

DataHaven

PRESS RELEASE - FOR IMMEDIATE RELEASE

September 16, 2020

New DataHaven survey provides reliable information to help Connecticut communities understand the impacts of COVID-19

In-depth interviews with over 1,100 randomly-selected residents reveal how daily experiences differ by age, gender, race, and geographic area

***** DETAILED SURVEY DATA NOW AVAILABLE AT [CTDATAHAVEN.ORG/WELLBEINGSURVEY](https://ctdatahaven.org/wellbeingsurvey) *****

NEW HAVEN, CT – Today, DataHaven released a comprehensive dataset and new analyses from the fourth wave of its DataHaven Community Wellbeing Survey (DCWS). Considered to be one of the largest community health and quality of life surveys in the United States, the DCWS has provided Connecticut with consistent statistics about health, economic security, and social issues since 2012, based on approximately 35,000 live, in-depth interviews conducted in partnership with the Siena College Research Institute.

The latest results, released today by DataHaven, are based on live interviews of 1,108 Connecticut adults conducted between July 27 and August 18, 2020. The DCWS provides reliable estimates for the state as well as for residents grouped by characteristics such as age, gender, race/ethnicity, income, and the “Five Connecticut” town type.¹ The program is unique due to its focus on Connecticut neighborhoods and range of questions within a single survey.

In response to the COVID-19 pandemic, the most recent wave of the DCWS included questions about social distancing, access to testing, vaccination, workplace safety, trust in institutions, and the impacts of the pandemic on residents’ health care and economic security.

“The purpose of the DataHaven Community Wellbeing Survey is to produce the most accurate, locally-relevant information on issues that are most meaningful to residents, thereby adding to what public agencies are able to collect through administrative record-keeping systems,” said **Mark Abraham, Executive Director of DataHaven**. “As many families face new challenges related to the coronavirus pandemic’s impact on the economy, health system, and society at large, it is encouraging that so many organizations are continuing their collaboration to collect information that truly represents the voices of residents throughout the state.”

Seeing the potential impact of its results, more than 80 public and private agencies throughout the state have funded the DCWS, including most of Connecticut’s leading hospitals, community foundations, and local health departments. Funders of the fourth wave of the survey released today include the Community Foundation for Greater New Haven, Tufts Health Plan Foundation, Connecticut Health Foundation, Hartford Foundation for Public Giving, United Way of Central and Northeastern Connecticut, Nuvance Health, City of Hartford, Trinity Health of New England, Valley

¹ The Five Connecticut are a system used to classify individual towns into one of five categories (Wealthy, Suburban, Rural, Urban Periphery, and Urban Core) based on the median household income, population density, and poverty rate of each town as of the most recent Census data. In many cases, survey estimates for the population of any individual town in Connecticut will be similar to other towns within its Five Connecticut grouping. See <https://www.ctdatahaven.org/data-resources/2018-five-connecticuts-data-crosstabs-datahaven-community-wellbeing-survey> for more information.

Community Foundation, Greater Waterbury Health Partnership, BJM Solutions, and the Center for Research and Engagement at Yale School of Medicine. The questionnaire was developed by DataHaven and the Siena College Research Institute, with input gathered by DataHaven from 125 advisory council members, plus a Research Advisory Committee of survey experts from the University of Connecticut, Yale University, Drexel University, Siena College, and several area health departments.

“The unprecedented challenges of 2020 demand an unprecedented response from those of us who are committed to our community and its people. Because COVID-19 is so unique, and therefore comes with unforeseen impacts, the DataHaven information is particularly valuable to us as we seek to understand how these dynamics are reshaping life in our community. We will use this data to educate ourselves and the larger community about where the needs are greatest and how to best direct energy and resources to addressing the dual pandemics of COVID-19 and racial inequity,” said **The Community Foundation for Greater New Haven President and CEO Will Ginsberg**.

“The data from Connecticut illustrate markedly the socioeconomic and racial/ethnic disparities within the COVID-19 experience. Persons of color report work outside the home more often than whites, thereby being more likely to be exposed to community transmission. Black adults are more likely to know someone who has died of COVID-19 and are understandably more concerned about household transmission than are others. Latinx workers are more likely to have lost their jobs or to have been furloughed than others. COVID-19, therefore, mimics disparities seen in many other community-acquired infectious diseases such as influenza. DataHaven’s survey findings corroborate conclusions drawn from other sources, confirming the disproportionate burden of COVID-19 on minority communities. Given how vital public cooperation is for pandemic control, it was gratifying that confidence in officials from healthcare, state and local government, or police was high,” said **Sten Vermund, Ph.D., Dean of the Yale School of Public Health**.

About the Survey Results

As with other scientific surveys, all results are based on weighting the individual interview records by age, gender, reported race/ethnicity, geography, and telephone ownership to be statistically representative of the entire adult population in Connecticut. Weighted estimates for all questions are provided in the survey crosstabs, which are attached to this press release or available at ctdatahaven.org/wellbeingsurvey. For the overall sample of 1,108 Connecticut adults, these weighted estimates from the survey carry a “maximum” margin of error of +/- 3.8 percent with a 95 percent confidence interval, including the design effects resulting from weighting.² For this reason, the differences in estimates between demographic groups that may be apparent from the crosstabs are not automatically considered statistically significant, though are often considered meaningful upon further review of available data. Please contact DataHaven with any questions.

Selected Survey Findings

QUALITY OF LIFE DURING THE COVID-19 PANDEMIC

- **Despite the COVID-19 pandemic, 68% of adults in Connecticut report feeling mostly or completely happy** during the previous day. However, this measure varied widely by income, ranging from 54% among adults earning less than \$30,000 per year to 76% among adults earning \$100,000 or more. The DataHaven Community Wellbeing Survey allows researchers to combine several measures of well-being with other items in the survey, in order to study the wide variety of factors – such as food and housing insecurity – that may have the greatest impact on the quality of life of Connecticut residents. Some factors that impact the well-being of Connecticut include:

² This maximum margin of error applies when an observed percentage is 50 percent (e.g., where 50 percent respond “Yes,” 50 percent respond “No”). The margin of error becomes significantly smaller as the percentage approaches the extremes of 0 percent or 100 percent. Margins of error are higher for small population groups.

- **Since February 2020, 20% of all adults (including 18% of white, 22% of Black, and 37% of Latino adults) report that at least one adult in their household has lost their job or been laid off.** Twenty-nine percent (29%) of all adults have had their work hours reduced or have been placed on a temporary furlough.
- **Many in Connecticut struggle to afford food and housing, with 12% of men and 15% of women reporting food insecurity,** meaning that they did not have enough money to buy food for themselves or their family at some point during the past year. Food insecurity ranged from 9% among white adults to 22% and 27%, respectively, among Black and Latino adults.
- **Ten percent (10%) of all adults reported that they did not have enough money to provide adequate housing for themselves or their family in the past year.** In 2018, the DataHaven Community Wellbeing Survey estimated this percentage at 8%, suggesting that difficulty covering costs may have risen during the COVID-19 pandemic despite the introduction of several policies designed to assist households facing housing insecurity.

Latinos & adults living with children have been hit hard by job cuts

During pandemic, at least one adult in household has experienced...
Share of Connecticut adults, 2020

- **Since February, 40% of adults living with children (including 34% of men and 47% of women) say that their family has found it more difficult than usual to handle child care responsibilities.** Among adults living with children who are also working full-time, 37% of men and 59% of women reported that they have found it more difficult than usual.
- **Twenty-one percent (21%) of the Connecticut workforce is considered underemployed,** meaning that they have no job and would like to work, or they are currently working part-time but would prefer to have a full-time job. Compared to the 2018 DataHaven Community Wellbeing Survey, which measured the statewide underemployment rate at 15%, this represents an increase. Underemployment rates rose from 14% to 16% among men, and an alarming 17% to 25% among women during that time. By town type, underemployment rates varied from 18% in wealthy and suburban towns to 27% in the state's large city centers. Approximately one-quarter of all adults are retired, disabled, or otherwise not in the workforce, so are not considered in these calculations.

- **Twenty-four percent (24%) of Connecticut residents say that they are either just getting by or finding it difficult or very difficult to get by** when asked how they are managing financially. This varies by recent experience, as 44% of adults who have experienced the loss of a job in their household since February report that they are just getting by or finding it difficult to get by, compared to 20% of adults who have not experienced the loss of a job. Additionally, 55% of Black adults in Connecticut report they are just getting by or finding it difficult to get by, a significantly higher rate than other groups.

Rising underemployment has hit people of color and women hardest

Share of Connecticut adults, 2015, 2018, and 2020

HEALTH AND SOCIAL DISTANCING DURING COVID-19

- **Since February, 33% of Connecticut adults say that they had close friends or family who tested positive for COVID-19, 18% say they had close friends or family who were hospitalized for COVID-19, and 13% say they had close friends or family who died from COVID-19.** The survey found that these rates were higher among Black and Latino communities in Connecticut.
- During the past year, many Connecticut adults have found difficulty with access to health care. For instance:
 - **Since February 2020, 5% report that they or another adult in their household has lost their health insurance**, including 4% of white, 8% of Black, and 11% of Latino adults.
 - **Nearly half have had to skip or postpone medical or dental care due to the pandemic.** Out of those who had to skip or postpone care, 39% of lower-income adults and 15% of higher-income adults said that their condition got worse as a result.

