

The Associated Press-NORC
Center for Public Affairs Research

The October 2020 AP-NORC Center Poll

Conducted by The Associated Press-NORC Center for Public Affairs Research
With funding from The Associated Press and NORC at the University of Chicago

Interviews: 10/08-12/2020

1,121 adults

Margin of sampling error: +/- 4.0 percentage points at the 95% confidence level among all adults

NOTE: All results show percentages among all respondents, unless otherwise labeled.

CUR1. Generally speaking, would you say things in this country are heading in the...

[HALF SAMPLE ASKED RESPONSE OPTIONS IN REVERSE ORDER]

AP-NORC All adults	Right direction	Wrong direction	DON'T KNOW	SKIPPED ON WEB/ REFUSED
10/08-12/2020 (N=1,121)	25	74	1	1
09/11-14/2020 (N = 1,108)	27	72	*	1
08/17-19/2020 (N=1,075)	23	75	1	*
07/16-20/2020 (N=1,057)	20	80	*	*
06/11-15/2020 (N=1,310)	24	74	1	1
05/14-18/2020 (N=1,056)	33	65	1	1
04/16-20/2020 (N=1,057)	36	63	1	-
03/26-29/2020 (N=1,057)	42	58	*	*
02/13-16/2020 (N=1,074)	41	59	*	*
01/16-21/2020 (N=1,353)	38	62	*	*
12/5-9/2019 (N=1,053)	36	63	*	*
10/24-28/2019 (N=1,075)	39	60	1	1
09/20-23/2019 (N=1,286)	38	60	1	1
8/15-18/2019 (N=1,059)	33	66	*	1
6/13-17/2019 (N=1,116)	36	63	*	1
5/17-20/2019 (N=1,137)	35	62	2	1
4/11-14/2019 (N=1,108)	37	62	*	*
3/14-18/2019 (N=1,063)	35	63	*	1
1/16-20/2019 (N=1,062)	28	70	1	*
12/13-16/2018 (N=1,067)	39	59	*	1
10/11-14/2018 (N=1,152)	39	60	*	1
8/16-20/2018 (N=1,055)	38	62	*	*
6/13-18/2018 (N=1,109)	40	58	1	1
4/11-16/2018 (N=1,140)	39	60	*	*
3/14-19/2018 (N=1,222)	37	62	1	1
2/15-19/2018 (N=1,337)	32	68	*	*
12/7-11/2017 (N=1,020)	30	69	1	*
9/28-10/2/2017 (N=1,150)	24	74	1	*
6/8-11/2017 (N=1,068)	34	65	2	*
3/23-27/2017 (N=1,110)	37	62	1	*

CUR2. Overall, do you approve or disapprove of the way Donald Trump is handling his job as president?

If don't know, skipped, or refused in CUR2

CUR3. If you had to choose, do you lean more toward approving or disapproving of the way Donald Trump is handling his job as president?

If approve in CUR2

CUR3A. Would you say you approve of the way Donald Trump is handling his job as president strongly or do you approve just somewhat?

If disapprove in CUR2

CUR3B. Would you say you disapprove of the way Donald Trump is handling his job as president strongly or do you disapprove just somewhat?

[HALF SAMPLE ASKED RESPONSE OPTIONS IN REVERSE ORDER]

AP-NORC All adults	Approve NET	Strongly approve	Somewhat approve	Lean toward approv- ing	Do not lean either way	Dis- approve NET	Lean toward disapp- roving	Some- what dis- approve	Strongly dis- approve	DK	SKP /REF
10/08-12/2020 (N=1,121)	39	22	17	*	*	61	*	15	46	*	*
09/11-14/2020 (N = 1,108)	43	25	17	*	1	56	*	11	44	-	*
08/17-19/2020 (N=1,075)	35	18	16	*	*	65	1	19	46	*	*
07/16-20/2020 (N=1,057)	38	24	14	*	1	61	*	11	50	-	*
06/11-15/2020 (N=1,310)	39	21	17	*	1	60	*	10	49	-	1
05/14-18/2020 (N=1,056)	41	22	19	*	*	58	*	14	44	-	1
04/16-20/2020 (N=1,057)	42	22	20	-	-	57	*	16	41	-	1
03/26-29/2020 (N=1,057)	43	26	17	-	*	56	*	16	39	-	*
02/13-16/2020 (N=1,074)	43	24	19	*	1	56	*	16	40	-	1
01/16-21/2020 (N=1,353)	41	24	17	1	*	58	*	14	44	-	*
12/5-9/2019 (N=1,053)	40	23	17	*	-	60	*	15	45	-	*
10/24-28/2019 (N=1,075)	42	25	17	*	1	56	*	14	42	-	1

