

March 2, 2012

INTERVIEWS: Tom Jensen 919-744-6312

IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE

Santorum leads in North Carolina

Raleigh, N.C. – Rick Santorum's taken the lead in the Republican Presidential race in North Carolina with 31% to 25% for Mitt Romney and 23% for Newt Gingrich. A month ago Gingrich and Romney were tied for the lead with Santorum running 10 points behind.

Romney's staying competitive in North Carolina despite the fact that GOP voters there are pretty tepid toward him. Only 43% have a favorable opinion and an equal 43% see him negatively. That makes him less popular than both Gingrich (45/41) and Santorum (58/29).

Romney's really benefiting from Gingrich continuing to be strong enough in the South that he splits the conservative vote with Santorum, unlike in other parts of the country where conservatives are increasingly unifying around Santorum as the alternative to Romney. Among voters identifying as 'very conservative' Santorum leads Gingrich 35-32 with Romney at 19%.

The picture's a little more clear in the GOP race for Governor. Pat McCrory leads with 57% to 3% for Jim Harney, 2% each for Scott Jones and Jim Mahan, 1% for Charles Kenneth Moss, and 0% for Paul Wright.

Notes on the other GOP primaries:

-72% of voters are undecided for Lieutenant Governor with Dale Folwell at 9%, Dan Forest at 7%, Tony Gurley at 6%, Grey Mills at 4%, and Arthur Jason Rich at 2%. Predictably Folwell leads in the Triad, Forest is up in metro Charlotte, and Gurley has the advantage in the Triangle. This definitely looks like a race that could have a runoff in its future.

-In the race for State Auditor Debra Goldman and Greg Dority separate themselves from the pack a little with 11% each to 5% for Rudy Wright, and 3% each for Fern Shubert and Joseph Hank DeBragga.

PPP surveyed 411 likely Republican primary voters on February 29th and March 1st. The margin of error is +/-4.8%. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

Public Policy Polling 3020 Highwoods Blvd. Raleigh, NC 27604 Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


North Carolina Survey Results

Q1	Do you have a favorable or unfavorable opinion of Newt Gingrich?	Q7	If the Republican candidates for P were just Ron Paul, Mitt Romney,	and Rick
	Favorable45%		Santorum, who would you vote for	
	Unfavorable41%		Ron Paul	
	Not sure		Mitt Romney	
Q2	Do you have a favorable or unfavorable opinion		Rick Santorum	43%
	of Ron Paul?		Not sure	
	Favorable28%	Q8	Do you have a favorable or unfavo	orable opinion
	Unfavorable55%		of Pat McCrory?	600/
	Not sure		Favorable	
Q3	Do you have a favorable or unfavorable opinion		Unfavorable	
	of Mitt Romney?		Not sure	
	Favorable43%	Q9	The Republican candidates for Go Jim Harney, Scott Jones, Jim Mah	
	Unfavorable43%		McCrory, Charles Kenneth Moss,	
	Not sure		Wright. If the election was today, v	
Q4	Do you have a favorable or unfavorable opinion of Rick Santorum?		you vote for?	20/
	Favorable58%		Jim Harney	
			Scott Jones	
	Unfavorable 29%		Jim Mahan	
0.5	Not sure		Pat McCrory	57%
Q5	If the Republican candidates for President were Newt Gingrich, Ron Paul, Mitt Romney,		Charles Kenneth Moss	1%
	and Rick Santorum, who would you vote for?		Paul Wright	0%
	Newt Gingrich 23%		Undecided	35%
	Ron Paul 8%			
	Mitt Romney25%			
	Rick Santorum 31%			
	Someone else/Not sure			
Q6	Would you say you are strongly committed to that candidate, or might you end up supporting someone else?			
	Strongly committed to that candidate52%			
	Might end up supporting someone else48%			


