CNN	37%	63%
Fox News	37%	63%
MSNBC	19%	81%
President Trump's press briefings	40%	60%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources

Gender						
Category	Male	Female				
CNN	41%	33%				
Fox News	42%	32%				
MSNBC	22%	16%				
President Trump's press briefings	41%	39%				

Race							
Category	White	Hispanic	African American	Asian	Other race		
CNN	32%	43%	48%	51%	35%		
Fox News	37%	39%	37%	34%	35%		
MSNBC	18%	19%	24%	22%	17%		
President Trump's press briefings	43%	35%	34%	33%	38%		

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources

Age range							
Category	18 to 24	25 to 44	45 to 64	65 and over			
CNN	44%	44%	33%	29%			
Fox News	37%	39%	35%	37%			
MSNBC	13%	20%	18%	21%			
President Trump's press briefings	33%	35%	42%	49%			

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources

	Education							
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	N/A		
CNN	30%	30%	31%	40%	53%	44%		
Fox News	38%	38%	36%	36%	41%	37%		
MSNBC	13%	15%	17%	21%	26%	15%		
President Trump's press briefings	38%	42%	43%	39%	36%	34%		

	Household income range									
Category	N/A	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
CNN	39%	30%	30%	32%	30%	37%	41%	42%	54%	59%
Fox News	36%	37%	35%	33%	33%	37%	37%	42%	48%	46%
MSNBC	17%	15%	16%	20%	17%	20%	21%	22%	25%	24%
President Trump's press briefings	36%	39%	40%	44%	42%	41%	41%	40%	38%	34%

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources

	Political party							
Category	Republican	Democrat	Independent	Other	N/A			
CNN	27%	51%	34%	27%	30%			
Fox News	54%	27%	33%	28%	27%			
MSNBC	12%	27%	18%	14%	9%			
President Trump's press briefings	50%	30%	42%	33%	30%			

National Sample, N= 22,921, time period 04/16/2020 - 04/26/2020

I feel well-informed about the current state of the COVID-19 outbreak.

Category	Perc.
Strongly disagree	2%
Somewhat disagree	5%
Neither agree nor disagree	13%
Somewhat agree	48%
Strongly agree	32%

I feel well-informed about the current state	of the COVID-19	outbreak.
Gender		
Category	Male	Female
Strongly disagree	2%	2%
Somewhat disagree	5%	6%
Neither agree nor disagree	12%	14%
Somewhat agree	46%	50%
Strongly agree	36%	28%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

l feel we	I feel well-informed about the current state of the COVID-19 outbreak.						
	Race						
Category	White	Hispanic	African American	Asian	Other race		
Strongly disagree	2%	2%	3%	1%	3%		
Somewhat disagree	5%	6%	6%	5%	7%		
Neither agree nor disagree	12%	14%	16%	13%	15%		
Somewhat agree	49%	46%	41%	52%	42%		
Strongly agree	32%	32%	33%	29%	32%		

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

I feel well-informed about the current state of the COVID-19 outbreak.

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Strongly disagree	3%	3%	2%	1%
Somewhat disagree	8%	6%	5%	4%
Neither agree nor disagree	17%	14%	12%	10%
Somewhat agree	47%	46%	48%	52%
Strongly agree	24%	32%	33%	34%

I feel w	I feel well-informed about the current state of the COVID-19 outbreak.							
	Education							
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree			
Strongly disagree	5%	3%	2%	1%	1%			
Somewhat disagree	6%	6%	6%	5%	4%			
Neither agree nor disagree	19%	16%	14%	10%	9%			
Somewhat agree	44%	45%	50%	51%	43%			
Strongly agree	26%	30%	27%	33%	44%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

l feel v	I feel well-informed about the current state of the COVID-19 outbreak.									
	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disagree	2%	3%	3%	2%	2%	1%	2%	2%	1%	1%
Somewhat disagree	7%	6%	6%	5%	6%	5%	4%	3%	3%	4%
Neither agree nor disagree	16%	18%	14%	16%	14%	12%	11%	9%	7%	8%
Somewhat agree	47%	42%	45%	49%	50%	51%	50%	50%	42%	40%
Strongly agree	28%	31%	31%	27%	28%	31%	33%	36%	46%	47%

Political party							
Category	Republican	Democrat	Independent	Other:			
Strongly disagree	1%	2%	2%	6%			
Somewhat disagree	4%	6%	6%	9%			
Neither agree nor disagree	10%	12%	16%	23%			
Somewhat agree	46%	48%	50%	42%			
Strongly agree	38%	33%	25%	21%			

I feel well-informed about the current state of the COVID-19 outbreak.

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

I feel well-informed about steps I can take to protect myself from the virus.					
Category	Perc.				
Strongly disagree	1%				
Somewhat disagree	2%				
Neither agree nor disagree	6%				
Somewhat agree	37%				
Strongly agree	54%				

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

I feel well-informed about steps I can take to protect myself from the virus.

Gender						
Category Male Female						
Strongly disagree	1%	1%				
Somewhat disagree	2%	2%				
Neither agree nor disagree	6%	6%				
Somewhat agree	37%	37%				
Strongly agree	54%	54%				

I feel well-	I feel well-informed about steps I can take to protect myself from the virus.							
	Race							
Category	White	Hispanic	African American	Asian	Other race			
Strongly disagree	1%	1%	2%	1%	1%			
Somewhat disagree	2%	2%	2%	2%	2%			
Neither agree nor disagree	5%	7%	8%	8%	7%			
Somewhat agree	38%	34%	35%	43%	37%			
Strongly agree	55%	55%	52%	45%	52%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

I feel well-	I feel well-informed about steps I can take to protect myself from the virus.						
	Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over			
Strongly disagree	2%	1%	0%	0%			
Somewhat disagree	3%	2%	2%	1%			
Neither agree nor disagree	9%	7%	6%	4%			
Somewhat agree	35%	36%	39%	37%			
Strongly agree	52%	52%	53%	58%			

I feel well-informed about steps I can take to protect myself from t	the virus.
--	------------

Education							
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree		
Strongly disagree	2%	1%	1%	1%	1%		
Somewhat disagree	2%	2%	2%	2%	2%		
Neither agree nor disagree	12%	8%	7%	4%	4%		

I feel wel	l-informed abo	ut steps I can ta	ke to protect myse	elf from the viru	JS.	
Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	
Somewhat agree	35%	36%	39%	38%	35%	
Strongly agree	50%	53%	52%	55%	60%	

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

I feel well-informed about steps I can take to protect myself from the virus.

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disagree	1%	1%	1%	1%	1%	1%	1%	1%	0%	1%
Somewhat disagree	3%	3%	2%	2%	2%	2%	1%	1%	1%	1%
Neither agree nor disagree	7%	9%	7%	7%	5%	6%	5%	4%	4%	4%
Somewhat agree	36%	34%	36%	39%	40%	39%	40%	37%	32%	31%
Strongly agree	52%	53%	54%	51%	52%	52%	53%	57%	63%	63%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

I feel well-informed about steps I can take to protect myself from the virus.

		Political party		
Category	Republican	Democrat	Independent	Other:
Strongly disagree	1%	1%	1%	2%
Somewhat disagree	1%	2%	2%	4%
Neither agree nor disagree	4%	5%	8%	11%
Somewhat agree	35%	38%	39%	37%
Strongly agree	59%	54%	49%	45%

I feel well-informed about government guidelines with regard to the outbreak.						
Category	Perc.					
Strongly disagree	3%					
Somewhat disagree	6%					
Neither agree nor disagree	13%					
Somewhat agree	42%					
Strongly agree	36%					

I feel well-informed about government guidelines with regard to the outbreak.

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

I feel well-informed about government guidelines with regard to the outbreak.							
Gender	Gender						
Category Male I							
Strongly disagree	3%	3%					
Somewhat disagree	6%	7%					
Neither agree nor disagree	12%	14%					
Somewhat agree	41%	43%					
Strongly agree	39%	34%					

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

I feel well-informed about government guidelines with regard to the outbreak.

	Race							
Category	White	Hispanic	African American	Asian	Other race			
Strongly disagree	2%	4%	5%	2%	5%			
Somewhat disagree	6%	7%	7%	8%	9%			
Neither agree nor disagree	12%	15%	16%	14%	16%			
Somewhat agree	43%	40%	37%	46%	36%			
Strongly agree	37%	35%	35%	30%	34%			

Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over		
Strongly disagree	4%	3%	3%	3%		
Somewhat disagree	8%	6%	6%	5%		
Neither agree nor disagree	18%	14%	12%	10%		
Somewhat agree	40%	42%	43%	41%		
Strongly agree	30%	35%	36%	41%		

I feel well-informed about government guidelines with regard to the outbreak.

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

I feel well-informed about government guidelines with regard to the outbreak.								
Education								
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree			
Strongly disagree	4%	3%	3%	3%	2%			
Somewhat disagree	7%	5%	7%	6%	6%			
Neither agree nor disagree	20%	14%	14%	11%	9%			
Somewhat agree	37%	42%	43%	44%	40%			
Strongly agree	31%	36%	33%	36%	43%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

I feel well-informed about government guidelines with regard to the outbreak.

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disagree	4%	4%	3%	3%	3%	3%	3%	2%	2%	4%
Somewhat disagree	8%	7%	6%	6%	5%	7%	6%	6%	4%	4%
Neither agree nor disagree	16%	16%	14%	14%	11%	13%	12%	9%	8%	8%
Somewhat agree	40%	37%	40%	44%	47%	42%	43%	44%	38%	40%
Strongly agree	32%	36%	36%	33%	34%	36%	37%	39%	48%	44%

I feel well-ir	I feel well-informed about government guidelines with regard to the outbreak.						
		Political party					
Category	Republican	Democrat	Independent	Other:			
Strongly disagree	1%	4%	3%	6%			
Somewhat disagree	3%	8%	7%	8%			
Neither agree nor disagree	9%	13%	16%	21%			
Somewhat agree	41%	41%	44%	39%			
Strongly agree	46%	33%	30%	25%			

National Data: Following Health Guidelines

In the last 24 hours, how many people who are not part of your household did you meet face-to-face?						
Category Perc.						
	None	44%				
	1	15%				
	2	14%				
	3	8%				
	4 to 9	13%				
	Over 9	7%				

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

In the last 24 hours, how many people who are not part of your household did you meet face-to-face?					
Ge	ender				
Category		Male	Female		
	None	42%	45%		
	1	14%	15%		
	2	14%	14%		
	3	8%	8%		
	4 to 9	14%	12%		
	Over 9	7%	7%		

	Race				
Category	White	Hispanic	African American	Asian	Other race
None	42%	44%	45%	58%	40%
1	15%	16%	15%	13%	13%
2	14%	14%	14%	9%	13%
3	8%	7%	8%	7%	10%
4 to 9	14%	12%	12%	9%	16%
Over 9	8%	7%	6%	4%	8%

In the last 24 hours, how many people who are not part of your household did you meet face-to-face?

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last 24 hours, how many people who are not part of your household did you meet face-to-face?

Age range				
Category	18 to 24	25 to 44	45 to 64	65 and over
None	46%	42%	42%	48%
1	14%	14%	15%	16%
2	14%	14%	13%	13%
3	8%	8%	8%	7%
4 to 9	12%	14%	14%	11%
Over 9	6%	8%	9%	4%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last 24 hours, how many people who are not part of your household did you meet face-to-face?

		Educati	on		
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree
None	46%	44%	41%	45%	45%
1	12%	14%	14%	16%	15%
2	13%	15%	14%	12%	13%
3	7%	8%	8%	7%	8%
4 to 9	16%	13%	13%	13%	14%
Over 9	6%	7%	9%	7%	5%

			Househ	old inco	me rang	je				
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
None	43%	41%	42%	43%	43%	45%	43%	44%	48%	46%
1	14%	15%	16%	15%	14%	14%	17%	15%	11%	14%
2	14%	14%	14%	14%	14%	14%	12%	12%	15%	13%
3	8%	9%	8%	8%	8%	7%	7%	6%	7%	7%
4 to 9	14%	14%	13%	13%	14%	12%	13%	14%	12%	14%
Over 9	8%	7%	7%	6%	7%	7%	7%	8%	6%	5%

l. - **c** امثلم امل ما . . r. £. h ъ

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last 24 hours, how many people who are not part of your household did you meet
face-to-face?

Political party					
Category	Republican	Democrat	Independent	Other:	
None	41%	46%	45%	40%	
1	15%	15%	14%	13%	
2	14%	14%	12%	16%	
3	8%	7%	8%	8%	
4 to 9	15%	12%	13%	14%	
Over 9	8%	6%	7%	9%	

were not members e	you nousenola.
Category	Perc.
No, I have not	73%
Yes, with 1-2 other people	14%
Yes, with 3-4 other people	6%
Yes, with 5-6 other people	3%
Yes, with 7-8 other people	1%
Yes, with 9-10 other people	1%
Yes, with 11-50 other people	1%
Yes, with 51-100 other people	0%
Yes, with over 100 other people	0%

In the last 24 hours, have you been in a room (or another enclosed space) with people who were not members of your household?

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last 24 hours, have you been in a room (or another enclosed space) with people who
were not members of your household?

	Gender	
Category	Male	Female
No, I have not	72%	74%
Yes, with 1-2 other people	13%	14%
Yes, with 3-4 other people	6%	5%
Yes, with 5-6 other people	3%	2%
Yes, with 7-8 other people	2%	1%
Yes, with 9-10 other people	2%	1%
Yes, with 11-50 other people	1%	1%
Yes, with 51-100 other people	0%	0%
Yes, with over 100 other people	1%	0%

		Race			
Category	White	Hispanic	African American	Asian	Other race
No, I have not	72%	72%	73%	81%	70%
Yes, with 1-2 other people	14%	13%	12%	10%	17%
Yes, with 3-4 other people	6%	6%	6%	3%	5%
Yes, with 5-6 other people	3%	2%	3%	2%	3%
Yes, with 7-8 other people	1%	2%	1%	1%	1%
Yes, with 9-10 other people	1%	2%	1%	1%	1%
Yes, with 11-50 other people	2%	1%	1%	1%	2%
Yes, with 51-100 other people	0%	1%	0%	0%	1%
Yes, with over 100 other people	0%	1%	0%	0%	1%

In the last 24 hours, have you been in a room (or another enclosed space) with people who were not members of your household?

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last 24 hours, have you been in a room (or another enclosed space) with people who were not members of your household?

	A	ge range		
Category	18 to 24	25 to 44	45 to 64	65 and over
No, I have not	68%	68%	74%	83%
Yes, with 1-2 other people	17%	15%	13%	10%
Yes, with 3-4 other people	6%	8%	5%	3%
Yes, with 5-6 other people	3%	4%	3%	2%
Yes, with 7-8 other people	2%	2%	1%	1%
Yes, with 9-10 other people	1%	2%	1%	1%
Yes, with 11-50 other people	2%	2%	1%	1%
Yes, with 51-100 other people	0%	0%	0%	0%
Yes, with over 100 other people	1%	1%	1%	0%

	Ec	lucation			
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree
No, I have not	73%	74%	72%	74%	72%
Yes, with 1-2 other people	12%	14%	13%	13%	15%
Yes, with 3-4 other people	7%	5%	6%	6%	5%
Yes, with 5-6 other people	2%	2%	3%	3%	3%
Yes, with 7-8 other people	1%	1%	1%	1%	2%
Yes, with 9-10 other people	1%	1%	2%	1%	1%
Yes, with 11-50 other people	2%	1%	2%	2%	1%
Yes, with 51-100 other people	0%	1%	0%	0%	1%
Yes, with over 100 other people	0%	0%	1%	1%	1%

In the last 24 hours, have you been in a room (or another enclosed space) with people who were not members of your household?

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last 24 hours, have you been in a room (or another enclosed space) with people who were
not members of your household?

Household income range										
Category	NA	Unde r 15K	15K to under 25K	25K to unde r 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
No, I have not	70%	72%	75%	75%	73%	74%	73%	73%	75%	68%
Yes, with 1-2 other people	16%	13%	14%	13%	14%	12%	13%	12%	12%	16%
Yes, with 3-4 other people	6%	6%	6%	6%	5%	6%	5%	6%	6%	6%
Yes, with 5-6 other people	3%	3%	2%	2%	3%	3%	3%	3%	2%	3%
Yes, with 7-8 other people	1%	1%	1%	1%	1%	1%	2%	2%	2%	2%
Yes, with 9-10 other people	2%	2%	1%	1%	1%	2%	2%	2%	0%	2%
Yes, with 11-50 other people	2%	2%	1%	1%	2%	1%	2%	1%	2%	2%
Yes, with 51-100 other people	0%	0%	0%	0%	0%	0%	1%	1%	1%	0%
Yes, with over 100 other people	1%	0%	0%	0%	0%	1%	0%	0%	1%	1%

	who were not members of your household?							
Political party								
Category	Republican	Democrat	Independent	Other:				
No, I have not	71%	75%	74%	71%				
Yes, with 1-2 other people	14%	13%	14%	14%				
Yes, with 3-4 other people	6%	5%	6%	6%				
Yes, with 5-6 other people	3%	3%	2%	4%				
Yes, with 7-8 other people	2%	1%	1%	1%				
Yes, with 9-10 other people	2%	1%	1%	2%				
Yes, with 11-50 other people	2%	1%	1%	2%				
Yes, with 51-100 other people	0%	0%	0%	0%				
Yes, with over 100 other people	0%	0%	1%	1%				

In the last 24 hours, have you been in a room (or another enclosed space) with people who were not members of your household?

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? - Avoiding contact with other people

Category	Perc.
Not at all closely	2%
Not very closely	4%
Somewhat closely	25%
Very closely	69%

In the last week, how closely did you personally follow the health recommendations listed below? - Avoiding contact with other people

	Gender	
Category	Male	Female
Not at all closely	2%	2%
Not very closely	4%	4%
Somewhat closely	26%	25%
Very closely	68%	70%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? - Avoiding contact with other people

	Race						
Category	White	Hispanic	African American	Asian	Other race		
Not at all closely	2%	2%	2%	1%	6%		
Not very closely	4%	4%	4%	2%	5%		
Somewhat closely	26%	24%	23%	20%	27%		
Very closely	68%	70%	70%	77%	61%		

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -
Avoiding contact with other people

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Not at all closely	3%	2%	1%	1%
Not very closely	7%	4%	3%	2%
Somewhat closely	27%	27%	26%	21%
Very closely	62%	66%	70%	77%

	Education							
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree			
Not at all closely	5%	2%	2%	1%	2%			
Not very closely	6%	5%	4%	3%	2%			
Somewhat closely	28%	27%	28%	25%	19%			
Very closely	62%	66%	66%	70%	77%			

In the last week, how closely did you personally follow the health recommendations listed below? -Avoiding contact with other people

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Avoiding contact with other people

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all closely	2%	3%	2%	2%	1%	2%	1%	1%	1%	3%
Not very closely	4%	4%	4%	4%	4%	4%	3%	4%	2%	4%
Somewhat closely	26%	27%	25%	28%	27%	25%	25%	23%	21%	16%
Very closely	68%	65%	68%	66%	67%	70%	70%	72%	76%	76%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? - Avoiding contact with other people

	Political party							
Category	Republican	Democrat	Independent	Other:				
Not at all closely	2%	1%	2%	3%				
Not very closely	4%	3%	4%	6%				
Somewhat closely	26%	21%	28%	28%				
Very closely	67%	75%	65%	63%				

In the last week, how closely did you personally follow the health recommendations listed below? - Avoiding public or crowded places

Category	Perc.
Not at all closely	2%
Not very closely	3%
Somewhat closely	20%
Very closely	75%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Avoiding public or crowded places

	Gender					
Category	Male	Female				
Not at all closely	2%	2%				
Not very closely	4%	3%				
Somewhat closely	22%	19%				
Very closely	73%	77%				

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Avoiding public or crowded places

	Race							
Category	White	Hispanic	African American	Asian	Other race			
Not at all closely	2%	2%	2%	1%	5%			
Not very closely	3%	4%	4%	2%	5%			
Somewhat closely	21%	20%	19%	16%	20%			
Very closely	75%	74%	75%	81%	69%			

In the last week, how closely did you personally follow the health recommendations listed below? -
Avoiding public or crowded places
Δαο τοραο

Age range							
Category	18 to 24	25 to 44	45 to 64	65 and over			
Not at all closely	2%	2%	2%	1%			
Not very closely	6%	4%	3%	2%			
Somewhat closely	22%	23%	21%	13%			
Very closely	70%	71%	75%	84%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Avoiding public or crowded places

	Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree		
Not at all closely	4%	2%	2%	1%	1%		
Not very closely	5%	4%	4%	3%	2%		
Somewhat closely	17%	22%	20%	19%	20%		
Very closely	74%	71%	74%	77%	77%		

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -
Avoiding public or crowded places

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all closely	2%	3%	2%	2%	2%	2%	1%	1%	1%	3%
Not very closely	4%	4%	3%	4%	3%	3%	3%	2%	2%	4%
Somewhat closely	20%	21%	21%	20%	20%	19%	21%	20%	19%	20%
Very closely	74%	72%	74%	74%	75%	76%	75%	76%	78%	74%

In the last week, how closely did you personally follow the health recommendations listed below? -Avoiding public or crowded places

Political party							
Category	Republican	Democrat	Independent	Other:			
Not at all closely	2%	1%	2%	3%			
Not very closely	4%	3%	3%	5%			
Somewhat closely	22%	18%	20%	23%			
Very closely	72%	79%	74%	69%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Frequently washing hands

Category	Perc.
Not at all closely	1%
Not very closely	3%
Somewhat closely	16%
Very closely	80%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Frequently washing hands

	Gender					
Category	Male	Female				
Not at all closely	2%	1%				
Not very closely	4%	2%				
Somewhat closely	19%	13%				
Very closely	75%	84%				

In the last week, how closely did you personally follow the health recommendations listed below? -
Frequently washing hands

	Race						
Category	White	Hispanic	African American	Asian	Other race		
Not at all closely	1%	1%	2%	1%	3%		
Not very closely	3%	3%	2%	2%	3%		
Somewhat closely	17%	14%	12%	17%	14%		
Very closely	79%	82%	84%	80%	80%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

		quently washing han				
Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over		
Not at all closely	2%	1%	1%	1%		
Not very closely	6%	3%	2%	2%		
Somewhat closely	22%	17%	14%	14%		
Very closely	70%	79%	83%	83%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

the last week, how	closely did you	u personally follo Frequently was		ommendations	listed below?	
Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	
Not at all closely	3%	1%	1%	1%	1%	
Not very closely	4%	3%	3%	3%	3%	
Somewhat closely	18%	16%	15%	16%	17%	
Very closely	76%	80%	81%	80%	79%	

	Frequently washing hands									
Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all closely	1%	2%	1%	2%	1%	1%	1%	1%	1%	2%
Not very closely	3%	3%	3%	3%	2%	3%	2%	3%	3%	3%
Somewhat closely	16%	16%	16%	16%	16%	14%	16%	17%	15%	19%
Very closely	79%	79%	80%	80%	80%	82%	81%	80%	81%	76%

In the last week, how closely did you personally follow the health recommendations listed below? -Frequently washing hands

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Frequently washing hands

		Political party		
Category	Republican	Democrat	Independent	Other:
Not at all closely	1%	1%	2%	2%
Not very closely	3%	3%	3%	3%
Somewhat closely	17%	14%	17%	17%
Very closely	78%	83%	78%	78%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -
Disinfecting often-touched surfaces

Category	Perc.	
Not at all closely	3%	
Not very closely	9%	
Somewhat closely	27%	
Very closely	61%	

In the last week, how closely did you personally follow the health recommendations listed below? - Disinfecting often-touched surfaces

	Gender						
Category	Male	Female					
Not at all closely	4%	2%					
Not very closely	11%	7%					
Somewhat closely	29%	24%					
Very closely	56%	66%					

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? - Disinfecting often-touched surfaces

	Race								
Category	White	Hispanic	African American	Asian	Other race				
Not at all closely	3%	3%	2%	2%	6%				
Not very closely	10%	6%	7%	10%	9%				
Somewhat closely	28%	24%	22%	30%	24%				
Very closely	58%	67%	69%	58%	61%				

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -
Disinfecting often-touched surfaces

Age range								
Category	18 to 24	25 to 44	45 to 64	65 and over				
Not at all closely	4%	3%	3%	3%				
Not very closely	12%	8%	8%	10%				
Somewhat closely	27%	26%	27%	28%				
Very closely	56%	64%	62%	58%				

	Disinfecting often-touched surfaces								
	Education								
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree				
Not at all closely	5%	3%	3%	3%	3%				
Not very closely	10%	8%	9%	10%	9%				
Somewhat closely	25%	25%	26%	28%	30%				
Very closely	60%	64%	62%	59%	58%				

In the last week, how closely did you personally follow the health recommendations listed below? -Disinfecting often-touched surfaces

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Disinfecting often-touched surfaces

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all closely	3%	5%	4%	4%	3%	2%	2%	2%	2%	3%
Not very closely	8%	9%	9%	10%	10%	10%	9%	9%	8%	9%
Somewhat closely	26%	23%	25%	27%	27%	28%	28%	28%	28%	30%
Very closely	63%	64%	61%	60%	60%	60%	61%	60%	63%	58%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -
Disinfecting often-touched surfaces

Political party								
Category	Republican	Democrat	Independent	Other:				
Not at all closely	3%	2%	4%	5%				
Not very closely	9%	8%	10%	11%				
Somewhat closely	28%	25%	28%	27%				
Very closely	60%	65%	58%	58%				

In the last week, how closely did you personally follow the health recommendations listed below? -Wearing a face mask when outside of your home

Category	Perc.
Not at all closely	14%
Not very closely	11%
Somewhat closely	20%
Very closely	55%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Wearing a face mask when outside of your home

	Gender					
Category	Male	Female				
Not at all closely	15%	14%				
Not very closely	12%	10%				
Somewhat closely	21%	18%				
Very closely	52%	58%				

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Wearing a face mask when outside of your home

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all closely	17%	10%	9%	4%	21%
Not very closely	12%	9%	9%	6%	13%
Somewhat closely	20%	18%	18%	21%	18%
Very closely	51%	63%	64%	68%	48%

	Wearing a face mask when outside of your home					
Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over		
Not at all closely	15%	14%	15%	13%		
Not very closely	13%	11%	11%	10%		
Somewhat closely	22%	20%	19%	17%		
Very closely	50%	54%	56%	60%		

In the last week, how closely did you personally follow the health recommendations listed below? -

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Wearing a face mask when outside of your home

	Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree		
Not at all closely	16%	16%	16%	13%	10%		
Not very closely	13%	12%	12%	11%	9%		
Somewhat closely	17%	19%	19%	20%	21%		
Very closely	53%	54%	53%	55%	60%		

n the last week, how		y did you earing a t	•					dations l	isted bel	ow? -
			Househ	old inco	me rang	je				
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all closely	13%	16%	16%	16%	16%	14%	15%	13%	9%	10%
Not very closely	11%	12%	12%	11%	12%	12%	11%	10%	8%	7%

In the last week, how closely did you personally follow the health recommendations listed below? -Wearing a face mask when outside of your home

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Somewhat closely	20%	20%	17%	18%	19%	20%	20%	21%	19%	20%
Very closely	56%	53%	54%	55%	52%	55%	54%	57%	64%	63%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

In the last week, how closely did you personally follow the health recommendations listed below? -Wearing a face mask when outside of your home

Political party						
Category	Republican	Democrat	Independent	Other:		
Not at all closely	17%	9%	16%	22%		
Not very closely	12%	9%	13%	12%		
Somewhat closely	20%	19%	20%	19%		
Very closely	50%	64%	52%	46%		

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your city government

Category	Perc.
Not at all	4%
Not too much	14%
Some	52%
A lot	30%

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your city government

	Gender	
Category	Male	Female
Not at all	5%	4%
Not too much	13%	14%
Some	49%	55%
A lot	33%	26%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your city government

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all	4%	5%	7%	3%	10%
Not too much	13%	16%	15%	11%	18%
Some	52%	52%	51%	54%	52%
A lot	31%	27%	28%	31%	20%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your city government

	Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over			
Not at all	6%	6%	4%	2%			
Not too much	18%	15%	13%	11%			
Some	52%	51%	55%	51%			
A lot	24%	28%	29%	36%			

Education					
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree
Not at all	8%	6%	5%	3%	3%
Not too much	18%	16%	15%	13%	10%
Some	53%	52%	54%	53%	46%
A lot	21%	27%	26%	30%	42%

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your city government

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your city government

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	6%	6%	5%	5%	4%	4%	3%	3%	2%	5%
Not too much	16%	17%	16%	13%	14%	14%	12%	12%	9%	7%
Some	54%	50%	52%	54%	55%	54%	52%	52%	46%	46%
A lot	24%	28%	27%	28%	27%	29%	32%	34%	44%	41%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your city government

	Political party					
Category	Republican	Democrat	Independent	Other:		
Not at all	4%	4%	5%	10%		
Not too much	13%	11%	17%	20%		
Some	51%	51%	55%	54%		
A lot	32%	34%	24%	16%		

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your state government

Category	Perc.
Not at all	6%
Not too much	14%
Some	47%
A lot	34%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your state government

	Gender				
Category	Male	Female			
Not at all	6%	5%			
Not too much	13%	14%			
Some	45%	49%			
A lot	36%	32%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your state government

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all	5%	6%	7%	4%	11%
Not too much	12%	17%	14%	11%	19%
Some	47%	46%	47%	47%	46%
A lot	35%	31%	31%	37%	24%

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your state government

	Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over			
Not at all	8%	7%	5%	3%			
Not too much	18%	15%	13%	10%			
Some	48%	48%	48%	42%			
A lot	26%	30%	34%	45%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your state government

	Education					
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	
Not at all	9%	7%	5%	5%	4%	
Not too much	17%	15%	15%	13%	10%	
Some	50%	47%	48%	47%	44%	
A lot	24%	31%	32%	35%	42%	

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your state government

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	7%	8%	6%	6%	5%	5%	5%	4%	4%	6%
Not too much	16%	15%	14%	12%	15%	13%	14%	12%	9%	8%
Some	47%	46%	47%	49%	50%	47%	47%	45%	43%	46%
A lot	29%	31%	33%	33%	31%	35%	34%	39%	44%	40%

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Your state government

	Political party					
Category	Republican	Democrat	Independent	Other:		
Not at all	5%	4%	7%	12%		
Not too much	13%	12%	16%	18%		
Some	48%	44%	49%	50%		
A lot	34%	40%	29%	20%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The White House

Category	Perc.
Not at all	18%
Not too much	22%
Some	36%
A lot	23%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The White House

	Gender				
Category	Male	Female			
Not at all	18%	19%			
Not too much	21%	24%			
Some	33%	38%			
A lot	28%	19%			

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The White House

	Race									
Category	White	Hispanic	African American	Asian	Other race					
Not at all	17%	18%	25%	20%	25%					
Not too much	19%	26%	31%	30%	23%					
Some	37%	36%	31%	35%	31%					
A lot	27%	21%	13%	16%	21%					

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The White House

	Age range								
Category	18 to 24	25 to 44	45 to 64	65 and over					
Not at all	17%	17%	18%	20%					
Not too much	28%	24%	21%	20%					
Some	37%	38%	37%	30%					
A lot	18%	21%	23%	30%					

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The White House

	Education									
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree					
Not at all	16%	14%	17%	21%	20%					
Not too much	23%	22%	23%	23%	21%					
Some	36%	39%	38%	35%	31%					
A lot	25%	25%	22%	21%	28%					

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	20%	16%	18%	18%	18%	18%	18%	19%	16%	18%
Not too much	25%	22%	22%	22%	23%	23%	22%	21%	17%	19%
Some	36%	38%	35%	38%	37%	36%	36%	35%	33%	34%
A lot	18%	24%	25%	23%	22%	23%	24%	26%	34%	29%

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The White House

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The White House

	Political party									
Category	Republican	Democrat	Independent	Other:						
Not at all	3%	30%	20%	21%						
Not too much	10%	31%	25%	28%						
Some	43%	28%	38%	37%						
A lot	44%	11%	17%	13%						

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Congress

Category	Perc.
Not at all	13%
Not too much	31%
Some	44%
A lot	13%

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Congress

	Gender							
Category	Male	Female						
Not at all	14%	12%						
Not too much	31%	31%						
Some	41%	47%						
A lot	14%	11%						

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Congress

	Race									
Category	White	Hispanic	African American	Asian	Other race					
Not at all	12%	12%	13%	10%	20%					
Not too much	32%	29%	28%	32%	32%					
Some	44%	44%	43%	46%	36%					
A lot	12%	14%	15%	12%	12%					

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Congress

	Age range								
Category	18 to 24	25 to 44	45 to 64	65 and over					
Not at all	12%	13%	13%	13%					
Not too much	27%	30%	32%	34%					
Some	43%	43%	44%	44%					
A lot	17%	14%	11%	10%					

	current coro	havirus (COVID-1	19) outbreak? - Co	ngress						
	Education									
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree					
Not at all	14%	12%	14%	13%	10%					
Not too much	26%	29%	32%	34%	29%					
Some	42%	44%	44%	44%	44%					
A lot	18%	15%	11%	10%	17%					

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Congress

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Congress

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	12%	13%	13%	13%	14%	13%	12%	12%	9%	11%
Not too much	32%	28%	27%	31%	31%	33%	33%	33%	28%	24%
Some	44%	43%	46%	43%	46%	43%	43%	42%	46%	43%
A lot	13%	16%	14%	12%	9%	10%	12%	12%	17%	22%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Congress

	Political party									
Category	Republican	Democrat	Independent	Other:						
Not at all	11%	11%	15%	21%						
Not too much	28%	31%	34%	34%						
Some	44%	45%	42%	39%						
A lot	16%	13%	9%	7%						

National Data: Politics and Government

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Asking people to stay at home and avoid gathering in groups

Category	Perc.
Strongly disapprove	2%
Somewhat disapprove	4%
Somewhat approve	20%
Strongly approve	74%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Asking people to stay at home and avoid gathering in groups

	Gender	
Category	Male	Female
Strongly disapprove	3%	2%
Somewhat disapprove	4%	3%
Somewhat approve	22%	17%
Strongly approve	71%	78%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Asking people to stay at home and avoid gathering in groups

Race								
Category	White	Hispanic	African American	Asian	Other race			
Strongly disapprove	2%	3%	2%	1%	7%			
Somewhat disapprove	4%	4%	3%	2%	5%			
Somewhat approve	20%	18%	18%	17%	18%			
Strongly approve	73%	76%	77%	79%	70%			

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Asking people to stay at home and avoid gathering in groups

Age range							
Category	18 to 24	25 to 44	45 to 64	65 and over			
Strongly disapprove	3%	3%	2%	1%			
Somewhat disapprove	4%	4%	4%	3%			
Somewhat approve	20%	20%	20%	17%			
Strongly approve	73%	73%	73%	79%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Asking people to stay at home and avoid gathering in groups

Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	
Strongly disapprove	2%	2%	2%	2%	2%	
Somewhat disapprove	5%	4%	4%	4%	3%	
Somewhat approve	22%	20%	21%	20%	15%	
Strongly approve	71%	73%	73%	74%	80%	

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days?