AP-NORC All adults	Approve NET	Strongly approve	Somewhat approve	Lean toward approv- ing	Do not lean either way	Dis- approve NET	Lean toward disapp- roving	Some- what dis- approve	Strongly dis- approve	DK	SKP /REF
09/20-23/2019 (N=1,286)	40	24	16	*	1	59	*	16	42	-	1
8/15-18/2019 (N=1,060)	36	21	15	*	*	62	-	16	46	*	2
6/13-17/2019 (N=1,116)	38	19	19	*	*	60	*	17	43	-	1
5/17-20/2019 (N=1,137)	38	19	18	*	1	61	1	13	47	*	1
4/11-14/2019 (N=1,108)	39	19	20	*	1	60	*	13	46	-	*
3/14-18/2019 (N=1,063)	40	22	18	*	*	58	1	15	42	-	1
1/16-20/2019 (N=1,062)	34	18	16	*	*	65	1	11	53	*	*
12/13-16/2018 (N=1,067)	42	21	21	*	1	56	*	14	42	-	1
10/11-14/2018 (N=1,152)	40	21	19	*	1	59	*	14	45	-	1
8/16-20/2018 (N=1,055)	38	18	20	-	1	60	1	17	43	-	1
6/13-18/2018 (N=1,109)	41	21	20	*	1	57	*	16	42	*	*
4/11-16/2018 (N=1,140)	40	19	20	*	1	59	*	15	44	-	1
3/14-19/2018 (N=1,122)	42	20	21	*	1	58	*	14	44	-	*
2/15-19/2018 (N=1,337)	35	19	17	-	1	64	*	17	46	*	*
12/7-11/2017 (N=1,020)	32	15	17	*	*	67	*	16	51	-	*
9/28- 10/2/2017 (N=1,150)	32	20	12	*	*	67	*	17	50	*	*
6/8-11/2017 (N=1,068)	35	16	18	*	1	64	*	17	47	*	1
3/23-27/2017 (N=1,110)	42	20	22	*	*	58	*	14	43	-	1

CURY2. Overall, do you approve or disapprove of the way Donald Trump is handling...?

[GRID ITEMS RANDOMIZED; HALF SAMPLE ASKED RESPONSE OPTIONS IN REVERSE ORDER]

AP-NORC		Approve	Disapprove	DK	SKP/REF
The economy	10/08-12/2020 (N=1,121)	49	51	*	*
	09/11-14/2020 (N = 1,108)	50	49	*	1
	08/17-19/2020 (N=1,075)	47	52	*	1
	07/16-20/2020 (N=1,057)	48	51	*	*
	06/11-15/2020 (N=1,310)	49	50	*	1
	05/14-18/2020 (N=1,056)	49	50	*	1
	04/16-20/2020 (N=1,057)	52	47	*	1
	03/26-29/2020 (N=1,057)	56	43	*	1
	01/16-21/2020 (N=1,353)	56	43	1	1
	10/24-28/2019 (N=1,075)	54	44	*	*
	09/20-23/2019 (N=1,286)	51	47	1	1
	08/15-18/2019 (N=1,060)	46	51	1	2
	06/13-17/2019 (N=1,116)	47	51	1	1
	01/16-20/2019 (N=1,062)	44	55	-	1
	10/11-14/2018 (N=1,152)	50	48	*	1
	08/16-20/2018 (N=1,055)	51	49	*	-
	03/14-19/2018 (N=1,122)	46	51	*	*
	02/15-19/2018 (N=1,337)	45	53	-	*
	12/07-11/2017 (N=1,020)	40	59	*	-
	10/12-16/2017 (N=1,054)	41	57	*	*
09/28-10/2/2017 (N=1,150)	42	56	*	*	
06/08-11/2017 (N=1,068)	43	55	*	*	
03/23-27/2017 (N=1,110)	50	47	-	*	
Race relations	10/08-12/2020 (N=1,121)	35	64	1	*
	09/11-14/2020 (N = 1,108)	38	60	*	1
	06/11-15/2020 (N=1,310)	32	67	*	1
	09/20-23/2019 (N=1,286)	33	65	*	1
	02/15-19/2018 (N=1,337)	31	67	*	*
	09/28-10/2/2017 (N=1,150)	31	67	*	*
The coronavirus outbreak	10/08-12/2020 (N=1,121)	33	66	*	1
	09/11-14/2020 (N = 1,108)	39	60	-	1
	08/17-19/2020 (N=1,075)	31	68	*	1
	07/16-20/2020 (N=1,057)	32	68	*	*
	06/11-15/2020 (N=1,310)	37	62	*	1
	05/14-18/2020 (N=1,056)	39	60	-	1
	04/16-20/2020 (N=1,057)	41	58	1	1
	03/26-29/2020 (N=1,057)	44	55	*	*
	03/23-27/2017 (N=1,110)	50	49	-	*
Supreme Court nominations	10/08-12/2020 (N=1,121)	44	55	1	*
	10/11-14/2018 (N=1,152)	40	59	*	1
	03/23-27/2017 (N=1,110)	50	49	-	*

B1A. How would you describe the nation’s economy these days? Would you say...