One in five Black adults has lost a loved one to COVID-19

Due to COVID-19, at least one close friend or family member has...
Share of Connecticut adults, 2020

- **Since February, 6% of adults said they attempted to get a test but could not, and 20% said that they would have liked to get a test but did not seek one out.** Among Latinos, those figures rise to 12% and 34%, respectively. Out of those adults who did not get a test when they attempted to or would have liked to, the most common reasons for not getting the COVID-19 test included not having symptoms (22%), which may have made some residents ineligible to receive a test, and not being able to get an appointment or find a site that was open (20%). Overall, 27% of adults report that they have been tested for COVID-19 at least once, including 8% who report that they were tested multiple times.
- **When leaving their homes, 89% of Connecticut adults report that they are wearing a mask somewhat or very often.** The percent of adults who say they are often wearing a mask varies from 81% in rural towns to 95% in the state's city centers, from 88% among white adults to 97% among Black adults, and from 81% among adults who have completed high school or less to 93% among adults who have completed college.
 - 12% of Connecticut adults reported that they worried other people might be suspicious of them if they wore a mask while in a store or business. Among Asian-Americans in Connecticut, an estimated 52% reported worrying about this.
- **91% of adults say that they could stay home for 14 days if they were exposed to and could possibly be infected with the coronavirus.**
- **79% say that if someone in their household did have COVID-19, they would have access to a separate room for isolation.** However, this figure varies widely by income, from 67% among households earning \$30,000 or less to 88% among households earning \$100,000 or more, as well as by age and race/ethnicity.
- **90% of adults are confident that they and their family members would be able to get the care they needed if they contracted COVID-19.** Confidence in being able to access needed care is lower among Black adults in Connecticut, however; compared to white adults they are three times more likely to say that they are not very or not at all confident that they will be able to get the care they need.
- **Overall, 91% of adults say they always, usually, or sometimes get the social and emotional support that they need.** The proportion of adults who say that they only “rarely” or “never” get the support they need varies from 7% in wealthy and suburban towns to 15% in city centers, and from 4% among middle-aged adults age 50 to 64 to 15% among those adults age 80 and over.

Mask usage is very high among Black adults

Share of Connecticut adults wearing masks very often when leaving home, 2020

DataHaven

WORKING DURING COVID-19

- **Currently, 40% of Connecticut workers “very often” leave their home to go to work, while 31% of workers say that they “never” leave home.** However, this varies throughout the state, with workers who are female, white, possessing a college degree, or earning a higher income being significantly more likely to report that they never leave home than other groups.

- Among working adults who leave the home at least on occasion, 60% are somewhat or very concerned about exposing themselves or their family to the coronavirus. 56% of white workers, 68% of Latino workers, and 82% of Black workers who leave the home for work are somewhat or very concerned about exposure.

- While concerns about exposure to COVID-19 are high in general, 87% of workers who leave home believe that their employer has done enough to ensure that employees are safe. Communities hit hardest by the pandemic have higher concerns about whether their employers have done enough to ensure safety, however.

Black adults show great concern about exposure to the virus

Level of concern about exposing self and family to coronavirus if exposed at work
Share of Connecticut adults, of those who leave home for work, 2020

DataHaven

TRUST IN INSTITUTIONS AND A POTENTIAL COVID-19 VACCINE

- Residents were asked how much trust they have in federal, state, and local government, as well as in local health officials and local police, to look out for the best interests of themselves and their families.
- Only 43% of adults said they had “a great deal” or “a fair amount” of trust in the Federal government to look out for their best interests. Meanwhile, the percentage of adults who said they had “a great deal” or “a fair amount” of trust was much higher for state government (72%) and for local government (also 72%). Although these levels of trust did not vary considerably across demographic groups, women reported significantly higher levels of trust in state and local government than men did, and white adults, adults with high income levels, and residents of wealthy or suburban towns reported higher levels of trust in their local government than other groups.
- Trust in local police was higher, with 82% of adults saying they had “a great deal” or “a fair amount” of trust in local police and law enforcement. When asked this question, 12% of adults said they had “not very much” trust, and 6% said “none at all.” Trust in local police varies by community, with younger adults, Black and Latino adults, and residents of city centers

Residents largely trust health officials to keep them safe

Share of Connecticut adults reporting great/fair amount of trust in institutions, 2020

DataHaven

being 2 to 3 times more likely than older adults, white adults, and residents of wealthier towns to say that their level of trust in the police to look out for their best interests is “none at all.”

- **Residents had the highest level of trust in local health officials and healthcare workers**, with 91% of adults saying they had “a great deal” or “a fair amount” of trust in these workers to look out for their best interests. Trust in health officials and healthcare workers was somewhat lower among Black adults (81%) as compared to other groups.
- **63% of Connecticut adults say that if a vaccine against the coronavirus becomes available, they would plan to get vaccinated, while 20% say they would not and 17% are unsure.** As has been found in recent national surveys, residents who identify as Black are significantly more likely to express hesitancy about a potential vaccine, with just 38% saying they would plan to get vaccinated, 40% saying they would not, and an additional 22% saying they are unsure. The issue of vaccine hesitancy has been the focus of recent news coverage in Connecticut.³
 - **Independent of race/ethnicity, residents who express limited trust in the institutions mentioned above are significantly less likely to say that they would get a vaccine** when it becomes available; this relationship is particularly apparent among younger adults.

Next Steps

Over the coming weeks, DataHaven’s partner organizations and academic centers will continue analyzing the granular data from the DCWS in order to present recommendations for improving quality of life within Connecticut.

DataHaven staff have been presenting results to many local and statewide groups, and survey data were cited by Governor Ned Lamont in his press briefings last week.⁴

As part of its Powering Healthy Lives initiative, DataHaven recently released a four-part video series, *COVID-19 Reckonings*, produced by Purple States and DataHaven with residents of Connecticut communities hardest hit by the pandemic because of longstanding inequities, that uses recent survey and other data to illustrate the impacts of COVID-19. Data from the fourth wave of the DCWS will be incorporated into continuing film production with residents and community organizations this fall; learn more at ctdatahaven.org/video.

Area Leaders Comment on Survey Findings

“Last year the Hartford Foundation for Public Giving announced its strategic commitment to reduce the persistent racial/ethnicity, geographic and income disparities in order to ensure that Greater Hartford reaches its full potential as a vibrant, thriving and contributing force for regional and state prosperity. This survey illustrates how the COVID-19 public health and economic crises have exacerbated these disparities, reinforcing the urgent need to address the decades of systemic factors, structural racism and disinvestment in many of our communities that created these inequities,” said **Hartford Foundation President Jay Williams**.

“In keeping with our Mission and Core Values, Trinity Health Of New England is deeply committed to serve as a healing presence to our patients and our neighbors, which has become even more critical at this challenging time,” said **Carlos Brown, Chief Diversity & Inclusion Officer, Community Health & Well Being, Trinity Health Of New England**. “Before, during and well beyond the COVID-19 pandemic, we remain

³ For example, see NEPM article, <https://www.nepm.org/post/black-church-leaders-react-covid-19-vaccine-comments>.

⁴ See CT Mirror article, <https://ctmirror.org/2020/09/09/pfizers-groton-site-helped-develop-a-covid-19-vaccine-now-the-question-is-will-it-work/>.

dedicated to providing access to equitable health care, regardless of an individual's race or socioeconomic status. We are excited to be a partner in the valuable work done by DataHaven to ensure disparities are accounted for and addressed, and we are proud to stand along the many community partners striving to eliminate such disparities.”

According to **Don Levy, Ph.D., Director of the Siena College Research Institute**, “Working on behalf of DataHaven, we have developed the largest dataset of its kind – this survey offers an extensive look at the health, satisfaction, perception of neighborhood or community, access to medical care, economic strength, and personal safety of a representative sample of state residents, and includes robust samples by not only small geographic areas but also by age, race/ethnicity, education, and income. The dramatic impact of COVID-19 on all Connecticut residents, but especially how those impacts vary by race and ethnicity, income, and wealth, are demonstrated in this special survey. This project, like the extensive DataHaven dataset, provides Connecticut service providers with important insights.”

###

For more details and interviews, contact Mark Abraham, 203.500.7059, info@ctdatahaven.org. Media organizations and researchers may contact DataHaven to discuss news coverage or schedule a teleconference to review the data with staff.

About DataHaven

DataHaven is a non-profit organization with a 25-year history of public service to Connecticut. The mission of DataHaven is to empower people to create thriving communities by collecting and ensuring access to data on well-being, equity, and quality of life. DataHaven is a formal partner of the National Neighborhood Indicators Partnership, a network coordinated by the Urban Institute of independent organizations that share a mission to ensure all communities have access to data and the skills to use information to advance equity and well-being across neighborhoods. Learn more at ctdatahaven.org.

About the Siena College Research Institute

Founded in 1980, the Siena College Research Institute (www.siena.edu/scri), directed by Donald Levy, Ph.D., conducts political, economic, social and cultural research throughout the United States. The Institute, an independent, non-partisan research institute, subscribes to the American Association of Public Opinion Research Code of Professional Ethics and Practices. For more information, please call Don Levy at 518-783-2901.