- Asking people to stay at home and avoid gathering in groups

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disapprove	2%	3%	2%	2%	2%	2%	2%	2%	2%	3%
Somewhat disapprove	4%	4%	4%	4%	4%	5%	3%	3%	3%	3%
Somewhat approve	20%	22%	20%	21%	21%	19%	19%	18%	15%	14%
Strongly approve	74%	71%	75%	73%	74%	74%	76%	76%	80%	79%

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Asking people to stay at home and avoid gathering in groups

Political party							
Category	Republican	Democrat	Independent	Other:			
Strongly disapprove	3%	1%	2%	6%			
Somewhat disapprove	6%	2%	5%	6%			
Somewhat approve	24%	13%	22%	21%			
Strongly approve	67%	84%	72%	67%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Requiring most businesses other than grocery stores and pharmacies to close

Category	Perc.
Strongly disapprove	5%
Somewhat disapprove	12%
Somewhat approve	31%
Strongly approve	52%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Requiring most businesses other than grocery stores and pharmacies to close

Gender					
Category	Male	Female			
Strongly disapprove	6%	5%			
Somewhat disapprove	13%	10%			
Somewhat approve	33%	28%			
Strongly approve	48%	57%			

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Requiring most businesses other than grocery stores and pharmacies to close

Race						
Category	White	Hispanic	African American	Asian	Other race	
Strongly disapprove	6%	5%	4%	3%	11%	
Somewhat disapprove	12%	12%	10%	7%	12%	
Somewhat approve	32%	28%	28%	34%	29%	
Strongly approve	50%	54%	58%	56%	49%	

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Requiring most businesses other than grocery stores and pharmacies to close

Age range							
Category	18 to 24	25 to 44	45 to 64	65 and over			
Strongly disapprove	5%	6%	6%	4%			
Somewhat disapprove	13%	11%	12%	11%			
Somewhat approve	32%	31%	30%	31%			
Strongly approve	50%	52%	52%	54%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Requiring most businesses other than grocery stores and pharmacies to close

Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	
Strongly disapprove	5%	6%	6%	5%	5%	
Somewhat disapprove	14%	13%	12%	12%	9%	
Somewhat approve	35%	30%	31%	31%	32%	
Strongly approve	46%	51%	52%	52%	55%	

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Requiring most businesses other than grocery stores and pharmacies to close

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disapprove	5%	7%	4%	5%	6%	5%	5%	6%	5%	7%
Somewhat disapprove	12%	12%	12%	13%	11%	12%	12%	10%	9%	8%
Somewhat approve	30%	30%	30%	30%	30%	31%	31%	32%	33%	30%
Strongly approve	53%	50%	53%	51%	53%	51%	52%	53%	54%	55%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Requiring most businesses other than grocery stores and pharmacies to close

Political party						
Category	Republican	Democrat	Independent	Other:		
Strongly disapprove	8%	2%	6%	9%		
Somewhat disapprove	15%	7%	13%	13%		
Somewhat approve	34%	27%	33%	30%		
Strongly approve	43%	64%	49%	48%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Cancelling major sports and entertainment events

Category	Perc.	
Strongly disapprove	3%	
Somewhat disapprove	5%	
Somewhat approve	18%	
Strongly approve	74%	

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Cancelling major sports and entertainment events

Gender					
Category	Male	Female			
Strongly disapprove	3%	2%			
Somewhat disapprove	7%	4%			
Somewhat approve	20%	15%			
Strongly approve	69%	79%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Cancelling major sports and entertainment events

Race							
Category	White	Hispanic	African American	Asian	Other race		
Strongly disapprove	3%	3%	3%	1%	7%		
Somewhat disapprove	6%	5%	5%	3%	7%		
Somewhat approve	18%	17%	17%	16%	15%		
Strongly approve	73%	75%	75%	80%	70%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Cancelling major sports and entertainment events

Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over		
Strongly disapprove	4%	3%	2%	2%		
Somewhat disapprove	7%	6%	5%	4%		
Somewhat approve	19%	20%	17%	15%		
Strongly approve	70%	72%	76%	79%		

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Cancelling major sports and entertainment events

Education							
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree		
Strongly disapprove	3%	3%	3%	2%	2%		
Somewhat disapprove	6%	6%	5%	6%	5%		
Somewhat approve	20%	18%	18%	18%	18%		
Strongly approve	71%	73%	74%	74%	75%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Cancelling major sports and entertainment events

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disapprove	3%	4%	2%	2%	2%	3%	2%	3%	2%	4%
Somewhat disapprove	6%	6%	5%	5%	6%	6%	6%	5%	5%	5%
Somewhat approve	17%	17%	17%	19%	18%	17%	18%	18%	19%	19%
Strongly approve	75%	73%	75%	73%	75%	75%	74%	74%	74%	73%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Cancelling major sports and entertainment events

Political party							
Category	Republican	Democrat	Independent	Other:			
Strongly disapprove	4%	1%	3%	5%			
Somewhat disapprove	7%	3%	6%	8%			
Somewhat approve	22%	13%	19%	16%			
Strongly approve	67%	83%	72%	71%			

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Closing K-12 schools

Category	Perc.
Strongly disapprove	3%
Somewhat disapprove	5%
Somewhat approve	20%
Strongly approve	71%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Closing K-12 schools

Gender					
Category	Male	Female			
Strongly disapprove	4%	3%			
Somewhat disapprove	6%	5%			
Somewhat approve	22%	18%			
Strongly approve	68%	74%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Closing K-12 schools

Race							
Category	White	Hispanic	African American	Asian	Other race		
Strongly disapprove	3%	4%	3%	1%	8%		
Somewhat disapprove	6%	5%	5%	4%	6%		
Somewhat approve	21%	19%	19%	20%	17%		
Strongly approve	70%	71%	73%	75%	69%		

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Closing K-12 schools

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Strongly disapprove	4%	4%	3%	2%
Somewhat disapprove	8%	6%	5%	4%
Somewhat approve	24%	22%	18%	17%
Strongly approve	64%	68%	74%	77%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Closing K-12 schools

Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	
Strongly disapprove	4%	3%	3%	3%	3%	
Somewhat disapprove	6%	6%	5%	6%	4%	
Somewhat approve	21%	19%	20%	20%	21%	
Strongly approve	68%	72%	72%	71%	71%	

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Closing K-12 schools

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disapprove	3%	4%	3%	3%	2%	3%	3%	4%	3%	5%
Somewhat disapprove	5%	6%	6%	6%	5%	6%	6%	5%	5%	5%
Somewhat approve	21%	20%	19%	20%	20%	20%	20%	22%	21%	21%
Strongly approve	71%	70%	73%	71%	73%	72%	72%	69%	71%	69%

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Closing K-12 schools

Political party							
Category	Republican	Democrat	Independent	Other:			
Strongly disapprove	4%	2%	3%	7%			
Somewhat disapprove	7%	3%	6%	6%			
Somewhat approve	25%	15%	21%	18%			
Strongly approve	64%	80%	69%	68%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Limiting restaurants to carry-out only

	Only	
Category	Perc.	
Strongly disapprove	3%	
Somewhat disapprove	6%	
Somewhat approve	23%	
Strongly approve	68%	

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Limiting restaurants to carry-out only

	1	
	Gender	
Category	Male	Female
Strongly disapprove	3%	2%
Somewhat disapprove	7%	5%
Somewhat approve	27%	20%
Strongly approve	62%	73%

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Limiting restaurants to carry-out only

		•			
		Race			
Category	White	Hispanic	African American	Asian	Other race
Strongly disapprove	3%	3%	2%	1%	7%
Somewhat disapprove	7%	6%	5%	4%	5%
Somewhat approve	24%	22%	22%	25%	19%
Strongly approve	66%	69%	72%	70%	68%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Limiting restaurants to carry-out

		only					
Age range							
Category	18 to 24	25 to 44	45 to 64	65 and over			
Strongly disapprove	3%	3%	3%	2%			
Somewhat disapprove	6%	6%	6%	5%			
Somewhat approve	24%	24%	23%	21%			
Strongly approve	67%	66%	68%	71%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Limiting restaurants to carry-out

		oniy						
	Education							
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree			
Strongly disapprove	2%	3%	3%	3%	2%			
Somewhat disapprove	7%	6%	6%	6%	6%			
Somewhat approve	26%	23%	23%	23%	24%			
Strongly approve	65%	68%	68%	68%	68%			

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Limiting restaurants to carry-out only

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disapprove	3%	4%	2%	3%	2%	3%	3%	3%	3%	4%
Somewhat disapprove	6%	6%	5%	6%	6%	7%	6%	6%	6%	7%
Somewhat approve	22%	25%	22%	25%	22%	23%	23%	24%	22%	25%
Strongly approve	68%	66%	70%	67%	69%	68%	68%	67%	69%	64%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Limiting restaurants to carry-out only

Political party							
Category	Republican	Democrat	Independent	Other:			
Strongly disapprove	4%	1%	3%	6%			
Somewhat disapprove	8%	4%	7%	7%			
Somewhat approve	28%	17%	25%	22%			
Strongly approve	59%	78%	65%	65%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Tracking people's cell phone location to find out who was in contact with a sick person

Category	Perc.
Strongly disapprove	30%
Somewhat disapprove	22%
Somewhat approve	25%
Strongly approve	23%

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Tracking people's cell phone location to find out who was in contact with a sick person

Gender					
Category	Male	Female			
Strongly disapprove	30%	31%			
Somewhat disapprove	20%	24%			
Somewhat approve	26%	24%			
Strongly approve	25%	21%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Tracking people's cell phone location to find out who was in contact with a sick person

Race						
Category	White	Hispanic	African American	Asian	Other race	
Strongly disapprove	32%	28%	31%	14%	38%	
Somewhat disapprove	22%	22%	21%	20%	22%	
Somewhat approve	25%	23%	23%	33%	21%	
Strongly approve	21%	27%	26%	33%	19%	

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Tracking people's cell phone location to find out who was in contact with a sick person

Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over		
Strongly disapprove	32%	31%	31%	28%		
Somewhat disapprove	26%	20%	22%	23%		
Somewhat approve	22%	24%	25%	27%		
Strongly approve	20%	26%	22%	22%		

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Tracking people's cell phone location to find out who was in contact with a sick person

Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	
Strongly disapprove	33%	34%	35%	28%	21%	
Somewhat disapprove	22%	23%	23%	23%	18%	
Somewhat approve	22%	22%	24%	27%	28%	
Strongly approve	23%	22%	19%	22%	33%	

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Tracking people's cell phone location to find out who was in contact with a sick person

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disapprove	33%	33%	31%	32%	31%	32%	29%	28%	21%	20%
Somewhat disapprove	23%	23%	23%	24%	24%	22%	22%	19%	16%	16%
Somewhat approve	22%	23%	23%	24%	25%	24%	26%	27%	29%	28%
Strongly approve	22%	22%	22%	20%	20%	22%	23%	26%	34%	36%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Tracking people's cell phone location to find out who was in contact with a sick person

Political party						
Category	Republican	Democrat	Independent	Other:		
Strongly disapprove	36%	22%	33%	41%		
Somewhat disapprove	21%	22%	23%	23%		
Somewhat approve	22%	28%	24%	21%		
Strongly approve	21%	28%	20%	15%		

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting international travel to the U.S.

Category	Perc.
Strongly disapprove	2%
Somewhat disapprove	4%
Somewhat approve	20%
Strongly approve	74%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting international travel to the LLS

	tile 0.5.				
Gender					
Category	Male	Female			
Strongly disapprove	3%	2%			
Somewhat disapprove	4%	4%			
Somewhat approve	22%	18%			
Strongly approve	71%	77%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting international travel to the U.S.

Race							
Category	White	Hispanic	African American	Asian	Other race		
Strongly disapprove	2%	3%	2%	2%	4%		
Somewhat disapprove	3%	5%	5%	4%	7%		
Somewhat approve	19%	22%	21%	24%	18%		
Strongly approve	76%	70%	71%	71%	71%		

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting international travel to the U.S.

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Strongly disapprove	3%	3%	2%	2%
Somewhat disapprove	7%	5%	3%	2%
Somewhat approve	26%	23%	18%	15%
Strongly approve	64%	70%	77%	82%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting international travel to the U.S.

Education							
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree		
Strongly disapprove	4%	2%	2%	2%	2%		
Somewhat disapprove	5%	4%	3%	4%	4%		
Somewhat approve	16%	18%	18%	22%	23%		
Strongly approve	75%	76%	76%	72%	70%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting international travel to

the U.S.

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disapprove	3%	3%	2%	2%	1%	2%	2%	2%	2%	4%
Somewhat disapprove	5%	4%	4%	4%	3%	4%	3%	4%	4%	4%
Somewhat approve	22%	19%	18%	19%	19%	20%	20%	22%	20%	21%
Strongly approve	69%	74%	76%	76%	77%	74%	75%	73%	74%	71%

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting international travel to the U.S.

Political party							
Category	Republican	Democrat	Independent	Other:			
Strongly disapprove	2%	2%	2%	4%			
Somewhat disapprove	3%	4%	4%	7%			
Somewhat approve	19%	20%	22%	20%			
Strongly approve	75%	75%	72%	69%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting travel within the U.S.

Category	Perc.
Strongly disapprove	5%
Somewhat disapprove	10%
Somewhat approve	31%
Strongly approve	55%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting travel within the U.S.

Gender					
Category	Male	Female			
Strongly disapprove	6%	4%			
Somewhat disapprove	11%	9%			
Somewhat approve	33%	29%			
Strongly approve	50%	59%			

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting travel within the U.S.

Race						
Category	White	Hispanic	African American	Asian	Other race	
Strongly disapprove	5%	6%	5%	3%	10%	
Somewhat disapprove	10%	9%	8%	8%	10%	
Somewhat approve	32%	28%	28%	30%	29%	
Strongly approve	53%	57%	59%	60%	50%	

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting travel within the U.S.

Age range							
Category	18 to 24	25 to 44	45 to 64	65 and over			
Strongly disapprove	5%	6%	5%	4%			
Somewhat disapprove	11%	10%	10%	9%			
Somewhat approve	30%	31%	30%	32%			
Strongly approve	54%	54%	55%	55%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

o you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting travel within the U.S.

Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	
Strongly disapprove	6%	5%	5%	5%	5%	
Somewhat disapprove	11%	9%	10%	10%	8%	
Somewhat approve	24%	28%	31%	33%	32%	
Strongly approve	60%	58%	54%	52%	55%	

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting travel within the U.S.

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disapprove	5%	6%	5%	4%	4%	5%	5%	5%	5%	6%
Somewhat disapprove	10%	9%	9%	10%	10%	10%	10%	9%	7%	10%
Somewhat approve	30%	28%	28%	32%	30%	32%	32%	33%	31%	29%
Strongly approve	54%	56%	58%	54%	56%	53%	54%	53%	58%	55%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days? - Restricting travel within the U.S.

Political party						
Category	Republican	Democrat	Independent	Other:		
Strongly disapprove	6%	3%	6%	9%		
Somewhat disapprove	12%	7%	10%	12%		
Somewhat approve	32%	28%	33%	29%		
Strongly approve	50%	62%	51%	49%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

When should the country reopen the economy and resume business activity?					
Category	Perc.				
Immediately	7%				
In the next two weeks	11%				
After two to four weeks	18%				
After four to six weeks	21%				
After six to eight weeks	17%				
After more than eight weeks	26%				

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

113

When should the country reopen the ec	When should the country reopen the economy and resume business activity?						
Gend	Gender						
Category	Male	Female					
Immediately	10%	5%					
In the next two weeks	12%	9%					
After two to four weeks	18%	17%					
After four to six weeks	20%	22%					
After six to eight weeks	17%	18%					
After more than eight weeks	24%	28%					

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

When shou	When should the country reopen the economy and resume business activity?							
	Race							
Category	White	Hispanic	African American	Asian	Other race			
Immediately	8%	8%	6%	3%	12%			
In the next two weeks	12%	10%	6%	6%	8%			
After two to four weeks	20%	16%	14%	16%	13%			
After four to six weeks	22%	19%	17%	21%	17%			
After six to eight weeks	16%	18%	19%	20%	18%			
After more than eight weeks	22%	29%	38%	34%	32%			

	Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over			
Immediately	7%	10%	8%	4%			
In the next two weeks	9%	10%	11%	12%			
After two to four weeks	16%	17%	18%	21%			
After four to six weeks	20%	20%	22%	22%			
After six to eight weeks	20%	18%	16%	16%			
After more than eight weeks	29%	26%	26%	25%			

When should the country reopen the economy and resume business activity?

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

When sho	When should the country reopen the economy and resume business activity?								
	Education								
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree				
Immediately	8%	8%	6%	6%	10%				
In the next two weeks	12%	11%	11%	10%	10%				
After two to four weeks	17%	18%	18%	19%	17%				
After four to six weeks	15%	20%	21%	22%	20%				
After six to eight weeks	18%	16%	17%	18%	17%				
After more than eight weeks	30%	28%	26%	24%	25%				

When sho	When should the country reopen the economy and resume business activity?									
	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Immediately	7%	9%	6%	6%	6%	6%	6%	9%	9%	17%
In the next two weeks	9%	11%	11%	10%	10%	12%	10%	10%	12%	9%
After two to four weeks	17%	17%	17%	18%	19%	17%	20%	18%	18%	15%
After four to six weeks	20%	19%	20%	22%	22%	22%	23%	22%	18%	18%
After six to eight weeks	18%	17%	16%	15%	17%	17%	18%	19%	20%	17%
After more than eight weeks	29%	27%	30%	29%	26%	26%	23%	22%	23%	24%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

When should the country reopen the economy and resume business activity?						
Political party						
Category	Republican	Democrat	Independent	Other:		
Immediately	11%	4%	7%	12%		
In the next two weeks	18%	5%	10%	9%		
After two to four weeks	22%	13%	19%	18%		
After four to six weeks	20%	22%	21%	16%		
After six to eight weeks	13%	22%	17%	17%		
After more than eight weeks	16%	35%	26%	28%		

Category	Perc.
Not taking the outbreak seriously enough	40%
Reacting about right	51%
Overreacting to the outbreak	8%
NA.	2%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - The federal government

	Gender						
Category	Male	Female					
Not taking the outbreak seriously enough	38%	41%					
Reacting about right	51%	50%					
Overreacting to the outbreak	10%	7%					
NA.	1%	2%					

	Race						
Category	White	Hispanic	African American	Asian	Other race		
Not taking the outbreak seriously enough	36%	44%	48%	54%	39%		
Reacting about right	54%	47%	43%	41%	44%		
Overreacting to the outbreak	9%	8%	6%	4%	16%		
NA.	1%	2%	3%	2%	2%		

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - The federal government

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Not taking the outbreak seriously enough	42%	38%	39%	42%
Reacting about right	47%	49%	52%	52%
Overreacting to the outbreak	9%	11%	8%	5%
NA.	3%	2%	1%	1%

		Ec	ducation			
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	N/A
Not taking the outbreak seriously enough	34%	33%	38%	44%	42%	48%
Reacting about right	53%	56%	53%	47%	44%	44%
Overreacting to the outbreak	9%	8%	7%	8%	12%	6%
NA.	4%	2%	1%	1%	1%	2%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - The federal government

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not taking the outbreak seriously enough	43%	35%	37%	38%	39%	41%	42%	40%	35%	41%
Reacting about right	48%	54%	54%	54%	52%	50%	50%	49%	50%	44%
Overreacting to the outbreak	8%	9%	8%	7%	7%	8%	7%	10%	14%	15%
NA.	2%	3%	2%	1%	1%	1%	1%	1%	1%	0%

	Political party								
Category	Republican	Democrat	Independent	Other:	N/A				
Not taking the outbreak seriously enough	14%	62%	41%	40%	29%				
Reacting about right	73%	32%	49%	45%	59%				
Overreacting to the outbreak	12%	4%	8%	13%	5%				
NA.	1%	2%	2%	3%	8%				

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Your state government

Category	Perc.
Not taking the outbreak seriously enough	16%
Reacting about right	71%
Overreacting to the outbreak	12%
NA.	2%

	Gender	
Category	Male	Female
Not taking the outbreak seriously enough	14%	18%
Reacting about right	70%	72%
Overreacting to the outbreak	15%	9%
NA.	2%	2%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Your state government

Race						
Category	White	Hispanic	African American	Asian	Other race	
Not taking the outbreak seriously enough	13%	22%	19%	17%	21%	
Reacting about right	72%	66%	72%	75%	60%	
Overreacting to the outbreak	14%	10%	6%	6%	17%	
NA.	1%	3%	3%	2%	1%	

Age range							
Category	18 to 24	25 to 44	45 to 64	65 and over			
Not taking the outbreak seriously enough	24%	18%	14%	10%			
Reacting about right	62%	67%	73%	78%			
Overreacting to the outbreak	10%	12%	12%	11%			
NA.	3%	2%	1%	1%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Your state government

		Ec	lucation			
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	N/A
Not taking the outbreak seriously enough	22%	17%	15%	15%	14%	23%
Reacting about right	63%	70%	71%	72%	71%	66%
Overreacting to the outbreak	11%	11%	12%	12%	14%	8%
NA.	4%	3%	2%	1%	1%	2%

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not taking the outbreak seriously enough	21%	18%	16%	16%	16%	14%	14%	12%	11%	17%
Reacting about right	66%	67%	73%	72%	72%	72%	73%	72%	72%	67%
Overreacting to the outbreak	11%	11%	9%	10%	11%	12%	12%	14%	16%	15%
NA.	2%	3%	2%	1%	1%	1%	1%	1%	1%	1%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Your state government

	Political party								
Category	Republican	Democrat	Independent	Other:	N/A				
Not taking the outbreak seriously enough	11%	20%	16%	20%	24%				
Reacting about right	69%	73%	71%	63%	57%				
Overreacting to the outbreak	19%	5%	11%	14%	8%				
NA.	1%	2%	2%	3%	10%				

Political party						
Category	Republican	Democrat	Independent	Other:	N/A	
tional Sample N= 2202	1 time period $01/16/20$	20-04/26/2020	-			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Ordinary people across the country

Category	Perc.
Not taking the outbreak seriously enough	48%
Reacting about right	34%
Overreacting to the outbreak	16%
NA.	2%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Ordinary people across the country

	Gender	
Category	Male	Female
Not taking the outbreak seriously enough	42%	54%

	Gender				
Category	Male	Female			
Reacting about right	38%	30%			
Overreacting to the outbreak	18%	14%			
NA.	2%	2%			

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Ordinary people across the country

Race						
Category	White	Hispanic	African American	Asian	Other race	
Not taking the outbreak seriously enough	46%	52%	51%	54%	48%	
Reacting about right	35%	30%	35%	34%	30%	
Overreacting to the outbreak	18%	15%	11%	10%	20%	
NA.	1%	2%	3%	2%	2%	

Age range							
Category	18 to 24	25 to 44	45 to 64	65 and over			
Not taking the outbreak seriously enough	51%	48%	49%	46%			
Reacting about right	25%	31%	35%	42%			
Overreacting to the outbreak	21%	19%	15%	11%			
NA.	3%	2%	1%	1%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Ordinary people across the country

Education							
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	N/A	
Not taking the outbreak seriously enough	46%	47%	50%	49%	44%	57%	
Reacting about right	29%	34%	32%	35%	39%	28%	
Overreacting to the outbreak	19%	17%	17%	15%	16%	12%	
NA.	6%	3%	1%	1%	1%	2%	

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not taking the outbreak seriously enough	53%	46%	48%	50%	49%	49%	47%	45%	44%	41%
Reacting about right	29%	33%	34%	34%	34%	35%	36%	37%	37%	38%
Overreacting to the outbreak	16%	18%	16%	15%	16%	15%	16%	16%	18%	20%
NA.	3%	3%	2%	1%	1%	1%	1%	1%	1%	1%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Ordinary people across the country

Political party							
Category	Republican	Democrat	Independent	Other:	N/A		
Not taking the outbreak seriously enough	38%	56%	49%	52%	46%		
Reacting about right	37%	33%	33%	24%	30%		
Overreacting to the outbreak	23%	9%	17%	20%	13%		
NA.	1%	2%	2%	4%	12%		

Category	Perc.
Not taking the outbreak seriously enough	34%
Reacting about right	53%
Overreacting to the outbreak	12%
NA.	2%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Ordinary people in your community

	Gender				
Category	Male	Female			
Not taking the outbreak seriously enough	28%	40%			
Reacting about right	57%	49%			
Overreacting to the outbreak	14%	10%			
NA.	2%	2%			

Race						
Category	White	Hispanic	African American	Asian	Other race	
Not taking the outbreak seriously enough	32%	38%	39%	31%	38%	
Reacting about right	54%	48%	49%	60%	45%	
Overreacting to the outbreak	12%	11%	9%	7%	15%	
NA.	1%	2%	3%	2%	2%	

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Ordinary people in your community

Age range							
Category	18 to 24	25 to 44	45 to 64	65 and over			
Not taking the outbreak seriously enough	41%	37%	34%	25%			
Reacting about right	41%	48%	54%	67%			
Overreacting to the outbreak	16%	14%	11%	7%			
NA.	3%	2%	1%	1%			

Education								
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	N/A		
Not taking the outbreak seriously enough	38%	35%	37%	32%	28%	38%		
Reacting about right	42%	50%	50%	57%	58%	50%		
Overreacting to the outbreak	14%	12%	12%	10%	13%	10%		
NA.	6%	2%	2%	1%	1%	2%		

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - Ordinary people in your community

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not taking the outbreak seriously enough	39%	35%	37%	36%	35%	33%	32%	29%	24%	26%
Reacting about right	47%	48%	50%	52%	52%	56%	55%	58%	59%	56%
Overreacting to the outbreak	11%	14%	10%	10%	12%	10%	11%	12%	16%	17%
NA.	3%	3%	2%	2%	1%	1%	1%	1%	1%	1%

	Political party								
Category	Republican	Democrat	Independent	Other:	N/A				
Not taking the outbreak seriously enough	29%	37%	34%	38%	31%				
Reacting about right	53%	54%	52%	43%	48%				
Overreacting to the outbreak	16%	7%	12%	16%	9%				
NA.	1%	2%	2%	4%	12%				

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - People at your place of employment

Category	Perc.
Not taking the outbreak seriously enough	8%
Reacting about right	42%
Overreacting to the outbreak	6%
NA.	45%

	Gender	
Category	Male	Female
Not taking the outbreak seriously enough	8%	8%
Reacting about right	43%	41%
Overreacting to the outbreak	8%	3%
NA.	42%	47%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - People at your place of employment

Race							
Category	White	Hispanic	African American	Asian	Other race		
Not taking the outbreak seriously enough	7%	10%	9%	8%	7%		
Reacting about right	43%	41%	38%	48%	38%		
Overreacting to the outbreak	6%	5%	4%	4%	7%		
NA.	44%	44%	49%	40%	48%		

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Not taking the outbreak seriously enough	9%	11%	8%	1%
Reacting about right	31%	54%	49%	17%
Overreacting to the outbreak	6%	8%	5%	1%
NA.	54%	27%	38%	80%

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak,

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - People at your place of employment

	Education								
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	N/A			
Not taking the outbreak seriously enough	8%	8%	8%	8%	9%	2%			
Reacting about right	24%	34%	36%	54%	56%	11%			
Overreacting to the outbreak	3%	4%	4%	6%	11%	2%			
NA.	65%	54%	52%	33%	24%	84%			

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not taking the outbreak seriously enough	8%	6%	7%	8%	9%	8%	8%	8%	7%	8%
Reacting about right	36%	26%	31%	34%	41%	45%	54%	57%	61%	55%
Overreacting to the outbreak	4%	4%	3%	4%	4%	5%	6%	8%	12%	13%
NA.	52%	64%	59%	55%	46%	42%	31%	28%	19%	24%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting? - People at your place of employment

Political party							
Category	Republican	Democrat	Independent	Other:	N/A		
Not taking the outbreak seriously enough	7%	9%	7%	9%	7%		
Reacting about right	43%	42%	42%	33%	34%		
Overreacting to the outbreak	8%	4%	4%	6%	3%		

			Political p	party		
Category	·	Republican	Democrat	Independent	Other:	N/A
Ν	IA.	41%	45%	46%	51%	56%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the way President Trump is handling the coronavirus (COVID-19) outbreak?

	Gubicak.
Category	Perc.
Strongly disapprove	25%
Disapprove	15%
Neither approve nor disapprove	17%
Approve	22%
Strongly approve	22%

Do you approve or disapprove of the way President Trump is handling the coronavirus (COVID-19)
outbreak?

	Gender	
Category	Male	Female
Strongly disapprove	24%	26%
Disapprove	13%	16%

Do you approve or disapprove of the way President Trump is handling the coronavirus (COVID-19) outbreak?

	Gender	
Category	Male	Female
Neither approve nor disapprove	14%	20%
Approve	23%	20%
Strongly approve	26%	18%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or dis	approve of th	e way President outbrea	•	g the coronavi	rus (COVID-19)	
Race						
Category	White	Hispanic	African American	Asian	Other race	
Strongly disapprove	22%	27%	35%	32%	23%	
Disapprove	12%	18%	20%	21%	15%	
Neither approve nor disapprove	14%	22%	24%	18%	21%	
Approve	24%	19%	13%	18%	15%	
Strongly approve	27%	15%	8%	10%	26%	

		outbreak?		
		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Strongly disapprove	20%	22%	26%	29%
Disapprove	20%	15%	13%	13%
Neither approve nor disapprove	29%	20%	14%	10%
Approve	19%	23%	22%	19%
Strongly approve	11%	19%	24%	29%

Do you approve or disapprove of the way President Trump is handling the coronavirus (COVID-19) outbreak?

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the way President Trump is handling the coronavirus (COVID-19) outbreak?

	Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree		
Strongly disapprove	16%	19%	24%	29%	27%		
Disapprove	14%	13%	15%	16%	14%		
Neither approve nor disapprove	31%	22%	18%	14%	10%		
Approve	19%	23%	22%	21%	21%		
Strongly approve	20%	23%	21%	20%	27%		

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disapprove	26%	21%	25%	24%	26%	26%	24%	26%	23%	25%
Disapprove	17%	13%	12%	15%	15%	16%	16%	15%	12%	13%
Neither approve nor disapprove	22%	24%	20%	18%	15%	15%	13%	12%	11%	11%
Approve	19%	21%	23%	21%	22%	21%	24%	22%	21%	20%
Strongly approve	16%	20%	20%	22%	22%	22%	23%	24%	34%	31%

Do you approve or disapprove of the way President Trump is handling the coronavirus (COVID-19) outbreak?

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or dis	sapprove of the wa	ay President Trump outbreak?	is handling the corona	virus (COVID-19)
		Political party		
Category	Republican	Democrat	Independent	Other:
Strongly disapprove	3%	45%	24%	22%
Disapprove	5%	22%	17%	13%
Neither approve nor disapprove	9%	16%	23%	36%
Approve	34%	11%	22%	19%
Strongly approve	49%	6%	14%	10%

Category	Perc.	
Strongly disapprove	6%	
Disapprove	9%	
Neither approve nor disapprove	19%	
Approve	39%	
Strongly approve	26%	

Do you approve or disapprove of the way your state governor is handling the coronavirus (COVID-19) outbreak?

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the way your state governor is handling the coronavirus (COVID-19) outbreak?

	Gender				
Category	Male	Female			
Strongly disapprove	6%	5%			
Disapprove	9%	10%			
Neither approve nor disapprove	17%	22%			
Approve	39%	39%			
Strongly approve	29%	24%			

Do you approve or disapprove of the way your state governor is handling the coronavirus (COVID-19) outbreak?

	Race					
Category	White	Hispanic	African American	Asian	Other race	
Strongly disapprove	5%	6%	6%	4%	9%	
Disapprove	9%	11%	7%	9%	12%	
Neither approve nor disapprove	17%	23%	25%	20%	23%	
Approve	40%	36%	37%	44%	32%	
Strongly approve	28%	24%	24%	23%	24%	

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the way your state governor is handling the coronavirus (COVID-19) outbreak?

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Strongly disapprove	6%	6%	6%	5%
Disapprove	10%	10%	10%	8%
Neither approve nor disapprove	32%	22%	17%	12%
Approve	35%	39%	40%	40%
Strongly approve	18%	24%	28%	34%

Education							
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree		
Strongly disapprove	5%	6%	6%	6%	4%		
Disapprove	6%	8%	10%	10%	9%		
Neither approve nor disapprove	35%	23%	20%	16%	13%		
Approve	31%	38%	40%	41%	39%		
Strongly approve	22%	25%	24%	26%	36%		

Do you approve or disapprove of the way your state governor is handling the coronavirus (COVID-19) outbreak?

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

Do you approve or disapprove of the way your state governor is handling the coronavirus (COVID-19) outbreak?

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Strongly disapprove	6%	6%	5%	5%	5%	5%	6%	6%	6%	4%
Disapprove	9%	8%	9%	9%	11%	10%	10%	10%	6%	7%
Neither approve nor disapprove	25%	26%	21%	19%	20%	18%	16%	14%	11%	12%
Approve	38%	34%	39%	40%	40%	40%	42%	41%	39%	38%
Strongly approve	21%	25%	26%	26%	24%	27%	26%	30%	37%	38%

Do you approve or disapprove of the way your state governor is handling the coronavirus (COVID-19)
outbreak?