If neither good nor poor, Don’t know, Skipped, or Refused in B1A.

B1B. If you had to choose, do you lean more toward the nation’s economy being good or the nation’s economy being poor?

[HALF SAMPLE ASKED RESPONSE OPTIONS IN REVERSE ORDER]

	AP- NORC 10/08 -12/ 2020	AP- NORC 9/11- 14/ 2020	AP- NORC 8/17- 19/ 2020	AP- NORC 7/16- 20/ 2020	AP- NORC 06/11- 15/ 2020	AP- NORC 05/14- 18/ 2020	AP- NORC 04/16- 20/ 2020	AP- NORC 03/26- 29/ 2020	AP- NORC 01/16- 21/ 2020	AP- NORC 09/20- 23/ 2019	AP- NORC 06/13 -17/ 2019	AP- NORC 01/16- 20/ 2019
Very/ Somewhat /Lean toward good NET	39	40	37	38	36	29	29	39	67	61	63	53
Very good	6	6	4	4	5	3	3	9	21	18	15	10
Somewhat good	22	24	21	22	19	13	15	17	36	31	35	30
Lean toward good	11	11	12	12	12	13	11	12	10	11	14	13
Neither good nor poor	*	*	*	-	*	*	-	*	*	*	*	*
Very/ Somewhat /Lean toward poor NET	61	60	62	62	63	70	71	60	33	38	36	47
Lean toward poor	10	10	12	11	14	9	8	10	13	11	13	14
Somewhat poor	31	33	32	30	28	31	30	29	15	19	16	23
Very poor	20	16	18	21	21	30	33	21	5	8	7	9
DON'T KNOW	-	-	-	-	-	-	-	-	-	1	-	*
SKIPPED ON WEB/ REFUSED	*	-	-	-	1	*	-	-	*	*	1	-
N=	1,121	1,108	1,075	1,057	1,310	1,056	1,057	1,057	1,353	1,286	1,116	1,062

B2A. And how would you describe the financial situation in your own household these days? Would you say...

If neither good nor poor, Don't know, Skipped, or Refused in B2A.

B2B. If you had to choose, do you lean more toward the financial situation in your own household being good or poor?

[GRID ITEMS RANDOMIZED; HALF SAMPLE ASKED RESPONSE OPTIONS IN REVERSE ORDER]

	AP-NORC 10/08-12/ 2020	AP-NORC 9/11-14/ 2020	AP-NORC 8/17-19/ 2020	AP-NORC 7/16-20/ 2020	AP-NORC 06/11-15/ 2020	AP-NORC 05/14-18/ 2020	AP-NORC 04/16-20/ 2020	AP-NORC 03/26-29/ 2020	AP-NORC 01/16-21/ 2020	AP-NORC 09/20-23/ 2019	AP-NORC 06/13-17/ 2019	AP-NORC 01/16-20/ 2019
Very/ Somewhat /Lean toward good NET	65	65	63	65	66	66	64	62	69	64	67	62
Very good	14	15	13	14	14	15	14	11	18	19	15	12
Somewhat good	35	31	34	34	36	32	31	34	37	32	37	33
Lean toward good	16	18	17	17	16	20	18	17	15	14	15	17
Neither good nor poor	*	*	*	*	1	*	*	*	*	*	*	*
Very/ Somewhat /Lean toward poor NET	34	35	36	35	32	33	36	38	31	35	32	37
Lean toward poor	12	13	12	14	12	10	10	10	9	13	12	13
Somewhat poor	15	17	18	15	14	16	17	19	14	14	15	17
Very poor	8	5	6	6	7	7	8	9	7	8	5	7
DON'T KNOW	-	-	*	-	-	-	-	-	-	*	-	*
SKIPPED ON WEB/ REFUSED	*	*	*	-	1	1	-	*	*	*	1	1
N=	1,121	1,108	1,075	1,057	1,310	1,056	1,057	1,057	1,353	1,286	1,116	1,062

ELECT20. Who do you plan to vote for in the 2020 election for president?