###

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

Are you satisfied with the city or area where you live?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	88%	88%	89%	91%	85%	91%	88%	94%	96%	86%	77%	90%	82%	88%	89%	83%	92%	84%	88%	93%	90%	88%
No	11%	12%	11%	9%	15%	9%	12%	6%	4%	14%	22%	10%	18%	11%	11%	17%	9%	16%	12%	7%	11%	12%

How much trust do you have in each of the following to look out for the best interests of you and your family? Would you say a great deal, a fair amount, not very much, or none at all? The Federal government																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
A great deal	10%	12%	8%	8%	8%	12%	11%	9%	11%	10%	12%	10%	8%	13%	18%	9%	8%	19%	5%	10%	8%	11%
A fair amount	33%	34%	33%	39%	35%	30%	29%	36%	34%	30%	32%	32%	31%	37%	36%	38%	30%	36%	33%	33%	36%	30%
Not very much	30%	31%	30%	27%	33%	33%	31%	27%	30%	34%	31%	31%	32%	27%	29%	31%	31%	26%	35%	31%	31%	30%
None at all	25%	24%	27%	26%	24%	24%	29%	27%	23%	27%	23%	26%	28%	21%	16%	22%	31%	20%	27%	27%	22%	27%
Summary: Great Deal or Fair Amount	43%	46%	41%	47%	43%	42%	40%	45%	45%	40%	44%	42%	39%	50%	54%	47%	38%	55%	38%	43%	44%	41%

How much trust do you have in each of the following to look out for the best interests of you and your family? Would you say a great deal, a fair amount, not very much, or none at all? State government																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
A great deal	20%	19%	21%	14%	15%	22%	28%	20%	18%	23%	18%	20%	15%	21%	22%	15%	22%	21%	16%	22%	15%	22%
A fair amount	52%	47%	55%	59%	53%	43%	51%	54%	54%	46%	53%	52%	53%	49%	43%	52%	54%	51%	53%	49%	48%	53%
Not very much	16%	16%	16%	16%	15%	20%	14%	13%	16%	18%	18%	16%	19%	19%	19%	19%	14%	21%	17%	15%	21%	14%
None at all	12%	17%	8%	11%	17%	14%	7%	13%	11%	12%	12%	13%	10%	16%	14%	10%	8%	14%	14%	14%	16%	10%
Summary: Great Deal or Fair Amount	72%	66%	76%	73%	68%	65%	79%	74%	72%	69%	71%	72%	68%	70%	65%	67%	76%	72%	69%	71%	63%	75%

How much trust do you have in each of the following to look out for the best interests of you and your family? Would you say a great deal, a fair amount, not very much, or none at all? Local government																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
A great deal	24%	23%	26%	16%	17%	27%	35%	29%	22%	24%	20%	26%	18%	20%	23%	21%	28%	25%	21%	25%	19%	28%
A fair amount	48%	46%	51%	51%	55%	45%	46%	51%	52%	44%	48%	50%	47%	49%	41%	45%	53%	42%	48%	54%	51%	46%
Not very much	16%	17%	15%	23%	14%	16%	12%	12%	15%	21%	18%	15%	23%	19%	19%	22%	12%	22%	19%	13%	16%	16%
None at all	10%	12%	8%	10%	13%	11%	6%	8%	10%	11%	14%	9%	11%	11%	16%	12%	6%	11%	12%	9%	13%	8%
Summary: Great Deal or Fair Amount	72%	69%	77%	67%	72%	72%	81%	80%	74%	68%	68%	76%	65%	69%	64%	66%	81%	67%	69%	79%	70%	74%

How much trust do you have in each of the following to look out for the best interests of you and your family? Would you say a great deal, a fair amount, not very much, or none at all? Local health officials and healthcare workers																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
A great deal	56%	56%	57%	45%	55%	63%	63%	62%	56%	53%	51%	59%	39%	59%	48%	51%	63%	45%	56%	62%	56%	57%
A fair amount	35%	34%	36%	41%	34%	30%	33%	32%	40%	34%	37%	33%	42%	33%	37%	37%	32%	42%	33%	31%	34%	35%
Not very much	6%	6%	6%	10%	6%	4%	3%	4%	2%	10%	8%	5%	12%	6%	11%	7%	4%	11%	6%	4%	6%	6%
None at all	3%	4%	2%	2%	5%	3%	1%	2%	2%	3%	4%	3%	6%	2%	4%	5%	1%	2%	4%	2%	4%	2%
Summary: Great Deal or Fair Amount	91%	90%	93%	86%	89%	93%	96%	94%	96%	87%	88%	92%	81%	92%	85%	88%	95%	87%	89%	93%	90%	92%

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

How much trust do you have in each of the following to look out for the best interests of you and your family? Would you say a great deal, a fair amount, not very much, or none at all? Local police and law enforcement																						
Response	Gender			Age				Town type			Race/Ethnicity			Education			Income			Children in HH		
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
A great deal	41%	43%	40%	21%	40%	50%	54%	48%	46%	39%	29%	46%	19%	33%	38%	36%	45%	34%	38%	45%	36%	44%
A fair amount	41%	37%	44%	47%	43%	39%	37%	36%	35%	45%	45%	39%	47%	49%	40%	43%	40%	44%	41%	40%	46%	38%
Not very much	12%	13%	10%	20%	9%	9%	7%	11%	14%	10%	16%	10%	20%	9%	16%	10%	13%	13%	13%	11%	13%	11%
None at all	6%	7%	5%	11%	7%	3%	2%	4%	5%	6%	11%	5%	13%	10%	5%	10%	4%	10%	8%	4%	5%	6%
Summary: Great Deal or Fair Amount	82%	80%	84%	68%	83%	89%	91%	84%	81%	84%	74%	85%	66%	82%	78%	79%	85%	78%	79%	85%	82%	82%

Do you have access to a car when you need it? Would you say you have access...																						
Response	Gender			Age				Town type			Race/Ethnicity			Education			Income			Children in HH		
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Very often	83%	86%	79%	72%	90%	88%	83%	87%	85%	85%	66%	87%	70%	71%	67%	75%	93%	55%	84%	96%	83%	83%
Fairly often	6%	5%	6%	7%	6%	4%	5%	6%	3%	5%	9%	4%	10%	12%	9%	11%	2%	14%	5%	2%	7%	5%
Sometimes	5%	5%	6%	11%	1%	2%	5%	4%	6%	4%	12%	3%	9%	12%	12%	6%	2%	15%	6%	1%	5%	5%
Almost never	2%	1%	3%	5%	1%	1%	1%	0%	1%	4%	3%	2%	4%	2%	5%	3%	1%	6%	2%	0%	4%	1%
Never at all	4%	3%	5%	4%	2%	4%	5%	2%	4%	3%	10%	3%	8%	3%	6%	5%	2%	11%	3%	0%	1%	5%
Summary: Sometimes/Almost Never/Never	11%	9%	14%	20%	4%	7%	11%	6%	11%	11%	25%	8%	21%	17%	23%	14%	5%	32%	11%	1%	10%	11%

Now, tell us more about yourself... What is your marital status?																						
Response	Gender			Age				Town type			Race/Ethnicity			Education			Income			Children in HH		
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Single, never married	34%	40%	27%	71%	27%	20%	12%	31%	30%	30%	51%	28%	45%	55%	46%	39%	27%	56%	39%	20%	27%	37%
Married or civil union	47%	45%	48%	20%	61%	62%	47%	52%	52%	51%	27%	51%	35%	33%	34%	39%	56%	20%	40%	70%	61%	40%
Living with partner	4%	3%	4%	9%	2%	1%	2%	5%	3%	3%	4%	3%	3%	6%	3%	4%	4%	2%	5%	3%	5%	3%
Separated	1%	1%	0%	0%	1%	1%	0%	1%	0%	1%	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	1%	0%
Divorced	8%	6%	9%	0%	8%	10%	14%	6%	8%	8%	10%	9%	10%	3%	7%	10%	7%	12%	9%	5%	5%	10%
Widowed	7%	3%	10%	0%	1%	4%	24%	7%	8%	7%	7%	8%	6%	2%	9%	8%	5%	9%	7%	2%	1%	10%

What is the number of adults, 18 and older (including yourself) living in the household?																						
Response	Gender			Age				Town type			Race/Ethnicity			Education			Income			Children in HH		
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
One	24%	27%	22%	21%	18%	22%	38%	19%	25%	25%	37%	23%	27%	22%	24%	29%	22%	46%	27%	8%	12%	31%
Two	47%	45%	49%	34%	56%	46%	51%	51%	49%	50%	46%	32%	52%	42%	40%	41%	53%	29%	44%	58%	54%	44%
Three	16%	17%	16%	22%	14%	21%	8%	17%	21%	13%	16%	16%	23%	23%	19%	16%	15%	10%	17%	20%	17%	16%
Four or more	12%	11%	12%	23%	12%	10%	3%	13%	4%	13%	14%	9%	15%	13%	17%	13%	10%	15%	12%	12%	17%	9%

How many children under the age of 18 are living in your household?																						
Response	Gender			Age				Town type			Race/Ethnicity			Education			Income			Children in HH		
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
None	66%	64%	67%	59%	33%	74%	96%	64%	72%	66%	65%	71%	47%	52%	63%	63%	68%	64%	70%	56%	0%	100%
One or More	34%	36%	33%	42%	67%	26%	4%	36%	27%	34%	35%	29%	53%	48%	37%	37%	32%	36%	30%	44%	100%	0%