Political party					
Category	Republican	Democrat	Independent	Other:	
Strongly disapprove	5%	6%	6%	9%	
Disapprove	10%	9%	10%	10%	
Neither approve nor disapprove	14%	18%	24%	35%	
Approve	40%	39%	40%	32%	
Strongly approve	31%	29%	20%	14%	

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

National Data: Trust in Institutions

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Donald Trump

Category	Perc.
Not at all	32%
Not too much	17%
Some	25%
A lot	26%

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Donald Trump

	Gender	
Category	Male	Female
Not at all	30%	35%
Not too much	16%	18%
Some	24%	26%
A lot	31%	21%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Donald Trump

	Race						
Category	White	Hispanic	African American	Asian	Other race		
Not at all	28%	36%	48%	39%	38%		
Not too much	14%	22%	23%	21%	15%		
Some	27%	22%	19%	24%	22%		
A lot	32%	20%	10%	16%	25%		

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Donald Trump

	Age range					
Category	18 to 24	25 to 44	45 to 64	65 and over		
Not at all	37%	31%	31%	34%		
Not too much	24%	18%	16%	12%		
Some	24%	28%	27%	19%		
A lot	15%	24%	27%	34%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Donald Trump

Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	
Not at all	28%	27%	32%	36%	32%	
Not too much	20%	18%	17%	16%	14%	
Some	27%	26%	25%	25%	23%	
A lot	25%	29%	26%	23%	30%	

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	37%	30%	32%	32%	32%	32%	31%	32%	26%	30%
Not too much	18%	19%	16%	17%	17%	17%	16%	15%	12%	16%
Some	25%	26%	25%	26%	25%	24%	27%	25%	24%	25%
A lot	20%	25%	26%	25%	27%	27%	26%	28%	38%	29%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Donald Trump

	Political party					
Category	Republican	Democrat	Independent	Other:		
Not at all	5%	56%	34%	34%		
Not too much	8%	22%	20%	22%		
Some	32%	15%	29%	30%		
A lot	55%	8%	18%	14%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

145

Category	Perc.
Not at all	23%
Not too much	24%
Some	37%
A lot	17%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Joe Biden

	Gender				
Category	Male	Female			
Not at all	24%	22%			
Not too much	22%	25%			
Some	34%	39%			
A lot	19%	15%			

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all	26%	20%	11%	15%	30%
Not too much	24%	25%	17%	27%	24%
Some	34%	38%	44%	45%	34%
A lot	15%	16%	28%	14%	12%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Joe Biden

	Age range					
Category	18 to 24	25 to 44	45 to 64	65 and over		
Not at all	23%	20%	24%	26%		
Not too much	29%	25%	22%	21%		
Some	37%	40%	36%	32%		
A lot	11%	15%	18%	21%		

	Education				
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree
Not at all	26%	24%	26%	22%	16%
Not too much	24%	25%	24%	24%	20%
Some	36%	34%	35%	37%	41%
A lot	15%	16%	15%	16%	22%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Joe Biden

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	23%	24%	22%	24%	24%	24%	23%	22%	17%	17%
Not too much	26%	23%	23%	24%	25%	23%	25%	23%	19%	20%
Some	37%	36%	36%	36%	35%	37%	36%	38%	42%	37%
A lot	14%	18%	19%	16%	15%	16%	16%	16%	22%	26%

	Political party					
Category	Republican	Democrat	Independent	Other:		
Not at all	39%	7%	23%	33%		
Not too much	27%	17%	28%	30%		
Some	24%	47%	38%	32%		
A lot	10%	29%	10%	5%		

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The CDC (Centers for Disease Control and Prevention)

Category	Perc.
Not at all	4%
Not too much	8%
Some	41%
A lot	47%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The CDC (Centers for Disease Control and Prevention)

	Gender	
Category	Male	Female
Not at all	5%	4%

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The CDC (Centers for Disease Control and Prevention)

	Gender				
Category	Male	Female			
Not too much	9%	8%			
Some	40%	41%			
A lot	46%	47%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The CDC (Centers for Disease Control and Prevention)

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all	4%	5%	5%	3%	8%
Not too much	8%	10%	9%	9%	12%
Some	41%	40%	38%	42%	38%
A lot	47%	46%	48%	47%	42%

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The CDC (Centers for Disease Control and Prevention)

	Age range								
Category	18 to 24	25 to 44	45 to 64	65 and over					
Not at all	5%	5%	4%	3%					
Not too much	9%	10%	8%	7%					
Some	34%	41%	42%	41%					
A lot	52%	45%	46%	50%					

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The CDC (Centers for Disease Control and Prevention)

	Education								
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree				
Not at all	7%	5%	4%	4%	3%				
Not too much	10%	9%	9%	8%	7%				
Some	38%	41%	40%	42%	39%				
A lot	45%	45%	46%	47%	51%				

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The CDC (Centers for Disease Control and Prevention)

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	5%	5%	4%	4%	4%	4%	4%	4%	2%	5%
Not too much	9%	9%	9%	8%	9%	9%	7%	8%	6%	7%
Some	40%	38%	40%	43%	42%	41%	42%	41%	40%	37%
A lot	46%	48%	47%	45%	45%	47%	47%	47%	52%	51%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The CDC (Centers for Disease Control and Prevention)

	Political party								
Category	Republican	Democrat	Independent	Other:					
Not at all	4%	2%	5%	10%					
Not too much	10%	6%	10%	13%					
Some	44%	37%	42%	43%					
A lot	42%	55%	44%	33%					

Category	Perc.
Not at all	1%
Not too much	3%
Some	24%
A lot	72%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Hospitals and doctors

	Gender							
Category	Male	Female						
Not at all	1%	1%						
Not too much	3%	3%						
Some	22%	26%						
A lot	74%	70%						

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all	1%	1%	3%	1%	5%
Not too much	2%	5%	5%	3%	4%
Some	23%	26%	30%	24%	29%
A lot	74%	69%	62%	72%	63%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Hospitals and doctors

	Age range								
Category	18 to 24	25 to 44	45 to 64	65 and over					
Not at all	3%	2%	1%	0%					
Not too much	5%	4%	2%	1%					
Some	23%	29%	25%	17%					
A lot	70%	66%	72%	82%					

	Education									
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree					
Not at all	3%	2%	1%	1%	1%					
Not too much	5%	4%	3%	2%	2%					
Some	30%	26%	25%	23%	19%					
A lot	62%	68%	71%	74%	78%					

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Hospitals and doctors

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	2%	3%	2%	2%	1%	1%	1%	1%	0%	2%
Not too much	4%	4%	4%	3%	2%	3%	2%	2%	2%	1%
Some	27%	27%	26%	26%	26%	23%	23%	22%	16%	17%
A lot	68%	66%	69%	69%	70%	74%	74%	75%	82%	79%

	Political party									
Category	Republican	Democrat	Independent	Other:						
Not at all	1%	1%	2%	4%						
Not too much	2%	2%	3%	7%						
Some	24%	21%	27%	36%						
A lot	73%	76%	68%	53%						

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Pharmaceutical companies

Category	Perc.
Not at all	6%
Not too much	20%
Some	46%
A lot	28%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Pharmaceutical companies

	Gender	
Category	Male	Female
Not at all	7%	6%

	Gender				
Category	Male	Female			
Not too much	18%	21%			
Some	44%	47%			
A lot	30%	26%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Pharmaceutical companies

	Race						
Category	White	Hispanic	African American	Asian	Other race		
Not at all	6%	8%	7%	4%	12%		
Not too much	20%	19%	19%	17%	23%		
Some	46%	44%	45%	50%	46%		
A lot	28%	29%	29%	29%	20%		

	Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over			
Not at all	8%	9%	6%	3%			
Not too much	18%	22%	20%	16%			
Some	41%	43%	48%	50%			
A lot	34%	26%	26%	31%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Pharmaceutical companies

	Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree		
Not at all	6%	7%	7%	6%	5%		
Not too much	18%	18%	22%	21%	17%		
Some	45%	43%	45%	49%	47%		
A lot	31%	32%	26%	24%	31%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

158

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	8%	7%	6%	7%	6%	6%	6%	6%	4%	6%
Not too much	21%	18%	19%	20%	22%	20%	20%	18%	18%	14%
Some	45%	42%	45%	45%	47%	47%	48%	47%	46%	46%
A lot	26%	33%	29%	28%	25%	26%	26%	29%	33%	34%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Pharmaceutical companies

	Political party						
Category	Republican	Democrat	Independent	Other:			
Not at all	5%	6%	8%	14%			
Not too much	16%	20%	22%	24%			
Some	46%	47%	46%	43%			
A lot	33%	28%	24%	18%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

159

Category	Perc.
Not at all	2%
Not too much	5%
Some	35%
A lot	58%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Scientists and researchers

	Gender				
Category	Male	Female			
Not at all	2%	2%			
Not too much	5%	5%			
Some	33%	36%			
A lot	60%	57%			

	Race						
Category	White	Hispanic	African American	Asian	Other race		
Not at all	1%	2%	4%	2%	4%		
Not too much	4%	7%	7%	4%	9%		
Some	34%	34%	37%	33%	36%		
A lot	60%	56%	53%	61%	51%		

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Scientists and researchers

	Age range						
Category	18 to 24	25 to 44	45 to 64	65 and over			
Not at all	3%	3%	1%	1%			
Not too much	7%	6%	4%	3%			
Some	30%	37%	37%	30%			
A lot	60%	54%	57%	66%			

	Education								
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree				
Not at all	4%	3%	2%	1%	1%				
Not too much	8%	6%	5%	5%	4%				
Some	35%	36%	37%	34%	30%				
A lot	54%	55%	56%	61%	64%				

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Scientists and researchers

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	3%	3%	2%	2%	1%	1%	1%	1%	1%	3%
Not too much	6%	7%	6%	6%	5%	4%	4%	4%	4%	5%
Some	34%	35%	37%	36%	37%	36%	36%	32%	30%	28%
A lot	58%	55%	55%	56%	57%	58%	59%	63%	65%	64%

	Political party							
Category	Republican	Democrat	Independent	Other:				
Not at all	2%	1%	2%	4%				
Not too much	6%	4%	6%	10%				
Some	39%	29%	36%	40%				
A lot	54%	66%	56%	46%				

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The police

Category	Perc.
Not at all	6%
Not too much	14%
Some	45%
A lot	34%

How much do you trust the following people and organizations to do the right thing to best handle the
current coronavirus (COVID-19) outbreak? - The police

	Gender	
Category	Male	Female
Not at all	6%	5%

	Gender					
Category	Male	Female				
Not too much	14%	15%				
Some	44%	47%				
A lot	36%	32%				

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The police

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all	4%	8%	12%	4%	12%
Not too much	12%	18%	22%	15%	19%
Some	45%	45%	44%	50%	44%
A lot	39%	29%	21%	30%	25%

Age range							
Category	18 to 24	25 to 44	45 to 64	65 and over			
Not at all	11%	8%	4%	2%			
Not too much	24%	17%	12%	9%			
Some	41%	46%	48%	43%			
A lot	24%	29%	36%	46%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The police

	Education							
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree			
Not at all	13%	8%	6%	4%	4%			
Not too much	22%	16%	15%	12%	10%			
Some	40%	44%	46%	48%	45%			
A lot	25%	32%	33%	35%	41%			

Household income range										
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	8%	9%	8%	7%	5%	4%	4%	4%	3%	6%
Not too much	18%	18%	18%	15%	15%	12%	12%	11%	9%	10%
Some	45%	43%	44%	45%	46%	48%	47%	46%	44%	42%
A lot	29%	31%	31%	32%	34%	36%	37%	39%	44%	42%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The police

	Political party							
Category	Republican	Democrat	Independent	Other:				
Not at all	4%	6%	7%	14%				
Not too much	11%	15%	16%	22%				
Some	42%	47%	47%	43%				
A lot	43%	31%	30%	21%				

Category	Perc.
Not at all	10%
Not too much	25%
Some	46%
A lot	19%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Banks

	Gender	
Category	Male	Female
Not at all	11%	9%
Not too much	25%	24%
Some	45%	48%
A lot	19%	18%

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all	8%	14%	13%	8%	17%
Not too much	23%	30%	26%	25%	26%
Some	48%	40%	44%	50%	39%
A lot	20%	16%	17%	17%	18%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Banks

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Not at all	15%	12%	8%	6%
Not too much	31%	27%	23%	20%
Some	37%	43%	51%	52%
A lot	17%	18%	18%	22%

		Educati	on		
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree
Not at all	16%	11%	10%	9%	7%
Not too much	27%	23%	25%	25%	24%
Some	39%	45%	48%	49%	46%
A lot	18%	20%	17%	18%	22%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Banks

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	14%	12%	11%	11%	10%	9%	8%	8%	6%	9%
Not too much	28%	27%	24%	22%	25%	25%	24%	24%	20%	22%
Some	42%	41%	46%	49%	48%	48%	51%	48%	50%	45%
A lot	16%	21%	19%	18%	17%	18%	18%	20%	24%	24%

		Political party		
Category	Republican	Democrat	Independent	Other:
Not at all	7%	10%	12%	18%
Not too much	20%	26%	28%	27%
Some	49%	46%	45%	43%
A lot	24%	18%	15%	12%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The news media

Category	Perc.
Not at all	17%
Not too much	27%
Some	41%
A lot	14%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The news media

	Gender					
Category	Category Male Female					
Not at all	20%	15%				

	Gender				
Category	Male	Female			
Not too much	26%	29%			
Some	38%	44%			
A lot	17%	12%			

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The news media

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all	19%	16%	11%	10%	24%
Not too much	29%	27%	21%	25%	28%
Some	38%	41%	49%	52%	36%
A lot	14%	15%	19%	14%	11%

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Not at all	20%	17%	17%	17%
Not too much	35%	28%	25%	25%
Some	33%	40%	44%	42%
A lot	12%	15%	14%	16%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The news media

Education						
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	
Not at all	18%	17%	20%	17%	13%	
Not too much	28%	28%	28%	28%	22%	
Some	38%	41%	40%	42%	42%	
A lot	16%	14%	12%	13%	22%	

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	19%	16%	16%	18%	19%	18%	17%	17%	14%	11%
Not too much	29%	27%	26%	27%	29%	28%	28%	26%	24%	24%
Some	41%	39%	41%	40%	41%	42%	42%	42%	40%	40%
A lot	12%	18%	16%	14%	12%	13%	13%	15%	21%	25%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - The news media

		Political party		
Category	Republican	Democrat	Independent	Other:
Not at all	25%	8%	20%	26%
Not too much	32%	21%	29%	33%
Some	30%	51%	41%	35%
A lot	13%	20%	10%	6%

Category	Perc.
Not at all	22%
Not too much	37%
Some	32%
A lot	9%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Social media companies

	Gender	
Category	Male	Female
Not at all	25%	19%
Not too much	34%	40%
Some	30%	35%
A lot	12%	7%

		Race			
Category	White	Hispanic	African American	Asian	Other race
Not at all	23%	22%	17%	14%	29%
Not too much	39%	34%	32%	37%	36%
Some	30%	33%	39%	39%	27%
A lot	8%	10%	11%	9%	7%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Social media companies

		Age range		
Category	18 to 24	25 to 44	45 to 64	65 and over
Not at all	23%	20%	22%	23%
Not too much	38%	35%	37%	41%
Some	28%	33%	34%	31%
A lot	10%	12%	7%	5%

Education					
Category	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree
Not at all	22%	22%	23%	22%	19%
Not too much	33%	35%	39%	39%	34%
Some	32%	34%	32%	32%	31%
A lot	13%	10%	6%	7%	16%

National Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - Social media companies

	Household income range									
Category	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K
Not at all	23%	21%	20%	22%	22%	23%	20%	23%	18%	17%
Not too much	38%	34%	36%	38%	40%	38%	40%	36%	33%	31%
Some	31%	34%	34%	34%	32%	32%	32%	31%	31%	33%
A lot	8%	12%	10%	7%	5%	7%	8%	11%	18%	19%

National Sample, N= 22921, time period 04/16/2020 - 04/26/2020

176

		Political party		
Category	Republican	Democrat	Independent	Other:
Not at all	24%	16%	26%	28%
Not too much	37%	36%	38%	38%
Some	28%	38%	30%	29%
A lot	11%	10%	6%	4%

IV. State Data Tables

AZ 13% 34% 32% 22% 5% CA 13% 38% 32% 17% 4% CO 12% 37% 33% 17% 5% CT 12% 31% 36% 21% 5% DC 14% 46% 26% 14% 10% DE 12% 32% 34% 22% 6% FL 11% 32% 33% 25% 4% GA 13% 36% 34% 17% 4% HI 12% 35% 32% 22% 7% IA 13% 36% 34% 17% 4% ID 13% 35% 32% 20% 6% IL 12% 35% 34% 19% 4% IN 13% 33% 34% 20% 4% IA 12% 35% 34% 19% 5% IA 12% 35% 34% 20% 4% IN 13% 33%				Age range			
AL 12% 33% 34% 21% 5% AR 13% 33% 33% 21% 5% AZ 13% 34% 32% 22% 5% CA 13% 38% 32% 17% 4% CO 12% 37% 33% 17% 5% CT 12% 31% 36% 21% 5% DC 14% 46% 26% 14% 10% DE 12% 32% 34% 22% 6% FL 11% 32% 33% 25% 4% GA 13% 36% 34% 17% 4% HI 12% 35% 32% 22% 7% IA 13% 32% 33% 21% 5% ID 13% 35% 32% 20% 6% IN 13% 33% 34% 20% 4% IA	N	Error Margin	65 and over	45 to 64	25 to 44	18 to 24	State
AR13%33%33%21%5%AZ13%34%32%22%5%CA13%38%32%17%4%CO12%37%33%17%5%CT12%31%36%21%5%DC14%46%26%14%10%DE12%32%34%22%6%FL11%32%33%25%4%GA13%36%34%17%4%IA13%35%32%22%6%II12%35%32%20%6%II13%35%32%20%4%IN13%33%34%20%4%IA12%35%34%19%4%IN13%33%34%20%4%IM13%33%34%20%4%IM13%33%34%20%4%IM13%31%35%21%4%IM13%31%35%21%4%	94	12%	10%	36%	37%	17%	AK
AZ13%34%32%22%5%CA13%38%32%17%4%CO12%37%33%17%5%CT12%31%36%21%5%DC14%46%26%14%10%DE12%32%34%22%6%FL11%32%33%25%4%GA13%36%34%17%4%H112%35%32%22%7%IA13%35%32%20%6%IL12%35%34%19%4%IN13%33%34%20%4%KS14%33%35%20%4%IA13%33%34%20%4%IM13%33%34%20%4%MA13%33%34%20%4%IM12%34%36%18%5%IM13%31%35%21%4%IM13%31%35%21%4%	495	5%	21%	34%	33%	12%	AL
CA13%38%32%17%4%CO12%37%33%17%5%CT12%31%36%21%5%DC14%46%26%14%10%DE12%32%34%22%6%FL11%32%33%25%4%GA13%36%34%17%4%HI12%35%32%22%7%IA13%35%32%20%6%IU13%35%32%20%6%IN13%33%34%20%4%KY12%33%35%20%4%IA13%33%34%20%4%IM13%33%34%20%4%IM13%33%34%20%4%IM13%33%34%20%4%IM13%33%34%20%4%IM12%34%36%18%5%IM13%31%35%21%4%	484	5%	21%	33%	33%	13%	AR
CO12%37%33%17%5%CT12%31%36%21%5%DC14%46%26%14%10%DE12%32%34%22%6%FL11%32%33%25%4%GA13%36%34%17%4%HI12%35%32%22%7%IA13%36%34%20%6%IL12%35%32%20%6%IK13%33%34%20%4%KY12%35%34%20%4%MA13%33%34%20%4%MI13%33%34%20%4%MI13%33%34%20%4%MI13%33%34%20%4%MI13%33%34%20%4%MI13%34%35%21%4%MI13%34%35%21%4%	513	5%	22%	32%	34%	13%	AZ
CT12%31%36%21%5%DC14%46%26%14%10%DE12%32%34%22%6%FL11%32%33%25%4%GA13%36%34%17%4%HI12%35%32%22%7%IA13%32%33%21%5%ID13%35%32%20%6%IL12%35%34%20%4%KS14%33%33%20%5%KY12%33%35%20%4%MA13%33%34%20%4%MI13%31%34%20%4%MI13%31%34%20%4%MI13%31%35%21%4%MI13%31%35%21%4%	989	4%	17%	32%	38%	13%	CA
DC14%46%26%14%10%DE12%32%34%22%6%FL11%32%33%25%4%GA13%36%34%17%4%HI12%35%32%22%7%IA13%32%33%21%5%ID13%35%32%20%6%IL12%35%34%19%4%KS14%33%33%20%5%KY12%33%35%20%4%MA13%33%34%20%4%MD12%34%36%18%5%MI13%31%35%21%4%MN12%34%36%18%5%MN12%34%36%21%4%	494	5%	17%	33%	37%	12%	CO
DE12%32%34%22%6%FL11%32%33%25%4%GA13%36%34%17%4%HI12%35%32%22%7%IA13%32%33%21%5%ID13%35%32%20%6%IL12%35%34%19%4%IN13%33%34%20%4%KS14%33%33%20%5%KY12%35%34%19%5%IMA13%33%34%20%4%MD12%34%36%18%5%MI13%31%35%21%4%MN12%34%35%21%4%	373	5%	21%	36%	31%	12%	СТ
FL11%32%33%25%4%GA13%36%34%17%4%HI12%35%32%22%7%IA13%32%33%21%5%ID13%35%32%20%6%IL12%35%34%19%4%IN13%33%34%20%4%KS14%33%33%20%5%KY12%35%34%19%5%IA13%35%34%20%4%IA12%35%34%20%4%IM13%31%35%24%6%MI13%31%35%21%4%MN12%34%34%20%4%	122	10%	14%	26%	46%	14%	DC
GA13%36%34%17%4%HI12%35%32%22%7%IA13%32%33%21%5%ID13%35%32%20%6%IL12%35%34%19%4%IN13%33%34%20%4%KS14%33%33%20%5%KY12%33%35%20%4%IA12%33%34%20%4%MA13%33%34%20%4%ME10%29%37%24%6%MN12%34%35%21%4%	306	6%	22%	34%	32%	12%	DE
HI12%35%32%22%7%IA13%32%33%21%5%ID13%35%32%20%6%IL12%35%34%19%4%IN13%33%34%20%4%KS14%33%33%20%5%KY12%33%35%20%4%IA12%33%34%20%4%IA12%33%34%20%4%IMA13%33%34%20%4%IME10%29%37%24%6%IMI13%31%35%21%4%	734	4%	25%	33%	32%	11%	FL
IA13%32%33%21%5%ID13%35%32%20%6%IL12%35%34%19%4%IN13%33%34%20%4%KS14%33%33%20%5%KY12%33%35%20%4%LA12%35%34%19%5%MA13%33%34%20%4%MD12%34%36%18%5%MI13%31%35%21%4%MN12%34%34%20%4%	571	4%	17%	34%	36%	13%	GA
ID13%35%32%20%6%IL12%35%34%19%4%IN13%33%34%20%4%KS14%33%33%20%5%KY12%33%35%20%4%LA12%35%34%19%5%MA13%33%34%20%4%MD12%34%36%18%5%MI13%31%35%21%4%MN12%34%34%20%4%	279	7%	22%	32%	35%	12%	ні
IL12%35%34%19%4%IN13%33%34%20%4%KS14%33%33%20%5%KY12%33%35%20%4%LA12%35%34%19%5%MA13%33%34%20%4%MD12%34%36%18%5%ME10%29%37%24%6%MN12%34%35%21%4%	478	5%	21%	33%	32%	13%	IA
IN13%33%34%20%4%KS14%33%33%20%5%KY12%33%35%20%4%LA12%35%34%19%5%MA13%33%34%20%4%MD12%34%36%18%5%MI13%31%35%21%4%MN12%34%34%20%4%	323	6%	20%	32%	35%	13%	ID
KS14%33%33%20%5%KY12%33%35%20%4%LA12%35%34%19%5%MA13%33%34%20%4%MD12%34%36%18%5%ME10%29%37%24%6%MN12%34%35%21%4%	596	4%	19%	34%	35%	12%	IL
KY 12% 33% 35% 20% 4% LA 12% 35% 34% 19% 5% MA 13% 33% 34% 20% 4% MD 12% 34% 36% 18% 5% ME 10% 29% 37% 24% 6% MI 13% 31% 35% 21% 4% MN 12% 34% 36% 20% 4%	522	4%	20%	34%	33%	13%	IN
LA12%35%34%19%5%MA13%33%34%20%4%MD12%34%36%18%5%ME10%29%37%24%6%MI13%31%35%21%4%MN12%34%34%20%4%	496	5%	20%	33%	33%	14%	KS
MA 13% 33% 34% 20% 4% MD 12% 34% 36% 18% 5% ME 10% 29% 37% 24% 6% MI 13% 31% 35% 21% 4% MN 12% 34% 34% 20% 4%	481	4%	20%	35%	33%	12%	KY
MD 12% 34% 36% 18% 5% ME 10% 29% 37% 24% 6% MI 13% 31% 35% 21% 4% MN 12% 34% 34% 20% 4%	507	5%	19%	34%	35%	12%	LA
ME10%29%37%24%6%MI13%31%35%21%4%MN12%34%34%20%4%	531	4%	20%	34%	33%	13%	MA
MI13%31%35%21%4%MN12%34%34%20%4%	444	5%	18%	36%	34%	12%	MD
MN 12% 34% 34% 20% 4%	319	6%	24%	37%	29%	10%	ME
	564	4%	21%	35%	31%	13%	MI
	494	4%	20%	34%	34%	12%	MN
MO 12% 33% 34% 21% 4%	493	4%	21%	34%	33%	12%	MO
MS 14% 34% 34% 18% 5%	455	5%	18%	34%	34%	14%	MS
MT 12% 31% 34% 22% 7%	198	7%	22%	34%	31%	12%	MT

State Data: Demographics

			Age range			
State	18 to 24	25 to 44	45 to 64	65 and over	Error Margin	Ν
NC	12%	34%	34%	20%	4%	547
ND	15%	34%	31%	19%	10%	137
NE	13%	34%	32%	20%	6%	344
NH	12%	29%	38%	21%	6%	326
NJ	11%	33%	36%	20%	4%	608
NM	13%	33%	33%	21%	10%	144
NV	11%	37%	33%	20%	5%	507
NY	12%	34%	34%	20%	4%	780
ОН	12%	32%	35%	21%	4%	552
ОК	13%	35%	32%	20%	5%	486
OR	11%	35%	33%	21%	5%	495
PA	12%	31%	35%	22%	4%	587
RI	15%	31%	34%	20%	7%	287
SC	12%	32%	34%	21%	4%	512
SD	13%	33%	33%	21%	9%	186
TN	12%	34%	34%	20%	4%	513
ТХ	13%	38%	32%	16%	4%	748
UT	16%	41%	28%	15%	5%	454
VA	13%	35%	34%	19%	4%	579
VT	13%	28%	36%	22%	8%	158
WA	12%	36%	33%	19%	5%	521
WI	12%	32%	35%	21%	4%	507
WV	12%	32%	34%	23%	5%	450
WY	12%	35%	34%	19%	10%	138

AK 46% 54% 13% 94 AL 48% 52% 5% 495 AR 48% 52% 6% 484 AZ 49% 51% 5% 513 CA 48% 52% 4% 989 CO 50% 50% 5% 494 CT 48% 52% 6% 373 DC 46% 54% 10% 122 DE 47% 53% 7% 306 FL 48% 52% 4% 571 GA 48% 52% 4% 571 ID 49% 51% 7% 323 IL 48% 52% 4% 526 IN 49% 51% 7% 323 IL 48% 52% 5% 481 IA 49% 51% 5% 481 IA 49% 51% 5%			Gender		
Al 48% 52% 5% 495 AR 48% 52% 6% 484 AZ 49% 51% 5% 513 CA 48% 52% 4% 989 CO 50% 50% 5% 494 CT 48% 52% 6% 373 DC 46% 54% 10% 122 DE 47% 53% 7% 306 FL 48% 52% 4% 734 GA 48% 52% 4% 576 ID 49% 51% 7% 323 IL 49% 51% 7% 323 ID 49% 51% 7% 323 IL 48% 52% 4% 526 KS 50% 50% 5% 496 KY 49% 51% 5% 481 LA 48% 52% 5% 57 MA 48% 52% 5% 319 <td< th=""><th>State</th><th>Male</th><th>Female</th><th>Error Margin</th><th>Ν</th></td<>	State	Male	Female	Error Margin	Ν
AR 48% 52% 6% 484 AZ 49% 51% 5% 513 CA 48% 52% 4% 989 CO 50% 50% 5% 494 CT 48% 52% 6% 373 DC 46% 54% 10% 122 DE 47% 53% 7% 306 FL 48% 52% 4% 734 GA 48% 52% 4% 571 HI 49% 51% 7% 323 ID 49% 51% 7% 323 IL 48% 52% 4% 524 IN 49% 51% 7% 323 IL 48% 52% 4% 524 KY 49% 51% 5% 481 LA 48% 52% 5% 481 LA 48% 52% 5% 481 LA 48% 52% 5% 481 <t< td=""><td>AK</td><td>46%</td><td>54%</td><td>13%</td><td>94</td></t<>	AK	46%	54%	13%	94
AZ49%51%5%513CA48%52%4%989CO50%50%5%494CT48%52%6%373DC46%54%10%122DE47%53%7%306FL48%52%4%734GA48%52%4%571HI49%51%7%279IA49%51%7%323IL48%52%4%596KS50%50%5%481IA48%52%5%481IA48%52%5%319IA48%52%5%314IA48%52%6%319IA48%52%6%319IA48%52%6%319IA48%52%5%444MD49%51%4%54MD48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO46%52%5%494MO46%<	AL	48%	52%	5%	495
CA48%52%4%989CO50%50%5%494CT48%52%6%373DC46%54%10%122DE47%53%7%306FL48%52%4%734GA48%52%4%571HI49%51%7%323ID49%51%7%323IL48%52%4%596NA49%51%4%526KS50%50%5%481LA48%52%5%537MA48%52%5%531MD47%53%5%444ME48%52%5%531MN49%51%5%444MO48%52%5%444MO48%52%5%444MO48%52%5%444MO48%52%5%444MO48%52%5%444MO48%52%5%444MO48%52%5%444MO48%52%5%444MO48%52%5%444MO48%52%5%444MO48%52%5%444MO48%52%5%444MO48%52%5%444MO48%	AR	48%	52%	6%	484
CO50%50%5%494CT48%52%6%373DC46%54%10%122DE47%53%7%306FL48%52%4%734GA48%52%4%571HI49%51%7%229IA49%51%7%323IL48%52%4%596IN49%51%5%481KS50%50%5%481LA48%52%5%481IA48%52%5%531MA48%52%6%319MI49%51%5%444ME48%52%6%319MI49%51%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%51%5%494MO48%52%5%494MO48%51%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%	AZ	49%	51%	5%	513
CT48%52%6%373DC46%54%10%122DE47%53%7%306FL48%52%4%734GA48%52%4%571HI49%51%7%279IA49%51%5%478ID49%51%7%323IL48%52%4%596N49%51%5%481LA48%52%5%481LA48%52%5%531MA48%52%5%311MD47%51%4%564MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%493MO48%52%5%493MO48%52%5%494MO48%52%5%494MO48%<	CA	48%	52%	4%	989
DC46%54%10%122DE47%53%7%306FL48%52%4%734GA48%52%4%571HI49%51%7%279IA49%51%7%323IL48%52%4%596IN49%51%4%522KS50%50%5%496LA48%52%5%507MA48%52%5%531MD47%53%5%444ME48%52%6%319MI49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MN49%51%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%	СО	50%	50%	5%	494
DE47%53%7%306FL48%52%4%734GA48%52%4%571H49%51%7%279IA49%51%5%478ID49%51%7%323IL48%52%4%596IN49%51%4%522KS50%50%5%481LA48%52%5%507MA48%52%5%531MD47%53%5%414MI49%51%5%414MI49%51%5%414MI49%51%5%414MI49%51%5%493MI49%51%5%494MI49%51%5%494MI6%51%5%493MI49%51%5%493MI6%52%5%493MI6%51%5%494MI6%52%5%493MI6%52%5%493MI6%52%5%493MI6%52%5%493MI6%52%5%493MI6%52%5%493MI6%6%6%493MI6%6%6%493MI6%6%6	СТ	48%	52%	6%	373
FL48%52%4%734GA48%52%4%571H49%51%7%279IA49%51%5%478ID49%51%7%323IL48%52%4%596KS50%50%5%496KY49%51%5%481LA48%52%5%501MA48%52%5%531MA48%52%6%319MI49%51%4%564MN49%51%5%493MN48%52%5%494MN48%52%5%494MN49%51%5%494MO48%52%5%493MN48%52%5%493MN48%52%5%493MN48%52%5%493MN48%52%5%493MN48%52%5%493MN48%52%5%493MN48%52%5%493MN48%52%5%493MN48%52%5%493MN46%52%5%493MN46%5%5%493MN46%5%5%493MN46%5%5%493MN46%5	DC	46%	54%	10%	122
GA48%52%4%571HI49%51%7%279IA49%51%5%478ID49%51%7%323IL48%52%4%596IN49%51%4%522KS50%50%5%496KY49%51%5%481IA48%52%5%507MA48%52%5%531MD47%53%5%444ME48%52%6%319MI49%51%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%493MO48%52%5%493MO48%52%5%494MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO46%52%5%493MO46%52%5%493MO46%52%5%494MO46%<	DE	47%	53%	7%	306
HI49%51%7%279IA49%51%5%478ID49%51%7%323IL48%52%4%596IN49%51%4%522KS50%50%5%481LA48%52%5%507MA48%52%5%531MD47%53%5%444ME48%52%5%544MN49%51%5%496MN49%51%5%494MN49%51%5%493MO48%52%5%494MO48%52%5%494MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO46%54%5%493MO46%54%5%493MO46%54%5%5%MO46%54%5%5%MO46%54%5%5%MO46%	FL	48%	52%	4%	734
IA49%51%5%478ID49%51%7%323IL48%52%4%596IN49%51%4%522KS50%50%5%496KY49%51%5%481IA48%52%5%507MA48%52%5%501MD47%53%5%444ME48%52%6%319MI49%51%4%564MN48%52%5%494MO48%52%5%493MO48%52%5%493MO48%52%5%493MS46%54%6%455	GA	48%	52%	4%	571
ID49%51%7%323IL48%52%4%596IN49%51%4%522KS50%50%5%496KY49%51%5%481LA48%52%5%507MA48%52%5%531MD47%53%5%444ME49%51%6%319MI49%51%5%494MO48%52%5%6%494MN49%51%5%494MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%5%MO48%52%5%493MO48%52%5%5%MO48%52%5%493MO48%52%5%493MO46%54%5%493MO46%54%5%493MO46%5%5%493MO46%5%5%494MO46	ні	49%	51%	7%	279
IL48%52%4%596IN49%51%4%522KS50%50%5%496KY49%51%5%481LA48%52%5%507MA48%52%5%531MD47%53%5%444ME48%52%6%319MI49%51%4%564MN48%52%5%494MS46%52%5%495	IA	49%	51%	5%	478
IN49%51%4%522KS50%50%5%496KY49%51%5%481LA48%52%5%507MA48%52%5%531MD47%53%5%444ME48%52%6%319MI49%51%4%544MO48%52%5%494MI6%51%5%494MO48%52%5%494MO48%52%5%494MO48%52%5%495	ID	49%	51%	7%	323
KS50%50%5%496KY49%51%5%481LA48%52%5%507MA48%52%5%531MD47%53%5%444ME48%52%6%319MI49%51%4%564MO48%52%5%493MS46%52%5%493	IL	48%	52%	4%	596
KY49%51%5%481LA48%52%5%507MA48%52%5%531MD47%53%5%444ME48%52%6%319MI49%51%4%564MN49%51%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%52%5%493MO48%54%6%455	IN	49%	51%	4%	522
LA48%52%5%507MA48%52%5%531MD47%53%5%444ME48%52%6%319MI49%51%4%564MO48%52%5%494MO48%52%5%493MO48%52%5%493MS46%54%6%455	KS	50%	50%	5%	496
MA48%52%5%531MD47%53%5%444ME48%52%6%319MI49%51%4%564MN49%51%5%494MO48%52%5%493MS46%54%6%455	KY	49%	51%	5%	481
MD 47% 53% 5% 444 ME 48% 52% 6% 319 MI 49% 51% 4% 564 MN 49% 51% 5% 494 MO 48% 52% 5% 494 MO 48% 52% 5% 494 MO 48% 52% 5% 493 MS 46% 54% 6% 455	LA	48%	52%	5%	507
ME 48% 52% 6% 319 MI 49% 51% 4% 564 MN 49% 51% 5% 494 MO 48% 52% 5% 493 MS 46% 54% 6% 455	MA	48%	52%	5%	531
MI 49% 51% 4% 564 MN 49% 51% 5% 494 MO 48% 52% 5% 493 MS 46% 54% 6% 455	MD	47%	53%	5%	444
MN 49% 51% 5% 494 MO 48% 52% 5% 493 MS 46% 54% 6% 455	ME	48%	52%	6%	319
MO48%52%5%493MS46%54%6%455	MI	49%	51%	4%	564
MS 46% 54% 6% 455	MN	49%	51%	5%	494
	MO	48%	52%	5%	493
	MS	46%	54%	6%	455
MT 50% 50% 8% 198	MT	50%	50%	8%	198
NC 48% 52% 4% 547					