Ask if Undecided in ELECT20.

ELECT20_LEAN. As of today, do you lean more toward ... ?

[HALF SAMPLE ASKED JOE BIDEN AND DONALD TRUMP IN REVERSE ORDER]

	AP-NORC 10/08-12/2020	AP-NORC 9/11-14/2020	AP-NORC 7/16-20/2020
Joe Biden, the Democrat (inc leaners)	51	45	46
Donald Trump, the Republican (inc leaners)	36	40	34
Another candidate	6	7	10
Probably not vote	6	7	8
DON'T KNOW	*	*	*
SKIPPED/REFUSED	1	1	1
N=	1,121	1,108	1,057

ELECT1. For each of the following, please say if the word does or does not describe how you feel about the 2020 presidential campaign.

[GRID ITEMS RANDOMIZED]

AP-NORC		Does describe	Does <u>not</u> describe	DK	SKP/ REF
Excited	10/08-12/2020 (N=1,121)	31	67	1	1
	09/11-14/2020 (N = 1,108)	31	67	*	1
	07/16-20/2020 (N=1,057)	30	68	-	1
	01/16-21/2020 (N=1,353)	34	65	*	1
	10/24-28/2019 (N=1,075)	30	66	1	3
	6/13-17/2019 (N=1,116)	27	72	*	1
	9/15-18/2016 ¹ (N=1,022)	25	73	*	1
Interested	10/08-12/2020 (N=1,121)	72	27	*	1
	09/11-14/2020 (N = 1,108)	71	28	*	1
	07/16-20/2020 (N=1,057)	70	29	-	1
	01/16-21/2020 (N=1,353)	75	24	-	1
	10/24-28/2019 (N=1,075)	73	24	-	3
	6/13-17/2019 (N=1,116)	66	33	*	1
	9/15-18/2016 ¹ (N=1,022)	69	30	*	1
Frustrated	10/08-12/2020 (N=1,121)	68	30	*	1
	09/11-14/2020 (N = 1,108)	65	35	*	1
	07/16-20/2020 (N=1,057)	57	42	*	1
	01/16-21/2020 (N=1,353)	51	48	*	1
	10/24-28/2019 (N=1,075)	54	43	1	2
	6/13-17/2019 (N=1,116)	42	57	*	1
	9/15-18/2016 ¹ (N=1,022)	75	24	-	1
Anxious	10/08-12/2020 (N=1,121)	65	34	1	1
	09/11-14/2020 (N = 1,108)	59	40	-	1
	07/16-20/2020 (N=1,057)	58	41	*	1
	01/16-21/2020 (N=1,353)	53	46	*	2
	10/24-28/2019 (N=1,075)	53	45	*	2
	6/13-17/2019 (N=1,116)	44	55	*	1

¹ Question asked about the 2016 election.

ELECT2. Thinking about the 2020 presidential election in November, have you done each of the following or not?

[GRID ITEMS RANDOMIZED]

AP-NORC 10/08-12/2020	Yes	No	DK	SKP/REF
Read or watched news about the presidential election, such as about the candidates, the issues, or other aspects of the election	81	19	*	*
Posted or commented about the presidential election on social media	32	68	*	*
Participated in events related to the presidential election such as candidate forums or rallies	9	90	*	*
Volunteered with a candidate or issue campaign	6	94	*	*
Donated to a candidate	19	81	*	*
Watched a debate	76	24	*	*

N = 1,121

ELECT3. How much of an impact will the outcome of this presidential election have on each of the following?

[GRID ITEMS RANDOMIZED, RESPONSE OPTIONS SHOWN IN REVERSE ORDER]

AP-NORC 10/08-12/2020	A great deal/ Quite a bit NET	A great deal	Quite a bit	A moderate amount	Only a little /None at all NET	Only a little	None at all	D K	SKP/ REF
The country's future	84	63	21	10	5	3	2	*	*
You personally	49	26	24	29	21	13	8	*	*

N = 1,121

ELECT4. Regardless of who you support, which candidate do you trust to do a better job of handling:

[GRID ITEMS RANDOMIZED, HALF SAMPLE ASKED JOE BIDEN AND DONALD TRUMP IN REVERSE ORDER]

AP-NORC 10/08-12/2020	Joe Biden	Donald Trump	Both equally	Neither	DK	SKP/REF
The economy	40	42	6	10	*	*
Race relations	50	28	8	14	1	*
The coronavirus outbreak	49	28	9	13	*	*
Supreme Court nominations	43	34	10	12	*	*

N = 1,121

ELECT6. How much confidence do you have that the votes in the 2020 presidential election will be counted accurately?