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

Do you own your home, rent, or something else?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
I own my home	64%	58%	69%	34%	66%	80%	78%	71%	69%	63%	45%	71%	53%	43%	44%	58%	75%	30%	60%	81%	63%	65%
I rent my home	28%	32%	24%	46%	31%	18%	17%	19%	28%	29%	43%	21%	35%	49%	36%	35%	21%	60%	31%	12%	29%	27%
I live with family or friends who own	6%	8%	4%	19%	1%	1%	2%	7%	2%	5%	8%	6%	9%	5%	15%	5%	3%	6%	6%	7%	6%	6%
I live with family or friends who rent	0%	1%	0%	1%	0%	0%	0%	0%	0%	0%	1%	0%	1%	3%	1%	0%	0%	1%	0%	0%	1%	0%
Vol: I live in a Retirement Community/Senior Care	1%	0%	1%	0%	0%	0%	2%	0%	0%	1%	0%	1%	0%	0%	1%	0%	1%	1%	0%	0%	0%	1%
Other	1%	1%	2%	1%	2%	1%	1%	1%	1%	1%	1%	1%	2%	0%	2%	2%	0%	2%	2%	0%	1%	2%

The next set of questions are about your health. How would you rate your overall health, would you say your health is excellent, very good, good, fair or poor?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Excellent	25%	26%	25%	29%	27%	26%	17%	28%	27%	23%	22%	25%	22%	28%	24%	17%	30%	13%	25%	34%	26%	25%
Very good	37%	35%	39%	39%	39%	36%	35%	38%	41%	39%	27%	39%	34%	38%	31%	34%	41%	25%	39%	43%	41%	35%
Good	24%	25%	23%	23%	23%	26%	27%	24%	15%	24%	33%	24%	28%	23%	27%	31%	20%	35%	24%	18%	24%	24%
Fair	10%	12%	9%	8%	9%	11%	16%	7%	14%	10%	14%	9%	14%	9%	15%	15%	6%	23%	10%	4%	7%	12%
Poor	2%	2%	3%	0%	2%	1%	6%	2%	2%	3%	4%	2%	3%	2%	3%	2%	2%	4%	2%	0%	0%	3%
Summary: Excellent/Very Good	62%	61%	64%	68%	66%	62%	52%	66%	68%	62%	49%	64%	56%	66%	55%	51%	71%	38%	64%	77%	67%	60%

Overall, how satisfied are you with your life nowadays?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Not at all satisfied	3%	2%	4%	3%	2%	2%	2%	4%	2%	2%	2%	3%	2%	2%	5%	2%	2%	7%	2%	2%	2%	3%
Only a little bit satisfied	7%	7%	7%	13%	6%	5%	4%	4%	5%	10%	9%	7%	7%	6%	8%	16%	2%	17%	8%	1%	9%	6%
Somewhat satisfied	20%	23%	18%	18%	25%	20%	20%	19%	15%	21%	23%	19%	25%	14%	23%	21%	18%	22%	24%	14%	22%	19%
Mostly satisfied	46%	43%	48%	52%	39%	48%	45%	52%	48%	40%	45%	48%	45%	45%	38%	42%	52%	36%	48%	53%	43%	48%
Completely satisfied	24%	25%	23%	14%	28%	24%	29%	21%	29%	27%	20%	23%	21%	33%	26%	18%	25%	19%	18%	31%	23%	24%
Summary: Mostly/Completely Satisfied	70%	68%	71%	66%	67%	72%	74%	73%	77%	67%	65%	71%	66%	78%	64%	60%	77%	55%	66%	84%	66%	72%

Overall, how happy did you feel yesterday?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Not at all	5%	5%	6%	5%	6%	5%	5%	5%	3%	7%	5%	6%	3%	6%	6%	8%	4%	12%	4%	3%	5%	5%
Only a little bit	7%	8%	5%	8%	10%	3%	6%	7%	5%	8%	6%	6%	5%	7%	9%	8%	5%	10%	7%	4%	7%	6%
Somewhat	19%	20%	19%	25%	19%	17%	16%	18%	19%	19%	24%	19%	25%	17%	25%	22%	16%	25%	20%	16%	22%	18%
Mostly	40%	39%	41%	44%	35%	45%	40%	46%	38%	38%	36%	45%	29%	27%	31%	35%	47%	29%	42%	49%	39%	41%
Completely	28%	28%	27%	18%	30%	29%	33%	25%	34%	28%	28%	24%	37%	43%	28%	26%	27%	25%	26%	27%	27%	28%
Summary: Mostly/Completely Happy	68%	67%	68%	62%	65%	74%	73%	71%	72%	66%	64%	69%	66%	70%	59%	61%	74%	54%	68%	76%	66%	69%

Overall, how anxious did you feel yesterday?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Not at all	43%	47%	39%	33%	41%	46%	49%	41%	49%	42%	44%	41%	49%	44%	49%	42%	40%	39%	43%	41%	38%	45%
Only a little bit	23%	21%	24%	32%	22%	22%	15%	24%	23%	22%	22%	24%	18%	25%	17%	23%	26%	25%	18%	29%	30%	19%
Somewhat	20%	18%	21%	20%	19%	18%	21%	22%	17%	18%	20%	19%	19%	17%	19%	20%	20%	17%	23%	20%	21%	19%
Mostly	10%	11%	10%	13%	12%	10%	7%	11%	8%	11%	7%	11%	8%	7%	9%	11%	11%	13%	13%	7%	8%	11%
Completely	4%	3%	5%	2%	5%	4%	5%	2%	2%	6%	6%	3%	4%	8%	5%	4%	4%	6%	3%	3%	2%	5%
Summary: Not/Only Somewhat Anxious	86%	86%	84%	85%	82%	86%	85%	87%	89%	82%	86%	84%	86%	86%	85%	85%	86%	81%	84%	90%	89%	83%

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

High blood pressure or hypertension																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	29%	29%	30%	12%	15%	34%	61%	25%	32%	34%	31%	30%	35%	18%	41%	32%	23%	34%	30%	22%	16%	38%
No	70%	71%	70%	88%	85%	66%	39%	75%	68%	67%	69%	70%	64%	82%	58%	67%	77%	67%	70%	78%	84%	63%

Diabetes																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	11%	10%	11%	1%	6%	14%	21%	8%	9%	14%	10%	10%	11%	8%	14%	11%	9%	16%	10%	8%	5%	13%
No	89%	91%	88%	99%	95%	86%	79%	92%	92%	86%	91%	90%	89%	92%	86%	90%	91%	85%	89%	92%	95%	87%

Asthma																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	15%	12%	18%	16%	16%	15%	12%	14%	15%	16%	13%	14%	14%	22%	21%	17%	11%	23%	14%	12%	16%	14%
No	86%	88%	82%	84%	84%	85%	88%	86%	85%	84%	87%	86%	87%	78%	78%	84%	89%	77%	86%	87%	84%	85%

(If have asthma) Do you still have asthma?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	68%	53%	77%	53%	80%	79%	67%	52%	72%	79%	63%	65%	64%	69%	60%	64%	76%	73%	52%	65%	67%	68%
No	32%	47%	23%	47%	20%	21%	33%	47%	28%	21%	37%	35%	36%	31%	39%	36%	24%	27%	48%	35%	33%	32%
Summary: Current Asthma Prevalence (Ever Asthma*Still Have Asthma)	10%	6%	14%	8%	13%	12%	8%	7%	11%	13%	8%	9%	9%	15%	13%	11%	8%	17%	7%	8%	11%	10%

BMI (Based on height and weight)																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Underweight	1%	0%	2%	1%	0%	0%	2%	2%	1%	1%	2%	1%	1%	1%	2%	0%	1%	2%	1%	1%	0%	2%
Normal weight	34%	26%	41%	44%	24%	32%	33%	39%	34%	33%	28%	37%	22%	30%	30%	25%	40%	27%	38%	34%	26%	38%
Overweight	33%	42%	25%	26%	39%	37%	33%	36%	30%	32%	33%	33%	39%	37%	31%	32%	35%	21%	32%	42%	38%	31%
Obese	31%	32%	31%	28%	37%	31%	32%	24%	35%	34%	37%	29%	38%	32%	36%	42%	24%	49%	29%	23%	35%	29%

In an average week, how many days per week do you exercise? [If NEEDED: moderate physical activity or exercise for a total of 30 minutes or more]																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
None	18%	17%	19%	12%	21%	15%	25%	16%	19%	20%	18%	18%	21%	16%	26%	20%	13%	24%	20%	12%	16%	19%
One	7%	5%	8%	9%	5%	6%	5%	8%	4%	7%	6%	7%	4%	8%	7%	8%	5%	10%	7%	5%	7%	6%
Two	15%	14%	15%	20%	12%	13%	14%	18%	7%	14%	16%	13%	14%	13%	15%	17%	13%	18%	16%	14%	20%	12%
Three	15%	16%	14%	16%	17%	17%	11%	15%	13%	17%	14%	16%	20%	23%	13%	16%	16%	15%	15%	17%	16%	14%
Four	12%	10%	14%	11%	18%	11%	9%	12%	15%	14%	9%	13%	10%	13%	8%	11%	15%	4%	10%	20%	12%	12%
Five	13%	16%	10%	14%	13%	16%	9%	16%	10%	11%	14%	12%	19%	13%	9%	8%	17%	9%	15%	14%	14%	12%
Six	3%	4%	2%	3%	2%	5%	3%	4%	2%	3%	3%	4%	2%	6%	3%	2%	4%	1%	3%	5%	4%	3%
Seven	16%	17%	16%	15%	11%	16%	22%	14%	29%	14%	19%	16%	10%	8%	18%	17%	16%	19%	14%	14%	9%	20%
Summary: Exercise Less Than 3 Days	40%	36%	42%	41%	38%	34%	44%	42%	30%	41%	40%	38%	39%	37%	48%	45%	31%	52%	43%	31%	43%	37%