		Gender		
State	Male	Female	Error Margin	N
ND	51%	49%	10%	137
NE	49%	51%	6%	344
NH	49%	51%	6%	326
NJ	48%	52%	4%	608
NM	49%	51%	10%	144
NV	49%	51%	5%	507
NY	48%	52%	4%	780
ОН	48%	52%	4%	552
ОК	49%	51%	5%	486
OR	49%	51%	5%	495
PA	48%	52%	4%	587
RI	47%	53%	7%	287
SC	48%	52%	5%	512
SD	50%	50%	9%	186
TN	48%	52%	5%	513
ТХ	49%	51%	4%	748
UT	50%	50%	6%	454
VA	49%	51%	4%	579
VT	48%	52%	9%	158
WA	50%	50%	5%	521
WI	49%	51%	5%	507
WV	48%	52%	5%	450
WY	50%	50%	10%	138

			Race	5			
State	White	Hispanic	African American	Asian	Other race	Error Margin	N
AK	62%	7%	4%	7%	20%	12%	94
AL	66%	4%	26%	1%	2%	5%	495
AR	73%	7%	15%	2%	3%	5%	484
AZ	55%	31%	4%	3%	6%	5%	513
CA	37%	38%	5%	16%	4%	4%	989
СО	68%	21%	4%	3%	3%	5%	494
СТ	68%	16%	10%	4%	3%	5%	373
DC	36%	11%	46%	4%	3%	10%	122
DE	63%	9%	22%	4%	3%	6%	306
FL	54%	25%	15%	3%	2%	4%	734
GA	53%	9%	31%	4%	2%	4%	571
н	22%	10%	2%	37%	28%	7%	279
IA	86%	6%	3%	2%	2%	4%	478
ID	84%	11%	1%	1%	4%	5%	323
IL	62%	17%	14%	5%	2%	4%	596
IN	79%	7%	9%	2%	2%	4%	522
KS	76%	12%	6%	3%	4%	4%	496
КҮ	85%	4%	8%	1%	2%	3%	481
LA	58%	5%	32%	2%	2%	5%	507
MA	72%	12%	7%	6%	3%	4%	531
MD	52%	9%	29%	6%	3%	5%	444
ME	93%	2%	1%	1%	3%	3%	319
MI	75%	5%	14%	3%	3%	4%	564
MN	80%	5%	6%	5%	4%	4%	494
MO	80%	4%	12%	2%	3%	4%	493
MS	57%	3%	37%	1%	2%	6%	455
MT	86%	4%	0%	1%	9%	5%	198

			Race	9			
State	White	Hispanic	African American	Asian	Other race	Error Margin	N
NC	63%	9%	21%	3%	4%	4%	547
ND	92%	4%	3%	2%	0%	6%	137
NE	80%	10%	4%	2%	3%	5%	344
NH	90%	4%	1%	3%	2%	4%	326
NJ	56%	20%	13%	9%	2%	4%	608
NM	38%	48%	2%	2%	10%	10%	144
NV	51%	27%	9%	8%	5%	5%	507
NY	56%	19%	14%	8%	3%	4%	780
ОН	79%	4%	12%	2%	3%	4%	552
ОК	66%	10%	7%	2%	14%	5%	486
OR	76%	13%	2%	4%	5%	4%	495
PA	77%	7%	11%	3%	2%	4%	587
RI	73%	15%	5%	3%	4%	7%	287
SC	64%	6%	27%	2%	2%	4%	512
SD	82%	4%	2%	2%	10%	7%	186
TN	74%	5%	17%	2%	2%	4%	513
ТХ	42%	39%	12%	5%	2%	4%	748
UT	79%	14%	1%	2%	4%	4%	454
VA	62%	9%	19%	6%	4%	4%	579
VT	93%	2%	1%	2%	2%	5%	158
WA	69%	12%	4%	8%	6%	4%	521
WI	82%	7%	6%	3%	3%	4%	507
WV	85%	1%	3%	1%	9%	4%	450
WY	84%	9%	1%	1%	5%	8%	138

			Luuce	ation			
State	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	Error Margin	N
AK	8%	23%	38%	18%	12%	13%	92
AL	4%	24%	35%	24%	14%	5%	491
AR	4%	31%	36%	21%	9%	5%	479
AZ	3%	19%	40%	26%	12%	5%	502
CA	3%	16%	30%	31%	20%	4%	876
СО	3%	17%	32%	32%	16%	5%	485
СТ	4%	21%	31%	25%	19%	5%	364
DC	2%	12%	30%	26%	30%	10%	118
DE	5%	20%	36%	27%	13%	6%	304
FL	2%	16%	29%	30%	23%	4%	695
GA	6%	22%	22%	30%	20%	4%	554
HI	2%	19%	32%	29%	18%	7%	274
IA	4%	23%	33%	29%	11%	5%	477
ID	5%	23%	39%	23%	11%	6%	323
IL	2%	21%	28%	29%	20%	4%	571
IN	3%	24%	33%	25%	15%	4%	516
KS	2%	16%	38%	25%	19%	5%	493
KY	5%	24%	35%	24%	13%	4%	476
LA	5%	29%	27%	24%	14%	5%	498
MA	3%	20%	22%	35%	20%	4%	522
MD	2%	20%	31%	26%	22%	5%	431
ME	3%	29%	34%	22%	11%	6%	318
MI	2%	21%	34%	28%	15%	4%	557
MN	2%	21%	35%	28%	14%	4%	491
MO	3%	21%	34%	24%	18%	4%	489
MS	8%	17%	36%	24%	15%	5%	453

			Educa	ation			
State	Some high school	High School Graduate	Some College	Bachelor Degree	Graduate Degree	Error Margin	N
NC	2%	19%	35%	29%	14%	4%	543
ND	2%	19%	45%	24%	10%	10%	137
NE	3%	23%	29%	30%	15%	6%	343
NH	2%	21%	34%	30%	12%	6%	326
NJ	2%	16%	25%	36%	20%	4%	589
NM	2%	22%	36%	26%	14%	10%	139
NV	6%	20%	33%	31%	11%	5%	498
NY	3%	18%	23%	27%	29%	4%	726
ОН	2%	28%	28%	26%	15%	4%	542
ОК	5%	25%	34%	24%	12%	5%	481
OR	4%	17%	36%	27%	16%	5%	491
PA	3%	27%	29%	25%	17%	4%	567
RI	8%	24%	26%	27%	15%	7%	285
SC	3%	24%	30%	26%	17%	4%	507
SD	5%	27%	33%	24%	11%	9%	185
TN	3%	26%	31%	25%	15%	4%	498
ТΧ	6%	20%	30%	24%	20%	4%	682
UT	5%	16%	36%	29%	14%	5%	451
VA	3%	19%	27%	30%	22%	4%	561
VT	3%	24%	34%	25%	14%	8%	158
WA	3%	15%	34%	29%	19%	5%	420
WI	3%	26%	33%	26%	13%	4%	499
WV	3%	31%	30%	23%	13%	5%	410
WY	1%	27%	35%	21%	16%	10%	137

187

State	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K		100K to under 150K	150K to under 200K	Over 200K	Error Margi n	N
AK	14%	18%	13%	7%	7%	18%	12%	4%	2%	6%	10%	94
AL	20%	12%	11%	11%	11%	16%	9%	8%	2%	1%	4%	49
AR	21%	17%	11%	10%	10%	14%	8%	5%	1%	3%	4%	48
AZ	11%	11%	8%	12%	13%	16%	10%	12%	4%	3%	4%	51
CA	18%	8%	8%	6%	8%	16%	12%	12%	6%	5%	3%	98
CO	8%	11%	12%	8%	10%	22%	13%	9%	3%	4%	4%	49
СТ	14%	9%	7%	7%	13%	17%	10%	14%	6%	3%	4%	37
DC	43%	8%	6%	4%	5%	9%	2%	7%	3%	11%	10%	12
DE	15%	10%	7%	15%	6%	18%	10%	15%	2%	2%	5%	30
FL	13%	9%	10%	9%	9%	19%	11%	12%	4%	4%	3%	73
GA	8%	10%	12%	10%	10%	19%	10%	12%	4%	4%	4%	57
HI	25%	6%	5%	10%	7%	11%	16%	11%	5%	4%	6%	2
IA	14%	9%	14%	10%	10%	18%	10%	8%	4%	2%	4%	47
ID	19%	15%	13%	7%	11%	15%	9%	8%	2%	1%	5%	32
IL	11%	10%	7%	8%	9%	18%	14%	11%	7%	5%	3%	59
IN	13%	10%	9%	9%	16%	17%	12%	8%	4%	2%	3%	52
KS	24%	9%	10%	7%	9%	12%	10%	13%	4%	2%	4%	49
KY	16%	7%	15%	12%	12%	18%	9%	7%	2%	1%	4%	48
LA	24%	10%	12%	12%	9%	13%	7%	6%	4%	3%	4%	50
MA	11%	7%	8%	6%	9%	19%	11%	15%	6%	7%	4%	53
MD	9%	7%	8%	10%	9%	16%	13%	15%	8%	5%	4%	44
ME	25%	8%	11%	10%	13%	13%	8%	8%	2%	1%	5%	31
MI	9%	9%	13%	10%	12%	18%	11%	11%	4%	3%	3%	56
MN	14%	8%	8%	10%	13%	17%	11%	11%	5%	3%	4%	49
MO	10%	11%	14%	11%	10%	14%	12%	10%	5%	3%	3%	49
MS	24%	14%	10%	10%	15%	10%	7%	6%	2%	2%	5%	45

State	NA	Under 15K	15K to under 25K	25K to under 35K	35K to under 50K	50K to under 75K	75K to under 100K	100K to under 150K	150K to under 200K	Over 200K	Error Margi n	N
MT	12%	19%	8%	12%	8%	14%	10%	9%	6%	1%	6%	19
NC	12%	8%	8%	12%	13%	19%	13%	10%	3%	4%	3%	54
ND	10%	5%	10%	6%	13%	18%	18%	14%	4%	2%	8%	13
NE	19%	11%	13%	9%	8%	16%	11%	9%	2%	1%	5%	34
NH	20%	7%	6%	7%	10%	22%	9%	15%	2%	3%	5%	32
NJ	9%	8%	7%	6%	9%	20%	16%	11%	8%	6%	3%	60
NM	8%	18%	11%	13%	15%	18%	13%	5%	0%	0%	8%	14
NV	22%	8%	9%	8%	11%	18%	9%	11%	2%	1%	4%	50
NY	13%	8%	9%	9%	8%	13%	9%	12%	8%	10%	2%	78
ОН	9%	11%	11%	10%	13%	16%	11%	12%	4%	2%	3%	5
ОК	20%	12%	11%	11%	12%	15%	12%	5%	2%	2%	4%	4
OR	22%	9%	7%	8%	14%	16%	6%	10%	4%	3%	4%	4
PA	13%	12%	8%	10%	11%	17%	10%	12%	4%	3%	3%	5
RI	22%	11%	8%	8%	10%	19%	12%	8%	1%	2%	6%	28
SC	15%	9%	10%	11%	14%	14%	12%	11%	4%	2%	3%	53
SD	20%	10%	12%	8%	16%	14%	7%	10%	1%	2%	7%	1
TN	9%	10%	13%	12%	11%	20%	11%	9%	3%	2%	4%	53
ТΧ	15%	11%	13%	8%	8%	16%	8%	12%	4%	5%	3%	74
UT	27%	8%	9%	8%	9%	15%	12%	7%	2%	3%	5%	4
VA	10%	7%	8%	8%	10%	20%	11%	14%	7%	5%	3%	5
VT	17%	12%	9%	9%	14%	11%	14%	10%	2%	2%	7%	1
WA	15%	11%	8%	8%	8%	18%	10%	13%	5%	4%	4%	52
WI	12%	9%	9%	13%	11%	15%	16%	10%	2%	3%	3%	50
WV	22%	8%	13%	7%	14%	15%	9%	6%	2%	3%	4%	45
WY	18%	12%	10%	8%	16%	19%	7%	8%	1%	1%	8%	13

			Political Party			
State	Republican	Democrat	Independent	Other	Error Margin	N
AK	29%	16%	45%	10%	13%	94
AL	43%	28%	27%	2%	5%	492
AR	34%	30%	30%	7%	5%	478
AZ	36%	34%	28%	2%	5%	511
CA	30%	42%	23%	4%	4%	985
СО	32%	28%	36%	4%	5%	493
СТ	24%	36%	36%	4%	5%	369
DC	16%	66%	17%	2%	10%	122
DE	30%	38%	28%	4%	6%	304
FL	34%	38%	25%	3%	4%	730
GA	34%	38%	24%	4%	4%	570
HI	20%	37%	31%	12%	7%	276
IA	29%	32%	36%	4%	5%	473
ID	35%	20%	37%	8%	6%	323
IL	30%	41%	24%	5%	4%	596
IN	36%	32%	28%	4%	4%	519
KS	32%	35%	28%	6%	5%	494
KY	39%	33%	24%	5%	5%	480
LA	37%	32%	26%	5%	5%	506
MA	20%	37%	41%	2%	4%	529
MD	27%	47%	24%	3%	5%	443
ME	29%	28%	38%	4%	6%	317
MI	28%	40%	27%	5%	4%	563
MN	33%	33%	27%	7%	4%	492
MO	37%	31%	28%	3%	4%	490
MS	40%	32%	23%	5%	6%	453
MT	40%	25%	27%	9%	8%	196

			Political Party			
State	Republican	Democrat	Independent	Other	Error Margin	Ν
NC	34%	35%	28%	4%	4%	543
ND	38%	15%	38%	9%	10%	135
NE	42%	26%	26%	6%	6%	343
NH	20%	30%	46%	4%	6%	326
NJ	28%	41%	27%	4%	4%	605
NM	30%	30%	34%	6%	10%	144
NV	22%	43%	30%	4%	5%	502
NY	29%	44%	23%	4%	4%	780
ОН	35%	33%	28%	4%	4%	550
ОК	40%	30%	25%	5%	5%	484
OR	27%	42%	25%	6%	5%	489
PA	34%	41%	22%	2%	4%	586
RI	20%	33%	44%	4%	7%	287
SC	33%	32%	30%	4%	4%	509
SD	38%	24%	33%	6%	9%	185
TN	41%	30%	24%	4%	5%	512
ТХ	33%	37%	24%	6%	4%	746
UT	43%	26%	24%	7%	6%	449
VA	30%	36%	29%	4%	4%	577
VT	24%	29%	41%	6%	9%	156
WA	26%	39%	27%	7%	5%	520
WI	30%	33%	29%	7%	4%	505
WV	34%	26%	36%	3%	5%	446
WY	45%	17%	30%	8%	10%	137

State Data: Personal and Economic Impact

Have you or someone in your household experienced any of the following as a result of the coronavirus (COVID-19) outbreak

State	Had to start working from home	Had their school or university closed	Had to stop or scale back work to take care of their children	Had to stop or scale back work to take care of someone who had COVID 19	Had to take a cut in pay due to reduced hours or demand for their work	Was laid off or lost a job	Error Margin	N
AK	`26%	35%	15%	6%	18%	35%	13%	94
AL	27%	31%	6%	2%	14%	15%	4%	495
AR	23%	30%	6%	2%	16%	16%	5%	484
AZ	29%	31%	7%	1%	19%	20%	4%	513
CA	39%	35%	11%	4%	20%	20%	4%	989
CO	40%	31%	6%	2%	26%	21%	5%	494
СТ	38%	34%	7%	2%	22%	21%	5%	373
DC	59%	34%	15%	14%	25%	23%	11%	122
DE	32%	35%	8%	2%	16%	19%	6%	306
FL	34%	28%	10%	4%	16%	16%	4%	734
GA	36%	34%	10%	5%	17%	18%	4%	571
HI	39%	33%	10%	1%	24%	31%	7%	279
IA	26%	30%	6%	1%	16%	20%	4%	478
ID	31%	36%	8%	2%	19%	19%	6%	323
IL	40%	33%	6%	2%	18%	19%	4%	596
IN	26%	34%	8%	2%	19%	22%	4%	522
KS	41%	31%	8%	4%	16%	21%	5%	496
KY	29%	31%	8%	2%	18%	22%	4%	481
LA	30%	37%	8%	3%	17%	20%	5%	507
MA	40%	38%	10%	3%	17%	20%	4%	531
MD	44%	32%	8%	2%	19%	17%	5%	444
ME	27%	24%	4%	0%	14%	19%	5%	319

Have you or someone in your household experienced any of the following as a result of the coronavirus (COVID-19) outbreak

State	Had to start working from home	Had their school or university closed	Had to stop or scale back work to take care of their children	Had to stop or scale back work to take care of someone who had COVID 19	Had to take a cut in pay due to reduced hours or demand for their work	Was laid off or lost a job	Error Margin	N
MI	34%	32%	7%	2%	18%	31%	4%	564
MN	35%	31%	10%	3%	21%	22%	4%	494
МО	29%	29%	8%	1%	16%	20%	4%	493
MS	28%	33%	6%	1%	15%	22%	5%	455
MT	19%	29%	8%	1%	20%	25%	7%	198
NC	32%	30%	9%	2%	18%	18%	4%	547
ND	35%	36%	7%	5%	26%	21%	10%	137
NE	33%	33%	8%	3%	18%	15%	6%	344
NH	38%	32%	10%	1%	21%	21%	6%	326
NJ	40%	33%	8%	3%	19%	23%	4%	608
NM	27%	21%	10%	0%	14%	13%	9%	144
NV	32%	27%	7%	3%	18%	30%	5%	507
NY	44%	32%	11%	6%	17%	18%	4%	780
OH	34%	33%	9%	2%	17%	23%	4%	552
ОК	26%	33%	9%	1%	20%	18%	5%	486
OR	33%	27%	8%	3%	21%	19%	5%	495
PA	32%	32%	7%	2%	18%	20%	4%	587
RI	37%	28%	8%	2%	17%	21%	7%	287
SC	28%	30%	6%	2%	20%	19%	4%	512
SD	25%	25%	5%	1%	18%	21%	8%	186
TN	28%	26%	6%	3%	20%	25%	4%	513
ТХ	39%	35%	10%	4%	19%	20%	4%	748
UT	42%	42%	8%	1%	23%	18%	6%	454

Have you or someone in your household experienced any of the following as a result of the coronavirus (COVID-19) outbreak

State	Had to start working from home	Had their school or university closed	Had to stop or scale back work to take care of their children	Had to stop or scale back work to take care of someone who had COVID 19	Had to take a cut in pay due to reduced hours or demand for their work	Was laid off or lost a job	Error Margin	N
VA	43%	34%	10%	2%	18%	15%	4%	579
VT	33%	23%	7%	2%	19%	26%	8%	158
WA	33%	30%	9%	3%	18%	20%	5%	521
WI	30%	36%	8%	1%	20%	19%	4%	507
WV	25%	29%	9%	2%	16%	21%	5%	450
WY	26%	23%	8%	1%	21%	16%	9%	138

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	Ν
AK	9%	29%	24%	34%	3%	12%	94
AL	12%	18%	37%	30%	2%	5%	495
AR	15%	22%	32%	28%	3%	5%	481
AZ	13%	19%	34%	30%	3%	5%	509
CA	7%	16%	34%	41%	2%	4%	986
CO	17%	27%	30%	25%	2%	4%	491
СТ	7%	17%	38%	36%	1%	5%	371
DC	6%	16%	34%	41%	2%	10%	121
DE	5%	22%	36%	35%	3%	6%	305
FL	9%	15%	32%	42%	2%	4%	730
GA	9%	19%	34%	35%	3%	4%	568
HI	10%	17%	30%	41%	2%	7%	277
IA	12%	27%	37%	23%	2%	5%	474
ID	18%	21%	36%	23%	2%	6%	323
IL	9%	19%	37%	33%	2%	4%	594
IN	12%	22%	36%	29%	1%	4%	521
KS	11%	25%	35%	29%	0%	5%	495
KY	11%	23%	35%	30%	1%	4%	481
LA	12%	21%	31%	35%	1%	5%	507
MA	7%	16%	39%	35%	3%	4%	527
MD	7%	20%	39%	33%	1%	5%	442
ME	9%	19%	41%	31%	0%	6%	318
MI	11%	17%	37%	34%	2%	4%	561
MN	14%	24%	39%	23%	0%	5%	491
MO	15%	26%	38%	20%	1%	5%	492
MS	8%	24%	36%	30%	2%	5%	453
MT	18%	30%	30%	19%	3%	7%	198

How concerned, if at all, do you currently feel about the following: - Getting coronavirus yourself

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
NC	12%	21%	33%	31%	2%	4%	543
ND	18%	26%	40%	15%	1%	10%	137
NE	17%	24%	32%	24%	3%	6%	344
NH	10%	23%	43%	22%	2%	6%	326
NJ	7%	17%	34%	39%	2%	4%	603
NM	20%	16%	39%	25%	0%	10%	143
NV	10%	20%	38%	30%	2%	5%	505
NY	6%	12%	30%	49%	3%	4%	775
ОН	13%	17%	36%	32%	2%	4%	550
OK	13%	25%	34%	25%	2%	5%	486
OR	11%	26%	39%	23%	2%	5%	493
PA	11%	18%	33%	37%	1%	4%	585
RI	7%	15%	38%	39%	1%	7%	287
SC	11%	24%	36%	26%	2%	4%	511
SD	8%	33%	34%	24%	1%	9%	184
TN	14%	18%	38%	28%	2%	5%	511
ТΧ	10%	16%	33%	39%	2%	4%	745
UT	17%	28%	32%	22%	2%	5%	454
VA	9%	16%	35%	36%	4%	4%	579
VT	10%	24%	38%	28%	1%	9%	157
WA	10%	21%	37%	29%	2%	5%	520
WI	15%	25%	35%	25%	1%	4%	507
WV	12%	17%	38%	30%	3%	5%	446
WY	34%	23%	30%	13%	0%	10%	138

How concerned, if at all, do you currently feel about the following: - Getting coronavirus yourself

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
AK	4%	9%	26%	55%	6%	13%	94
AL	7%	10%	37%	44%	2%	5%	491
AR	8%	12%	30%	45%	4%	6%	481
AZ	10%	11%	32%	44%	3%	5%	511
CA	5%	10%	29%	53%	2%	4%	983
CO	8%	18%	33%	39%	3%	5%	489
СТ	3%	11%	34%	51%	1%	6%	371
DC	5%	15%	22%	51%	7%	11%	118
DE	3%	11%	36%	47%	3%	7%	303
FL	8%	9%	31%	49%	3%	4%	730
GA	6%	13%	29%	49%	3%	4%	564
HI	6%	8%	27%	56%	4%	7%	278
IA	6%	15%	36%	40%	3%	5%	475
ID	8%	18%	37%	36%	1%	6%	318
IL	6%	13%	32%	47%	2%	4%	591
IN	7%	11%	35%	46%	1%	4%	518
KS	6%	15%	39%	39%	1%	5%	493
KY	5%	12%	33%	49%	1%	5%	479
LA	7%	12%	30%	49%	2%	5%	505
MA	4%	10%	30%	51%	4%	5%	526
MD	5%	10%	34%	50%	2%	5%	443
ME	8%	8%	37%	45%	2%	6%	318
MI	5%	11%	30%	50%	3%	4%	560
MN	5%	16%	40%	38%	1%	5%	492
MO	8%	15%	38%	37%	2%	4%	491
MS	4%	16%	32%	46%	3%	6%	452

How concerned, if at all, do you currently feel about the following: - Family members getting coronavirus

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
MT	7%	20%	36%	36%	1%	8%	198
NC	6%	14%	35%	42%	3%	4%	542
ND	14%	16%	40%	30%	0%	10%	137
NE	10%	17%	28%	41%	4%	6%	344
NH	4%	13%	32%	49%	2%	6%	324
NJ	4%	10%	29%	53%	3%	4%	604
NM	10%	7%	36%	45%	2%	10%	142
NV	6%	12%	32%	45%	5%	5%	502
NY	3%	8%	31%	55%	3%	4%	772
ОН	5%	11%	36%	45%	3%	4%	547
ОК	9%	16%	31%	41%	3%	5%	486
OR	7%	15%	36%	40%	2%	5%	493
PA	5%	12%	32%	47%	4%	4%	583
RI	2%	9%	30%	56%	3%	7%	287
SC	7%	16%	33%	42%	2%	5%	510
SD	2%	17%	38%	40%	2%	9%	183
TN	7%	14%	34%	44%	2%	5%	512
ТХ	7%	10%	30%	50%	2%	4%	742
UT	7%	16%	36%	39%	2%	5%	453
VA	5%	11%	37%	44%	3%	4%	574
VT	2%	17%	31%	47%	3%	9%	157
WA	5%	14%	34%	44%	3%	5%	519
WI	8%	17%	33%	39%	3%	4%	507
WV	4%	11%	31%	51%	3%	5%	444
WY	14%	20%	38%	26%	2%	10%	137

How concerned, if at all, do you currently feel about the following: - Family members getting coronavirus

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
AK	16%	20%	34%	18%	11%	12%	94
AL	17%	22%	30%	27%	3%	5%	490
AR	17%	25%	32%	21%	4%	5%	480
AZ	18%	21%	29%	25%	6%	4%	511
CA	15%	20%	28%	32%	5%	4%	985
СО	19%	25%	31%	21%	4%	5%	490
СТ	16%	25%	30%	25%	4%	5%	372
DC	11%	12%	31%	44%	2%	11%	117
DE	12%	18%	40%	26%	5%	6%	305
FL	18%	20%	31%	28%	4%	4%	726
GA	15%	20%	34%	27%	4%	4%	567
HI	16%	20%	31%	29%	3%	6%	279
IA	19%	26%	31%	19%	5%	5%	470
ID	18%	32%	29%	17%	4%	6%	320
IL	16%	23%	34%	25%	3%	4%	590
IN	18%	26%	30%	22%	4%	4%	517
KS	20%	23%	30%	24%	2%	5%	495
КҮ	15%	26%	33%	23%	4%	4%	479
LA	18%	21%	33%	23%	5%	5%	503
MA	17%	24%	33%	23%	4%	4%	526
MD	14%	22%	30%	29%	4%	5%	441
ME	20%	27%	32%	17%	4%	6%	315
MI	18%	22%	30%	25%	5%	4%	559
MN	20%	23%	35%	18%	3%	5%	493
MO	25%	20%	32%	19%	4%	4%	490
MS	14%	22%	33%	25%	6%	5%	451

How concerned, if at all, do you currently feel about the following: - Being able to receive health care

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
MT	20%	32%	25%	18%	6%	7%	198
NC	18%	24%	32%	22%	4%	4%	544
ND	20%	31%	36%	10%	3%	10%	137
NE	24%	25%	28%	21%	3%	6%	344
NH	17%	24%	35%	20%	5%	6%	322
NJ	13%	22%	33%	27%	4%	4%	603
NM	20%	23%	27%	26%	5%	9%	141
NV	14%	21%	29%	31%	5%	5%	499
NY	10%	18%	31%	34%	6%	4%	768
ОН	20%	25%	28%	22%	4%	4%	547
ОК	20%	22%	31%	21%	6%	5%	485
OR	16%	27%	32%	20%	5%	5%	492
PA	14%	24%	36%	23%	4%	4%	581
RI	16%	22%	31%	24%	7%	7%	284
SC	19%	25%	30%	22%	4%	4%	509
SD	19%	29%	27%	19%	5%	8%	185
TN	19%	24%	28%	24%	5%	4%	511
ТХ	15%	19%	29%	32%	5%	4%	738
UT	20%	28%	32%	16%	4%	5%	452
VA	17%	22%	32%	25%	4%	4%	575
VT	18%	19%	37%	21%	5%	9%	157
WA	15%	24%	32%	25%	4%	4%	517
WI	19%	29%	34%	16%	3%	4%	507
WV	15%	22%	34%	23%	7%	5%	441
WY	28%	30%	31%	8%	3%	10%	138

How concerned, if at all, do you currently feel about the following: - Being able to receive health care

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	Ν
AK	7%	11%	15%	36%	30%	12%	94
AL	15%	12%	19%	23%	30%	5%	491
AR	17%	14%	15%	22%	33%	5%	480
AZ	13%	10%	15%	27%	34%	5%	510
CA	11%	12%	18%	30%	29%	4%	985
СО	14%	17%	19%	23%	27%	4%	491
СТ	12%	17%	16%	26%	29%	5%	371
DC	11%	10%	26%	29%	24%	10%	119
DE	8%	13%	18%	25%	35%	6%	304
FL	9%	9%	18%	27%	37%	4%	729
GA	11%	14%	18%	27%	30%	4%	569
н	10%	13%	17%	32%	28%	6%	278
IA	17%	16%	20%	16%	30%	5%	472
ID	16%	13%	14%	22%	36%	6%	320
IL	13%	13%	19%	25%	28%	4%	589
IN	15%	13%	16%	22%	34%	4%	518
KS	14%	16%	16%	24%	30%	5%	492
КҮ	15%	15%	16%	19%	35%	4%	479
LA	19%	10%	14%	22%	35%	5%	503
MA	13%	19%	17%	24%	27%	4%	526
MD	12%	18%	20%	22%	29%	5%	443
ME	16%	13%	16%	17%	38%	6%	316
MI	14%	14%	18%	22%	32%	4%	557
MN	12%	15%	21%	22%	30%	4%	493
MO	15%	13%	16%	19%	36%	4%	490
MS	13%	15%	14%	24%	34%	5%	449

How concerned, if at all, do you currently feel about the following: - Losing your job

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
MT	20%	13%	13%	19%	34%	7%	198
NC	16%	17%	16%	22%	29%	4%	545
ND	20%	20%	17%	18%	25%	9%	137
NE	19%	19%	14%	20%	29%	6%	342
NH	15%	15%	16%	22%	32%	6%	324
NJ	12%	12%	21%	30%	25%	4%	603
NM	16%	12%	11%	28%	33%	10%	141
NV	11%	11%	16%	35%	26%	5%	498
NY	9%	14%	20%	31%	27%	4%	773
ОН	17%	14%	13%	23%	32%	4%	546
ОК	18%	11%	17%	25%	30%	5%	484
OR	12%	15%	22%	19%	32%	4%	492
PA	12%	14%	17%	20%	37%	4%	580
RI	8%	11%	21%	24%	36%	7%	286
SC	13%	14%	19%	20%	34%	4%	508
SD	17%	17%	17%	21%	28%	8%	185
TN	12%	17%	14%	27%	29%	4%	509
ТΧ	11%	13%	22%	28%	27%	4%	740
UT	17%	18%	20%	20%	25%	5%	451
VA	16%	15%	20%	22%	27%	4%	575
VT	13%	15%	17%	16%	39%	9%	156
WA	14%	11%	21%	22%	33%	5%	518
WI	16%	17%	15%	19%	34%	4%	505
WV	13%	16%	16%	18%	37%	5%	445
WY	27%	19%	16%	10%	29%	10%	138

How concerned, if at all, do you currently feel about the following: - Losing your job

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
AK	5%	15%	34%	35%	10%	12%	94
AL	13%	14%	33%	33%	7%	5%	491
AR	15%	12%	29%	35%	8%	5%	483
AZ	14%	13%	31%	34%	8%	5%	512
CA	10%	15%	30%	39%	6%	4%	984
СО	13%	15%	28%	38%	6%	5%	490
СТ	9%	17%	30%	36%	8%	5%	371
DC	8%	8%	25%	49%	9%	11%	119
DE	8%	14%	28%	43%	6%	7%	305
FL	12%	13%	28%	38%	9%	4%	729
GA	9%	17%	28%	37%	8%	4%	565
HI	8%	13%	32%	42%	6%	7%	279
IA	14%	18%	34%	29%	4%	5%	473
ID	10%	17%	34%	34%	5%	6%	322
IL	11%	19%	28%	35%	7%	4%	590
IN	14%	16%	29%	33%	8%	4%	520
KS	12%	17%	32%	32%	8%	5%	495
КҮ	10%	18%	31%	36%	5%	4%	477
LA	13%	16%	32%	32%	7%	5%	501
MA	12%	18%	30%	33%	7%	4%	525
MD	10%	18%	33%	32%	7%	5%	443
ME	16%	18%	32%	28%	6%	6%	316
MI	13%	19%	28%	33%	7%	4%	557
MN	12%	16%	37%	30%	5%	5%	494
MO	17%	16%	32%	27%	8%	4%	489
MS	11%	16%	27%	36%	9%	5%	452

How concerned, if at all, do you currently feel about the following: - Financial hardships

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
MT	12%	18%	27%	31%	12%	7%	198
NC	13%	18%	31%	31%	7%	4%	543
ND	15%	21%	33%	28%	2%	10%	137
NE	16%	19%	28%	31%	6%	6%	342
NH	8%	16%	32%	34%	9%	6%	325
NJ	9%	16%	34%	37%	4%	4%	600
NM	14%	21%	23%	38%	5%	10%	143
NV	7%	14%	28%	45%	6%	5%	501
NY	8%	15%	33%	35%	8%	4%	773
ОН	12%	20%	28%	32%	8%	4%	547
ОК	12%	14%	27%	39%	7%	5%	486
OR	13%	17%	31%	32%	7%	5%	494
PA	9%	17%	31%	35%	8%	4%	582
RI	9%	14%	30%	39%	8%	7%	285
SC	13%	15%	33%	33%	7%	4%	511
SD	11%	13%	37%	32%	6%	9%	184
TN	14%	12%	27%	40%	8%	5%	507
тх	10%	14%	28%	42%	7%	4%	744
UT	8%	18%	36%	33%	6%	5%	453
VA	12%	17%	31%	33%	8%	4%	576
VT	8%	18%	37%	32%	5%	9%	156
WA	12%	16%	34%	31%	7%	5%	519
WI	14%	20%	30%	29%	7%	4%	506
WV	13%	18%	31%	32%	7%	5%	441
WY	19%	18%	29%	29%	5%	10%	138

How concerned, if at all, do you currently feel about the following: - Financial hardships

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
AK	2%	12%	20%	18%	47%	13%	94
AL	12%	11%	22%	23%	33%	5%	491
AR	14%	9%	17%	18%	42%	6%	479
AZ	11%	7%	19%	19%	45%	5%	511
CA	7%	9%	18%	26%	40%	4%	983
CO	8%	12%	16%	17%	47%	5%	488
СТ	6%	11%	21%	17%	44%	6%	370
DC	6%	6%	16%	29%	43%	11%	118
DE	8%	11%	16%	21%	43%	7%	304
FL	9%	9%	17%	22%	43%	4%	728
GA	12%	10%	17%	24%	36%	4%	569
HI	7%	13%	12%	22%	47%	7%	278
IA	8%	12%	18%	16%	45%	5%	468
ID	10%	15%	18%	17%	40%	6%	321
IL	9%	10%	20%	21%	40%	4%	592
IN	10%	10%	20%	19%	41%	4%	519
KS	12%	13%	18%	17%	40%	5%	495
KY	11%	10%	17%	19%	43%	5%	479
LA	9%	10%	17%	23%	41%	5%	500
MA	8%	10%	21%	23%	38%	4%	519
MD	8%	9%	18%	22%	44%	5%	443
ME	11%	10%	15%	16%	47%	6%	316
MI	7%	11%	19%	18%	45%	4%	561
MN	8%	10%	17%	16%	49%	5%	494
MO	11%	9%	18%	16%	47%	5%	491
MS	8%	10%	18%	25%	38%	6%	449