[HALF SAMPLE ASKED OPTIONS IN REVERSE ORDER]

	AP-NORC 10/08-12/2020	AP-NORC 2/13-16/2020	UChicago Harris 9/13-16/2018	AP-NORC 9/15-18/2016
A great deal/Quite a bit NET	39	34	40	39
A great deal	16	10	16	16
Quite a bit	23	24	24	23
A moderate amount	29	33	37	29
Only a little/None at all NET	31	33	22	31
Only a little	19	22	15	18
None at all	12	10	8	13
DON'T KNOW	*	-	*	1
SKIPPED/REFUSED	*	*	*	*

N=

1,121

1,074

1,059

1,022

ELECT7. How much of a problem is each of the following in U.S. elections?

[GRID ITEMS RANDOMIZED]

AP-NORC		Major problem	Minor problem	Not a problem	DK	SKP/ REF
People who are eligible not being allowed to vote	10/08-12/2020 (N=1,121)	44	33	23	*	*
	02/13-16/2020 (N = 1,074)	47	31	20	*	1
People voting who are not eligible	10/08-12/2020 (N=1,121)	31	38	30	*	*
	02/13-16/2020 (N = 1,074)	42	33	25	*	1

SC2. President Trump has nominated Amy Coney Barrett to replace Ruth Bader Ginsburg on the Supreme Court.

Do you favor, oppose, or neither favor nor oppose Amy Coney Barrett’s confirmation by the U.S. Senate as a Supreme Court Justice?

[HALF SAMPLE ASKED OPTIONS IN REVERSE ORDER]

	AP-NORC 10/08-12/2020
Strongly/Somewhat favor NET	30
Strongly favor	22
Somewhat favor	9
Neither favor nor oppose	34
Strongly/Somewhat oppose NET	35
Somewhat oppose	9
Strongly oppose	26
DON'T KNOW	*
SKIPPED/REFUSED	*

N=

1,121

DIV3. In general, do you think America’s best days are:

	AP-NORC 10/08-12/2020	AP-NORC 12/5-9/2019	AP-NORC 12/13-16/2018	AP-NORC 11/30-12/4/2017	AP-NORC 6/23-27/2016
Ahead of us	55	50	51	43	46
Behind us	42	48	47	55	52
DON'T KNOW	1	1	*	1	1
SKIPPED ON WEB/REFUSED	2	1	2	1	1

N=

1,121

1,053

1,067

1,444

1,008

DIV4. How well would you say democracy is working in the United States these days?

[HALF SAMPLE ASKED OPTIONS IN REVERSE ORDER]

	AP-NORC 10/08-12/2020
Extremely/Very well NET	14
Extremely well	3
Very well	11
Somewhat well	39
Not too/Not well at all NET	47
Not too well	34
Not at all well	14
DON'T KNOW	*
SKIPPED/REFUSED	*

N= 1,121

DIV5. Which statement comes closer to your own view?

	AP-NORC 10/08-12/2020	AP-NORC 12/13-16/2018	AP-NORC 10/11-14/2018	AP-NORC 6/23-27/2016
Americans are united and in agreement about the most important values	14	15	15	19
Americans are greatly divided when it comes to the most important values	85	84	84	80
DON'T KNOW	*	*	*	*
SKIPPED ON WEB/REFUSED	*	1	1	1

N= 1,121 1,067 1,152 1,008

DIV6. And thinking about five years from now, do you think the country will become more divided on the most important values, less divided on the most important values, or be about as divided as it is now?

	AP-NORC 10/08-12/2020	AP-NORC 12/13-16/2018	AP-NORC 10/11-14/2018	AP-NORC 6/23-27/2016
More divided	31	36	39	38
Less divided	35	23	20	20
About as divided as now	33	40	39	41
DON'T KNOW	1	*	1	1
SKIPPED ON WEB/REFUSED	1	1	1	*

N= 1,121 1,067 1,152 1,008

DIV7. The United States has a diverse population, with people of many different races, ethnicities, religions, and backgrounds. Do you think this diversity makes the country:

[HALF SAMPLE SHOWN RESPONSE OPTIONS IN REVERSE ORDER]

	AP-NORC 10/08-12/2020	AP-NORC 09/20-23 /2019	AP-NORC 10/11-14/2018	AP-NORC 6/23-27/2016
Much/Moderately stronger NET	63	60	53	56
Much stronger	38	33	30	29
Moderately stronger	25	27	24	27
Neither stronger nor weaker	23	28	28	28
Much/Moderately weaker NET	14	12	17	16
Moderately weaker	10	8	12	12
Much weaker	4	3	5	4
DON'T KNOW	*	1	1	*
SKIPPED/REFUSED	*	*	1	*
<i>N=</i>	<i>1,121</i>	<i>1,286</i>	<i>1,152</i>	<i>1,008</i>