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

Have you smoked at least 100 cigarettes in your entire life? [100 cigarettes = approximately 5 packs]																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	37%	42%	34%	31%	34%	38%	51%	35%	40%	40%	35%	40%	25%	25%	51%	42%	30%	43%	41%	31%	33%	40%
No	62%	59%	66%	69%	66%	61%	49%	65%	60%	59%	65%	60%	75%	75%	49%	58%	69%	57%	59%	69%	66%	60%

(If smoked 100 cigarettes) Do you currently smoke cigarettes every day, some days or not at all?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Every day	22%	19%	27%	26%	33%	27%	9%	13%	20%	32%	18%	20%	30%	24%	31%	20%	10%	37%	24%	12%	28%	20%
Some days	8%	10%	7%	12%	7%	11%	3%	6%	5%	9%	13%	6%	17%	20%	15%	7%	5%	19%	7%	5%	11%	7%
Not at all	69%	72%	67%	62%	60%	62%	88%	81%	75%	59%	68%	73%	52%	55%	54%	62%	85%	45%	68%	83%	61%	74%
Summary: Current Smoking Prevalence (Ever Smoke*Smoke Daily or Some Days)	11%	12%	11%	12%	14%	14%	6%	7%	10%	16%	11%	11%	12%	11%	23%	16%	5%	24%	13%	5%	13%	11%

Have you ever tried using vapor or vape pens, electronic cigarettes or E-cigarettes (such as blu, Vuse), even just one time in your entire life?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	20%	25%	16%	40%	24%	13%	5%	19%	18%	23%	22%	21%	13%	30%	26%	27%	15%	24%	28%	16%	25%	18%
No	80%	74%	83%	60%	76%	87%	95%	82%	82%	77%	79%	80%	87%	70%	73%	73%	85%	76%	72%	85%	75%	82%

(If ever tried E-cigarettes) During the past 30 days, on how many days did you use these?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
None	66%	56%	80%	62%	69%	68%	85%	61%	65%	66%	75%	70%	63%	40%	45%	67%	82%	62%	64%	77%	61%	69%
One to five	11%	15%	6%	11%	6%	20%	7%	8%	7%	14%	13%	5%	22%	28%	20%	10%	5%	11%	15%	2%	9%	12%
Six to twenty-nine	6%	8%	3%	9%	5%	1%	0%	6%	7%	7%	4%	6%	8%	15%	10%	10%	0%	13%	2%	8%	14%	1%
Everyday	16%	21%	11%	18%	21%	11%	7%	25%	21%	13%	8%	20%	7%	16%	24%	12%	14%	14%	20%	13%	17%	17%
Summary: Current Vaping Prevalence (Ever Use*Used Past 30 Days)	7%	11%	3%	15%	8%	4%	1%	7%	6%	8%	6%	7%	5%	18%	14%	9%	3%	9%	10%	4%	10%	5%

Considering all types of alcoholic beverages, how many times during the past 30 days did you have <4 if female/5 if male> or more drinks on an occasion?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
None	74%	76%	73%	60%	66%	82%	90%	76%	71%	73%	73%	73%	83%	73%	75%	77%	73%	81%	74%	67%	69%	78%
One to five	19%	18%	20%	31%	23%	13%	9%	17%	20%	18%	22%	19%	17%	20%	20%	17%	19%	15%	20%	22%	22%	17%
Six to ten	3%	2%	4%	7%	3%	2%	1%	2%	5%	5%	0%	4%	0%	2%	4%	3%	3%	1%	4%	3%	5%	2%
More than ten	3%	3%	4%	3%	8%	3%	1%	4%	4%	3%	3%	4%	0%	5%	2%	4%	4%	2%	1%	7%	3%	4%
Summary: More Than Six	6%	5%	8%	10%	11%	5%	2%	6%	9%	8%	3%	8%	0%	7%	6%	7%	7%	3%	5%	10%	8%	6%

Do you have health insurance?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	95%	96%	95%	92%	95%	95%	99%	97%	97%	94%	92%	97%	89%	89%	93%	93%	98%	94%	93%	97%	93%	97%
No	5%	4%	6%	8%	5%	5%	0%	3%	3%	6%	8%	3%	10%	11%	7%	7%	3%	6%	7%	3%	7%	4%

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

(If have health insurance) What type of health insurance do you have?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Insurance obtained through a current or former employer or union	59%	62%	58%	63%	71%	71%	33%	67%	53%	56%	55%	63%	49%	54%	32%	48%	76%	14%	59%	86%	69%	56%
Insurance purchased directly from an insurance company	13%	16%	11%	8%	10%	13%	20%	14%	13%	12%	15%	13%	13%	11%	17%	11%	13%	15%	15%	12%	14%	13%
Medicare	26%	22%	30%	11%	8%	11%	75%	27%	29%	23%	28%	28%	26%	11%	33%	30%	21%	42%	28%	11%	9%	33%
Medicaid, Medical Assistance, HUSKY or any kind of government-assistance plan	14%	14%	16%	21%	13%	15%	13%	7%	22%	15%	26%	12%	28%	29%	27%	24%	7%	53%	10%	1%	15%	14%
State Health Insurance Exchange such as Access Health CT or NY State of Health	9%	11%	8%	16%	11%	8%	4%	6%	18%	9%	9%	8%	4%	12%	15%	11%	6%	18%	13%	1%	8%	10%
Any other type of health insurance plan	3%	3%	3%	1%	3%	1%	9%	4%	5%	3%	4%	4%	3%	1%	3%	4%	3%	5%	3%	3%	1%	5%

When was the last time you were seen by a dentist, was it..																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Within the last 6 months	47%	46%	47%	41%	48%	48%	52%	51%	52%	47%	36%	49%	39%	47%	35%	43%	54%	32%	45%	56%	44%	49%
More than 6 months but less than a year	29%	26%	30%	30%	27%	30%	26%	30%	28%	30%	21%	29%	33%	31%	29%	26%	28%	27%	25%	35%	33%	27%
More than a year but less than two years	14%	13%	15%	19%	15%	13%	9%	12%	5%	13%	27%	12%	16%	10%	17%	16%	12%	21%	17%	8%	16%	13%
More than two years ago	9%	12%	7%	8%	10%	8%	12%	7%	14%	9%	12%	10%	12%	10%	18%	13%	4%	20%	11%	2%	5%	11%
Never have gone to a dentist	1%	2%	0%	2%	1%	0%	0%	0%	1%	1%	3%	0%	2%	1%	1%	0%	2%	1%	2%	0%	1%	1%
Summary: Within Past Year	76%	72%	77%	71%	75%	78%	78%	81%	80%	77%	57%	78%	72%	78%	64%	69%	82%	59%	70%	91%	77%	76%

How often do you get the social and emotional support you need?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Always	43%	44%	41%	33%	44%	46%	47%	44%	43%	43%	34%	40%	45%	44%	41%	42%	43%	34%	43%	42%	38%	45%
Usually	31%	29%	34%	35%	26%	33%	29%	34%	37%	29%	27%	34%	16%	25%	28%	22%	37%	24%	28%	40%	34%	30%
Sometimes	17%	16%	18%	20%	21%	18%	13%	15%	14%	19%	24%	16%	27%	22%	20%	24%	12%	28%	21%	10%	21%	16%
Rarely	5%	6%	4%	7%	4%	2%	5%	5%	4%	4%	5%	5%	5%	4%	5%	4%	5%	7%	3%	5%	4%	5%
Never	4%	4%	4%	5%	4%	2%	5%	2%	2%	4%	10%	3%	7%	4%	5%	5%	3%	6%	4%	3%	4%	4%
Summary: Always/Usually/Sometimes	91%	89%	93%	88%	91%	97%	89%	93%	94%	91%	85%	90%	88%	91%	89%	88%	92%	86%	92%	92%	93%	91%

Over the past 2 weeks, how often have you been bothered by any of the following problems?																						
Little interest or pleasure in doing things																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Not at all	66%	64%	68%	55%	69%	69%	72%	69%	65%	63%	65%	64%	73%	60%	55%	62%	72%	61%	61%	75%	66%	66%
Several days	18%	18%	18%	22%	18%	17%	11%	19%	19%	16%	15%	18%	16%	24%	19%	12%	20%	11%	20%	17%	21%	15%
More than half the days	8%	9%	8%	12%	7%	6%	7%	6%	8%	12%	8%	9%	4%	5%	16%	11%	4%	11%	11%	4%	7%	9%
Nearly every day	8%	8%	7%	10%	5%	8%	9%	6%	8%	8%	11%	8%	8%	11%	9%	14%	4%	17%	7%	4%	5%	9%
Summary: Most Days	16%	17%	15%	22%	12%	14%	16%	12%	16%	20%	19%	17%	12%	16%	25%	25%	8%	28%	18%	8%	12%	18%

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

Feeling down, depressed, or hopeless																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Not at all	72%	73%	70%	62%	71%	76%	79%	76%	79%	67%	69%	73%	80%	66%	65%	65%	78%	62%	70%	77%	70%	73%
Several days	17%	17%	18%	20%	20%	18%	13%	18%	15%	17%	19%	16%	15%	18%	17%	19%	17%	14%	19%	20%	20%	16%
More than half the days	5%	4%	7%	8%	5%	4%	5%	4%	3%	8%	5%	6%	1%	10%	9%	10%	2%	11%	6%	2%	6%	5%
Nearly every day	5%	5%	5%	10%	4%	3%	4%	3%	4%	7%	6%	5%	4%	6%	8%	6%	3%	13%	4%	2%	3%	6%
Summary: Most Days	10%	9%	12%	18%	9%	7%	9%	7%	7%	15%	11%	11%	5%	16%	17%	16%	5%	24%	10%	4%	9%	11%