How concerned, if at all, do you currently feel about the following: - Problems with education

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
MT	13%	11%	16%	16%	44%	8%	197
NC	8%	11%	20%	17%	44%	4%	543
ND	15%	15%	15%	18%	36%	10%	137
NE	11%	12%	18%	20%	39%	6%	344
NH	5%	10%	18%	17%	51%	6%	325
NJ	7%	13%	19%	21%	40%	4%	598
NM	10%	5%	20%	19%	46%	10%	140
NV	11%	11%	17%	19%	43%	5%	498
NY	7%	10%	21%	24%	39%	4%	772
ОН	11%	10%	18%	18%	44%	4%	544
ОК	14%	10%	18%	22%	37%	5%	481
OR	10%	10%	17%	17%	46%	5%	494
PA	8%	12%	20%	19%	41%	4%	581
RI	4%	13%	18%	14%	51%	8%	285
SC	10%	13%	14%	16%	46%	5%	510
SD	14%	18%	17%	15%	36%	9%	185
TN	10%	8%	16%	18%	47%	5%	506
ТХ	9%	10%	20%	27%	33%	4%	743
UT	12%	11%	25%	20%	33%	5%	454
VA	9%	10%	18%	20%	43%	4%	575
VT	7%	12%	14%	13%	54%	9%	154
WA	8%	9%	19%	17%	47%	5%	517
WI	13%	12%	17%	15%	44%	4%	505
WV	9%	11%	18%	16%	46%	5%	443
WY	19%	13%	17%	6%	45%	10%	138

How concerned, if at all, do you currently feel about the following: - Problems with education

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
AK	19%	15%	13%	19%	34%	12%	92
AL	15%	14%	15%	17%	38%	5%	488
AR	17%	16%	10%	14%	42%	6%	482
AZ	18%	13%	16%	15%	38%	5%	509
CA	15%	16%	17%	19%	34%	4%	983
СО	22%	16%	16%	12%	34%	5%	490
СТ	15%	18%	18%	14%	35%	5%	370
DC	16%	13%	23%	26%	22%	9%	118
DE	13%	16%	15%	14%	41%	7%	303
FL	12%	12%	15%	18%	42%	4%	730
GA	18%	13%	15%	19%	34%	4%	567
HI	14%	16%	12%	18%	39%	7%	275
IA	16%	16%	14%	9%	45%	5%	470
ID	17%	20%	18%	9%	36%	6%	318
IL	16%	17%	16%	15%	37%	4%	590
IN	15%	14%	13%	14%	44%	4%	519
KS	16%	19%	13%	14%	38%	5%	492
KY	13%	15%	12%	15%	45%	5%	479
LA	17%	14%	15%	14%	40%	5%	503
MA	11%	17%	18%	16%	38%	4%	525
MD	16%	18%	16%	14%	35%	5%	442
ME	16%	15%	11%	10%	48%	6%	314
MI	13%	16%	13%	13%	45%	4%	556
MN	17%	15%	18%	9%	41%	5%	492
MO	15%	14%	14%	11%	46%	5%	490
MS	13%	13%	16%	16%	42%	6%	451

How concerned, if at all, do you currently feel about the following: - Problems with working from home

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
MT	11%	13%	13%	10%	52%	8%	198
NC	16%	16%	15%	14%	39%	4%	542
ND	19%	21%	19%	6%	35%	10%	137
NE	18%	18%	17%	9%	36%	6%	344
NH	12%	19%	11%	8%	50%	6%	325
NJ	14%	15%	17%	19%	34%	4%	602
NM	16%	19%	12%	18%	36%	10%	142
NV	14%	19%	16%	15%	37%	5%	499
NY	11%	15%	18%	23%	33%	4%	769
ОН	17%	17%	13%	12%	42%	4%	549
ОК	16%	20%	14%	13%	36%	5%	483
OR	15%	16%	17%	10%	42%	5%	493
PA	13%	15%	16%	13%	44%	4%	582
RI	10%	18%	16%	13%	42%	7%	285
SC	16%	14%	16%	10%	43%	5%	510
SD	13%	21%	14%	14%	39%	9%	185
TN	17%	15%	12%	13%	44%	5%	508
ТХ	17%	15%	18%	19%	30%	4%	740
UT	17%	22%	17%	14%	30%	5%	454
VA	18%	18%	16%	14%	34%	4%	576
VT	15%	14%	15%	9%	46%	9%	156
WA	16%	16%	16%	13%	39%	5%	518
WI	15%	18%	13%	9%	45%	4%	506
WV	15%	13%	12%	11%	49%	5%	444
WY	28%	19%	9%	4%	40%	10%	138

How concerned, if at all, do you currently feel about the following: - Problems with working from home

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
AK	6%	11%	16%	14%	52%	13%	93
AL	13%	9%	13%	18%	47%	5%	490
AR	14%	8%	10%	16%	52%	6%	481
AZ	12%	8%	10%	11%	58%	5%	511
CA	10%	12%	10%	18%	50%	4%	981
СО	12%	11%	9%	10%	58%	5%	490
СТ	12%	12%	10%	13%	53%	6%	371
DC	9%	8%	12%	20%	51%	11%	118
DE	12%	9%	12%	13%	54%	7%	304
FL	9%	8%	12%	16%	54%	4%	728
GA	13%	11%	14%	15%	47%	4%	566
н	11%	9%	12%	13%	56%	7%	276
IA	11%	12%	11%	8%	57%	5%	469
ID	16%	11%	9%	10%	54%	7%	322
IL	12%	11%	10%	15%	52%	4%	593
IN	14%	9%	8%	12%	57%	4%	519
KS	13%	11%	12%	14%	50%	5%	495
KY	13%	10%	10%	12%	55%	5%	478
LA	14%	10%	12%	13%	51%	5%	500
MA	11%	11%	13%	15%	51%	5%	524
MD	10%	7%	11%	14%	58%	5%	442
ME	12%	11%	8%	9%	61%	6%	316
MI	11%	9%	10%	13%	57%	4%	560
MN	12%	9%	12%	9%	57%	5%	493
MO	11%	10%	11%	11%	57%	5%	486
MS	14%	12%	10%	14%	50%	6%	449

How concerned, if at all, do you currently feel about the following: - Problems with childcare during

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
MT	16%	11%	4%	7%	61%	8%	198
NC	13%	11%	12%	11%	54%	4%	543
ND	19%	16%	9%	9%	47%	10%	137
NE	15%	16%	8%	10%	52%	6%	343
NH	10%	10%	9%	9%	62%	6%	325
NJ	12%	11%	9%	19%	48%	4%	604
NM	9%	6%	16%	13%	58%	10%	142
NV	10%	12%	10%	13%	54%	5%	499
NY	8%	11%	14%	21%	47%	4%	766
ОН	16%	8%	8%	13%	55%	4%	548
ОК	20%	9%	9%	13%	49%	5%	483
OR	12%	13%	9%	8%	58%	5%	490
PA	12%	10%	12%	12%	54%	4%	582
RI	9%	9%	10%	12%	60%	7%	286
SC	11%	12%	12%	8%	57%	5%	511
SD	15%	15%	11%	8%	51%	9%	184
TN	13%	8%	10%	11%	58%	5%	508
ТХ	14%	11%	15%	20%	40%	4%	744
UT	15%	17%	10%	9%	50%	6%	452
VA	15%	9%	12%	12%	52%	4%	574
VT	9%	10%	11%	8%	61%	9%	156
WA	11%	10%	12%	11%	56%	5%	517
WI	19%	12%	7%	8%	54%	4%	506
WV	11%	12%	10%	14%	53%	5%	440
WY	20%	6%	12%	4%	57%	10%	138

How concerned, if at all, do you currently feel about the following: - Problems with childcare during

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
AK	17%	21%	30%	24%	9%	12%	94
AL	24%	26%	28%	18%	4%	4%	492
AR	25%	26%	22%	22%	5%	5%	483
AZ	30%	20%	30%	15%	4%	4%	511
CA	22%	24%	26%	23%	4%	3%	986
CO	30%	27%	22%	16%	5%	4%	489
СТ	19%	32%	24%	20%	4%	5%	372
DC	27%	17%	20%	27%	9%	10%	119
DE	17%	31%	28%	19%	5%	6%	305
FL	22%	25%	25%	24%	5%	3%	731
GA	22%	24%	25%	22%	7%	4%	566
н	19%	28%	26%	22%	4%	6%	279
IA	20%	29%	30%	17%	4%	5%	470
ID	23%	30%	23%	17%	7%	6%	321
IL	23%	27%	27%	19%	5%	4%	592
IN	23%	26%	30%	16%	4%	4%	520
KS	22%	28%	30%	15%	4%	5%	495
КҮ	21%	30%	30%	17%	2%	4%	476
LA	24%	26%	28%	18%	4%	5%	500
MA	21%	23%	33%	18%	5%	4%	524
MD	20%	30%	25%	20%	6%	5%	442
ME	21%	27%	28%	20%	3%	5%	316
MI	24%	26%	27%	18%	5%	4%	559
MN	23%	30%	28%	16%	3%	4%	493
MO	26%	24%	28%	17%	6%	4%	492
MS	22%	27%	27%	19%	5%	5%	450

How concerned, if at all, do you currently feel about the following: - Staying connected with friends and family

State	Not at all concerned	Not very concerned	Somewhat concerned	Very concerned	Not applicable to me	Error Margin	N
MT	27%	31%	22%	13%	7%	7%	198
NC	21%	30%	26%	18%	5%	4%	544
ND	20%	29%	34%	15%	1%	10%	137
NE	24%	26%	31%	16%	4%	6%	343
NH	16%	32%	29%	14%	8%	6%	322
NJ	20%	28%	27%	22%	3%	4%	602
NM	25%	23%	28%	19%	5%	9%	143
NV	27%	31%	19%	18%	5%	5%	500
NY	17%	22%	29%	27%	5%	3%	773
ОН	22%	28%	26%	19%	5%	4%	548
ОК	27%	28%	24%	16%	5%	5%	483
OR	24%	26%	30%	15%	4%	4%	494
PA	20%	29%	29%	19%	3%	4%	579
RI	15%	26%	31%	21%	8%	7%	286
SC	28%	27%	24%	16%	6%	4%	511
SD	21%	35%	20%	20%	3%	9%	185
TN	23%	29%	28%	16%	4%	4%	512
ТХ	22%	23%	26%	25%	5%	4%	744
UT	24%	27%	29%	16%	4%	5%	451
VA	23%	26%	26%	18%	6%	4%	576
VT	19%	25%	29%	20%	6%	8%	157
WA	23%	27%	28%	18%	4%	4%	517
WI	26%	29%	27%	15%	3%	4%	507
WV	22%	26%	29%	18%	6%	5%	443
WY	36%	29%	22%	10%	3%	10%	138

How concerned, if at all, do you currently feel about the following: - Staying connected with friends and family

State	Not at all	A little	A moderate amount	A lot	A great deal	Error Margin	N
AK	2%	15%	25%	25%	34%	12%	94
AL	8%	18%	26%	18%	29%	4%	494
AR	6%	18%	32%	21%	23%	5%	483
AZ	4%	15%	26%	25%	29%	4%	511
CA	2%	11%	25%	24%	38%	4%	989
CO	3%	14%	30%	22%	32%	5%	493
СТ	2%	9%	30%	28%	31%	5%	373
DC	5%	5%	22%	23%	46%	10%	122
DE	3%	11%	31%	27%	28%	6%	304
FL	4%	15%	26%	25%	30%	4%	734
GA	5%	13%	30%	24%	28%	4%	571
н	2%	10%	28%	24%	35%	7%	279
IA	3%	16%	31%	26%	24%	5%	477
ID	4%	16%	31%	19%	30%	6%	323
IL	4%	14%	29%	25%	29%	4%	594
IN	2%	16%	30%	27%	24%	4%	521
KS	4%	14%	27%	26%	27%	5%	494
КҮ	2%	16%	36%	22%	24%	4%	481
LA	4%	13%	26%	27%	29%	5%	506
MA	3%	8%	28%	27%	33%	4%	531
MD	5%	10%	32%	25%	28%	5%	444
ME	4%	16%	35%	19%	25%	6%	318
MI	2%	12%	28%	25%	32%	4%	564
MN	3%	15%	30%	28%	25%	4%	493
MO	3%	18%	30%	23%	26%	4%	493
MS	4%	20%	33%	18%	26%	5%	454
MT	5%	16%	34%	29%	17%	7%	198

How much, if at all, has your life been disrupted by the coronavirus (COVID-19) outbreak

State	Not at all	A little	A moderate amount	A lot	A great deal	Error Margin	N
NC	3%	19%	28%	24%	26%	4%	545
ND	4%	14%	33%	26%	24%	10%	136
NE	5%	20%	32%	19%	24%	6%	344
NH	1%	14%	31%	21%	34%	6%	325
NJ	3%	11%	24%	30%	33%	4%	608
NM	2%	22%	28%	13%	36%	10%	144
NV	3%	12%	24%	28%	34%	5%	506
NY	3%	8%	23%	28%	38%	4%	779
ОН	4%	14%	28%	26%	28%	4%	551
ОК	4%	21%	32%	20%	23%	5%	484
OR	2%	17%	28%	28%	25%	4%	495
PA	3%	15%	30%	24%	29%	4%	586
RI	1%	12%	29%	24%	33%	7%	287
SC	4%	17%	32%	24%	24%	4%	510
SD	2%	18%	34%	24%	22%	9%	186
TN	3%	13%	30%	22%	32%	4%	513
ТХ	3%	13%	25%	26%	34%	4%	746
UT	1%	14%	33%	25%	27%	5%	454
VA	4%	11%	27%	27%	31%	4%	578
VT	3%	14%	23%	31%	30%	8%	158
WA	3%	15%	26%	28%	28%	4%	520
WI	4%	18%	33%	21%	24%	4%	507
WV	5%	14%	34%	24%	24%	5%	450
WY	2%	20%	40%	22%	16%	10%	137

How much, if at all, has your life been disrupted by the coronavirus (COVID-19) outbreak

State Data: COVID-19 Information Consumption

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources

State	Friends and family	Radio news	Podcasts	Local TV	Network TV	Cable TV	Late night comedy shows	Error Margin	N
AK	71%	35%	12%	48%	46%	38%	14%	13%	94
AL	51%	21%	6%	55%	47%	40%	8%	5%	495
AR	48%	19%	3%	53%	42%	30%	6%	6%	484
AZ	43%	21%	8%	50%	39%	39%	10%	5%	513
CA	50%	24%	10%	52%	49%	37%	10%	4%	989
СО	47%	22%	9%	53%	43%	34%	10%	5%	494
СТ	55%	21%	7%	60%	50%	44%	12%	6%	373
DC	50%	23%	15%	58%	45%	39%	14%	10%	122
DE	48%	20%	6%	51%	56%	49%	10%	7%	306
FL	49%	22%	8%	59%	50%	45%	12%	4%	734
GA	51%	24%	10%	55%	44%	44%	7%	4%	571
HI	51%	25%	9%	59%	39%	37%	7%	7%	279
IA	52%	27%	5%	60%	48%	32%	10%	5%	478
ID	57%	25%	7%	50%	40%	24%	6%	7%	323
IL	47%	23%	6%	53%	53%	38%	11%	4%	596
IN	49%	16%	6%	54%	49%	36%	7%	4%	522
KS	50%	24%	9%	53%	47%	36%	8%	5%	496
KY	52%	24%	6%	62%	47%	32%	6%	5%	481
LA	52%	16%	6%	61%	48%	35%	8%	5%	507
MA	55%	23%	5%	50%	54%	41%	7%	5%	531
MD	56%	24%	8%	56%	51%	38%	14%	5%	444
ME	44%	19%	5%	56%	53%	36%	7%	6%	319
MI	50%	21%	7%	57%	53%	42%	10%	4%	564
MN	52%	25%	7%	58%	52%	35%	10%	5%	494
MO	51%	19%	7%	56%	49%	34%	8%	5%	493

State	Friends and family	Radio news	Podcasts	Local TV	Network TV	Cable TV	Late night comedy shows	Error Margin	N
MS	52%	17%	6%	64%	52%	36%	9%	6%	455
MT	46%	22%	7%	47%	39%	36%	8%	8%	198
NC	51%	18%	6%	56%	49%	37%	7%	4%	547
ND	58%	28%	7%	58%	48%	34%	10%	10%	137
NE	49%	23%	11%	55%	43%	37%	11%	6%	344
NH	48%	23%	7%	56%	46%	43%	9%	6%	326
NJ	52%	20%	7%	48%	52%	46%	10%	4%	608
NM	58%	29%	9%	58%	56%	30%	9%	10%	144
NV	49%	17%	9%	55%	45%	44%	10%	5%	507
NY	53%	22%	8%	52%	53%	45%	12%	4%	780
ОН	48%	21%	5%	57%	46%	39%	8%	4%	552
OK	48%	18%	8%	59%	43%	36%	8%	5%	486
OR	50%	20%	9%	42%	39%	33%	10%	5%	495
PA	48%	19%	7%	57%	53%	41%	8%	4%	587
RI	53%	22%	8%	65%	55%	48%	9%	8%	287
SC	50%	18%	4%	56%	47%	38%	8%	5%	512
SD	50%	27%	5%	61%	43%	26%	4%	9%	186
TN	49%	20%	6%	56%	50%	39%	8%	5%	513
ТΧ	51%	22%	8%	57%	50%	34%	8%	4%	748
UT	57%	23%	7%	46%	36%	26%	6%	6%	454
VA	51%	24%	8%	54%	50%	42%	7%	4%	579
VT	51%	24%	6%	52%	56%	41%	15%	9%	158
WA	46%	22%	5%	49%	43%	40%	9%	5%	521
WI	49%	23%	5%	59%	49%	32%	10%	5%	507
WV	53%	21%	4%	56%	42%	40%	5%	5%	450
WY	51%	28%	6%	29%	35%	23%	7%	10%	138

In the last 24 hours, did you get any news or information related to the current coronavirus (COVID-19) outbreak from the following sources

State	Print newspapers	A news website or app	A health website or app	A government website or app	An organization website or app	A search engine website or app	A social media website or app	Error Margin	N
AK	10%	31%	14%	30%	14%	20%	56%	13%	94
AL	9%	24%	13%	18%	8%	20%	36%	5%	495
AR	8%	26%	10%	18%	8%	22%	44%	6%	484
AZ	11%	29%	11%	23%	7%	21%	35%	5%	513
CA	11%	35%	13%	22%	10%	26%	39%	4%	989
CO	12%	29%	12%	24%	12%	25%	38%	5%	494
СТ	17%	29%	13%	19%	10%	21%	38%	6%	373
DC	14%	37%	19%	29%	16%	27%	40%	10%	122
DE	11%	29%	12%	26%	9%	23%	37%	7%	306
FL	13%	30%	11%	18%	9%	20%	36%	4%	734
GA	12%	31%	12%	22%	8%	23%	35%	4%	571
HI	17%	30%	15%	22%	10%	30%	46%	7%	279
IA	12%	29%	10%	20%	6%	21%	40%	5%	478
ID	10%	32%	11%	25%	11%	22%	40%	7%	323
IL	15%	30%	14%	19%	10%	21%	36%	4%	596
IN	12%	30%	11%	24%	8%	21%	43%	4%	522
KS	8%	33%	12%	24%	9%	20%	44%	5%	496
KY	10%	28%	11%	21%	6%	23%	45%	5%	481
LA	9%	32%	13%	26%	8%	21%	37%	5%	507
MA	11%	35%	12%	21%	8%	21%	36%	5%	531
MD	15%	30%	13%	30%	10%	27%	39%	5%	444
ME	16%	28%	10%	24%	8%	14%	33%	6%	319
MI	11%	29%	13%	23%	9%	22%	36%	4%	564
MN	14%	35%	12%	24%	9%	24%	35%	5%	494
МО	10%	27%	12%	17%	7%	22%	42%	5%	493
MS	10%	27%	14%	24%	8%	20%	42%	6%	455
MT	15%	34%	11%	22%	10%	18%	44%	8%	198

State	Print newspapers	A news website or app	A health website or app	A government website or app	An organization website or app	A search engine website or app	A social media website or app	Error Margin	N
NC	9%	25%	10%	19%	7%	23%	38%	4%	547
ND	20%	38%	16%	36%	7%	25%	48%	10%	137
NE	16%	26%	12%	24%	8%	20%	47%	6%	344
NH	10%	37%	13%	25%	11%	28%	42%	6%	326
NJ	13%	27%	14%	20%	8%	22%	35%	4%	608
NM	16%	38%	12%	30%	5%	33%	46%	10%	144
NV	11%	36%	15%	26%	11%	29%	41%	5%	507
NY	18%	29%	15%	21%	12%	22%	36%	4%	780
ОН	12%	28%	11%	20%	8%	20%	34%	4%	552
ОК	7%	29%	12%	23%	9%	24%	42%	5%	486
OR	11%	35%	14%	28%	13%	23%	41%	5%	495
PA	14%	30%	12%	20%	8%	20%	35%	4%	587
RI	15%	31%	7%	23%	8%	20%	35%	8%	287
SC	7%	28%	10%	18%	6%	20%	38%	5%	512
SD	10%	29%	19%	29%	12%	19%	40%	9%	186
TN	10%	26%	10%	20%	8%	22%	38%	5%	513
ТХ	10%	28%	14%	20%	8%	26%	42%	4%	748
UT	9%	36%	16%	27%	11%	26%	43%	6%	454
VA	13%	30%	13%	23%	12%	23%	36%	4%	579
VT	19%	31%	16%	26%	6%	17%	36%	9%	158
WA	14%	37%	13%	23%	10%	27%	39%	5%	521
WI	11%	33%	10%	21%	8%	22%	40%	5%	507
WV	11%	28%	9%	23%	7%	20%	44%	5%	450
WY	8%	24%	13%	26%	8%	20%	51%	10%	138

State	CNN	Fox News	MSNBC	President Trump's press briefings	Error Margin	N
AK	43%	38%	14%	35%	13%	94
AL	29%	46%	19%	44%	5%	495
AR	33%	37%	14%	45%	6%	484
AZ	31%	43%	20%	40%	5%	513
CA	43%	37%	22%	36%	4%	989
CO	34%	33%	15%	40%	5%	494
СТ	40%	35%	17%	41%	5%	373
DC	48%	53%	20%	30%	10%	122
DE	37%	41%	20%	38%	6%	306
FL	44%	43%	23%	40%	4%	734
GA	40%	42%	18%	41%	4%	571
н	42%	31%	20%	36%	7%	279
IA	30%	29%	18%	40%	5%	478
ID	30%	34%	15%	37%	6%	323
IL	35%	37%	18%	40%	4%	596
IN	32%	37%	16%	43%	4%	522
KS	40%	34%	22%	42%	5%	496
KY	29%	35%	15%	45%	5%	481
LA	32%	38%	15%	43%	5%	507
MA	42%	38%	21%	42%	4%	531
MD	41%	40%	18%	42%	5%	444
ME	29%	33%	18%	43%	6%	319
MI	33%	40%	21%	40%	4%	564
MN	32%	34%	18%	42%	5%	494
MO	28%	36%	16%	40%	5%	493
MS	35%	41%	22%	46%	6%	455

State	CNN	Fox News	MSNBC	President Trump's press briefings	Error Margin	N
MT	24%	32%	16%	43%	8%	198
NC	37%	36%	19%	41%	4%	547
ND	22%	30%	23%	45%	10%	137
NE	30%	34%	16%	45%	6%	344
NH	37%	31%	15%	47%	6%	326
NJ	41%	39%	18%	40%	4%	608
NM	31%	30%	21%	40%	10%	144
NV	41%	39%	27%	39%	5%	507
NY	50%	41%	22%	34%	4%	780
ОН	32%	38%	16%	44%	4%	552
ОК	26%	40%	14%	44%	5%	486
OR	35%	27%	22%	31%	5%	495
PA	40%	34%	21%	41%	4%	587
RI	38%	38%	26%	43%	8%	287
SC	38%	35%	18%	45%	5%	512
SD	33%	32%	14%	29%	9%	186
TN	35%	39%	17%	44%	5%	513
ТΧ	41%	43%	18%	39%	4%	748
UT	27%	38%	13%	34%	5%	454
VA	43%	40%	21%	38%	4%	579
VT	43%	30%	22%	30%	9%	158
WA	44%	35%	25%	34%	5%	521
WI	30%	31%	16%	39%	4%	507
WV	30%	36%	13%	48%	5%	450
WY	27%	37%	17%	38%	10%	138

					•			
State	Never	Less than once a week	Once a week	A few times a week	Daily	A few times a day	Error Margin	N
AK	3%	9%	6%	34%	24%	24%	12%	94
AL	7%	5%	8%	28%	29%	23%	4%	495
AR	6%	8%	8%	25%	33%	19%	5%	484
AZ	4%	10%	7%	28%	30%	20%	4%	513
CA	4%	6%	6%	24%	35%	26%	4%	987
СО	5%	10%	7%	26%	34%	18%	5%	494
СТ	1%	3%	4%	24%	39%	28%	5%	372
DC	7%	6%	4%	16%	34%	32%	10%	122
DE	3%	7%	4%	26%	41%	19%	7%	305
FL	4%	6%	8%	25%	35%	23%	4%	734
GA	4%	8%	6%	25%	35%	22%	4%	571
н	3%	12%	6%	21%	42%	17%	7%	279
IA	4%	6%	5%	30%	34%	20%	5%	478
ID	4%	9%	7%	25%	36%	19%	6%	323
IL	4%	4%	7%	25%	38%	22%	4%	596
IN	3%	6%	9%	26%	36%	20%	4%	522
KS	3%	8%	6%	23%	38%	22%	5%	495
KY	3%	8%	6%	27%	37%	19%	5%	481
LA	6%	9%	5%	24%	33%	23%	5%	507
MA	3%	4%	6%	22%	36%	29%	4%	530
MD	3%	5%	3%	26%	36%	27%	5%	444
ME	2%	9%	6%	25%	37%	20%	6%	319
MI	3%	7%	7%	23%	35%	26%	4%	564
MN	2%	8%	6%	30%	35%	20%	5%	494
MO	3%	9%	5%	30%	34%	20%	4%	493
MS	2%	10%	4%	28%	33%	23%	5%	455

How often do you talk to people about the current coronavirus (COVID-19) outbreak, either in person, over the phone, or electronically

State	Never	Less than once a week	Once a week	A few times a week	Daily	A few times a day	Error Margin	N
MT	2%	8%	10%	29%	32%	19%	7%	198
NC	3%	8%	4%	29%	35%	21%	4%	547
ND	0%	4%	10%	25%	40%	21%	10%	137
NE	2%	8%	8%	30%	34%	18%	6%	344
NH	2%	5%	6%	24%	43%	21%	6%	326
NJ	4%	5%	4%	27%	34%	26%	4%	608
NM	4%	6%	5%	27%	40%	18%	10%	144
NV	4%	8%	6%	24%	38%	21%	5%	507
NY	3%	6%	5%	22%	33%	32%	4%	780
ОН	3%	7%	7%	28%	33%	21%	4%	551
ОК	4%	9%	8%	30%	32%	17%	5%	485
OR	4%	9%	8%	31%	33%	15%	5%	495
PA	3%	9%	6%	26%	36%	20%	4%	587
RI	5%	6%	5%	18%	43%	23%	7%	287
SC	3%	8%	6%	27%	34%	22%	4%	512
SD	0%	7%	7%	26%	47%	13%	9%	186
TN	4%	4%	8%	26%	35%	23%	4%	513
тх	4%	9%	6%	23%	36%	22%	4%	748
UT	2%	4%	8%	29%	35%	22%	5%	454
VA	2%	6%	6%	27%	36%	22%	4%	579
VT	3%	8%	6%	22%	38%	22%	9%	158
WA	3%	8%	7%	26%	36%	20%	5%	521
WI	4%	9%	6%	29%	33%	19%	4%	507
WV	2%	8%	6%	26%	41%	17%	5%	450
WY	4%	10%	7%	29%	28%	23%	10%	138

How often do you talk to people about the current coronavirus (COVID-19) outbreak, either in person, over the phone, or electronically

State	Strongly disagree	Somewhat disagree	Neither agree nor disagree	Somewhat agree	Strongly agree	Error Margin	N
AK	3%	7%	17%	38%	34%	12%	94
AL	2%	6%	14%	44%	34%	5%	493
AR	4%	4%	16%	46%	30%	6%	482
AZ	2%	6%	14%	48%	29%	5%	513
CA	2%	5%	12%	45%	35%	4%	988
СО	4%	6%	14%	50%	26%	5%	492
СТ	1%	6%	13%	48%	32%	6%	372
DC	2%	6%	15%	36%	41%	10%	122
DE	3%	9%	13%	48%	27%	7%	306
FL	2%	4%	10%	42%	42%	4%	731
GA	3%	4%	12%	50%	32%	4%	571
н	5%	6%	14%	40%	35%	7%	279
IA	2%	7%	12%	54%	24%	5%	478
ID	4%	4%	18%	49%	24%	7%	323
IL	1%	6%	12%	45%	36%	4%	595
IN	2%	6%	13%	48%	31%	4%	522
KS	2%	6%	11%	50%	31%	5%	496
КҮ	3%	6%	12%	51%	28%	5%	481
LA	3%	4%	16%	44%	34%	5%	507
MA	1%	3%	10%	47%	38%	5%	531
MD	2%	4%	14%	45%	35%	5%	444
ME	2%	2%	13%	53%	30%	6%	319
MI	1%	7%	13%	46%	33%	4%	564
MN	2%	5%	13%	53%	28%	5%	493
MO	2%	8%	14%	52%	24%	5%	493
MS	4%	7%	13%	47%	30%	6%	455
MT	4%	7%	14%	45%	30%	8%	198
NC	1%	6%	16%	47%	30%	4%	546
ND	1%	7%	17%	53%	22%	10%	136
NE	1%	6%	12%	50%	32%	6%	343

State	Strongly disagree	Somewhat disagree	Neither agree nor disagree	Somewhat agree	Strongly agree	Error Margin	N
NJ	1%	4%	12%	50%	33%	4%	606
NM	4%	8%	6%	50%	32%	10%	144
NV	1%	6%	12%	52%	29%	5%	506
NY	2%	3%	11%	44%	40%	4%	779
ОН	1%	4%	14%	48%	33%	4%	550
ОК	4%	6%	17%	48%	26%	5%	486
OR	1%	8%	16%	51%	24%	5%	495
PA	2%	4%	13%	47%	33%	4%	587
RI	2%	4%	10%	49%	35%	8%	287
SC	1%	7%	15%	45%	32%	5%	512
SD	1%	5%	26%	45%	24%	9%	184
TN	2%	6%	14%	48%	30%	5%	512
тх	2%	5%	12%	46%	35%	4%	747
UT	2%	7%	13%	52%	26%	6%	453
VA	2%	4%	12%	48%	35%	4%	578
VT	4%	3%	11%	53%	30%	9%	156
WA	1%	7%	12%	46%	34%	5%	520
WI	2%	7%	15%	47%	29%	4%	507
WV	2%	5%	12%	53%	27%	5%	441
WY	4%	5%	14%	44%	32%	10%	138

			at otopo : ouri		,		
State	Strongly disagree	Somewhat disagree	Neither agree nor disagree	Somewhat agree	Strongly agree	Error Margin	N
AK	3%	6%	3%	23%	65%	12%	94
AL	0%	2%	6%	38%	54%	5%	494
AR	1%	1%	8%	43%	46%	6%	482
AZ	0%	4%	7%	34%	55%	5%	512
CA	1%	2%	7%	32%	58%	4%	988
СО	3%	2%	6%	40%	50%	5%	493
СТ	0%	1%	7%	43%	48%	6%	372
DC	1%	2%	8%	34%	56%	10%	122
DE	1%	3%	4%	42%	50%	7%	306
FL	1%	2%	5%	32%	61%	4%	727
GA	1%	3%	5%	38%	54%	4%	570
ні	1%	2%	8%	34%	55%	7%	279
IA	1%	1%	7%	38%	53%	5%	477
ID	2%	2%	6%	38%	52%	7%	323
IL	0%	2%	10%	34%	54%	4%	594
IN	1%	2%	6%	38%	53%	4%	520
KS	1%	2%	4%	39%	55%	5%	496
KY	1%	2%	5%	41%	50%	5%	480
LA	1%	3%	6%	35%	55%	5%	507
MA	0%	1%	5%	36%	58%	4%	528
MD	0%	1%	4%	38%	56%	5%	443
ME	1%	1%	4%	41%	54%	6%	318
MI	0%	2%	5%	37%	55%	4%	563
MN	1%	2%	4%	43%	50%	5%	493
MO	1%	2%	7%	41%	49%	5%	488
MS	3%	3%	7%	37%	51%	6%	455
MT	1%	2%	5%	42%	50%	8%	197

I feel well-informed about steps I can take to protect myself from the virus.

NC	0%	2%	7%	41%	50%	4%	546
ND	0%	0%	6%	43%	50%	10%	136
NE	0%	1%	4%	40%	56%	6%	343
NH	0%	1%	5%	37%	57%	6%	326
NJ	1%	1%	8%	37%	52%	4%	607
NM	1%	1%	4%	34%	60%	10%	144
NV	1%	3%	6%	38%	52%	5%	505
NY	0%	2%	6%	34%	58%	4%	777
ОН	0%	1%	8%	39%	52%	4%	551
ОК	1%	2%	8%	38%	50%	5%	484
OR	1%	2%	7%	41%	50%	5%	491
PA	1%	2%	7%	38%	53%	4%	585
RI	1%	0%	2%	40%	56%	7%	287
SC	0%	2%	7%	35%	55%	5%	511
SD	0%	1%	11%	42%	46%	9%	185
TN	2%	2%	8%	36%	52%	5%	513
ТХ	1%	2%	6%	38%	53%	4%	747
UT	2%	4%	6%	31%	58%	5%	454
VA	1%	1%	6%	38%	54%	4%	578
VT	2%	3%	5%	33%	57%	9%	158
WA	1%	2%	5%	35%	58%	5%	521
WI	0%	2%	6%	41%	50%	5%	507
WV	0%	2%	5%	39%	54%	5%	449
WY	4%	2%	4%	28%	63%	10%	138

State	Strongly disagree	Somewhat disagree	Neither agree nor disagree	Somewhat agree	Strongly agree	Error Margin	N
AK	7%	11%	10%	28%	44%	13%	94
AL	2%	6%	10%	43%	38%	5%	493
AR	4%	5%	11%	50%	31%	6%	482
AZ	3%	8%	15%	40%	35%	5%	509
CA	2%	6%	14%	38%	39%	4%	985
СО	5%	7%	15%	41%	33%	5%	491
СТ	2%	6%	17%	42%	33%	5%	371
DC	2%	6%	16%	37%	39%	10%	122
DE	2%	5%	12%	49%	32%	7%	306
FL	2%	5%	11%	38%	43%	4%	725
GA	3%	6%	10%	45%	36%	4%	566
HI	5%	6%	15%	39%	34%	7%	279
IA	3%	8%	14%	40%	36%	5%	476
ID	4%	5%	11%	44%	35%	6%	323
IL	4%	6%	12%	39%	38%	4%	595
IN	3%	8%	15%	35%	39%	4%	521
KS	3%	8%	13%	41%	36%	5%	493
KY	3%	7%	11%	43%	36%	5%	481
LA	3%	6%	14%	39%	38%	5%	505
MA	2%	6%	11%	44%	37%	4%	530
MD	2%	6%	12%	41%	39%	5%	443
ME	4%	7%	10%	46%	34%	6%	318
MI	3%	7%	12%	45%	34%	4%	563
MN	2%	5%	13%	47%	33%	5%	493
MO	3%	9%	12%	44%	33%	5%	490
MS	5%	8%	10%	45%	33%	6%	451

I feel well-informed about government guidelines with regard to the outbreak.