DIV8. For each of the following individuals, please tell me if you feel their election to the presidency would lead to the country being more united or more divided:

[GRID ITEMS RANDOMIZED, HALF SAMPLE ASKED RESPONSE OPTIONS IN REVERSE ORDER]

AP-NORC 10/08-12/2020	Much more/ Somewhat more united NET	Much more united	Somewhat more united	Neither more united nor more divided	Somewhat /Much more divided NET	Somewhat more divided	Much more divided	DK	SKP/REF
Joe Biden	44	18	26	20	35	13	22	-	1
Donald Trump	18	7	10	19	63	13	49	-	1

N = 1,121

DIV9. For each of the following individuals, please tell me if you feel their election to the presidency would strengthen, weaken, or have no impact on democracy in the United States?

[GRID ITEMS RANDOMIZED, HALF SAMPLE ASKED RESPONSE OPTIONS IN REVERSE ORDER]

AP-NORC 10/08- 12/2020	Strengthen a lot/Somewhat NET	Strengthen a lot	Strengthen somewhat	No impact	Weaken a lot/ Somewhat NET	Weaken somewhat	Weaken a lot	DK	SKP/REF
Joe Biden	46	18	28	19	34	15	20	*	*
Donald Trump	31	15	17	15	53	13	40	*	*

N = 1,121

VIRUS2. How worried are you about you or someone in your family being infected with ...

[GRID ITEMS RANDOMIZED]

AP-NORC		Extremely /Very worried NET	Extremely worried	Very worried	Some- what worried	Not too/Not at all worried NET	Not too worried	Not at all worried	DK	SKP/ REF
The coronavirus	10/08-12/2020 (N=1,121)	42	22	19	32	26	18	8	-	*
	09/11-14/2020 (N = 1,108)	38	19	19	31	31	22	9	-	*
	08/17-19/2020 (N=1,075)	42	20	22	31	26	17	9	*	*
	07/16-20/2020 (N=1,057)	49	25	24	31	19	11	8	*	*
	06/11-15/2020 (N=1,310)	32	16	16	36	32	22	9	-	1
	05/14-18/2020 (N=1,056)	42	21	21	31	25	18	7	*	1
	04/16-20/2020 (N=1,057)	43	23	20	35	22	17	5	*	-
	03/26-29/2020 (N=1,057)	50	28	22	34	16	13	3	-	*
	03/12-16/2020 (N=1,003)	31	14	17	35	33	23	10	*	1
	02/13-16/2020 (N=1,074)	22	11	11	23	55	37	19	-	*

The flu	10/08-12/2020 (N=1,121)	20	9	10	34	47	33	14	*	*
	09/11-14/2020 (N = 1,108)	21	8	12	33	46	32	14	-	*
	08/17-19/2020 (N=1,075)	16	7	9	31	52	37	15	-	1
	07/16-20/2020 (N=1,057)	19	9	10	34	47	33	15	-	*
	06/11-15/2020 (N=1,310)	15	7	9	27	56	41	16	-	1
	05/14-18/2020 (N=1,056)	17	7	10	28	54	38	15	-	1
	04/16-20/2020 (N=1,057)	22	10	13	30	47	35	12	-	*
	03/26-29/2020 (N=1,057)	22	11	12	35	43	34	8	-	*
	03/12-16/2020 (N=1,003)	15	6	9	33	50	37	13	-	1
	02/13-16/2020 (N=1,074)	23	10	14	40	37	29	7	-	*

VIRUS7. In response to the coronavirus outbreak, do you favor, oppose, or neither favor nor oppose each of the following?

[GRID ITEMS RANDOMIZED; HALF SAMPLE ASKED RESPONSE OPTIONS IN REVERSE ORDER]

		Strongly /Some-what favor NET	Strongly favor	Some-what favor	Neither favor nor oppose	Somewhat /Strongly oppose NET	Some-what oppose	Strongly oppose	DK	SKP/ REF
AP-NORC										
Requiring bars and restaurants to close	10/08-12/2020 (N=1,121)	41	19	21	23	36	18	18	*	*
	07/16-20/2020 (N=1,057)	54	29	25	19	27	16	10	*	*
	05/14-18/2020 N=1,056	62	34	28	15	22	13	9	-	1
	04/16-20/2020 N=1,057	76	47	29	11	12	8	3	*	*
	03/26-29/2020 N=1,057	76	51	25	13	11	8	3	-	*
Requiring Americans to stay in their homes except for essential errands	10/08-12/2020 (N=1,121)	44	22	21	15	41	19	22	-	*
	07/16-20/2020 (N=1,057)	53	23	30	18	29	14	15	-	*
	06/11-15/2020 N=1,310	50	20	29	15	34	18	16	-	1
	05/14-18/2020 N=1,056	62	36	26	13	24	12	13	*	1
	04/16-20/2020 N=1,057	80	50	30	9	11	6	5	-	*
	03/26-29/2020 N=1,057	78	55	23	11	11	6	5	-	*