On another topic, how well would you say you are managing financially these days? Would you say you are...																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Living comfortably	38%	40%	37%	28%	38%	39%	49%	44%	37%	39%	25%	41%	21%	27%	27%	25%	49%	13%	30%	61%	34%	40%
Doing alright	36%	36%	38%	42%	38%	35%	33%	38%	50%	32%	33%	40%	24%	39%	40%	35%	36%	32%	41%	33%	37%	36%
Just getting by	15%	16%	15%	17%	14%	17%	14%	11%	8%	15%	29%	12%	43%	21%	20%	25%	8%	32%	18%	5%	18%	14%
Finding it difficult	6%	4%	8%	9%	6%	5%	3%	7%	2%	7%	8%	4%	9%	7%	6%	10%	4%	12%	8%	2%	8%	5%
Finding it very difficult	3%	4%	2%	4%	4%	4%	1%	1%	4%	6%	4%	2%	3%	5%	7%	5%	1%	11%	3%	0%	3%	4%
Summary: Just getting by/Finding difficult	24%	24%	25%	30%	24%	26%	18%	19%	14%	28%	41%	18%	55%	33%	33%	40%	13%	55%	29%	7%	29%	23%

Have you had a paid job in the last 30 days?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	62%	67%	57%	74%	84%	67%	19%	64%	52%	61%	64%	60%	64%	66%	49%	53%	71%	37%	62%	83%	77%	53%
No, but would like to work	10%	10%	10%	15%	7%	13%	6%	10%	18%	8%	10%	10%	11%	15%	12%	15%	7%	21%	10%	4%	11%	10%
No, retired	19%	17%	21%	1%	1%	9%	70%	19%	21%	21%	15%	22%	16%	7%	25%	21%	17%	21%	20%	10%	2%	29%
No, homemaker	3%	0%	5%	2%	4%	3%	1%	2%	2%	4%	2%	3%	2%	1%	4%	3%	2%	6%	2%	2%	6%	1%
No, full time student	1%	1%	1%	4%	1%	0%	0%	1%	2%	1%	1%	1%	3%	5%	2%	2%	0%	2%	1%	1%	2%	1%
No, disabled	4%	4%	3%	4%	2%	6%	2%	2%	3%	5%	6%	3%	3%	5%	7%	5%	1%	11%	3%	0%	0%	5%
No, other	1%	1%	1%	0%	1%	2%	1%	1%	1%	1%	0%	1%	1%	0%	1%	1%	1%	3%	0%	0%	1%	1%

(If had paid job) During this time, has your job been full time or part time?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Full time	80%	88%	71%	74%	87%	85%	61%	78%	84%	83%	76%	81%	71%	76%	73%	71%	85%	46%	79%	91%	81%	79%
Part time	20%	11%	29%	26%	13%	15%	38%	22%	15%	17%	24%	19%	29%	24%	27%	29%	15%	54%	20%	9%	19%	20%
Other	0%	0%	0%	0%	0%	0%	1%	0%	1%	0%	0%	0%	0%	1%	0%	1%	0%	0%	0%	0%	0%	0%

(If working part-time) Are you working part-time by choice, or would you rather have a full-time job?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
By choice	61%	67%	60%	60%	44%	66%	84%	75%	94%	54%	35%	64%	52%	69%	89%	52%	55%	51%	61%	87%	79%	53%
Rather have a full time job	39%	33%	40%	40%	56%	34%	16%	25%	8%	46%	65%	36%	48%	31%	11%	48%	45%	49%	39%	13%	21%	47%
Summary: Underemployment Rate (Would like to work + working part-time not by choice, as a share of potential workers)	21%	16%	25%	26%	14%	21%	29%	18%	27%	19%	27%	20%	27%	25%	22%	33%	15%	53%	21%	6%	16%	24%

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

Have there been times in the past 12 months when you did not have enough money to buy food that you or your family needed?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	13%	12%	15%	20%	15%	11%	4%	7%	11%	17%	19%	9%	22%	27%	20%	23%	5%	35%	15%	2%	17%	11%
No	87%	88%	85%	80%	85%	89%	96%	93%	89%	83%	80%	91%	78%	73%	79%	77%	95%	65%	85%	98%	83%	89%

(If not enough money for food) How often did this happen - almost every month, some months but not every month, or in only 1 or 2 months?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Almost every month	27%	36%	21%	29%	24%	19%	40%	11%	26%	28%	37%	27%	22%	26%	37%	14%	39%	37%	19%	30%	21%	26%
Some months but not every month	33%	23%	41%	33%	26%	47%	44%	19%	28%	42%	27%	33%	33%	32%	33%	39%	22%	38%	29%	0%	34%	36%
Only 1 or 2 months	39%	40%	38%	38%	51%	32%	17%	69%	46%	29%	34%	40%	45%	42%	29%	46%	39%	25%	52%	70%	45%	39%
Summary: Food insecure most of the year	8%	7%	9%	12%	8%	7%	3%	2%	6%	12%	5%	12%	16%	14%	14%	3%	26%	7%	1%	9%	7%	3%

In the last 12 months, have you not had enough money to provide adequate shelter or housing for you or your family?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	10%	9%	11%	13%	10%	8%	7%	4%	16%	15%	10%	7%	10%	21%	14%	10%	8%	19%	8%	7%	8%	10%
No	91%	91%	89%	87%	90%	92%	93%	96%	85%	86%	90%	93%	90%	79%	86%	89%	92%	81%	92%	93%	92%	91%

During the past 12 months, was there any time when you didn't get the medical care you needed?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	9%	7%	11%	9%	12%	8%	6%	8%	9%	10%	9%	10%	10%	12%	11%	11%	8%	17%	9%	6%	9%	9%
No	90%	92%	89%	91%	87%	92%	94%	92%	91%	90%	91%	90%	90%	88%	89%	89%	92%	83%	91%	94%	91%	91%

And was there any time during the past 12 months when you put off or postponed getting medical care you thought you needed?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	31%	28%	33%	33%	39%	31%	18%	31%	31%	32%	30%	32%	26%	27%	24%	34%	32%	35%	32%	29%	34%	29%
No	69%	71%	67%	67%	61%	69%	83%	69%	69%	68%	70%	68%	74%	73%	76%	66%	67%	65%	68%	70%	66%	70%

In the past 12 months, did you stay home when you needed or wanted to go someplace because you had no access to reliable transportation?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	10%	10%	10%	19%	7%	8%	7%	7%	11%	9%	19%	7%	19%	25%	20%	11%	6%	26%	9%	3%	9%	10%
No	89%	89%	89%	81%	93%	92%	93%	93%	89%	91%	81%	93%	82%	75%	79%	89%	94%	74%	91%	96%	91%	90%

(If did not have access to reliable transportation) In the past 12 months, did you ever stay home from a doctor's appointment or a visit to a health care provider because you had no access to reliable transportation?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	37%	39%	34%	36%	44%	34%	30%	25%	47%	53%	26%	42%	19%	30%	45%	33%	26%	41%	52%	18%	34%	39%
No	64%	61%	66%	64%	56%	66%	70%	75%	53%	47%	74%	58%	81%	70%	55%	67%	74%	60%	48%	82%	66%	61%
Summary: Miss h/c due to lack of transport	4%	4%	3%	7%	3%	3%	2%	2%	5%	5%	5%	3%	4%	8%	9%	4%	2%	11%	5%	1%	3%	4%

Since February 2020, have you or any other adult in your household: Lost your health insurance coverage																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	5%	4%	5%	9%	4%	3%	1%	5%	4%	4%	5%	4%	8%	11%	5%	7%	3%	9%	5%	3%	6%	3%
No	95%	96%	95%	92%	96%	98%	99%	96%	96%	96%	94%	96%	91%	89%	95%	94%	96%	91%	95%	97%	94%	97%

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

Since February 2020, have you or any other adult in your household: Lost your job or gotten laid off																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	20%	19%	20%	25%	27%	22%	5%	22%	20%	17%	21%	18%	22%	37%	22%	25%	16%	29%	23%	13%	27%	16%
No	81%	81%	80%	75%	73%	78%	94%	78%	81%	83%	79%	81%	78%	64%	78%	75%	84%	70%	77%	87%	72%	84%

Since February 2020, have you or any other adult in your household: Had your work hours reduced or been placed on temporary furlough																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	29%	27%	30%	38%	35%	28%	11%	32%	26%	27%	31%	26%	36%	36%	27%	38%	24%	33%	32%	24%	38%	24%
No	72%	72%	70%	61%	64%	72%	90%	68%	76%	74%	69%	74%	65%	64%	73%	62%	76%	66%	68%	76%	62%	77%

(If children in household) Since February 2020, have you or any other adult in your household: Found it more difficult than usual to handle child care responsibilities																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	40%	34%	47%	47%	45%	19%	16%	45%	44%	42%	27%	40%	35%	42%	28%	37%	48%	26%	43%	44%	40%	0%
No	60%	66%	53%	53%	55%	81%	84%	55%	56%	58%	73%	60%	65%	58%	72%	63%	52%	74%	57%	56%	60%	0%

Since February 2020, have you or any other adult in your household: Donated money to a local nonprofit or charity																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	60%	60%	59%	53%	54%	60%	71%	67%	63%	60%	41%	66%	50%	43%	42%	53%	71%	34%	55%	77%	49%	65%
No	40%	40%	41%	47%	46%	40%	29%	33%	37%	41%	59%	34%	50%	56%	58%	47%	29%	66%	44%	23%	51%	34%