State	Strongly disagree	Somewhat disagree	Neither agree nor disagree	Somewhat agree	Strongly agree	Error Margin	N
MT	4%	8%	14%	44%	31%	8%	196
NC	3%	6%	15%	39%	37%	4%	543
ND	2%	8%	10%	53%	28%	10%	136
NE	4%	8%	10%	39%	39%	6%	344
NH	3%	7%	12%	47%	32%	6%	326
NJ	3%	5%	16%	37%	39%	4%	606
NM	6%	12%	8%	40%	35%	10%	144
NV	3%	6%	15%	40%	36%	5%	504
NY	1%	4%	12%	42%	40%	4%	774
ОН	2%	5%	12%	46%	35%	4%	551
ОК	4%	10%	13%	41%	31%	5%	485
OR	4%	7%	14%	48%	26%	5%	493
PA	3%	4%	13%	43%	36%	4%	585
RI	2%	4%	14%	42%	37%	7%	286
SC	2%	7%	15%	40%	36%	4%	509
SD	2%	5%	20%	42%	32%	9%	185
TN	4%	5%	13%	46%	33%	5%	510
ТХ	3%	5%	13%	41%	38%	4%	745
UT	1%	8%	14%	42%	34%	6%	453
VA	3%	4%	13%	40%	40%	4%	577
VT	4%	6%	10%	48%	32%	9%	158
WA	3%	10%	13%	40%	34%	5%	518
WI	4%	7%	15%	42%	31%	4%	505
WV	2%	4%	12%	42%	40%	5%	440
WY	4%	7%	11%	42%	36%	10%	138

I feel well-informed about government guidelines with regard to the outbreak.

State Data: Following Health guidelines

State	Not at all closely	Not very closely	Somewhat closely	Very closely	Error Margin	Ν
AK	5%	1%	35%	58%	13%	94
AL	2%	5%	26%	67%	5%	493
AR	2%	6%	34%	58%	6%	482
AZ	2%	5%	28%	65%	5%	510
CA	1%	2%	21%	76%	3%	985
СО	3%	4%	28%	65%	5%	493
СТ	1%	2%	21%	76%	5%	373
DC	0%	2%	22%	76%	9%	122
DE	1%	3%	22%	74%	6%	305
FL	2%	3%	19%	77%	3%	731
GA	3%	3%	24%	70%	4%	569
ні	2%	4%	27%	67%	7%	276
IA	2%	4%	33%	61%	5%	476
ID	4%	5%	34%	56%	7%	321
IL	2%	4%	25%	70%	4%	594
IN	2%	5%	25%	68%	4%	518
KS	1%	3%	26%	70%	5%	494
KY	2%	3%	26%	69%	4%	476
LA	2%	3%	31%	64%	5%	504
MA	2%	3%	22%	73%	4%	527
MD	1%	2%	20%	77%	4%	443
ME	2%	3%	29%	67%	6%	316
MI	2%	2%	21%	75%	4%	558
MN	1%	4%	27%	68%	4%	494
MO	3%	4%	32%	61%	5%	490
MS	3%	5%	34%	58%	6%	454

In the last week, how closely did you personally follow the health recommendations listed below: Avoiding contact with other people

State	Not at all closely	Not very closely	Somewhat closely	Very closely	Error Margin	Ν
MT	1%	6%	39%	54%	8%	198
NC	2%	5%	25%	69%	4%	546
ND	7%	6%	36%	52%	10%	137
NE	2%	6%	36%	56%	6%	341
NH	1%	3%	28%	68%	6%	326
NJ	1%	2%	20%	77%	4%	601
NM	3%	6%	31%	59%	10%	143
NV	2%	3%	24%	70%	5%	503
NY	1%	3%	16%	79%	3%	771
ОН	1%	4%	24%	71%	4%	546
ОК	2%	8%	30%	60%	5%	482
OR	1%	5%	28%	66%	5%	494
PA	2%	4%	22%	73%	4%	580
RI	1%	2%	21%	75%	6%	286
SC	2%	5%	28%	66%	4%	509
SD	1%	5%	38%	56%	9%	183
TN	3%	7%	25%	66%	4%	512
ТХ	1%	3%	24%	73%	4%	742
UT	2%	4%	35%	58%	5%	452
VA	2%	5%	22%	72%	4%	572
VT	2%	4%	18%	76%	8%	158
WA	1%	4%	24%	70%	4%	520
WI	2%	4%	31%	63%	4%	505
WV	5%	4%	25%	66%	5%	448
WY	7%	12%	31%	51%	10%	138

In the last week, how closely did you personally follow the health recommendations listed below: Avoiding contact with other people

State	Not at all closely	Not very closely	Somewhat closely	Very closely	Error Margin	Ν
AK	1%	3%	28%	69%	12%	94
AL	2%	5%	18%	75%	4%	491
AR	2%	4%	26%	69%	5%	479
AZ	2%	5%	24%	69%	4%	506
CA	2%	2%	18%	78%	3%	987
СО	3%	4%	20%	72%	4%	494
СТ	0%	2%	17%	80%	4%	372
DC	0%	4%	15%	81%	8%	121
DE	2%	2%	17%	79%	5%	305
FL	2%	2%	20%	76%	3%	731
GA	3%	3%	20%	74%	4%	567
Н	2%	2%	20%	76%	6%	276
IA	2%	3%	26%	69%	5%	470
ID	4%	2%	24%	70%	6%	323
IL	1%	4%	20%	76%	4%	593
IN	2%	5%	18%	75%	4%	518
KS	2%	2%	24%	72%	5%	491
KY	2%	3%	21%	74%	4%	476
LA	2%	3%	23%	72%	5%	504
MA	2%	2%	18%	78%	4%	525
MD	1%	2%	14%	84%	4%	442
ME	2%	2%	17%	80%	5%	315
MI	2%	3%	17%	79%	4%	559
MN	2%	4%	18%	76%	4%	493
MO	3%	4%	20%	73%	4%	493
MS	2%	4%	25%	69%	5%	455

In the last week, how closely did you personally follow the health recommendations listed below: Avoiding public or crowded places

231

State	Not at all closely	Not very closely	Somewhat closely	Very closely	Error Margin	Ν
MT	0%	4%	26%	69%	7%	198
NC	2%	5%	22%	72%	4%	544
ND	2%	6%	24%	67%	10%	137
NE	2%	8%	26%	64%	6%	341
NH	1%	1%	20%	77%	5%	323
NJ	0%	2%	16%	81%	3%	605
NM	3%	5%	18%	73%	9%	144
NV	1%	3%	17%	78%	4%	504
NY	2%	2%	19%	77%	3%	772
ОН	2%	2%	20%	76%	4%	544
ОК	2%	6%	24%	69%	5%	482
OR	2%	2%	18%	78%	4%	494
PA	2%	3%	20%	76%	4%	582
RI	1%	2%	19%	78%	6%	286
SC	2%	4%	20%	74%	4%	509
SD	1%	4%	24%	71%	8%	183
TN	3%	5%	18%	74%	4%	509
ТХ	1%	4%	20%	75%	4%	740
UT	2%	6%	23%	70%	5%	452
VA	2%	4%	21%	74%	4%	571
VT	1%	2%	16%	81%	7%	156
WA	2%	3%	20%	75%	4%	520
WI	2%	4%	22%	72%	4%	503
WV	3%	4%	19%	74%	4%	448
WY	9%	4%	27%	60%	10%	138

In the last week, how closely did you personally follow the health recommendations listed below: Avoiding public or crowded places

State	Not at all closely	Not very closely	Somewhat closely	Very closely	Error Margin	Ν
AK	0%	2%	29%	70%	12%	94
AL	2%	3%	16%	80%	4%	493
AR	1%	4%	14%	81%	4%	479
AZ	1%	4%	16%	79%	4%	511
CA	2%	3%	16%	80%	3%	982
СО	2%	4%	20%	74%	4%	494
СТ	0%	4%	16%	81%	4%	371
DC	1%	2%	15%	83%	8%	121
DE	1%	3%	15%	81%	5%	303
FL	1%	3%	16%	80%	3%	727
GA	2%	3%	14%	81%	4%	566
Н	1%	1%	16%	82%	5%	276
IA	1%	4%	19%	75%	4%	472
ID	2%	3%	19%	76%	6%	321
IL	0%	4%	14%	82%	3%	593
IN	1%	4%	16%	79%	4%	518
KS	0%	3%	14%	83%	4%	491
KY	1%	2%	17%	80%	4%	477
LA	2%	3%	19%	77%	4%	503
MA	2%	4%	14%	81%	4%	527
MD	1%	3%	14%	82%	4%	440
ME	2%	3%	16%	80%	5%	315
MI	1%	2%	15%	82%	3%	560
MN	1%	4%	16%	78%	4%	492
MO	3%	2%	16%	79%	4%	492
MS	1%	2%	16%	81%	4%	453

In the last week, how closely did you personally follow the health recommendations listed below Frequently washing hands

233

State	Not at all closely	Not very closely	Somewhat closely	Very closely	Error Margin	Ν
MT	1%	4%	22%	72%	7%	196
NC	0%	3%	17%	80%	4%	546
ND	1%	4%	23%	72%	9%	137
NE	0%	5%	17%	78%	5%	341
NH	0%	2%	14%	83%	5%	325
NJ	1%	3%	15%	82%	3%	605
NM	3%	2%	13%	82%	8%	144
NV	1%	2%	11%	86%	4%	503
NY	1%	2%	16%	81%	3%	772
ОН	1%	3%	14%	82%	3%	546
ОК	2%	4%	17%	78%	4%	481
OR	2%	3%	17%	78%	4%	495
PA	1%	4%	15%	80%	3%	581
RI	2%	5%	18%	75%	6%	285
SC	1%	2%	15%	82%	4%	504
SD	1%	2%	24%	74%	8%	183
TN	2%	4%	14%	81%	4%	509
ТХ	1%	3%	14%	82%	3%	740
UT	1%	3%	16%	80%	4%	451
VA	1%	4%	16%	80%	3%	573
VT	4%	1%	16%	79%	7%	158
WA	1%	3%	17%	79%	4%	519
WI	1%	3%	19%	77%	4%	503
WV	2%	3%	15%	81%	4%	448
WY	4%	9%	19%	68%	10%	138

In the last week, how closely did you personally follow the health recommendations listed below Frequently washing hands

State	Not at all closely	Not very closely	Somewhat closely	Very closely	Error Margin	N
AK	1%	6%	34%	59%	13%	94
AL	3%	6%	24%	67%	5%	492
AR	2%	12%	27%	59%	6%	477
AZ	2%	9%	27%	62%	5%	511
CA	4%	10%	25%	61%	4%	977
СО	3%	12%	26%	59%	5%	494
СТ	2%	11%	23%	64%	5%	369
DC	3%	7%	21%	69%	10%	122
DE	2%	11%	24%	63%	6%	304
FL	3%	10%	26%	62%	4%	728
GA	3%	7%	28%	62%	4%	562
HI	3%	12%	30%	55%	7%	276
IA	5%	13%	29%	53%	5%	473
ID	4%	16%	27%	52%	7%	322
IL	2%	8%	26%	64%	4%	593
IN	4%	9%	28%	59%	4%	516
KS	2%	6%	34%	58%	5%	491
KY	2%	9%	27%	61%	5%	477
LA	4%	5%	28%	63%	5%	503
MA	2%	8%	27%	64%	4%	525
MD	3%	6%	26%	64%	5%	441
ME	4%	7%	31%	58%	6%	314
MI	2%	9%	29%	60%	4%	560
MN	4%	12%	28%	56%	5%	493
MO	5%	9%	26%	59%	5%	492
MS	4%	6%	25%	64%	5%	451

In the last week, how closely did you personally follow the health recommendations listed below: Disinfecting often-touched surfaces

State	Not at all closely	Not very closely	Somewhat closely	Very closely	Error Margin	Ν
MT	2%	11%	29%	58%	8%	198
NC	2%	9%	26%	63%	4%	543
ND	4%	14%	36%	46%	10%	137
NE	2%	8%	28%	61%	6%	342
NH	3%	9%	34%	54%	6%	325
NJ	2%	8%	22%	67%	4%	605
NM	6%	7%	27%	61%	10%	144
NV	3%	7%	26%	63%	5%	502
NY	2%	5%	28%	66%	4%	768
ОН	4%	7%	27%	62%	4%	543
ОК	4%	10%	28%	59%	5%	479
OR	3%	10%	30%	56%	5%	494
PA	3%	9%	28%	60%	4%	581
RI	3%	14%	24%	59%	7%	285
SC	3%	11%	25%	61%	4%	509
SD	3%	12%	28%	57%	9%	182
TN	3%	9%	24%	64%	5%	510
ТХ	2%	8%	25%	64%	4%	733
UT	3%	13%	26%	59%	5%	451
VA	2%	10%	25%	64%	4%	573
VT	5%	8%	22%	65%	8%	158
WA	2%	13%	30%	55%	5%	520
WI	4%	12%	30%	54%	5%	503
WV	5%	9%	25%	61%	5%	448
WY	8%	13%	28%	52%	10%	138

In the last week, how closely did you personally follow the health recommendations listed below: Disinfecting often-touched surfaces

State	Not at all closely	Not very closely	Somewhat closely	Very closely	Error Margin	Ν
AK	15%	19%	18%	48%	13%	94
AL	15%	13%	19%	53%	5%	491
AR	21%	15%	18%	45%	6%	478
AZ	19%	12%	21%	48%	5%	510
CA	5%	6%	18%	72%	3%	983
CO	12%	12%	19%	56%	5%	493
СТ	8%	9%	19%	64%	5%	370
DC	0%	7%	17%	76%	9%	121
DE	10%	9%	20%	60%	6%	304
FL	9%	10%	19%	62%	4%	731
GA	15%	10%	17%	58%	4%	563
HI	4%	5%	22%	69%	6%	275
IA	22%	17%	24%	37%	5%	473
ID	28%	17%	24%	32%	6%	320
IL	12%	11%	20%	57%	4%	593
IN	18%	14%	21%	47%	4%	517
KS	19%	12%	20%	49%	5%	492
KY	23%	13%	20%	44%	5%	480
LA	20%	11%	22%	46%	5%	501
MA	4%	7%	23%	66%	4%	525
MD	6%	6%	16%	72%	5%	443
ME	20%	14%	18%	48%	6%	314
MI	12%	8%	19%	61%	4%	560
MN	24%	13%	18%	45%	5%	492
MO	20%	15%	18%	47%	5%	489
MS	18%	9%	20%	53%	6%	447

In the last week, how closely did you personally follow the health recommendations listed below Wearing a face mask when outside of your home

237

State	Not at all closely	Not very closely	Somewhat closely	Very closely	Error Margin	N
MT	26%	19%	22%	33%	7%	197
NC	19%	12%	23%	46%	4%	543
ND	24%	32%	16%	29%	9%	137
NE	24%	12%	21%	43%	6%	343
NH	12%	11%	22%	55%	6%	326
NJ	3%	4%	15%	78%	4%	605
NM	20%	14%	20%	46%	10%	144
NV	16%	13%	16%	55%	5%	504
NY	4%	5%	18%	74%	3%	770
ОН	18%	15%	20%	46%	4%	547
ОК	17%	16%	25%	42%	5%	480
OR	15%	14%	19%	51%	5%	495
PA	8%	9%	20%	64%	4%	578
RI	7%	7%	16%	70%	7%	284
SC	20%	16%	21%	42%	5%	505
SD	23%	19%	28%	29%	8%	183
TN	19%	13%	17%	51%	5%	510
ТХ	10%	8%	20%	62%	4%	736
UT	19%	17%	24%	39%	5%	451
VA	14%	12%	20%	55%	4%	570
VT	16%	7%	16%	61%	9%	158
WA	19%	13%	21%	47%	5%	520
WI	23%	20%	20%	37%	4%	504
WV	18%	14%	16%	52%	5%	446
WY	30%	16%	20%	34%	10%	138

In the last week, how closely did you personally follow the health recommendations listed below Wearing a face mask when outside of your home

State Data: Politics and Government

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Asking people to stay at home**

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	N
AK	4%	6%	21%	68%	12%	93
AL	2%	3%	22%	74%	4%	489
AR	2%	4%	24%	70%	5%	480
AZ	3%	5%	22%	70%	4%	510
CA	2%	4%	16%	78%	3%	982
CO	6%	6%	21%	68%	5%	492
СТ	1%	4%	18%	76%	5%	370
DC	4%	2%	14%	80%	8%	121
DE	2%	4%	21%	73%	6%	302
FL	2%	3%	19%	76%	3%	728
GA	2%	3%	18%	77%	4%	565
HI	3%	5%	20%	72%	6%	278
IA	2%	6%	26%	66%	5%	473
ID	3%	7%	29%	61%	6%	322
IL	3%	4%	18%	75%	4%	595
IN	2%	5%	18%	76%	4%	518
KS	3%	6%	21%	71%	5%	494
KY	1%	4%	15%	80%	4%	477
LA	4%	2%	19%	75%	4%	503
MA	2%	2%	16%	80%	4%	528
MD	0%	3%	17%	80%	4%	442
ME	2%	4%	16%	78%	5%	315
MI	2%	3%	18%	77%	4%	559
MN	2%	7%	24%	67%	4%	490
MO	2%	6%	21%	72%	4%	492
MS	2%	4%	23%	71%	5%	452

239

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Asking people to stay at home**

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	N
MT	3%	10%	22%	65%	8%	197
NC	2%	3%	24%	71%	4%	545
ND	3%	6%	27%	64%	10%	137
NE	1%	5%	24%	70%	6%	343
NH	1%	4%	24%	71%	6%	325
NJ	2%	2%	16%	79%	4%	605
NM	4%	5%	19%	72%	9%	144
NV	2%	6%	18%	73%	5%	503
NY	1%	2%	15%	81%	3%	774
ОН	1%	3%	18%	78%	4%	546
ОК	2%	6%	26%	66%	5%	482
OR	1%	4%	20%	76%	4%	494
PA	3%	4%	18%	75%	4%	580
RI	1%	3%	18%	78%	6%	286
SC	3%	2%	22%	73%	4%	510
SD	1%	3%	34%	62%	9%	184
TN	2%	4%	22%	71%	4%	512
ТХ	1%	5%	17%	76%	4%	743
UT	3%	5%	24%	68%	5%	451
VA	2%	3%	19%	75%	4%	578
VT	2%	3%	21%	74%	8%	158
WA	2%	2%	18%	77%	4%	519
WI	2%	6%	23%	68%	4%	502
WV	4%	3%	15%	78%	4%	445
WY	7%	10%	25%	57%	10%	138

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	Ν
AK	8%	16%	34%	43%	13%	93
AL	5%	11%	32%	52%	5%	490
AR	5%	19%	34%	42%	6%	481
AZ	8%	16%	28%	48%	5%	509
CA	5%	11%	32%	53%	4%	984
СО	11%	15%	30%	44%	5%	491
СТ	4%	11%	28%	57%	6%	371
DC	2%	7%	25%	66%	10%	119
DE	2%	16%	31%	51%	7%	303
FL	5%	10%	30%	55%	4%	732
GA	4%	10%	32%	54%	4%	564
HI	6%	10%	33%	52%	7%	279
IA	6%	14%	35%	46%	5%	472
ID	9%	17%	35%	40%	6%	322
IL	6%	10%	31%	54%	4%	592
IN	5%	10%	31%	53%	4%	520
KS	5%	11%	32%	51%	5%	494
KY	4%	9%	31%	56%	5%	477
LA	6%	12%	27%	56%	5%	504
MA	4%	6%	29%	60%	4%	525
MD	4%	12%	23%	61%	5%	441
ME	5%	7%	31%	57%	6%	315
MI	6%	11%	31%	53%	4%	560
MN	6%	16%	35%	44%	5%	492
MO	6%	13%	30%	51%	5%	493
MS	5%	12%	32%	52%	6%	452

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Requiring most businesses to close**

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	Ν
MT	11%	13%	32%	44%	8%	196
NC	7%	11%	31%	51%	4%	543
ND	10%	18%	40%	32%	10%	136
NE	5%	14%	35%	46%	6%	343
NH	6%	11%	29%	54%	6%	326
NJ	4%	11%	26%	58%	4%	604
NM	9%	13%	25%	53%	10%	143
NV	7%	12%	29%	53%	5%	502
NY	3%	9%	30%	58%	4%	771
ОН	3%	9%	32%	56%	4%	546
ОК	5%	15%	36%	44%	5%	483
OR	5%	9%	32%	53%	5%	495
PA	7%	11%	30%	52%	4%	580
RI	5%	8%	31%	56%	7%	285
SC	5%	11%	28%	56%	5%	508
SD	5%	28%	32%	35%	9%	183
TN	6%	13%	32%	49%	5%	509
ТХ	5%	11%	32%	53%	4%	740
UT	7%	18%	36%	39%	5%	451
VA	5%	10%	34%	51%	4%	578
VT	5%	10%	23%	62%	9%	158
WA	5%	11%	30%	54%	5%	519
WI	8%	14%	30%	48%	5%	505
WV	4%	11%	30%	54%	5%	442
WY	12%	19%	37%	32%	10%	138

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Requiring most businesses to close**

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	N
AK	8%	7%	8%	77%	11%	91
AL	2%	6%	18%	74%	4%	491
AR	4%	8%	19%	69%	5%	480
AZ	4%	5%	20%	70%	4%	506
CA	4%	4%	14%	78%	3%	986
CO	4%	11%	18%	68%	5%	490
СТ	2%	6%	18%	75%	5%	370
DC	2%	3%	20%	75%	9%	119
DE	1%	7%	21%	71%	6%	301
FL	2%	5%	18%	74%	4%	730
GA	2%	6%	17%	75%	4%	566
HI	4%	5%	18%	73%	6%	279
IA	2%	7%	22%	68%	5%	471
ID	5%	9%	21%	65%	6%	322
IL	3%	5%	19%	73%	4%	594
IN	4%	6%	16%	74%	4%	519
KS	3%	5%	17%	76%	4%	494
KY	1%	3%	14%	82%	4%	478
LA	4%	5%	16%	75%	4%	502
MA	3%	2%	14%	80%	4%	526
MD	2%	6%	13%	79%	4%	443
ME	2%	4%	11%	83%	4%	314
MI	2%	4%	18%	76%	4%	559
MN	2%	8%	25%	64%	5%	491
MO	2%	6%	22%	70%	4%	492
MS	2%	4%	19%	75%	5%	451

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Cancel sports & entertainment events**

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	Ν
MT	3%	8%	21%	68%	7%	197
NC	3%	6%	17%	75%	4%	545
ND	7%	6%	23%	65%	10%	137
NE	3%	7%	21%	69%	6%	344
NH	3%	4%	13%	79%	5%	326
NJ	2%	6%	14%	78%	4%	604
NM	4%	8%	13%	75%	9%	144
NV	6%	5%	18%	71%	5%	502
NY	2%	6%	18%	74%	3%	771
ОН	2%	4%	18%	76%	4%	546
ОК	2%	7%	23%	68%	5%	483
OR	2%	4%	16%	78%	4%	494
PA	4%	5%	15%	77%	4%	581
RI	0%	7%	16%	77%	6%	286
SC	2%	6%	18%	74%	4%	510
SD	1%	6%	26%	66%	9%	183
TN	2%	7%	19%	72%	4%	512
ТХ	2%	6%	19%	74%	4%	744
UT	3%	7%	20%	70%	5%	450
VA	2%	6%	18%	74%	4%	574
VT	2%	6%	15%	78%	7%	158
WA	3%	4%	19%	74%	4%	521
WI	3%	8%	21%	68%	4%	506
WV	4%	4%	15%	76%	4%	444
WY	5%	14%	22%	58%	10%	138

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Cancel sports & entertainment events**

Total Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

244

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	Ν
AK	4%	9%	21%	66%	12%	93
AL	2%	4%	24%	70%	5%	492
AR	3%	5%	22%	69%	5%	479
AZ	4%	7%	22%	67%	5%	510
CA	3%	6%	21%	70%	4%	985
СО	5%	7%	26%	62%	5%	491
СТ	1%	6%	18%	75%	5%	370
DC	3%	6%	18%	72%	10%	120
DE	3%	3%	28%	66%	6%	304
FL	4%	5%	19%	73%	4%	730
GA	3%	5%	18%	74%	4%	565
HI	2%	4%	21%	73%	6%	278
IA	4%	7%	21%	68%	5%	474
ID	7%	9%	29%	56%	7%	322
IL	4%	5%	20%	71%	4%	593
IN	2%	7%	19%	72%	4%	519
KS	4%	7%	19%	70%	5%	491
KY	1%	5%	16%	78%	4%	477
LA	5%	7%	15%	73%	4%	500
MA	3%	4%	17%	76%	4%	524
MD	1%	4%	16%	78%	4%	442
ME	2%	4%	13%	81%	5%	315
MI	3%	5%	17%	75%	4%	560
MN	3%	8%	26%	63%	5%	491
MO	4%	6%	24%	67%	4%	490
MS	2%	5%	18%	74%	5%	454

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Closing K-12 schools**

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	N
MT	5%	8%	19%	68%	7%	197
NC	3%	7%	20%	70%	4%	544
ND	6%	7%	23%	64%	10%	137
NE	2%	10%	22%	66%	6%	343
NH	4%	3%	20%	73%	6%	325
NJ	2%	5%	16%	77%	4%	602
NM	2%	6%	19%	72%	9%	144
NV	5%	6%	23%	66%	5%	500
NY	3%	4%	18%	75%	3%	770
ОН	2%	4%	17%	77%	4%	544
ОК	2%	9%	25%	64%	5%	483
OR	3%	5%	22%	70%	4%	492
PA	4%	6%	16%	74%	4%	577
RI	3%	4%	19%	74%	7%	285
SC	3%	4%	21%	72%	4%	510
SD	1%	7%	35%	57%	9%	183
TN	3%	7%	21%	69%	4%	509
ТХ	3%	3%	19%	74%	4%	744
UT	5%	7%	25%	64%	5%	452
VA	4%	6%	21%	69%	4%	575
VT	2%	8%	14%	75%	8%	158
WA	3%	6%	24%	67%	5%	519
WI	5%	7%	23%	66%	4%	502
WV	3%	3%	15%	79%	4%	442
WY	9%	17%	24%	49%	10%	138

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Closing K-12 schools**

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Limiting restaurants to carry-out only**

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	Ν
AK	7%	7%	15%	71%	12%	93
AL	2%	4%	26%	68%	5%	489
AR	3%	8%	26%	63%	5%	479
AZ	4%	9%	23%	64%	5%	506
CA	2%	6%	20%	72%	3%	984
СО	7%	6%	29%	58%	5%	493
СТ	1%	4%	22%	73%	5%	369
DC	2%	5%	26%	68%	10%	120
DE	1%	6%	29%	63%	6%	304
FL	2%	8%	22%	68%	4%	729
GA	2%	3%	27%	68%	4%	563
HI	3%	5%	22%	70%	6%	279
IA	4%	6%	28%	62%	5%	474
ID	5%	9%	32%	55%	7%	323
IL	3%	7%	24%	66%	4%	595
IN	3%	7%	20%	70%	4%	517
KS	2%	7%	19%	71%	5%	493
КҮ	2%	4%	21%	73%	4%	477
LA	4%	6%	20%	70%	5%	503
MA	2%	6%	23%	70%	4%	525
MD	1%	3%	19%	76%	4%	441
ME	2%	6%	15%	76%	5%	313
MI	2%	7%	21%	69%	4%	560
MN	3%	10%	27%	61%	5%	489
MO	3%	9%	28%	60%	5%	492
MS	2%	6%	22%	70%	5%	452
MT	3%	9%	26%	62%	8%	197

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Limiting restaurants to carry-out only**

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	N
NC	4%	5%	24%	67%	4%	544
ND	8%	8%	27%	57%	10%	136
NE	2%	10%	24%	65%	6%	344
NH	3%	6%	21%	70%	6%	325
NJ	3%	5%	20%	72%	4%	604
NM	7%	3%	20%	70%	9%	144
NV	3%	8%	25%	64%	5%	499
NY	2%	5%	22%	70%	4%	769
ОН	2%	5%	21%	72%	4%	547
ОК	3%	9%	26%	62%	5%	481
OR	4%	5%	22%	70%	4%	495
PA	4%	5%	22%	70%	4%	578
RI	2%	8%	20%	70%	7%	286
SC	4%	5%	27%	65%	4%	508
SD	4%	8%	36%	52%	9%	182
TN	2%	5%	27%	65%	5%	508
ТХ	3%	6%	23%	68%	4%	739
UT	2%	11%	23%	64%	5%	451
VA	2%	6%	24%	67%	4%	572
VT	1%	8%	20%	71%	8%	158
WA	2%	5%	22%	70%	4%	521
WI	4%	10%	24%	62%	4%	504
WV	4%	4%	19%	73%	5%	443
WY	8%	20%	22%	51%	10%	137

Total Sample, N= 22921, time period 04/16/2020 - 04/26/2020

248

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	N
AK	41%	19%	11%	29%	13%	93
AL	32%	23%	22%	22%	5%	490
AR	37%	24%	22%	18%	5%	482
AZ	37%	19%	23%	21%	5%	508
CA	25%	20%	28%	27%	3%	985
СО	34%	26%	25%	16%	5%	493
СТ	28%	27%	24%	21%	5%	370
DC	25%	24%	23%	28%	10%	119
DE	31%	24%	21%	24%	6%	302
FL	27%	21%	21%	32%	4%	730
GA	31%	24%	22%	24%	4%	566
HI	25%	23%	27%	25%	6%	279
IA	34%	25%	26%	15%	5%	471
ID	40%	25%	22%	14%	6%	321
IL	27%	23%	25%	26%	4%	595
IN	36%	25%	20%	19%	4%	519
KS	32%	20%	23%	24%	5%	494
KY	34%	24%	21%	21%	4%	476
LA	35%	23%	20%	22%	5%	504
MA	23%	22%	27%	28%	4%	525
MD	28%	19%	26%	28%	5%	439
ME	31%	22%	23%	24%	6%	315
MI	32%	20%	27%	21%	4%	558
MN	37%	22%	22%	18%	5%	489
MO	33%	22%	24%	21%	4%	490
MS	37%	21%	25%	17%	5%	453

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: Tracking people's cell phone location to find out who was in contact with a sick person

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	Ν
MT	43%	21%	22%	14%	8%	196
NC	30%	21%	26%	23%	4%	543
ND	34%	16%	40%	9%	10%	136
NE	30%	21%	24%	25%	6%	343
NH	32%	24%	27%	17%	6%	325
NJ	26%	23%	22%	29%	4%	603
NM	35%	24%	20%	21%	10%	142
NV	29%	21%	28%	23%	5%	501
NY	22%	18%	29%	31%	4%	771
ОН	30%	25%	23%	23%	4%	545
ОК	41%	21%	23%	15%	5%	481
OR	32%	23%	24%	21%	5%	494
PA	30%	23%	26%	22%	4%	582
RI	24%	24%	29%	22%	7%	284
SC	33%	22%	24%	21%	4%	509
SD	34%	27%	22%	17%	9%	183
TN	29%	21%	26%	24%	4%	511
ТХ	27%	19%	29%	25%	4%	742
UT	32%	22%	23%	23%	5%	451
VA	31%	22%	25%	22%	4%	578
VT	37%	16%	26%	22%	9%	156
WA	29%	22%	30%	19%	4%	520
WI	34%	24%	22%	20%	4%	504
WV	34%	24%	25%	18%	5%	445
WY	51%	20%	18%	11%	10%	138

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: Tracking people's cell phone location to find out who was in contact with a sick person

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	Ν
AK	9%	3%	18%	70%	12%	93
AL	2%	4%	19%	76%	4%	491
AR	1%	6%	22%	71%	5%	479
AZ	3%	4%	24%	70%	4%	511
CA	2%	5%	23%	71%	4%	985
CO	4%	6%	22%	68%	5%	490
СТ	0%	2%	22%	75%	5%	370
DC	3%	7%	18%	72%	10%	120
DE	0%	4%	26%	69%	6%	303
FL	2%	4%	19%	75%	4%	731
GA	3%	5%	21%	72%	4%	566
н	4%	4%	19%	73%	6%	278
IA	1%	4%	23%	72%	5%	473
ID	3%	3%	24%	70%	6%	323
IL	2%	5%	20%	73%	4%	594
IN	2%	4%	20%	74%	4%	520
KS	2%	4%	18%	77%	4%	491
КҮ	2%	3%	16%	79%	4%	476
LA	2%	3%	17%	77%	4%	504
MA	2%	4%	19%	75%	4%	527
MD	1%	2%	16%	81%	4%	443
ME	1%	2%	16%	81%	5%	313
MI	2%	3%	16%	80%	3%	559
MN	1%	4%	24%	71%	4%	492
MO	1%	3%	20%	76%	4%	486
MS	4%	3%	19%	74%	5%	451
MT	2%	6%	18%	74%	7%	195

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Restricting international travel to the U.S.**

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	N
NC	2%	4%	21%	73%	4%	544
ND	4%	4%	23%	69%	9%	137
NE	3%	2%	20%	75%	6%	343
NH	2%	3%	16%	80%	5%	325
NJ	1%	6%	19%	74%	4%	604
NM	2%	3%	18%	76%	9%	143
NV	4%	5%	23%	68%	5%	502
NY	2%	4%	21%	74%	3%	772
ОН	2%	1%	19%	78%	4%	544
ОК	1%	5%	27%	67%	5%	481
OR	2%	4%	20%	74%	4%	495
PA	3%	4%	17%	76%	4%	580
RI	4%	4%	15%	77%	6%	286
SC	2%	3%	17%	78%	4%	510
SD	2%	5%	28%	65%	9%	182
TN	1%	5%	19%	74%	4%	510
ТХ	2%	5%	18%	75%	4%	744
UT	4%	7%	21%	68%	5%	451
VA	2%	3%	21%	74%	4%	576
VT	2%	2%	22%	74%	8%	157
WA	2%	4%	24%	70%	4%	520
WI	2%	3%	20%	76%	4%	505
WV	2%	4%	15%	80%	4%	442
WY	4%	5%	22%	68%	10%	138

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Restricting international travel to the U.S.**