Q10	Governor are Dale Folwell, Dan Forest, Tor Gurley, Grey Mills, and Arthur Jason Rich. I the election was today, who would you vote for?	f	Q14	State are Michael Beitler, A.J. Daoud, Kenn Gardner, and Ed Goodwin. If the election wat today, who would you vote for?	
	for?	00/		Michael Beitler	4%
	Dale Folwell			A.J. Daoud	6%
	Dan Forest			Kenn Gardner	13%
	Tony Gurley			Ed Goodwin	
	Grey Mills			Undecided	
	Arthur Jason Rich	2%	Q15	The Republican candidates for Superintende	
Q11	Undecided The Republican candidates for State Audito are Joseph Hank DeBragga, Greg Dority, Debra Goldman, Fern Shubert, and Rudy	or		of Public Instruction are Richard Alexander, Mark Crawford, Ray Ernest Martin, David Scholl, and John Tedesco. If the election wa today, who would you vote for?	
	Wright. If the election was today, who would you vote for?	d		Richard Alexander	
		3%		Mark Crawford	
	Joseph Hank DeBragga			Ray Ernest Martin	
	Greg Dority			David Scholl	
	Debra Goldman			John Tedesco	12%
	Fern Shubert			Undecided	
	Rudy Wright Undecided		Q16	The Republican candidates for State Treasurare Frank Roche and Steve Royal. If the election was today, who would you vote for?	
Q12	The Republican candidates for Agriculture Commissioner are Bill McManus and Steve			Frank Roche	
	Troxler. If the election was today, who would			Steve Royal	
	you vote for?	400/		Undecided	
	Bill McManus		Q17	Would you describe yourself as very liberal,	
	Steve Troxler			somewhat liberal, moderate, somewhat	
	Undecided	56%		conservative, or very conservative?	
Q13	The Republican candidates for Insurance Commissioner are Mike Causey, James			Very liberal	
	McCall, and Richard Morgan. If the election)		Somewhat liberal	
	was today, who would you vote for?			Moderate	13%
	Mike Causey	7%		Somewhat conservative	34%
	James McCall	. 8%		Very conservative	49%
	Richard Morgan	16%			
	Undecided	68%			


Q18	if you are a woman, press 1. If a man, pres	SS 2.
	Woman	47%
	Man	53%
Q19	If you are a Republican, press 1. If an independent, press 2.	
	Republican	75%
	Independent	25%
Q20	If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press	to
	18 to 45	28%
	46 to 65	41%
	Older than 65	31%

252	9%
336	20%
704	22%
828	18%
910	14%
919	16%

Q21


		ldeology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative		
Gingrich Favorability		-	3	<u>-</u>			
Favorable	45%	22%	16%	21%	39%	57%	
Unfavorable	41%	56%	63%	70%	42%	30%	
Not sure	15%	22%	21%	9%	18%	13%	

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Paul Favorability						
Favorable	28%	22%	52%	39%	29%	24%
Unfavorable	55%	56%	30%	42%	50%	64%
Not sure	17%	22%	18%	18%	21%	13%

		Ideology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative		
Romney Favorability			<u>-</u>	<u>.</u>		,	
Favorable	43%	22%	32%	38%	46%	44%	
Unfavorable	43%	34%	54%	47%	37%	45%	
Not sure	14%	44%	14%	14%	17%	11%	

		Ideology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Santorum Favorability					•			
Favorable	58%	22%	32%	26%	51%	72%		
Unfavorable	29%	34%	68%	65%	29%	17%		
Not sure	13%	44%	-	9%	19%	11%		


		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal	Moderate	Somewhat conservative	Very conservative		
2012 GOP Pres Primary		-	•	=	•	•		
Newt Gingrich	23%	-	9%	14%	16%	32%		
Ron Paul	8%	22%	32%	13%	8%	5%		
Mitt Romney	25%	-	41%	33%	30%	19%		
Rick Santorum	31%	22%	18%	16%	33%	35%		
Someone else/Not sure	13%	56%	-	24%	13%	10%		