Since February 2020, have you or any other adult in your household: Had to skip or postpone any kind of medical or dental care due to the coronavirus pandemic																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	53%	47%	59%	57%	54%	57%	44%	56%	52%	53%	47%	55%	41%	48%	43%	53%	57%	46%	53%	58%	59%	51%
No	47%	52%	42%	43%	46%	43%	56%	44%	49%	47%	52%	44%	59%	51%	56%	47%	43%	54%	47%	42%	41%	49%

(If had to skip medical care) And was that you, a family member, or both you and a family member who skipped or postponed medical or dental care?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
You	42%	47%	39%	46%	22%	38%	66%	37%	50%	39%	55%	43%	57%	40%	55%	38%	40%	64%	43%	32%	29%	50%
A family member	11%	12%	11%	15%	14%	9%	4%	16%	8%	7%	13%	10%	6%	17%	12%	18%	7%	7%	14%	11%	14%	10%
Both you and a family member	46%	41%	51%	39%	63%	52%	31%	46%	42%	54%	31%	47%	37%	43%	32%	43%	53%	29%	44%	57%	57%	40%

(If personally had to skip medical care) Did your condition get worse as a result of skipping or postponing that care?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	24%	24%	23%	36%	16%	22%	13%	23%	27%	24%	23%	23%	22%	29%	40%	27%	17%	39%	24%	15%	21%	24%
No	77%	76%	76%	64%	84%	78%	88%	78%	72%	76%	77%	76%	78%	71%	59%	73%	83%	61%	76%	85%	78%	76%

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

You were tested																						
Response	Total	Gender		Age				Town type			Race/Ethnicity			Education			Income			Children in HH		
		Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Never	73%	74%	73%	69%	80%	74%	72%	73%	82%	73%	66%	76%	58%	69%	74%	70%	75%	67%	74%	75%	77%	72%
Once	19%	18%	20%	25%	11%	20%	19%	21%	12%	18%	22%	17%	27%	22%	19%	20%	18%	20%	19%	20%	17%	20%
Several times	8%	9%	7%	7%	9%	6%	9%	6%	6%	8%	12%	7%	15%	9%	6%	9%	7%	13%	7%	5%	6%	8%
Summary: Tested at least	27%	27%	27%	32%	20%	26%	28%	27%	18%	26%	34%	24%	42%	31%	25%	29%	25%	33%	26%	25%	23%	28%

You tried to get a test, but could not																						
Response	Total	Gender		Age				Town type			Race/Ethnicity			Education			Income			Children in HH		
		Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Never	95%	94%	95%	92%	96%	94%	95%	95%	91%	94%	93%	97%	91%	88%	93%	94%	95%	94%	94%	94%	96%	94%
Once	4%	5%	3%	7%	3%	2%	3%	2%	7%	5%	4%	2%	5%	9%	6%	4%	3%	4%	5%	4%	2%	4%
Several times	2%	1%	2%	1%	1%	3%	1%	3%	1%	3%	2%	4%	3%	1%	1%	2%	2%	2%	2%	2%	2%	2%
Summary: Couldn't get test at least once	6%	6%	5%	8%	4%	5%	4%	5%	8%	6%	7%	4%	9%	12%	7%	5%	6%	7%	6%	4%	6%	

You did not seek out a test, but would have liked to get one																						
Response	Total	Gender		Age				Town type			Race/Ethnicity			Education			Income			Children in HH		
		Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Never	79%	78%	80%	68%	79%	84%	89%	78%	82%	77%	85%	82%	80%	66%	80%	80%	78%	78%	80%	76%	77%	80%
Once	15%	15%	16%	25%	14%	11%	8%	18%	9%	16%	12%	12%	17%	27%	18%	15%	17%	17%	16%	17%	19%	13%
Several times	5%	6%	4%	8%	6%	4%	3%	4%	8%	7%	3%	6%	3%	7%	2%	4%	7%	6%	3%	7%	4%	6%
Summary: Wanted to get test at least once	20%	21%	20%	33%	20%	15%	11%	22%	17%	23%	15%	18%	20%	34%	20%	19%	22%	23%	19%	24%	23%	19%

(If tried or would have liked to get test) What was the MAIN reason for not getting the COVID-19 test that you wanted or needed?																						
Response	Total	Gender		Age				Town type			Race/Ethnicity			Education			Income			Children in HH		
		Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Cost	1%	1%	1%	0%	3%	2%	0%										4%	2%	0%	2%	1%	
Insurance wouldn't cover it	2%	3%	2%	2%	0%	0%	2%										10%	2%	0%	2%	0%	
Could not get appointment or find a testing site that was open	20%	23%	18%	17%	15%	28%	30%										12%	20%	25%	19%	22%	
Couldn't get doctor's order	10%	8%	11%	5%	9%	16%	15%										4%	10%	10%	5%	13%	
Too busy/Didn't have time	12%	20%	4%	15%	13%	12%	5%										16%	18%	4%	8%	15%	
Not urgent enough	14%	14%	14%	21%	5%	10%	10%										5%	12%	19%	10%	15%	
No symptoms	22%	17%	27%	19%	32%	24%	16%										24%	19%	25%	32%	17%	
No transportation/Didn't have a way to get there	5%	5%	5%	10%	0%	2%	3%										7%	9%	0%	7%	4%	
Fear due to immigration status	0%	0%	0%	0%	0%	0%	0%										0%	0%	0%	0%	0%	
Caregiving responsibilities kept me from being able to	0%	0%	0%	0%	0%	0%	0%										0%	0%	0%	0%	0%	
Some other reason	12%	7%	16%	10%	22%	3%	12%										14%	4%	16%	12%	11%	
Don't know	2%	3%	2%	1%	1%	3%	7%										4%	4%	0%	2%	3%	

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

Since February 2020, have you had any close friends or family members who have: Tested positive for COVID-19																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	33%	33%	33%	26%	42%	37%	23%	32%	27%	37%	28%	30%	42%	46%	25%	27%	39%	28%	32%	40%	33%	33%
No	67%	67%	67%	73%	58%	63%	77%	68%	73%	63%	72%	70%	58%	53%	75%	72%	61%	72%	68%	60%	68%	67%

Since February 2020, have you had any close friends or family members who have: Been hospitalized for COVID-19																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	18%	18%	18%	12%	26%	21%	13%	16%	22%	20%	16%	16%	26%	23%	17%	14%	20%	19%	16%	20%	18%	18%
No	81%	82%	83%	88%	74%	79%	87%	84%	78%	80%	83%	84%	74%	77%	83%	86%	79%	81%	84%	80%	81%	82%

Since February 2020, have you had any close friends or family members who have: Died from COVID-19																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	13%	14%	12%	10%	16%	16%	11%	14%	10%	13%	13%	12%	20%	15%	13%	11%	14%	13%	15%	12%	11%	14%
No	87%	86%	88%	90%	84%	85%	88%	86%	91%	87%	87%	88%	80%	85%	87%	89%	85%	87%	85%	88%	89%	85%

Been subject to slurs or jokes																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Never	87%	86%	87%	81%	82%	89%	98%	88%	88%	85%	84%	88%	80%	83%	86%	82%	89%	81%	87%	86%	84%	89%
Once	4%	3%	6%	7%	5%	5%	0%	5%	4%	4%	5%	4%	5%	4%	2%	5%	5%	6%	3%	6%	6%	3%
Several times	9%	10%	7%	11%	13%	6%	2%	6%	9%	11%	10%	8%	14%	14%	12%	6%	13%	9%	8%	8%	10%	8%
Summary: At least once	13%	13%	13%	18%	18%	11%	2%	11%	13%	15%	15%	12%	19%	18%	14%	17%	11%	19%	12%	14%	16%	11%

(If subject to slurs or jokes) What do you think were the reasons for your experience?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Your Ancestry or National Origins	3%	2%	5%	2%	3%	4%	15%	4%	8%	3%	1%	1%	3%	19%	5%	4%	2%	6%	6%	0%	2%	4%
Your Gender	4%	2%	6%	2%	10%	0%	6%	0%	0%	8%	5%	5%	2%	10%	5%	0%	7%	3%	2%	6%	6%	3%
Your Race	23%	19%	27%	35%	19%	13%	6%	16%	43%	13%	36%	10%	49%	24%	16%	31%	18%	41%	25%	11%	25%	17%
Your Age	3%	3%	3%	0%	4%	6%	6%	5%	0%	4%	1%	4%	6%	1%	2%	3%	4%	1%	0%	6%	7%	0%
Your Religion	4%	5%	2%	0%	10%	2%	0%	0%	0%	4%	10%	5%	5%	0%	3%	2%	5%	3%	5%	3%	4%	3%
Your Height	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Your Weight	1%	3%	0%	0%	0%	0%	6%	0%	8%	0%	1%	2%	0%	0%	4%	1%	0%	0%	1%	3%	0%	2%
Some other Aspect of Your Physical Appearance	3%	0%	5%	6%	0%	0%	3%	9%	0%	1%	0%	4%	4%	1%	1%	6%	1%	0%	7%	0%	2%	4%
Your Sexual Orientation	3%	3%	4%	5%	2%	5%	0%	5%	0%	0%	8%	6%	0%	0%	0%	0%	8%	7%	4%	0%	0%	6%
Your Education or Income Level	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
A physical disability	3%	1%	4%	6%	2%	0%	0%	8%	0%	0%	3%	5%	0%	0%	0%	6%	2%	3%	6%	0%	0%	5%
Something else	56%	67%	44%	46%	56%	68%	59%	58%	49%	64%	43%	64%	37%	46%	62%	47%	60%	50%	44%	74%	50%	63%
Don't know	9%	6%	12%	9%	14%	0%	18%	5%	0%	8%	21%	9%	16%	13%	13%	7%	7%	6%	13%	3%	14%	5%