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	Ν
AK	13%	11%	28%	48%	13%	92
AL	4%	8%	30%	58%	5%	488
AR	5%	12%	35%	48%	6%	481
AZ	9%	11%	31%	49%	5%	511
CA	4%	10%	31%	55%	4%	983
СО	8%	11%	35%	46%	5%	490
СТ	4%	8%	28%	60%	5%	369
DC	4%	10%	29%	57%	10%	120
DE	4%	11%	33%	52%	7%	303
FL	4%	6%	26%	63%	4%	726
GA	5%	8%	32%	55%	4%	565
н	5%	6%	24%	64%	7%	278
IA	5%	16%	36%	43%	5%	472
ID	7%	11%	38%	44%	7%	321
IL	4%	9%	33%	54%	4%	594
IN	3%	11%	33%	53%	4%	516
KS	4%	9%	36%	51%	5%	492
KY	5%	9%	29%	57%	5%	477
LA	6%	9%	30%	56%	5%	503
MA	3%	11%	28%	58%	4%	525
MD	4%	7%	26%	63%	5%	443
ME	4%	5%	27%	64%	6%	314
MI	5%	7%	30%	58%	4%	556
MN	6%	15%	34%	46%	5%	489
MO	3%	10%	33%	54%	5%	491
MS	6%	10%	29%	54%	6%	451

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Restricting travel within the U.S.**

253

State	Strongly disapprove	Somewhat disapprove	Somewhat approve	Strongly approve	Error Margin	Ν
MT	7%	13%	36%	44%	8%	197
NC	4%	8%	29%	58%	4%	543
ND	9%	12%	33%	45%	10%	136
NE	6%	13%	29%	52%	6%	343
NH	4%	12%	29%	55%	6%	325
NJ	4%	10%	26%	59%	4%	604
NM	11%	9%	29%	51%	10%	143
NV	7%	10%	34%	50%	5%	502
NY	2%	8%	29%	61%	4%	770
ОН	2%	9%	30%	59%	4%	543
ОК	8%	11%	35%	46%	5%	479
OR	4%	9%	33%	54%	5%	493
PA	5%	10%	27%	58%	4%	576
RI	4%	9%	31%	56%	7%	286
SC	5%	8%	35%	53%	5%	508
SD	7%	17%	31%	44%	9%	183
TN	5%	12%	32%	51%	5%	511
ТХ	3%	10%	28%	58%	4%	742
UT	7%	13%	34%	45%	6%	451
VA	4%	11%	32%	52%	4%	574
VT	7%	9%	34%	50%	9%	156
WA	6%	11%	30%	53%	5%	518
WI	6%	10%	31%	53%	5%	503
WV	6%	8%	28%	58%	5%	441
WY	14%	22%	28%	35%	10%	137

Do you approve or disapprove of the following measures which federal, state, and local governments could take to prevent the spread of coronavirus (COVID-19) in the next 30 days: **Restricting travel within the U.S.**

Total Sample, N= 22921 , time period 04/16/2020 - 04/26/2020

254

State	Immediately	In the next two weeks	After two to four weeks	After four to six weeks	After six to eight weeks	After more than eight weeks	Error Margin	N
AK	10%	11%	21%	20%	16%	23%	11%	93
AL	9%	12%	20%	22%	16%	21%	4%	495
AR	11%	12%	17%	13%	19%	28%	5%	484
AZ	10%	13%	18%	20%	15%	24%	4%	512
CA	8%	9%	15%	20%	18%	31%	4%	988
СО	11%	19%	17%	16%	17%	21%	4%	494
СТ	4%	9%	17%	21%	21%	28%	5%	372
DC	11%	3%	9%	24%	12%	42%	10%	12
DE	3%	11%	14%	24%	15%	34%	6%	30
FL	9%	11%	19%	19%	17%	25%	3%	73
GA	7%	12%	17%	20%	18%	26%	4%	57
HI	6%	4%	16%	20%	22%	32%	6%	27
IA	6%	12%	17%	23%	17%	24%	4%	47
ID	11%	22%	19%	20%	12%	17%	6%	32
IL	8%	9%	18%	20%	19%	27%	4%	59
IN	8%	11%	20%	24%	18%	18%	4%	51
KS	12%	13%	22%	22%	12%	18%	4%	49
KY	2%	9%	21%	23%	19%	25%	4%	48
LA	7%	11%	15%	21%	17%	30%	5%	50
MA	6%	6%	11%	25%	24%	28%	4%	53
MD	6%	10%	13%	19%	19%	34%	5%	44
ME	6%	8%	13%	26%	22%	26%	5%	31
MI	6%	12%	19%	24%	16%	23%	4%	56
MN	7%	13%	20%	20%	19%	20%	4%	49
MO	9%	10%	21%	19%	16%	25%	4%	49
MS	8%	13%	21%	20%	10%	28%	5%	45

When should the country reopen the economy and resume business activity

State	Immediately	In the next two weeks	After two to four weeks	After four to six weeks	After six to eight weeks	After more than eight weeks	Error Margin	N
MT	11%	21%	22%	13%	16%	17%	6%	196
NC	8%	12%	17%	20%	15%	28%	4%	54
ND	12%	15%	29%	20%	10%	15%	9%	13
NE	5%	14%	22%	20%	16%	23%	5%	34
NH	7%	10%	15%	25%	18%	25%	6%	32
NJ	6%	6%	17%	18%	20%	33%	4%	60
NM	8%	12%	16%	23%	19%	22%	9%	14
NV	6%	12%	23%	21%	17%	21%	4%	50
NY	8%	7%	13%	21%	18%	32%	4%	77
ОН	6%	10%	22%	22%	17%	23%	4%	55
ОК	8%	13%	20%	24%	14%	22%	4%	48
OR	5%	8%	17%	20%	18%	32%	4%	49
PA	6%	9%	18%	24%	18%	26%	4%	58
RI	4%	9%	16%	27%	20%	23%	7%	28
SC	8%	12%	22%	22%	14%	23%	4%	51
SD	7%	11%	19%	19%	16%	29%	8%	18
TN	8%	11%	20%	23%	15%	22%	4%	51
ТΧ	9%	9%	17%	18%	18%	30%	4%	74
UT	9%	17%	19%	17%	19%	18%	4%	45
VA	6%	9%	17%	21%	18%	29%	4%	57
VT	5%	5%	14%	31%	20%	26%	8%	15
WA	7%	9%	15%	23%	19%	27%	4%	52
WI	5%	12%	20%	24%	16%	23%	4%	50
WV	7%	7%	19%	25%	18%	24%	4%	45
WY	16%	19%	25%	13%	14%	12%	9%	13

When should the country reopen the economy and resume business activity

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting: **The federal government**

State	Not taking the outbreak seriously enough	Reacting about right	Overreacting to the outbreak	Error Margin	Ν
AK	29%	60%	12%	13%	94
AL	30%	62%	8%	5%	485
AR	33%	56%	10%	6%	476
AZ	38%	50%	12%	5%	508
CA	46%	46%	8%	4%	973
СО	42%	48%	9%	5%	490
СТ	45%	47%	8%	6%	367
DC	56%	28%	16%	11%	117
DE	43%	53%	4%	7%	304
FL	39%	50%	11%	4%	725
GA	39%	54%	7%	4%	567
н	44%	47%	9%	7%	277
IA	41%	51%	8%	5%	469
ID	33%	53%	14%	7%	317
IL	45%	48%	8%	4%	588
IN	34%	57%	8%	4%	515
KS	39%	52%	9%	5%	489
KY	36%	57%	7%	5%	478
LA	33%	58%	10%	5%	492
MA	44%	48%	8%	5%	522
MD	44%	47%	9%	5%	439
ME	40%	54%	5%	6%	313
MI	48%	46%	6%	4%	555
MN	36%	56%	8%	5%	491
MO	37%	54%	9%	5%	489
MS	36%	56%	8%	6%	447

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting: **The federal government**

State	Not taking the outbreak seriously enough	Reacting about right	Overreacting to the outbreak	Error Margin	Ν
MT	29%	61%	10%	8%	194
NC	39%	52%	10%	4%	540
ND	37%	54%	9%	10%	137
NE	34%	60%	6%	6%	341
NH	43%	51%	6%	6%	325
NJ	40%	52%	8%	4%	593
NM	40%	50%	10%	10%	141
NV	42%	49%	9%	5%	500
NY	42%	48%	10%	4%	768
ОН	36%	56%	7%	4%	542
ОК	36%	55%	10%	5%	483
OR	52%	41%	6%	5%	492
PA	42%	48%	10%	4%	577
RI	42%	54%	4%	7%	286
SC	40%	53%	7%	5%	504
SD	32%	56%	11%	9%	181
TN	32%	57%	11%	5%	502
ТХ	39%	51%	10%	4%	730
UT	32%	53%	15%	6%	450
VA	40%	53%	7%	4%	571
VT	50%	48%	2%	9%	156
WA	52%	41%	7%	5%	519
WI	42%	49%	9%	5%	502
WV	31%	60%	9%	5%	442
WY	19%	58%	23%	10%	137

State	Not taking the outbreak seriously enough	Reacting about right	Overreacting to the outbreak	Error Margin	N
AK	44%	28%	28%	13%	93
AL	50%	34%	17%	5%	486
AR	43%	35%	22%	6%	475
AZ	41%	34%	25%	5%	507
CA	50%	34%	15%	4%	974
СО	48%	32%	19%	5%	487
СТ	49%	35%	16%	6%	367
DC	45%	37%	18%	11%	116
DE	54%	32%	14%	7%	303
FL	40%	45%	15%	4%	722
GA	48%	35%	18%	4%	563
н	44%	45%	12%	7%	276
IA	52%	34%	14%	5%	467
ID	41%	30%	29%	7%	314
IL	53%	35%	12%	4%	586
IN	45%	37%	18%	4%	516
KS	51%	30%	18%	5%	489
КҮ	55%	28%	17%	5%	477
LA	48%	36%	16%	5%	496
MA	51%	38%	11%	5%	516
MD	53%	36%	12%	5%	438
ME	50%	35%	15%	6%	315
MI	52%	34%	13%	4%	555
MN	48%	34%	17%	5%	490
MO	49%	32%	19%	5%	487
MS	54%	29%	17%	6%	444
MT	35%	41%	24%	8%	195

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting: **Ordinary people across the country**

State	Not taking the outbreak seriously enough	Reacting about right	Overreacting to the outbreak	Error Margin	Ν
NC	49%	33%	18%	4%	537
ND	40%	40%	20%	10%	135
NE	48%	32%	19%	6%	341
NH	53%	29%	18%	6%	322
NJ	48%	40%	12%	4%	597
NM	55%	26%	18%	10%	141
NV	48%	33%	19%	5%	497
NY	46%	40%	14%	4%	764
ОН	49%	34%	17%	4%	537
ОК	42%	38%	20%	5%	481
OR	53%	31%	16%	5%	490
PA	53%	31%	16%	4%	577
RI	57%	35%	8%	7%	285
SC	53%	30%	17%	5%	502
SD	39%	38%	23%	9%	182
TN	52%	32%	17%	5%	505
ТХ	48%	34%	18%	4%	730
UT	48%	29%	23%	6%	450
VA	47%	40%	13%	4%	569
VT	51%	35%	14%	9%	156
WA	51%	36%	13%	5%	519
WI	50%	33%	16%	5%	503
WV	56%	26%	18%	5%	439
WY	39%	21%	40%	10%	137

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting: **Ordinary people across the country**

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting: **Your state government**

State	Not taking the outbreak seriously enough	Reacting about right	Overreacting to the outbreak	Error Margin	Ν
AK	19%	66%	15%	12%	92
AL	27%	65%	8%	5%	484
AR	23%	69%	9%	5%	474
AZ	23%	65%	12%	5%	506
CA	10%	78%	13%	3%	975
CO	11%	74%	15%	4%	489
СТ	8%	81%	11%	4%	365
DC	20%	66%	15%	10%	117
DE	12%	78%	10%	6%	303
FL	32%	60%	8%	4%	720
GA	27%	64%	9%	4%	564
н	31%	55%	14%	7%	276
IA	32%	60%	8%	5%	467
ID	13%	69%	18%	6%	316
IL	10%	75%	15%	4%	587
IN	11%	79%	10%	4%	518
KS	14%	73%	14%	5%	491
KY	7%	81%	12%	4%	474
LA	13%	75%	12%	4%	493
MA	9%	84%	7%	3%	515
MD	7%	81%	12%	4%	439
ME	8%	80%	12%	5%	315
MI	8%	68%	24%	4%	555
MN	7%	78%	15%	4%	492
MO	23%	66%	11%	4%	487
MS	29%	65%	6%	5%	442

261

State	Not taking the outbreak seriously enough	Reacting about right	Overreacting to the outbreak	Error Margin	Ν
MT	11%	74%	15%	7%	195
NC	14%	72%	14%	4%	538
ND	15%	75%	10%	9%	137
NE	28%	65%	7%	6%	341
NH	12%	80%	8%	5%	322
NJ	9%	77%	14%	4%	595
NM	7%	77%	16%	9%	142
NV	12%	70%	18%	5%	502
NY	13%	75%	12%	3%	764
ОН	5%	84%	11%	3%	539
ОК	30%	61%	9%	5%	481
OR	12%	74%	14%	4%	488
PA	12%	70%	18%	4%	579
RI	8%	81%	11%	6%	284
SC	30%	63%	7%	4%	506
SD	35%	60%	6%	9%	180
TN	20%	72%	9%	4%	503
ТХ	25%	67%	8%	4%	732
UT	20%	67%	13%	5%	449
VA	12%	71%	17%	4%	572
VT	3%	88%	9%	6%	155
WA	10%	76%	15%	4%	520
WI	7%	68%	25%	4%	502
WV	12%	79%	9%	4%	444
WY	15%	64%	22%	10%	137

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting: **Your state government**

State	Not taking the outbreak seriously enough	Reacting about right	Overreacting to the outbreak	Error Margin	Ν
AK	32%	51%	17%	13%	93
AL	41%	47%	12%	5%	480
AR	32%	51%	16%	6%	475
AZ	34%	48%	18%	5%	506
CA	29%	58%	13%	4%	974
CO	31%	53%	16%	5%	487
СТ	31%	58%	11%	6%	364
DC	33%	56%	12%	11%	115
DE	35%	54%	11%	7%	302
FL	31%	57%	12%	4%	723
GA	39%	49%	12%	4%	565
HI	27%	61%	12%	7%	275
IA	40%	51%	9%	5%	466
ID	34%	50%	16%	7%	317
IL	34%	57%	9%	4%	582
IN	34%	54%	12%	4%	516
KS	38%	52%	10%	5%	487
KY	39%	49%	12%	5%	478
LA	45%	45%	10%	5%	497
MA	25%	65%	10%	4%	515
MD	30%	61%	9%	5%	438
ME	27%	61%	12%	6%	314
MI	38%	53%	9%	4%	553
MN	30%	57%	13%	5%	492
MO	35%	52%	14%	5%	488
MS	44%	45%	11%	6%	437

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting: **People at your place of employment**

State	Not taking the outbreak seriously enough	Reacting about right	Overreacting to the outbreak	Error Margin	Ν
MT	22%	65%	14%	8%	196
NC	37%	49%	13%	4%	536
ND	35%	58%	7%	10%	136
NE	36%	52%	12%	6%	342
NH	31%	58%	11%	6%	323
NJ	28%	62%	10%	4%	596
NM	39%	47%	14%	10%	139
NV	33%	52%	15%	5%	500
NY	30%	57%	12%	4%	765
ОН	35%	52%	13%	4%	538
ОК	38%	50%	12%	5%	482
OR	32%	56%	12%	5%	487
PA	36%	52%	12%	4%	576
RI	33%	58%	8%	7%	285
SC	42%	47%	11%	5%	505
SD	35%	51%	14%	9%	179
TN	45%	44%	12%	5%	507
ТХ	40%	47%	13%	4%	733
UT	41%	44%	15%	6%	450
VA	30%	59%	11%	4%	571
VT	23%	72%	5%	8%	154
WA	28%	61%	12%	5%	519
WI	37%	52%	10%	5%	498
WV	39%	51%	10%	5%	442
WY	29%	52%	20%	11%	136

Thinking about how different people and groups are reacting to the coronavirus (COVID-19) outbreak, how would you say each of the following is reacting: **People at your place of employment**

State	Strongly disapprove	Disapprove	Neither approve nor disapprove	Approve	Strongly approve	Error Margin	N
AK	6%	12%	29%	28%	25%	12%	93
AL	7%	12%	22%	38%	21%	5%	494
AR	3%	10%	21%	44%	22%	6%	483
AZ	6%	11%	24%	40%	20%	5%	512
CA	4%	6%	19%	37%	34%	4%	987
СО	5%	10%	19%	41%	25%	5%	494
СТ	4%	7%	22%	46%	21%	6%	373
DC	9%	6%	28%	28%	28%	15%	51
DE	5%	6%	17%	49%	22%	7%	306
FL	13%	14%	22%	30%	22%	4%	733
GA	9%	13%	22%	33%	23%	4%	571
ні	14%	22%	25%	27%	12%	6%	279
IA	10%	15%	20%	36%	18%	5%	475
ID	4%	10%	18%	49%	19%	7%	323
IL	6%	8%	16%	38%	31%	4%	595
IN	3%	6%	19%	43%	29%	4%	520
KS	4%	11%	17%	42%	27%	5%	496
KY	2%	5%	13%	35%	46%	5%	481
LA	5%	8%	18%	43%	26%	5%	507
MA	3%	4%	14%	42%	38%	4%	529
MD	2%	5%	13%	36%	44%	5%	444
ME	3%	7%	18%	44%	28%	6%	317
MI	10%	13%	13%	33%	30%	4%	564
MN	4%	7%	17%	42%	30%	5%	492
MO	5%	14%	22%	42%	18%	5%	493
MS	7%	14%	23%	35%	21%	5%	455
MT	3%	11%	23%	41%	22%	8%	197

Do you approve or disapprove of the way your **state governor** is handling the coronavirus (COVID-19) outbreak

State	Strongly disapprove	Disapprove	Neither approve nor disapprove	Approve	Strongly approve	Error Margin	N
NC	5%	10%	23%	45%	18%	4%	547
ND	3%	15%	16%	49%	18%	10%	137
NE	7%	13%	19%	38%	24%	6%	344
NH	3%	3%	18%	47%	28%	6%	326
NJ	6%	8%	19%	40%	28%	4%	607
NM	5%	13%	15%	35%	32%	10%	144
NV	6%	12%	18%	36%	27%	5%	507
NY	5%	5%	16%	33%	41%	4%	779
ОН	2%	3%	11%	38%	45%	4%	550
ОК	6%	16%	25%	36%	17%	5%	482
OR	8%	10%	19%	44%	20%	5%	495
PA	7%	11%	20%	41%	21%	4%	584
RI	3%	6%	16%	35%	41%	7%	287
SC	8%	12%	26%	36%	18%	4%	512
SD	16%	16%	19%	31%	18%	9%	185
TN	4%	10%	24%	46%	18%	5%	513
ТΧ	6%	10%	22%	38%	23%	4%	746
UT	2%	11%	24%	42%	20%	5%	453
VA	8%	10%	21%	36%	24%	4%	575
VT	3%	4%	18%	48%	27%	9%	158
WA	4%	7%	18%	39%	32%	5%	521
WI	6%	14%	23%	39%	19%	4%	507
WV	1%	6%	16%	49%	29%	5%	445
WY	6%	7%	26%	40%	21%	10%	137

Do you approve or disapprove of the way your **state governor** is handling the coronavirus (COVID-19) outbreak

State Data: Trust in Institutions

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Your city government**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AK	7%	17%	46%	30%	13%	93
AL	7%	15%	56%	22%	5%	493
AR	4%	14%	58%	24%	6%	482
AZ	3%	17%	55%	24%	5%	512
CA	3%	13%	48%	35%	4%	986
CO	6%	13%	51%	31%	5%	492
СТ	3%	12%	54%	31%	6%	371
DC	7%	10%	43%	40%	10%	121
DE	3%	11%	56%	30%	7%	303
FL	5%	13%	51%	31%	4%	731
GA	6%	11%	56%	27%	4%	567
н	7%	20%	54%	19%	7%	277
IA	4%	19%	53%	25%	5%	474
ID	8%	16%	50%	26%	7%	322
IL	5%	12%	48%	35%	4%	593
IN	3%	13%	54%	30%	4%	518
KS	4%	13%	48%	35%	5%	493
КҮ	3%	13%	54%	30%	5%	479
LA	7%	19%	52%	22%	5%	504
MA	3%	9%	47%	40%	5%	526
MD	4%	11%	46%	40%	5%	444
ME	3%	12%	58%	27%	6%	316
MI	4%	13%	53%	30%	4%	561
MN	4%	13%	52%	31%	5%	493
MO	5%	14%	54%	27%	5%	491
MS	8%	16%	53%	22%	6%	455

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
MT	4%	17%	56%	24%	8%	196
NC	5%	15%	55%	25%	4%	545
ND	3%	18%	56%	24%	10%	137
NE	4%	13%	50%	33%	6%	344
NH	2%	14%	57%	28%	6%	326
NJ	3%	14%	51%	31%	4%	606
NM	8%	18%	40%	34%	10%	144
NV	5%	20%	50%	25%	5%	502
NY	4%	9%	46%	40%	4%	774
ОН	3%	12%	50%	35%	4%	548
ОК	7%	17%	54%	22%	5%	483
OR	5%	15%	54%	25%	5%	495
PA	5%	17%	56%	23%	4%	581
RI	4%	10%	52%	33%	8%	286
SC	6%	17%	54%	23%	5%	508
SD	5%	15%	59%	21%	9%	181
TN	5%	15%	52%	28%	5%	513
ТХ	4%	14%	51%	31%	4%	741
UT	4%	12%	55%	30%	6%	452
VA	4%	13%	52%	30%	4%	576
VT	6%	10%	53%	32%	9%	158
WA	3%	9%	54%	34%	5%	520
WI	2%	12%	59%	26%	4%	507
WV	8%	17%	51%	25%	5%	446
WY	8%	16%	57%	19%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Your city government**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AK	4%	18%	50%	28%	13%	93
AL	9%	14%	52%	25%	5%	494
AR	4%	12%	56%	28%	6%	482
AZ	6%	16%	52%	26%	5%	512
CA	5%	11%	42%	42%	4%	985
CO	7%	13%	46%	34%	5%	492
СТ	4%	14%	48%	33%	6%	373
DC	6%	13%	41%	40%	10%	120
DE	3%	12%	47%	38%	7%	301
FL	8%	19%	43%	29%	4%	730
GA	7%	15%	53%	25%	4%	568
н	8%	24%	48%	20%	7%	278
IA	6%	19%	50%	25%	5%	473
ID	8%	12%	57%	23%	6%	321
IL	7%	15%	40%	37%	4%	594
IN	3%	12%	49%	36%	4%	518
KS	4%	13%	46%	36%	5%	490
KY	3%	11%	38%	47%	5%	479
LA	7%	12%	50%	30%	5%	503
MA	3%	7%	41%	49%	5%	524
MD	2%	8%	37%	53%	5%	444
ME	4%	8%	53%	36%	6%	313
MI	7%	13%	41%	38%	4%	560
MN	5%	13%	43%	40%	5%	491
MO	5%	16%	54%	26%	5%	492
MS	11%	19%	48%	22%	6%	452
MT	5%	15%	46%	34%	8%	195

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Your state government**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	6%	15%	50%	30%	4%	545
ND	2%	12%	53%	33%	10%	137
NE	4%	17%	50%	29%	6%	343
NH	4%	6%	55%	35%	6%	325
NJ	5%	15%	44%	35%	4%	607
NM	9%	13%	37%	41%	10%	143
NV	5%	17%	40%	38%	5%	501
NY	4%	11%	42%	43%	4%	769
ОН	3%	8%	41%	48%	4%	546
ОК	10%	19%	54%	17%	5%	483
OR	6%	14%	47%	33%	5%	493
PA	6%	14%	49%	31%	4%	581
RI	4%	6%	42%	48%	8%	285
SC	8%	15%	52%	25%	5%	509
SD	8%	21%	51%	20%	9%	183
TN	4%	16%	51%	29%	5%	511
ТХ	6%	14%	50%	31%	4%	741
UT	4%	14%	52%	31%	6%	452
VA	8%	14%	45%	33%	4%	574
VT	4%	6%	44%	46%	9%	157
WA	5%	9%	46%	40%	5%	518
WI	6%	16%	50%	29%	5%	505
WV	6%	11%	55%	29%	5%	447
WY	5%	16%	61%	18%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Your state government**

AK 23% 11% AL 14% 16% AR 15% 20% AZ 18% 21% CA 22% 25%	48% 39% 38% 38% 32% 34% 36%	19% 31% 27% 24% 22% 22%	13% 5% 5% 5% 4% 5%	93 493 482 513 984
AR15%20%AZ18%21%	38% 38% 32% 34%	27% 24% 22% 22%	5% 5% 4%	482 513
AZ 18% 21%	38% 32% 34%	24% 22% 22%	5% 4%	513
	32% 34%	22% 22%	4%	
CA 22% 25%	34%	22%		984
			5%	
CO 23% 22%	36%		270	491
CT 19% 26%		19%	5%	372
DC 23% 26%	28%	23%	10%	121
DE 23% 20%	36%	21%	6%	302
FL 18% 20%	36%	26%	4%	731
GA 20% 18%	39%	24%	4%	567
HI 20% 27%	37%	17%	7%	278
IA 16% 25%	36%	23%	5%	473
ID 19% 18%	42%	21%	6%	322
IL 20% 25%	33%	22%	4%	591
IN 16% 20%	36%	28%	4%	519
KS 18% 16%	36%	29%	5%	492
KY 16% 19%	38%	27%	5%	479
LA 16% 22%	37%	25%	5%	506
MA 19% 23%	31%	27%	4%	525
MD 18% 27%	32%	23%	5%	443
ME 19% 20%	40%	20%	6%	313
MI 22% 24%	34%	20%	4%	561
MN 16% 22%	40%	22%	5%	494
MO 18% 18%	43%	21%	5%	491
MS 20% 16%	40%	24%	6%	452
MT 18% 21%	32%	29%	7%	197

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **The White House**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	17%	21%	39%	23%	4%	546
ND	15%	20%	42%	22%	10%	136
NE	12%	20%	41%	28%	6%	344
NH	21%	22%	41%	15%	6%	326
NJ	16%	29%	34%	22%	4%	606
NM	22%	22%	32%	24%	9%	144
NV	18%	27%	30%	24%	5%	502
NY	20%	23%	31%	26%	4%	771
ОН	16%	22%	35%	27%	4%	547
ОК	18%	21%	38%	23%	5%	482
OR	26%	26%	32%	16%	4%	494
PA	18%	26%	36%	20%	4%	579
RI	17%	26%	33%	23%	7%	285
SC	17%	20%	37%	25%	4%	508
SD	10%	22%	48%	20%	9%	183
TN	15%	22%	41%	22%	5%	513
ТХ	16%	20%	37%	27%	4%	741
UT	11%	25%	41%	23%	5%	452
VA	21%	22%	33%	24%	4%	575
VT	27%	23%	35%	15%	8%	158
WA	26%	25%	31%	18%	4%	518
WI	20%	25%	36%	19%	4%	507
WV	13%	20%	39%	28%	5%	445
WY	10%	16%	51%	23%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **The White House**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AK	19%	27%	43%	11%	13%	93
AL	15%	28%	43%	14%	5%	493
AR	15%	28%	42%	14%	6%	482
AZ	14%	34%	42%	10%	5%	509
CA	11%	29%	45%	15%	4%	979
СО	20%	35%	35%	10%	5%	493
СТ	9%	34%	46%	10%	6%	371
DC	11%	27%	42%	20%	10%	120
DE	11%	30%	48%	11%	7%	303
FL	12%	26%	46%	15%	4%	731
GA	13%	27%	46%	14%	4%	566
HI	13%	30%	46%	10%	7%	277
IA	10%	35%	47%	8%	5%	473
ID	14%	38%	39%	9%	6%	319
IL	12%	32%	43%	12%	4%	594
IN	12%	28%	47%	13%	4%	519
KS	15%	32%	37%	16%	5%	492
KY	12%	33%	41%	14%	5%	479
LA	14%	30%	44%	12%	5%	506
MA	8%	31%	46%	14%	5%	523
MD	13%	29%	40%	18%	5%	443
ME	14%	34%	46%	6%	6%	314
MI	13%	28%	47%	13%	4%	560
MN	12%	31%	46%	11%	5%	493
MO	14%	35%	40%	11%	5%	489
MS	18%	32%	37%	13%	5%	454
MT	16%	33%	41%	10%	8%	196

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Congress**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	13%	30%	46%	12%	4%	545
ND	20%	30%	44%	6%	10%	137
NE	9%	40%	44%	8%	6%	342
NH	15%	34%	42%	8%	6%	326
NJ	13%	29%	46%	12%	4%	604
NM	19%	30%	37%	13%	10%	143
NV	14%	36%	37%	13%	5%	502
NY	11%	29%	44%	16%	4%	768
ОН	10%	31%	46%	14%	4%	545
ОК	16%	34%	40%	10%	5%	484
OR	13%	35%	44%	8%	5%	494
PA	11%	32%	46%	11%	4%	579
RI	8%	28%	46%	18%	7%	286
SC	12%	32%	43%	13%	5%	508
SD	13%	32%	44%	11%	9%	182
TN	14%	31%	43%	12%	5%	512
ТХ	10%	26%	45%	18%	4%	740
UT	11%	35%	43%	12%	6%	452
VA	16%	28%	42%	13%	4%	574
VT	10%	31%	54%	5%	9%	158
WA	13%	32%	44%	12%	5%	517
WI	12%	33%	45%	9%	4%	505
WV	12%	33%	45%	10%	5%	445
WY	18%	30%	45%	7%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Congress**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AK	25%	20%	27%	28%	12%	92
AL	24%	13%	28%	36%	5%	493
AR	26%	13%	30%	32%	5%	482
AZ	32%	14%	27%	27%	4%	512
CA	38%	20%	20%	21%	4%	981
CO	36%	12%	27%	26%	5%	492
СТ	35%	18%	25%	21%	5%	373
DC	40%	18%	15%	27%	10%	120
DE	38%	16%	26%	21%	6%	301
FL	30%	18%	23%	30%	4%	728
GA	29%	15%	27%	29%	4%	566
HI	37%	21%	25%	17%	7%	276
IA	32%	18%	28%	23%	5%	473
ID	28%	11%	33%	28%	6%	322
IL	36%	17%	23%	24%	4%	593
IN	26%	16%	27%	31%	4%	518
KS	28%	17%	30%	25%	5%	492
KY	27%	15%	26%	32%	4%	477
LA	29%	16%	24%	31%	5%	505
MA	34%	20%	20%	26%	4%	523
MD	40%	13%	27%	20%	5%	441
ME	30%	17%	26%	27%	6%	312
MI	38%	17%	25%	20%	4%	557
MN	28%	18%	26%	27%	4%	494
MO	29%	15%	28%	27%	4%	492
MS	31%	13%	24%	32%	5%	453
MT	31%	12%	23%	34%	8%	195

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Donald Trump**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	30%	16%	26%	28%	4%	544
ND	27%	16%	32%	26%	9%	137
NE	22%	14%	29%	34%	6%	342
NH	37%	17%	24%	22%	6%	326
NJ	33%	19%	26%	23%	4%	605
NM	36%	18%	19%	27%	10%	144
NV	36%	18%	18%	28%	5%	499
NY	35%	16%	24%	25%	4%	772
ОН	28%	15%	28%	29%	4%	547
ОК	31%	13%	28%	28%	5%	484
OR	44%	16%	23%	17%	5%	495
PA	33%	17%	27%	22%	4%	578
RI	38%	17%	23%	23%	7%	285
SC	32%	14%	28%	27%	4%	509
SD	19%	19%	41%	21%	9%	182
TN	27%	16%	31%	27%	4%	511
ТХ	29%	17%	26%	28%	4%	739
UT	22%	23%	25%	30%	5%	452
VA	33%	18%	21%	29%	4%	574
VT	44%	23%	22%	11%	9%	157
WA	43%	18%	21%	18%	5%	518
WI	34%	18%	28%	20%	4%	505
WV	22%	15%	27%	36%	5%	438
WY	18%	13%	34%	35%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Donald Trump**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AK	26%	39%	20%	16%	13%	91
AL	28%	24%	32%	17%	5%	493
AR	29%	24%	29%	18%	5%	479
AZ	29%	18%	33%	19%	5%	509
CA	18%	23%	38%	21%	4%	981
СО	30%	25%	34%	11%	5%	489
СТ	19%	23%	41%	17%	5%	371
DC	12%	18%	39%	31%	10%	118
DE	15%	21%	45%	19%	7%	301
FL	21%	23%	33%	23%	4%	728
GA	23%	20%	36%	21%	4%	568
Н	24%	20%	44%	12%	7%	276
IA	26%	26%	36%	12%	5%	470
ID	35%	24%	31%	10%	6%	320
IL	20%	22%	43%	16%	4%	592
IN	25%	24%	37%	14%	4%	518
KS	26%	23%	33%	18%	5%	489
KY	24%	28%	33%	15%	4%	479
LA	28%	25%	34%	13%	5%	505
MA	15%	23%	41%	22%	4%	524
MD	19%	18%	37%	25%	5%	441
ME	22%	24%	39%	15%	6%	312
MI	24%	21%	38%	17%	4%	560
MN	23%	26%	37%	13%	5%	493
MO	25%	25%	38%	12%	4%	491
MS	31%	21%	33%	14%	5%	452
MT	38%	18%	32%	12%	8%	195

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Joe Biden**

277

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	24%	24%	36%	16%	4%	543
ND	30%	28%	38%	4%	10%	137
NE	29%	28%	33%	9%	6%	344
NH	22%	25%	39%	14%	6%	326
NJ	20%	24%	41%	15%	4%	604
NM	24%	34%	31%	12%	10%	144
NV	21%	23%	36%	20%	5%	503
NY	15%	21%	40%	24%	4%	771
ОН	23%	24%	38%	15%	4%	548
ОК	32%	22%	35%	11%	5%	483
OR	20%	30%	32%	19%	5%	492
PA	22%	26%	34%	18%	4%	578
RI	19%	24%	36%	20%	7%	284
SC	24%	25%	35%	16%	4%	506
SD	27%	30%	34%	9%	9%	180
TN	27%	24%	36%	13%	5%	510
ТХ	20%	22%	39%	19%	4%	738
UT	26%	29%	32%	12%	5%	451
VA	23%	20%	38%	19%	4%	575
VT	18%	32%	38%	11%	9%	157
WA	15%	24%	43%	18%	5%	516
WI	20%	25%	41%	13%	4%	506
WV	30%	32%	26%	12%	5%	442
WY	48%	25%	23%	4%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Joe Biden**

