2020 COVID-19 POLL OF AFRICAN AMERICAN VOTERS

Polling By

African American Research Collaborative

Understanding and Communicating Black Political Action

In Collaboration With

About the AARC COVID-19 Poll

- n=604, national sample, all African American
- * 75% online, 25% live phones (to ensure that people without internet access were interviewed)
- Field Dates: May 1 to May 7, 2020
- Margin of Error: +/- 3.9

Experts Who Developed Questions

Ray Block Jr., Ph.D.
Associate Professor of Political Science and African
American Studies, Penn State

Jonathan E. Collins, Ph.D.Assistant Professor of Education, Brown University

Sam Fulwood

CCPS Faculty Fellow Department of Government,

American University

Jennifer A. Jones, Ph.D.

Assistant Professor, Sociology and Latin American and Latino Studies, University of Illinois at Chicago

Henry Fernandez, JD
Principal, African American Research Collaborative

Tracey Meares, JDWalton Hale Hamilton Professor at Yale Law School and Founding Director of The Justice Collaboratory

Tatishe M. Nteta, Ph.D.Associate Professor of Political Science, University of Massachusetts Amherst

Marcella Nunez-Smith, MD, MHS
Director of the Equity Research and Innovation Center
(ERIC) and Associate Professor, Yale School of Medicine

Christopher Sebastian Parker, Ph.D.
Professor Department of Political Science, University of Washington

Crystal Thomas, Ph.D.Lecturer in Education, Brown University

Overview

- Prevalence/Importance of COVID-19
- Economic Impacts
- Perception of Government/Institutions/Politician Response
- COVID-19, Trust & Race
- Medical/Wellness
- Implications for Education
- Voting/Elections

Prevalence/Importance of COVID-19

Following News about the Pandemic

How closely have you been following the news about Coronavirus, also called COVID-19, an infectious virus that is affecting the U.S. and other countries around the world?

African American Research Collaborative

8 Economic Impacts

COVID-19 Era Economic Circumstances

For each of the following, please indicate whether any of the circumstances apply to you or someone in your household because of the recent COVID-19 outbreak:

[Bars = % yes]

Flatten the Curve vs. Boost the Economy

Some people say that, "It is time to end the shutdown and reopen businesses now so people can get back to work," while others say, "We should hold off on reopening businesses until we can assure safety." Which is closer to your opinion?

80% Hold Off on Ending Shutdown/ Assure Safety 20% End Shutdown/ Open Businesses Now

African American Research Collaborative

Perceptions of Government/Institutions/Politician Response

Perceived Responsiveness to the Outbreak

How would you rate the job that each of the following have done in responding to the Coronavirus/COVID-19 crisis:

[Positive rating = excellent + good]

[Negative rating = fair + poor]

African American Research Collaborative

Perceived Responsiveness to the Outbreak - Governor Ratings

14 COVID-19, Trust & Race

Trusted Messengers

[On a 10-point scale], how much do you trust different spokespeople and groups to provide honest and factual information about the COVID-19 pandemic to the African American community?

[Bars = average trust ratings]

African American Research Collaborative

Police Treatment of Re-Open Protesters

There have been protest(s) ...calling for governors to reopen businesses immediately. The people at these rallies have often not stayed 6 feet apart from each other and have not worn masks.... Despite this, they have not been arrested. Do you believe these protesters have been allowed to break the rules because most of the protesters are White people? Or, is race not a factor in how protestors are treated by law enforcement.

Race and The Policing of Social Distance

Do you trust police to fairly and equally enforce rules about social distancing and wearing masks?

African American Research Collaborative

Trump and Racial Disparities in COVID-19

Do you believe that Donald Trump pushed for reopening businesses once he learned that Black people were dying at a higher rate than White people?

African American Research Collaborative

Trump Perceived as "Most Dangerous"

Because of his failure to protect the country from Coronavirus/COVID-19 and his lack of concern with how the virus is affecting African American people, Donald Trump is the single most dangerous threat to African American people.

[Total Agree = strongly + mostly agree]

[Total Disagree = strongly + mostly disagree]

African American Research Collaborative

When thinking about President Donald Trump's handling of Coronavirus/COVID-19, what one or two words come to mind?

Medical/Wellness

Experiences with COVID-19

Do you have friends or family members who have: Gotten sick with Coronavirus/COVID-19? Do you have friends or family members who have: Died because of Coronavirus/COVID-19?

Taking Safety Precautions

How often do you follow these recommendations regarding protecting yourself and others from COVID-19:

Wearing Masks

Do you feel safe wearing a mask in public for instance in a store, or are you concerned that Black people wearing masks may be misinterpreted as a threat, putting you at risk?

[Bars sorted by age group]

African American Research Collaborative

Confidence in Managing COVID-19

For each of the following, are you very confident, somewhat confident, not very confident or not at all confident that you know...

African American Research Collaborative

Mental Health Concerns

Do you believe that you are experiencing anxiety, depression or have any other mental health concerns as a result of fear of catching COVID-19 or from changes in your life due to COVID-19?

Perceived Health/Medical Disparities

For each of the following statements, indicate whether you [agree]...

[Total agree =
somewhat +
strongly agree]

[Total disagree
= somewhat +
strongly agree]

African American Research Collaborative

Implications for Education

The Many Challenges of Our New Realities

When it comes to dealing with working from home and/or kids schooling from home, which of the following are true for you and/or the people in your household:

Voting/Elections

Enthusiasm about Voting

Are you MORE enthusiastic about voting in 2016, or were you more enthusiastic about voting in 2012? (From our October 25 to November 2, 2016 poll) - Registered Voters

Are you MORE enthusiastic about voting in 2020, or were you more enthusiastic about voting in 2016? - Registered Voters

Certainty of Voting

Thinking ahead to the November 2020 Presidential election, what would you say the chances are that you will vote in the presidential election and for Congress?

[Results for registered voters only]

African American Research Collaborative

Candidate Preference

If the 2020 presidential election were held today, would you vote for...

[Results also include "leaning" vote choices]

African American Research Collaborative

Potential Influence of COVID-19 on Turnout

Thinking about COVID-19, it is possible that some people may feel they are less likely to vote because of concerns about staying safe when going to their polling place, while other people may feel that they are more likely to vote to ensure people are elected who will effectively address COVID-19. Does COVID-19 make it...

African American Research Collaborative

Potential Influence of COVID-19 on Turnout

Thinking about COVID-19, it is possible that some people may feel they are less likely to vote because of concerns about staying safe when going to their polling place, while other people may feel that they are more likely to vote to ensure people are elected who will effectively address COVID-19. Does COVID-19 make it...

[Note: Vertical Axis runs from 0% to 70%]

African American Research Collaborative

COVID-19 and Voting Policies

When considering the impact of COVID-19 on people's ability to vote, which of the following government policies would you support:

African American Research Collaborative

Presenters

- Derrick Johnson, President & CEO, National Association for the Advancement of Colored People (NAACP)
- Marcella Nunez-Smith, Director, Equity Research and Innovation Center (ERIC) & Associate Professor, Yale School of Medicine
- Tracey Meares, Founding Director, The Justice Collaboratory & Walton Hale Hamilton Professor, Yale Law School
- Henry Fernandez, Principal, African American Research Collaborative (AARC)
- Ray Block Jr., Senior Advisor, AARC & Associate Professor, Political Science & African American Studies, Penn State University

Q&A

38

For more information, go to: www.AfricanAmericanResearch.us