AP-NORC		Strongly /Some-what favor NET	Strongly favor	Some-what favor	Neither favor nor oppose	Somewhat /Strongly oppose NET	Some-what oppose	Strongly oppose	DK	SKP/ REF
Requiring Americans to limit gathering to 10 people or fewer	10/08-12/2020 (N=1,121)	63	38	24	13	24	11	13	-	*
	07/16-20/2020 (N=1,057)	66	41	24	15	19	10	10	-	*
	06/11-15/2020 N=1,310	59	29	30	15	25	15	10	*	1
	05/14-18/2020 N=1,056	69	47	23	13	17	9	8	*	*
	04/16-20/2020 N=1,057	82	59	23	8	9	7	2	*	1
	03/26-29/2020 N=1,057	84	60	24	11	5	2	2	-	*
Requiring Americans to wear face masks when they're around other people outside their homes	10/08-12/2020 (N=1,121)	72	59	14	12	16	8	8	-	*
	07/16-20/2020 (N=1,057)	75	59	16	11	13	5	9	-	*

TRUMPCOVID1. In general, do you think President Trump has overreacted to the coronavirus outbreak in the U.S., not take it seriously enough, or had he reacted appropriately to the situation?

	AP-NORC 10/08-12/2020
Overreacted	2
Not taken it seriously enough	65
Acted appropriately	32
DON'T KNOW	*
SKIPPED/REFUSED	*

N= 1,121

TRUMPCOVID2. As you may know, President Trump recently tested positive for the coronavirus. Do you approve, disapprove, or neither approve nor disapprove of the way the Trump administration has handled this situation?

[HALF SAMPLE SHOWN RESPONSE OPTIONS IN REVERSE ORDER]

	AP-NORC 10/08-12/2020
Strongly/Somewhat approve NET	26
Strongly approve	15
Somewhat approve	11
Neither approve nor disapprove	20
Strongly/Somewhat disapprove NET	54
Somewhat disapprove	13
Strongly disapprove	41
DON'T KNOW	-
SKIPPED/REFUSED	*

N=

1,121

TRUMPCOVID3. How much do you trust the information the Trump administration has provided about Trump's coronavirus diagnosis and condition?

	AP-NORC
A great deal/Quite a bit NET	23
A great deal	11
Quite a bit	12
A moderate amount	19
Only a little/Not at all NET	57
Only a little	18
Not at all	38
DON'T KNOW	*
SKIPPED/REFUSED	*

N=

1,121

OREG. Are you currently registered to vote at your address, or not?

	AP-NORC 10/08-12/2020
Yes	88
No	11
DON'T KNOW	-
SKIPPED ON WEB/REFUSED	1

N=

1,121

PID1. Do you consider yourself a Democrat, a Republican, an Independent or none of these?

If Democrat:

PIDA. Do you consider yourself a strong or moderate Democrat?

If Republican:

PIDB. Do you consider yourself a strong or moderate Republican?

If independent, none of these, don't know, skipped, or refused:

PIDI. Do you lean more toward the Democrats or the Republicans?

Combines PID1, PIDI, PIDA, and PIDB.

	AP-NORC 10/08-12/2020
Democrat NET	47
Strong Democrat	15
Moderate Democrat	19
Lean Democrat	12
Independent/None – Don't lean	13
Republican NET	40
Lean Republican	10
Moderate Republican	18
Strong Republican	12
<i>N=</i>	<i>1,121</i>

D3. Generally speaking, do you consider yourself to be a liberal, moderate, or conservative?

If liberal:

D4. Do you consider yourself very liberal or somewhat liberal?

If conservative:

D5. Do you consider yourself very conservative or somewhat conservative?

Combines D3, D4, D5:

	AP-NORC 10/08-12/2020
Liberal NET	21
Very liberal	10
Somewhat liberal	12
Moderate	51
Conservative NET	26
Somewhat conservative	16
Very conservative	11
DON'T KNOW	*
SKIPPED ON WEB/REFUSED	1
<i>N=</i>	<i>1,121</i>

DM5. How would you describe the community you live in now?