AK 10% 4% 45% 41% 13% 92 AL 5% 11% 40% 44% 5% 494 AR 6% 7% 41% 45% 6% 479 AZ 4% 11% 40% 44% 5% 512 CA 4% 9% 39% 48% 4% 978 CO 4% 11% 42% 43% 5% 492 CT 3% 8% 45% 44% 6% 372 DC 5% 5% 33% 57% 11% 116 DE 2% 10% 37% 50% 7% 302 FL 5% 9% 38% 48% 4% 728 GA 4% 5% 41% 50% 471 116 D 8% 8% 44% 39% 7% 322 IL 4% 9% 41%	State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AR6%7%41%45%6%479AZ4%11%40%44%5%512CA4%9%39%48%4%978CO4%11%42%43%5%492CT3%8%45%44%6%372DC5%5%33%57%11%116DE2%10%37%50%7%302FL5%9%38%48%4%728GA4%5%41%50%4%565HI3%11%46%40%7%278IA4%7%43%46%5%471ID8%8%44%39%7%322IL4%9%41%47%4%592IN3%9%41%48%4%519KS3%9%41%48%4%519KY3%8%43%46%5%471LA5%8%43%46%5%433ME2%7%37%52%5%525MD2%6%37%55%6%313MI3%9%43%45%4%560MN3%9%43%45%4%5%491MO5%9%43%45%4%5%491MO5%9%43%	AK	10%	4%	45%	41%	13%	92
AZ4%11%40%44%5%512CA4%9%39%48%4%978CO4%11%42%43%5%492CT3%8%45%44%6%372DC5%5%33%57%11%116DE2%10%37%50%7%302FL5%9%38%48%4%728GA4%5%41%50%4%565H13%11%46%40%7%278IA4%7%43%46%5%471ID8%8%44%39%7%322IL4%9%41%46%5%471ID8%8%44%39%7%322IL4%9%41%48%4%519KS3%9%41%48%4%519KS3%9%37%51%5%430KY3%8%45%42%5%555MD2%6%37%55%5%443MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%43%6%491MO5%9%43%45%6%491	AL	5%	11%	40%	44%	5%	494
CA4%9%39%48%4%978CO4%11%42%43%5%492CT3%8%45%44%6%372DC5%5%33%57%11%116DE2%10%37%50%7%302FL5%9%38%48%4%728GA4%5%41%50%4%565H13%11%46%40%7%278IA4%7%43%46%5%471ID8%8%44%39%7%322IL4%9%41%47%4%592IN3%9%37%51%5%490KS3%9%37%51%5%490KY3%8%45%42%5%505MA5%7%37%55%5%443MD2%6%37%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%43%5%491MO5%9%43%43%5%491MN3%10%37%43%6%491MN3%12%35%45%6%45%MS6%35%6%45%45%	AR	6%	7%	41%	45%	6%	479
CO4%11%42%43%5%492CT3%8%45%44%6%372DC5%5%33%57%11%116DE2%10%37%50%7%302FL5%9%38%48%4%728GA4%5%41%50%4%565H13%11%46%40%7%278IA4%7%43%46%5%471ID8%8%44%39%7%322IL4%9%41%47%4%592IN3%9%41%48%4%519KS3%9%37%51%5%447LA5%8%43%46%5%555MD2%6%37%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%43%5%491MO5%9%43%43%5%491	AZ	4%	11%	40%	44%	5%	512
CT3%8%45%44%6%372DC5%5%33%57%11%116DE2%10%37%50%7%302FL5%9%38%48%4%728GA4%5%41%50%4%565H13%11%46%40%7%278IA4%7%43%46%5%471ID8%8%44%39%7%322IL4%9%41%47%4%592IN3%9%41%48%4%519KS3%9%37%51%5%490KY3%8%45%42%5%505MA5%7%37%52%5%443ME2%7%36%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%45%6%491MO5%9%43%45%6%491MO5%9%43%45%6%491MO5%9%43%45%6%491MO5%9%43%45%6% <td< td=""><td>CA</td><td>4%</td><td>9%</td><td>39%</td><td>48%</td><td>4%</td><td>978</td></td<>	CA	4%	9%	39%	48%	4%	978
DC5%5%33%57%11%116DE2%10%37%50%7%302FL5%9%38%48%4%728GA4%5%41%50%4%565HI3%11%46%40%7%278IA4%7%43%46%5%471ID8%8%44%39%7%322IL4%9%41%47%4%592IN3%9%41%48%4%519KS3%9%37%51%5%490KY3%8%45%42%5%505MA5%7%37%52%5%525MA5%7%36%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%45%6%491MN3%10%37%43%5%491MN8%12%35%45%6%45%MN8%12%35%45%6%491MN8%12%35%45%6%45%	CO	4%	11%	42%	43%	5%	492
DE2%10%37%50%7%302FL5%9%38%48%4%728GA4%5%41%50%4%565HI3%11%46%40%7%278IA4%7%43%46%5%471ID8%8%44%39%7%322IL4%9%41%47%4%592IN3%9%41%48%4%592KS3%9%37%51%5%490KY3%8%45%46%5%477LA5%7%37%52%5%505MA5%7%36%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%43%5%491MO5%9%43%43%5%491	СТ	3%	8%	45%	44%	6%	372
FL5%9%38%48%4%728GA4%5%41%50%4%565HI3%11%46%40%7%278IA4%7%43%46%5%471ID8%8%44%39%7%322IL4%9%41%47%4%592IN3%9%41%48%4%519KS3%9%37%51%5%477LA5%8%45%42%5%505MA5%7%37%52%5%443MI3%9%43%45%4%560MN3%10%37%55%5%443MO5%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%45%6%491MO5%9%43%43%5%491	DC	5%	5%	33%	57%	11%	116
GA4%5%41%50%4%565HI3%11%46%40%7%278IA4%7%43%46%5%471ID8%8%44%39%7%322IL4%9%41%47%4%592IN3%9%41%48%4%519KS3%9%37%51%5%490KY3%8%43%46%5%477LA5%8%45%42%5%505MA5%7%37%52%5%443ME2%7%36%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%45%6%454MO5%9%43%45%6%454	DE	2%	10%	37%	50%	7%	302
HI3%11%46%40%7%278IA4%7%43%46%5%471ID8%8%44%39%7%322IL4%9%41%47%4%592IN3%9%41%48%4%519KS3%9%37%51%5%490KY3%8%43%46%5%477IA5%8%45%42%5%505MA5%7%37%52%5%525MD2%6%37%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%45%6%454MN3%10%37%49%5%491MO5%9%43%43%5%454	FL	5%	9%	38%	48%	4%	728
IA4%7%43%46%5%471ID8%8%44%39%7%322IL4%9%41%47%4%592IN3%9%41%48%4%519KS3%9%37%51%5%490KY3%8%43%46%5%477LA5%8%45%42%5%505MA5%7%37%52%5%443ME2%6%37%55%6%313MI3%9%43%45%4%560MN3%9%43%45%5%491MO5%9%43%45%6%454MS8%12%35%45%6%454	GA	4%	5%	41%	50%	4%	565
ID8%8%44%39%7%322IL4%9%41%47%4%592IN3%9%41%48%4%519KS3%9%37%51%5%490KY3%8%43%46%5%477LA5%8%45%42%5%505MA5%7%37%52%5%525MD2%6%37%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%43%5%491MS8%12%35%45%6%454	н	3%	11%	46%	40%	7%	278
IL4%9%41%47%4%592IN3%9%41%48%4%519KS3%9%37%51%5%490KY3%8%43%46%5%477LA5%8%45%42%5%505MA5%7%37%52%5%525MD2%6%37%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%43%5%491MS8%12%35%45%6%454	IA	4%	7%	43%	46%	5%	471
IN3%9%41%48%4%519KS3%9%37%51%5%490KY3%8%43%46%5%477LA5%8%45%42%5%505MA5%7%37%52%5%525MD2%6%37%55%6%313ME2%7%36%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%45%6%454MS8%12%35%45%6%454	ID	8%	8%	44%	39%	7%	322
KS3%9%37%51%5%490KY3%8%43%46%5%477LA5%8%45%42%5%505MA5%7%37%52%5%525MD2%6%37%55%6%313ME2%7%36%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%45%6%454MS8%12%35%45%6%454	IL	4%	9%	41%	47%	4%	592
KY3%8%43%46%5%477LA5%8%45%42%5%505MA5%7%37%52%5%525MD2%6%37%55%5%443ME2%7%36%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%43%5%491MS8%12%35%45%6%454	IN	3%	9%	41%	48%	4%	519
LA5%8%45%42%5%505MA5%7%37%52%5%525MD2%6%37%55%5%443ME2%7%36%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%43%6%491MO5%9%43%43%5%491	KS	3%	9%	37%	51%	5%	490
MA 5% 7% 37% 52% 5% 525 MD 2% 6% 37% 55% 5% 443 ME 2% 7% 36% 55% 6% 313 MI 3% 9% 43% 45% 4% 560 MN 3% 10% 37% 49% 5% 491 MO 5% 9% 43% 43% 5% 491 MO 5% 9% 43% 45% 6% 491 MO 5% 9% 35% 45% 6% 454	KY	3%	8%	43%	46%	5%	477
MD2%6%37%55%5%443ME2%7%36%55%6%313MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%43%5%491MS8%12%35%45%6%454	LA	5%	8%	45%	42%	5%	505
ME 2% 7% 36% 55% 6% 313 MI 3% 9% 43% 45% 4% 560 MN 3% 10% 37% 49% 5% 491 MO 5% 9% 43% 43% 5% 491 MO 5% 9% 43% 43% 5% 491 MS 8% 12% 35% 45% 6% 454	MA	5%	7%	37%	52%	5%	525
MI3%9%43%45%4%560MN3%10%37%49%5%491MO5%9%43%43%5%491MS8%12%35%45%6%454	MD	2%	6%	37%	55%	5%	443
MN 3% 10% 37% 49% 5% 491 MO 5% 9% 43% 43% 5% 491 MS 8% 12% 35% 45% 6% 454	ME	2%	7%	36%	55%	6%	313
MO 5% 9% 43% 43% 5% 491 MS 8% 12% 35% 45% 6% 454	MI	3%	9%	43%	45%	4%	560
MS 8% 12% 35% 45% 6% 454	MN	3%	10%	37%	49%	5%	491
	MO	5%	9%	43%	43%	5%	491
MT 3% 9% 41% 48% 8% 196	MS	8%	12%	35%	45%	6%	454
	MT	3%	9%	41%	48%	8%	196

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **The CDC**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	5%	7%	44%	44%	4%	545
ND	4%	6%	33%	56%	10%	137
NE	3%	10%	45%	42%	6%	344
NH	4%	7%	40%	49%	6%	326
NJ	4%	9%	41%	46%	4%	605
NM	8%	4%	41%	48%	10%	144
NV	3%	9%	42%	46%	5%	500
NY	4%	7%	42%	47%	4%	771
ОН	3%	7%	42%	47%	4%	546
ОК	6%	9%	44%	40%	5%	482
OR	5%	7%	38%	50%	5%	492
PA	6%	7%	40%	47%	4%	576
RI	3%	7%	37%	54%	8%	285
SC	4%	6%	41%	48%	5%	504
SD	1%	10%	47%	42%	9%	182
TN	4%	8%	42%	45%	5%	513
ТХ	2%	10%	40%	47%	4%	738
UT	4%	10%	39%	48%	6%	452
VA	4%	7%	39%	50%	4%	573
VT	4%	9%	43%	44%	9%	156
WA	3%	8%	44%	45%	5%	517
WI	4%	11%	41%	44%	4%	506
WV	6%	9%	38%	48%	5%	442
WY	10%	13%	40%	37%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **The CDC**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
АК	3%	5%	33%	60%	13%	93
AL	2%	4%	26%	68%	5%	491
AR	3%	3%	30%	64%	5%	481
AZ	2%	5%	24%	70%	4%	509
CA	1%	3%	23%	73%	3%	986
СО	2%	2%	24%	72%	4%	491
СТ	0%	3%	20%	77%	5%	372
DC	0%	2%	24%	74%	9%	121
DE	1%	2%	24%	73%	6%	303
FL	2%	3%	22%	74%	4%	729
GA	1%	2%	26%	71%	4%	567
н	2%	5%	25%	69%	6%	278
IA	0%	3%	22%	75%	4%	475
ID	3%	3%	30%	65%	6%	322
IL	1%	2%	27%	69%	4%	593
IN	0%	2%	22%	75%	4%	519
KS	0%	4%	21%	75%	4%	493
KY	1%	3%	26%	70%	4%	480
LA	2%	3%	31%	64%	5%	506
MA	2%	2%	17%	80%	4%	525
MD	1%	2%	22%	75%	5%	444
ME	1%	1%	22%	76%	5%	316
MI	1%	2%	23%	74%	4%	560
MN	1%	4%	22%	73%	4%	492
MO	1%	4%	22%	72%	4%	491
MS	3%	5%	31%	61%	6%	452
MT	1%	3%	22%	74%	7%	195

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Hospitals and doctors**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	1%	3%	27%	68%	4%	544
ND	0%	3%	24%	73%	9%	137
NE	1%	2%	23%	73%	6%	342
NH	1%	1%	20%	78%	5%	324
NJ	1%	3%	25%	72%	4%	605
NM	2%	2%	25%	71%	9%	144
NV	2%	2%	20%	76%	5%	501
NY	1%	2%	22%	74%	3%	776
ОН	1%	4%	27%	69%	4%	547
ОК	2%	4%	33%	61%	5%	483
OR	1%	2%	23%	74%	4%	493
PA	2%	2%	26%	69%	4%	578
RI	1%	4%	18%	77%	6%	287
SC	2%	5%	25%	68%	4%	508
SD	0%	3%	25%	72%	8%	181
TN	1%	2%	32%	64%	5%	512
ТХ	1%	2%	26%	71%	4%	740
UT	1%	2%	29%	68%	5%	453
VA	2%	3%	23%	72%	4%	573
VT	1%	2%	19%	78%	7%	158
WA	1%	2%	21%	76%	4%	518
WI	0%	3%	25%	72%	4%	505
WV	3%	2%	24%	70%	5%	447
WY	2%	5%	29%	63%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Hospitals and doctors**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AK	6%	30%	46%	18%	13%	93
AL	8%	18%	46%	29%	5%	493
AR	6%	22%	41%	31%	6%	480
AZ	10%	20%	46%	24%	5%	506
CA	6%	19%	45%	30%	4%	988
СО	12%	27%	35%	26%	5%	490
СТ	5%	16%	48%	30%	6%	372
DC	10%	18%	39%	33%	10%	120
DE	5%	18%	48%	29%	7%	304
FL	5%	14%	48%	33%	4%	729
GA	5%	20%	45%	30%	4%	568
HI	9%	22%	45%	24%	7%	279
IA	9%	22%	44%	25%	5%	472
ID	9%	22%	49%	19%	7%	320
IL	7%	18%	46%	28%	4%	593
IN	5%	18%	44%	32%	4%	519
KS	8%	20%	41%	31%	5%	490
КҮ	6%	22%	44%	28%	5%	479
LA	9%	18%	48%	25%	5%	504
MA	6%	17%	46%	31%	5%	527
MD	4%	17%	45%	34%	5%	444
ME	6%	24%	46%	24%	6%	315
MI	6%	21%	47%	26%	4%	560
MN	6%	22%	45%	28%	5%	492
MO	7%	20%	47%	26%	5%	487
MS	9%	23%	44%	24%	6%	455
MT	6%	26%	40%	28%	8%	197

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - **Pharmaceutical companies**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	5%	21%	47%	27%	4%	546
ND	6%	29%	46%	19%	10%	137
NE	7%	20%	44%	30%	6%	341
NH	8%	23%	47%	22%	6%	326
NJ	6%	17%	48%	29%	4%	606
NM	10%	23%	34%	33%	10%	141
NV	6%	22%	47%	25%	5%	501
NY	4%	14%	46%	36%	4%	773
ОН	6%	20%	44%	29%	4%	545
ОК	9%	19%	52%	19%	5%	481
OR	9%	26%	45%	21%	5%	495
PA	7%	17%	49%	27%	4%	581
RI	5%	18%	49%	28%	8%	285
SC	6%	17%	49%	28%	5%	505
SD	6%	30%	42%	22%	9%	182
TN	9%	15%	47%	30%	5%	512
ТХ	3%	19%	48%	29%	4%	742
UT	5%	25%	43%	26%	6%	451
VA	6%	21%	44%	28%	4%	575
VT	6%	29%	41%	23%	9%	158
WA	7%	20%	47%	26%	5%	519
WI	6%	20%	49%	24%	5%	505
WV	6%	21%	47%	26%	5%	443
WY	13%	25%	50%	12%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak? - **Pharmaceutical companies**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AK	3%	7%	39%	51%	13%	93
AL	2%	6%	39%	52%	5%	493
AR	3%	5%	40%	53%	6%	478
AZ	1%	7%	38%	55%	5%	511
CA	2%	4%	33%	61%	4%	986
CO	2%	4%	37%	57%	5%	491
СТ	2%	3%	32%	63%	5%	372
DC	2%	4%	28%	66%	10%	120
DE	2%	3%	34%	62%	6%	304
FL	2%	6%	31%	61%	4%	731
GA	2%	6%	36%	56%	4%	566
н	2%	5%	33%	60%	7%	279
IA	1%	4%	38%	57%	5%	474
ID	3%	6%	35%	56%	7%	319
IL	2%	6%	34%	58%	4%	593
IN	1%	4%	33%	62%	4%	518
KS	3%	4%	31%	62%	5%	494
KY	1%	5%	39%	54%	5%	481
LA	3%	8%	36%	54%	5%	505
MA	1%	5%	28%	66%	4%	526
MD	1%	6%	32%	62%	5%	443
ME	1%	4%	34%	61%	6%	314
MI	2%	4%	29%	64%	4%	561
MN	1%	7%	31%	61%	5%	493
MO	2%	7%	32%	59%	5%	489
MS	4%	6%	42%	47%	6%	455
MT	1%	7%	40%	52%	8%	197

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Scientists and researchers**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	3%	5%	38%	54%	4%	543
ND	0%	5%	36%	59%	10%	137
NE	0%	4%	37%	58%	6%	342
NH	0%	4%	33%	64%	6%	326
NJ	1%	7%	32%	60%	4%	606
NM	2%	3%	34%	61%	10%	144
NV	2%	4%	32%	61%	5%	501
NY	2%	4%	36%	58%	4%	772
ОН	1%	5%	35%	59%	4%	548
ОК	2%	8%	42%	49%	5%	481
OR	2%	4%	36%	58%	5%	495
PA	2%	3%	37%	58%	4%	580
RI	1%	4%	35%	59%	7%	285
SC	2%	5%	38%	54%	5%	509
SD	0%	4%	39%	56%	9%	181
TN	3%	4%	37%	56%	5%	511
ТХ	2%	6%	38%	55%	4%	741
UT	1%	5%	37%	57%	6%	452
VA	2%	5%	35%	58%	4%	573
VT	1%	5%	27%	67%	8%	158
WA	1%	5%	31%	63%	5%	518
WI	1%	6%	33%	60%	4%	507
WV	3%	6%	37%	54%	5%	445
WY	6%	10%	45%	39%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Scientists and researchers**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AK	16%	17%	38%	30%	12%	93
AL	5%	18%	44%	33%	5%	492
AR	6%	15%	47%	32%	6%	482
AZ	8%	13%	43%	36%	5%	508
CA	7%	16%	45%	32%	4%	985
CO	6%	16%	47%	30%	5%	491
СТ	5%	14%	45%	35%	6%	371
DC	13%	19%	32%	36%	10%	118
DE	7%	16%	41%	37%	7%	304
FL	5%	13%	41%	41%	4%	731
GA	7%	17%	44%	32%	4%	566
н	7%	16%	47%	30%	7%	279
IA	6%	14%	48%	32%	5%	473
ID	8%	13%	47%	32%	7%	320
IL	6%	12%	48%	34%	4%	593
IN	5%	11%	41%	42%	4%	519
KS	6%	13%	45%	36%	5%	492
KY	5%	15%	47%	33%	5%	481
LA	7%	20%	43%	29%	5%	505
MA	4%	10%	41%	45%	5%	527
MD	4%	12%	48%	36%	5%	444
ME	3%	11%	48%	38%	6%	312
MI	6%	16%	43%	34%	4%	559
MN	6%	14%	43%	37%	5%	492
MO	6%	14%	44%	36%	5%	491
MS	9%	16%	48%	28%	6%	455
MT	6%	12%	43%	38%	8%	196

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **The police**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	8%	14%	47%	31%	4%	545
ND	5%	11%	53%	31%	10%	137
NE	2%	14%	49%	35%	6%	342
NH	4%	11%	50%	35%	6%	326
NJ	4%	13%	45%	38%	4%	606
NM	5%	22%	36%	37%	10%	144
NV	6%	14%	43%	37%	5%	503
NY	7%	11%	43%	39%	4%	772
ОН	6%	12%	44%	39%	4%	546
ОК	7%	22%	42%	29%	5%	483
OR	6%	14%	52%	28%	5%	495
PA	5%	14%	49%	32%	4%	579
RI	7%	11%	47%	36%	8%	286
SC	7%	15%	46%	33%	5%	509
SD	2%	22%	51%	25%	9%	182
TN	7%	14%	42%	37%	5%	510
ТХ	6%	16%	46%	32%	4%	739
UT	4%	16%	49%	31%	6%	451
VA	6%	16%	48%	30%	4%	572
VT	5%	14%	46%	36%	9%	158
WA	6%	14%	46%	34%	5%	519
WI	3%	17%	47%	33%	4%	507
WV	8%	14%	47%	32%	5%	444
WY	5%	15%	45%	35%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **The police**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AK	18%	21%	45%	16%	13%	93
AL	11%	21%	49%	19%	5%	492
AR	10%	23%	48%	19%	6%	481
AZ	8%	29%	47%	16%	5%	506
CA	14%	27%	41%	18%	4%	985
CO	15%	26%	40%	18%	5%	490
СТ	10%	22%	50%	18%	6%	372
DC	14%	25%	33%	27%	10%	119
DE	10%	28%	45%	17%	7%	304
FL	9%	24%	43%	24%	4%	731
GA	10%	23%	46%	21%	4%	567
HI	9%	22%	48%	21%	7%	278
IA	10%	24%	49%	17%	5%	473
ID	12%	26%	46%	16%	7%	322
IL	10%	26%	46%	18%	4%	591
IN	9%	20%	48%	22%	4%	518
KS	13%	20%	46%	21%	5%	492
КҮ	8%	24%	49%	19%	5%	479
LA	13%	24%	44%	20%	5%	504
MA	6%	28%	44%	21%	5%	528
MD	7%	23%	51%	20%	5%	443
ME	8%	22%	46%	24%	6%	315
MI	11%	29%	41%	19%	4%	561
MN	7%	29%	45%	20%	5%	493
MO	8%	23%	48%	21%	5%	490
MS	9%	26%	46%	19%	6%	453
MT	10%	24%	46%	19%	8%	196

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Banks**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	10%	24%	49%	18%	4%	545
ND	7%	23%	60%	10%	10%	136
NE	6%	24%	51%	19%	6%	342
NH	10%	17%	59%	14%	6%	325
NJ	10%	27%	45%	19%	4%	605
NM	10%	24%	46%	20%	10%	144
NV	12%	30%	44%	13%	5%	500
NY	9%	21%	45%	25%	4%	772
ОН	6%	22%	53%	19%	4%	548
ОК	11%	29%	46%	14%	5%	483
OR	14%	29%	43%	14%	5%	495
PA	9%	28%	50%	14%	4%	579
RI	9%	23%	51%	18%	8%	285
SC	9%	25%	48%	17%	5%	508
SD	10%	26%	52%	11%	9%	181
TN	11%	19%	49%	21%	5%	509
ТХ	9%	22%	48%	20%	4%	741
UT	10%	28%	50%	12%	6%	451
VA	10%	28%	42%	19%	4%	575
VT	10%	26%	47%	17%	9%	158
WA	11%	28%	46%	15%	5%	517
WI	9%	25%	48%	19%	5%	505
WV	8%	23%	48%	20%	5%	444
WY	13%	26%	46%	16%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Banks**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AK	25%	36%	32%	7%	12%	93
AL	22%	26%	37%	14%	5%	492
AR	20%	25%	39%	16%	6%	480
AZ	21%	29%	37%	13%	5%	510
CA	14%	27%	42%	16%	4%	985
CO	22%	30%	38%	9%	5%	492
СТ	16%	28%	42%	14%	5%	370
DC	10%	16%	49%	26%	11%	119
DE	17%	26%	42%	15%	7%	302
FL	15%	24%	39%	23%	4%	730
GA	17%	26%	40%	18%	4%	566
н	13%	26%	46%	15%	7%	279
IA	19%	30%	40%	12%	5%	474
ID	27%	32%	34%	7%	6%	322
IL	16%	24%	42%	18%	4%	590
IN	20%	29%	40%	11%	4%	518
KS	23%	27%	35%	16%	5%	491
КҮ	20%	28%	39%	13%	5%	479
LA	20%	28%	40%	11%	5%	504
MA	11%	26%	45%	18%	5%	527
MD	14%	22%	42%	21%	5%	443
ME	16%	28%	45%	10%	6%	315
MI	14%	27%	44%	14%	4%	560
MN	15%	30%	44%	12%	5%	493
MO	19%	30%	37%	14%	4%	491
MS	25%	24%	40%	10%	6%	452
MT	21%	38%	32%	9%	8%	195

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **The news media**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	19%	28%	41%	12%	4%	544
ND	24%	37%	35%	4%	10%	137
NE	23%	34%	36%	6%	6%	344
NH	19%	30%	41%	10%	6%	326
NJ	16%	25%	43%	16%	4%	604
NM	21%	26%	38%	16%	10%	144
NV	19%	30%	39%	12%	5%	501
NY	10%	21%	48%	20%	4%	772
ОН	16%	28%	43%	14%	4%	546
ОК	21%	32%	36%	11%	5%	484
OR	21%	25%	41%	13%	5%	495
PA	19%	27%	40%	15%	4%	579
RI	14%	26%	44%	16%	7%	286
SC	17%	30%	40%	13%	4%	507
SD	20%	39%	36%	6%	9%	181
TN	18%	29%	38%	15%	5%	511
ТХ	13%	25%	45%	17%	4%	736
UT	18%	31%	41%	10%	5%	453
VA	18%	26%	39%	17%	4%	574
VT	17%	26%	46%	10%	9%	158
WA	12%	26%	45%	17%	5%	518
WI	19%	28%	42%	11%	4%	504
WV	20%	33%	36%	10%	5%	441
WY	38%	33%	24%	5%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **The news media**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
AK	30%	32%	29%	10%	12%	93
AL	24%	34%	33%	8%	5%	492
AR	21%	36%	33%	11%	5%	482
AZ	23%	40%	29%	8%	5%	507
CA	20%	34%	35%	10%	4%	986
CO	31%	39%	23%	6%	5%	488
СТ	19%	35%	38%	8%	5%	370
DC	14%	27%	35%	23%	10%	118
DE	22%	34%	35%	8%	6%	301
FL	19%	30%	36%	15%	4%	729
GA	19%	33%	37%	12%	4%	564
HI	18%	35%	39%	8%	7%	276
IA	23%	42%	27%	7%	5%	472
ID	29%	44%	23%	4%	7%	316
IL	20%	38%	30%	12%	4%	589
IN	19%	40%	34%	6%	4%	516
KS	24%	35%	32%	10%	5%	491
KY	22%	39%	32%	7%	5%	478
LA	25%	37%	32%	6%	5%	500
MA	17%	35%	37%	10%	4%	523
MD	18%	34%	34%	14%	5%	444
ME	22%	42%	31%	5%	6%	315
MI	22%	37%	33%	7%	4%	554
MN	22%	37%	32%	9%	5%	493
MO	23%	38%	31%	8%	5%	490
MS	24%	37%	31%	8%	5%	450
MT	32%	40%	24%	5%	8%	194

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Social media companies**

State	Not at all	Not too much	Some	A lot	Error Margin	Ν
NC	21%	41%	31%	7%	4%	537
ND	24%	48%	28%	0%	10%	136
NE	21%	41%	33%	5%	6%	340
NH	25%	43%	29%	3%	6%	324
NJ	19%	36%	35%	10%	4%	601
NM	29%	36%	24%	12%	10%	144
NV	24%	40%	29%	8%	5%	496
NY	14%	33%	34%	18%	4%	767
ОН	22%	38%	33%	8%	4%	544
ОК	24%	37%	32%	7%	5%	478
OR	22%	44%	28%	6%	5%	495
PA	24%	36%	33%	7%	4%	574
RI	17%	40%	35%	8%	7%	285
SC	22%	44%	28%	7%	5%	506
SD	22%	44%	30%	4%	9%	179
TN	22%	35%	35%	8%	5%	504
ТХ	19%	34%	33%	13%	4%	738
UT	21%	42%	30%	6%	6%	451
VA	24%	34%	30%	11%	4%	573
VT	23%	38%	34%	4%	9%	156
WA	18%	39%	34%	9%	5%	514
WI	26%	40%	29%	6%	4%	503
WV	25%	44%	25%	6%	5%	435
WY	40%	34%	21%	4%	10%	138

How much do you trust the following people and organizations to do the right thing to best handle the current coronavirus (COVID-19) outbreak: **Social media companies**

State	0	1	2	3	4-9	9<	Error Margin	N
AK	34%	13%	17%	13%	14%	9%	12%	92
AL	38%	17%	14%	10%	13%	8%	5%	493
AR	39%	15%	14%	6%	18%	9%	5%	483
AZ	41%	14%	14%	10%	12%	9%	5%	513
CA	48%	14%	14%	8%	11%	5%	4%	985
СО	46%	15%	15%	6%	11%	7%	5%	491
СТ	46%	17%	13%	8%	11%	5%	6%	372
DC	49%	17%	9%	6%	10%	8%	11%	119
DE	45%	14%	14%	6%	14%	6%	7%	305
FL	48%	13%	12%	9%	13%	5%	4%	731
GA	48%	12%	12%	8%	14%	5%	4%	568
н	41%	17%	15%	8%	13%	6%	7%	278
IA	39%	14%	11%	7%	19%	10%	5%	477
ID	34%	12%	17%	9%	14%	14%	6%	322
IL	45%	16%	13%	7%	12%	7%	4%	595
IN	44%	15%	13%	6%	16%	7%	4%	520
KS	35%	18%	17%	8%	15%	8%	5%	493
KY	44%	13%	14%	9%	13%	7%	5%	482
LA	38%	16%	16%	8%	13%	9%	5%	505
MA	48%	14%	16%	6%	11%	6%	5%	529
MD	53%	13%	12%	6%	14%	3%	5%	442
ME	42%	16%	16%	7%	14%	6%	6%	318
MI	54%	14%	13%	5%	10%	4%	4%	563
MN	45%	12%	14%	8%	14%	7%	5%	492
MO	39%	14%	14%	9%	15%	9%	5%	493
MS	40%	13%	17%	8%	15%	9%	6%	452
MT	29%	9%	14%	8%	28%	11%	7%	198

In the last 24 hours, how many people who are not part of your household did you meet face-to-face

State	0	1	2	3	4-9	9<	Error Margin	N
NC	40%	15%	11%	8%	16%	9%	4%	544
ND	25%	12%	16%	9%	17%	22%	9%	136
NE	38%	12%	14%	10%	13%	13%	6%	343
NH	38%	16%	14%	8%	15%	8%	6%	325
NJ	51%	16%	14%	6%	8%	4%	4%	607
NM	34%	8%	14%	10%	26%	8%	10%	143
NV	44%	15%	15%	9%	11%	6%	5%	505
NY	51%	13%	14%	6%	12%	4%	4%	774
ОН	47%	14%	13%	8%	10%	8%	4%	550
ОК	35%	12%	16%	8%	18%	10%	5%	486
OR	43%	14%	16%	10%	10%	7%	5%	495
PA	46%	16%	11%	6%	14%	7%	4%	585
RI	42%	21%	14%	7%	11%	5%	7%	286
SC	38%	13%	14%	10%	18%	7%	4%	512
SD	28%	8%	16%	10%	25%	13%	8%	185
TN	41%	15%	13%	8%	16%	8%	5%	513
ТХ	46%	18%	13%	5%	12%	5%	4%	744
UT	32%	18%	18%	6%	17%	10%	5%	454
VA	47%	12%	13%	8%	15%	6%	4%	575
VT	44%	11%	15%	8%	11%	11%	9%	158
WA	46%	14%	14%	9%	11%	7%	5%	517
WI	38%	16%	14%	8%	16%	6%	4%	507
WV	41%	15%	13%	10%	10%	11%	5%	450
WY	37%	12%	11%	11%	10%	18%	10%	138

In the last 24 hours, how many people who are not part of your household did you meet face-to-face

State	Strongly disapprove	Disapprove	Neither approve nor disapprove	Approve	Strongly approve	Error Margin	N
AK	16%	13%	21%	29%	21%	12%	94
AL	16%	13%	17%	24%	31%	5%	493
AR	17%	14%	16%	25%	28%	5%	482
AZ	25%	14%	17%	21%	24%	4%	512
CA	32%	15%	19%	15%	19%	4%	989
CO	27%	16%	15%	21%	21%	4%	494
СТ	25%	19%	20%	19%	17%	5%	372
DC	26%	27%	18%	15%	13%	9%	122
DE	30%	17%	14%	26%	14%	6%	305
FL	24%	13%	15%	19%	28%	4%	732
GA	21%	14%	17%	20%	27%	4%	570
н	29%	15%	24%	16%	16%	6%	279
IA	23%	14%	18%	28%	18%	5%	475
ID	24%	6%	15%	32%	23%	6%	323
IL	29%	16%	17%	19%	20%	4%	596
IN	21%	12%	14%	25%	27%	4%	519
KS	21%	14%	16%	26%	22%	4%	495
KY	19%	12%	18%	24%	27%	4%	479
LA	20%	13%	17%	22%	28%	5%	507
MA	30%	16%	17%	18%	20%	4%	529
MD	28%	18%	16%	20%	18%	5%	442
ME	27%	12%	16%	24%	21%	5%	317
MI	30%	19%	15%	19%	17%	4%	564
MN	21%	17%	19%	22%	20%	4%	493
MO	22%	13%	16%	26%	22%	4%	491
MS	20%	12%	20%	20%	28%	5%	455

Do you approve or disapprove of the way President Trump is handling the coronavirus (COVID-19) outbreak

State	Strongly disapprove	Disapprove	Neither approve nor disapprove	Approve	Strongly approve	Error Margin	N
MT	19%	10%	20%	22%	28%	7%	195
NC	24%	11%	18%	26%	21%	4%	547
ND	18%	18%	11%	35%	18%	10%	137
NE	18%	9%	18%	30%	25%	6%	344
NH	27%	18%	16%	20%	19%	6%	325
NJ	26%	17%	17%	19%	21%	4%	606
NM	24%	16%	18%	24%	17%	9%	143
NV	28%	13%	18%	19%	22%	5%	507
NY	28%	16%	16%	16%	24%	3%	779
ОН	23%	13%	13%	24%	27%	4%	550
ОК	22%	12%	16%	24%	27%	5%	483
OR	35%	18%	14%	20%	14%	5%	495
PA	29%	14%	17%	20%	20%	4%	583
RI	24%	18%	21%	19%	18%	6%	286
SC	23%	14%	17%	23%	24%	4%	512
SD	15%	17%	23%	24%	21%	8%	185
TN	17%	14%	17%	29%	23%	4%	513
ТХ	23%	12%	20%	20%	24%	4%	746
UT	16%	19%	19%	26%	21%	5%	453
VA	24%	16%	15%	21%	23%	4%	577
VT	36%	17%	15%	20%	12%	8%	158
WA	35%	17%	13%	19%	15%	5%	521
WI	27%	16%	19%	22%	17%	4%	507
WV	14%	10%	18%	27%	30%	5%	449
WY	9%	11%	21%	30%	29%	10%	138

Do you approve or disapprove of the way President Trump is handling the coronavirus (COVID-19) outbreak