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

You worried that other people might be suspicious of you if you wear a mask covering when in stores or businesses																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Never	88%	86%	88%	77%	86%	90%	97%	88%	85%	86%	90%	89%	86%	87%	86%	86%	89%	86%	85%	88%	83%	91%
Once	3%	3%	3%	4%	4%	2%	1%	3%	5%	3%	1%	3%	1%	5%	5%	5%	1%	3%	3%	3%	5%	1%
Several times	9%	10%	9%	18%	9%	8%	1%	9%	10%	10%	9%	7%	13%	8%	9%	9%	10%	11%	12%	9%	12%	8%
Summary: At least once	12%	13%	12%	22%	13%	10%	2%	12%	15%	13%	10%	10%	14%	13%	14%	14%	14%	15%	12%	17%	9%	

(If worried others were suspicious) What do you think were the reasons for your experience?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Your Ancestry or National Origins	10%	11%	9%	14%	13%	1%	0%	16%	0%	2%	19%	0%	9%	7%	0%	17%	11%	0%	17%	2%	12%	9%
Your Gender	2%	2%	1%	2%	0%	0%	4%	2%	0%	1%	4%	0%	7%	14%	7%	1%	0%	5%	1%	0%	1%	2%
Your Race	20%	14%	26%	21%	22%	18%	7%	20%	25%	5%	44%	0%	65%	37%	11%	27%	19%	22%	21%	16%	27%	15%
Your Age	4%	5%	3%	4%	0%	0%	13%	4%	0%	5%	4%	3%	0%	0%	5%	2%	4%	0%	1%	12%	1%	4%
Your Religion	1%	2%	0%	0%	0%	0%	0%	4%	0%	0%	0%	2%	0%	0%	0%	0%	2%	5%	0%	0%	0%	0%
Your Height	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Your Weight	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Some other Aspect of Your Physical Appearance	7%	14%	1%	14%	0%	2%	0%	7%	0%	14%	2%	12%	5%	0%	0%	17%	6%	0%	13%	10%	11%	4%
Your Sexual Orientation	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Your Education or Income Level	0%	1%	0%	1%	0%	0%	0%	0%	0%	0%	3%	0%	0%	5%	2%	0%	0%	2%	0%	0%	1%	0%
A physical disability	1%	1%	1%	0%	0%	4%	9%	0%	5%	0%	3%	0%	0%	0%	0%	3%	1%	5%	0%	0%	0%	2%
Something else	52%	50%	53%	42%	68%	70%	36%	40%	75%	55%	42%	62%	10%	48%	61%	39%	55%	39%	52%	61%	45%	60%
Don't know	17%	17%	16%	21%	10%	10%	35%	23%	0%	25%	5%	24%	13%	6%	17%	15%	18%	29%	12%	11%	15%	19%

(If working) How often do you leave your home to go to work?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Never at all	31%	22%	41%	34%	32%	27%	39%	33%	29%	33%	27%	36%	19%	19%	26%	18%	38%	30%	20%	43%	32%	30%
Not very often	15%	15%	15%	17%	11%	15%	10%	19%	12%	15%	11%	13%	13%	11%	10%	6%	20%	2%	13%	21%	16%	15%
Somewhat often	13%	11%	14%	8%	19%	12%	17%	14%	16%	14%	5%	13%	10%	14%	7%	20%	12%	16%	13%	11%	16%	10%
Very often	40%	51%	30%	41%	38%	46%	35%	34%	43%	38%	57%	37%	58%	56%	57%	56%	29%	52%	55%	25%	36%	43%

(If working & leave home for work) How concerned are you about exposing yourself or members of your household to the coronavirus after being exposed at work?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Very concerned	30%	31%	27%	30%	29%	28%	23%	22%	25%	36%	35%	24%	61%	25%	38%	25%	31%	30%	28%	32%	29%	29%
Somewhat concerned	30%	32%	25%	23%	34%	35%	22%	23%	38%	34%	30%	32%	21%	43%	19%	34%	30%	18%	30%	31%	33%	29%
Not very concerned	18%	17%	19%	25%	14%	16%	19%	24%	18%	10%	18%	20%	11%	16%	24%	16%	16%	15%	20%	17%	15%	19%
Not at all concerned	22%	19%	28%	23%	22%	20%	36%	30%	20%	20%	18%	23%	6%	16%	18%	24%	24%	37%	20%	24%	21%	23%

(If working & leave home for work) Do you think your employer has done enough to ensure employees are safe where you work, or have they not done enough?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Done enough	87%	88%	81%	87%	77%	91%	94%	90%	91%	81%	87%	87%	68%	89%	89%	85%	86%	91%	82%	90%	84%	88%
Not done enough	14%	11%	18%	13%	23%	9%	6%	10%	9%	19%	14%	13%	32%	11%	11%	15%	9%	19%	10%	16%	12%	

2020 DataHaven Community Wellbeing Survey - COVID-19 Rapid Response Wave
 Conducted by the Siena College Research Institute
 Live interviews with 1,108 randomly-selected adults in Connecticut
 July 27 - August 18, 2020
 Maximum MOE +/- 3.8%

When leaving your home, how often are you wearing a mask? Never at all, not very often, somewhat often, or very often?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Never at all	7%	8%	6%	9%	8%	6%	3%	8%	11%	7%	3%	8%	3%	6%	14%	6%	4%	8%	8%	6%	11%	4%
Not very often	4%	6%	1%	4%	5%	2%	2%	4%	7%	2%	2%	5%	0%	1%	5%	4%	3%	4%	4%	3%	5%	3%
Somewhat often	8%	9%	7%	8%	8%	10%	8%	8%	9%	9%	6%	8%	2%	11%	16%	7%	5%	7%	7%	10%	7%	9%
Very often	81%	76%	86%	79%	79%	81%	87%	81%	72%	82%	89%	80%	95%	82%	65%	83%	88%	81%	81%	80%	77%	84%
Summary: Somewhat/Very Often	89%	85%	93%	87%	87%	91%	95%	89%	81%	91%	95%	88%	97%	93%	81%	90%	93%	88%	88%	90%	84%	93%

If you were exposed to and could possibly be infected with the coronavirus, would you be able to stay home and avoid contact with other people for 14 days to be sure you were not infected?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	91%	90%	91%	90%	85%	94%	96%	93%	90%	91%	88%	93%	89%	91%	91%	92%	91%	88%	90%	92%	87%	95%
No	9%	9%	9%	9%	15%	7%	4%	8%	10%	8%	12%	7%	11%	9%	9%	7%	9%	12%	10%	8%	14%	6%

(If don't live alone) If you or someone in your household contracted COVID-19, would they have access to a separate bedroom and bathroom to allow them to isolate from others for 14 days?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	79%	79%	77%	70%	76%	82%	89%	84%	87%	74%	68%	83%	66%	76%	79%	70%	82%	67%	71%	88%	78%	79%
No	21%	20%	23%	31%	24%	17%	11%	17%	13%	26%	33%	17%	34%	24%	22%	30%	18%	34%	29%	12%	22%	20%

How confident are you that you and your family can get the care you need if you contract COVID-19?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Very confident	63%	61%	64%	55%	64%	64%	73%	65%	51%	66%	61%	65%	52%	57%	63%	56%	67%	54%	63%	66%	62%	65%
Somewhat confident	27%	27%	27%	33%	23%	28%	21%	26%	39%	24%	24%	27%	28%	28%	30%	28%	25%	31%	22%	29%	22%	28%
Not very confident	7%	8%	6%	12%	6%	5%	4%	7%	7%	7%	8%	5%	11%	9%	4%	13%	6%	11%	11%	3%	11%	5%
Not at all confident	3%	3%	2%	1%	7%	3%	1%	2%	2%	2%	7%	2%	9%	6%	3%	4%	2%	5%	3%	1%	3%	3%
Summary: Very/Somewhat Confident	90%	88%	91%	88%	87%	92%	94%	91%	90%	90%	85%	92%	80%	85%	93%	84%	92%	85%	85%	95%	84%	93%

If a vaccine against the coronavirus becomes available, do you plan to get vaccinated, or not?																						
Response	Gender			Age				Town type				Race/Ethnicity			Education			Income			Children in HH	
	Total	Male	Female	18-34	35-49	50-64	65+	Wealthy / Suburban	Rural	Urban Periphery	Urban Core	White	Black	Latino	High school or less	Some college / associate's	Bachelor's or higher	<\$30K	\$30K-\$100K	\$100K+	Kids in house	No kids
Yes	63%	65%	60%	62%	51%	61%	75%	67%	60%	63%	52%	67%	38%	61%	57%	50%	71%	54%	58%	70%	49%	69%
No	20%	20%	21%	24%	27%	23%	10%	17%	20%	19%	29%	17%	40%	24%	27%	29%	13%	23%	26%	14%	32%	15%
Not sure	17%	15%	19%	14%	23%	16%	15%	15%	20%	17%	19%	16%	22%	15%	16%	21%	16%	23%	16%	16%	19%	17%