	AP-NORC 10/08-12/2020
Urban	24
Suburban	48
Rural	27
DON'T KNOW	-
SKIPPED ON WEB/REFUSED	*

N= 1,121

AGE

	AP-NORC 10/08-12/2020
18-29	21
30-39	17
40-59	32
60-64	8
65 +	21

N= 1,121

GENDER

	AP-NORC 10/08-12/2020
Male	48
Female	52

N= 1,121

RACE/ETHNICITY

	AP-NORC 10/08-12/2020
White	63
Black or African American	12
Hispanic	17
Other	9

N= 1,121

MARITAL STATUS

	AP-NORC 10/08-12/2020
Married	54
Not married	46
<i>N=</i>	<i>1,121</i>

EDUCATION

	AP-NORC 10/08-12/2020
Less than a high school diploma	10
High school graduate or equivalent	28
Some college	28
College graduate or above	34
<i>N=</i>	<i>1,121</i>

INCOME

	AP-NORC 10/08-12/2020
Under \$10,000	5
\$10,000 to under \$20,000	10
\$20,000 to under \$30,000	12
\$30,000 to under \$40,000	9
\$40,000 to under \$50,000	9
\$50,000 to under \$75,000	18
\$75,000 to under \$100,000	13
\$100,000 to under \$150,000	15
\$150,000 or more	8
<i>N=</i>	<i>1,121</i>

Study Methodology

This survey was conducted by The Associated Press-NORC Center for Public Affairs Research and with funding from The Associated Press and NORC at the University of Chicago.

Data were collected using the AmeriSpeak Omnibus®, a monthly multi-client survey using NORC’s probability-based panel designed to be representative of the U.S. household population. The survey was part of a larger study that included questions about other topics not included in this report. During the initial recruitment phase of the panel, randomly selected U.S. households were sampled with a known, non-zero probability of selection from the NORC National Sample Frame and then contacted by U.S. mail, email, telephone, and field interviewers (face-to-face). The panel provides sample coverage of approximately 97 percent of the U.S. household population. Those excluded from the sample include people with P.O. Box only addresses, some addresses not listed in the USPS Delivery Sequence File, and some newly constructed dwellings.

Interviews for this survey were conducted between October 8 and 12, 2020, with adults age 18 and over representing the 50 states and the District of Columbia. Panel members were randomly drawn from AmeriSpeak, and 1,121 completed the survey—1,010 via the web and 111 via telephone. Interviews were conducted in both English and Spanish, depending on respondent preference. The final stage completion rate is 20.5 percent, the weighted household panel response rate is 21.0 percent, and the weighted household panel retention rate is 80.4 percent, for a cumulative response rate of 3.5 percent. The overall margin of sampling error is +/-4.0 percentage points at the 95 percent confidence level, including the design effect. The margin of sampling error may be higher for subgroups.

Once the sample has been selected and fielded, and all the study data have been collected and made final, a poststratification process is used to adjust for any survey nonresponse as well as any noncoverage or under and oversampling resulting from the study specific sample design. Poststratification variables included age, gender, census division, race/ethnicity, and education. Weighting variables were obtained from the 2020 Current Population Survey. The weighted data reflect the U.S. population of adults age 18 and over. The sample is also weighted to match the average of self-identified party identification in the previous two waves of the AmeriSpeak Omnibus survey and this current survey.

For more information, email info@apnorc.org.

About the Associated Press-NORC Center for Public Affairs Research

The AP-NORC Center for Public Affairs Research taps into the power of social science research and the highest-quality journalism to bring key information to people across the nation and throughout the world.

- The Associated Press (AP) is an independent global news organization dedicated to factual reporting. Founded in 1846, AP today remains the most trusted source of fast, accurate, unbiased news in all formats and the essential provider of the technology and services vital to the news business. More than half the world's population sees AP journalism every day. Online: www.ap.org
- NORC at the University of Chicago is one of the oldest and most respected, independent research institutions in the world.

The two organizations have established The AP-NORC Center for Public Affairs Research to conduct, analyze, and distribute social science research in the public interest on newsworthy topics, and to use the power of journalism to tell the stories that research reveals.

The founding principles of The AP-NORC Center include a mandate to carefully preserve and protect the scientific integrity and objectivity of NORC and the journalistic independence of AP. All work conducted by the Center conforms to the highest levels of scientific integrity to prevent any real or perceived bias in the research. All of the work of the Center is subject to review by its advisory committee to help ensure it meets these standards. The Center will publicize the results of all studies and make all datasets and study documentation available to scholars and the public.