	Base	Ideology					
		Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative	
Committed to Candidate or Might Change Your Mind?							
Strongly committed to that candidate	52%	-	34%	46%	47%	58%	
Might end up supporting someone else	48%	100%	66%	54%	53%	42%	

		ldeology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	. ,	
2012 GOP Pres Primary w/o Newt		•					
Ron Paul	10%	22%	32%	19%	10%	7%	
Mitt Romney	33%	-	19%	36%	41%	29%	
Rick Santorum	43%	22%	36%	20%	37%	53%	
Not sure	14%	56%	14%	25%	12%	11%	

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative		
McCrory Favorability			-		='	-		
Favorable	60%	-	20%	42%	60%	68%		
Unfavorable	16%	56%	45%	40%	13%	9%		
Not sure	24%	44%	34%	18%	27%	23%		


		Ideolog	gy			
	Base	Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative
2012 GOP Gov Primary		•	•			
Jim Harney	3%	-	7%	6%	3%	1%
Scott Jones	2%	-	4%	5%	3%	-
Jim Mahan	2%	-	14%	1%	1%	2%
Pat McCrory	57%	22%	11%	48%	59%	62%
Charles Kenneth Moss	1%	-	-	7%	-	-
Paul Wright	0%	-	-	-	1%	-
Undecided	35%	78%	63%	33%	33%	34%

		Ideology				
	Base	Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative
2012 GOP LG Primary						
Dale Folwell	9%	22%	4%	9%	6%	12%
Dan Forest	7%	-	7%	6%	7%	8%
Tony Gurley	6%	22%	-	6%	6%	6%
Grey Mills	4%	-	7%	7%	7%	1%
Arthur Jason Rich	2%	-	-	5%	3%	0%
Undecided	72%	56%	81%	67%	72%	73%

		Ideolog	ldeology				
		Very	Som ew hat		Som ew hat	Very	
	Base	liberal	liberal	Moderate	conservative	conservative	
2012 GOP Auditor Primary		=	•	•	•		
Joseph Hank DeBragga		-	4%	2%	2%	3%	
Greg Dority	11%	-	7%	11%	10%	12%	
Debra Goldman	11%	44%	11%	17%	14%	6%	
Fern Shubert	3%	-	-	-	4%	4%	
Rudy Wright	5%	-	-	5%	5%	5%	
Undecided	67%	56%	77%	66%	65%	69%	

	ldeology				
Base	Very liberal			Som ew hat conservative	Very conservative
	-	-	·		
12%	22%	-	18%	11%	11%
32%	-	30%	37%	33%	31%
56%	78%	70%	46%	55%	58%
	12% 32%	Very liberal 12% 22% 32% -		Nery Somewhat Moderate	Very Somewhat Moderate conservative


		Ideolog	Ideology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative	
2012 GOP Insurance Primary							
Mike Causey	7%	-	4%	1%	6%	9%	
James McCall	8%	44%	14%	13%	9%	5%	
Richard Morgan	16%	-	14%	24%	21%	12%	
Undecided	68%	56%	68%	62%	63%	74%	

		Ideology				
	Base	Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative
2012 GOP State Primary						
Michael Beitler	4%	22%	4%	4%	3%	4%
A.J. Daoud	6%	-	7%	5%	6%	7%
Kenn Gardner	13%	22%	-	18%	16%	10%
Ed Goodwin	9%	-	-	15%	10%	7%
Undecided	68%	56%	89%	58%	65%	72%

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative	
2012 GOP Edu. Primary							
Richard Alexander	7%	-	4%	3%	6%	9%	
Mark Crawford	6%	-	-	16%	6%	4%	
Ray Ernest Martin	4%	-	7%	5%	6%	2%	
David Scholl	5%	44%	7%	6%	6%	2%	
John Tedesco	12%	-	18%	11%	11%	13%	
Undecided	66%	56%	63%	58%	65%	69%	

		Ideolo	ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
2012 GOP Treasurer Primary		=					
Frank Roche	12%	22%	4%	6%	13%	12%	
Steve Royal	13%	22%	14%	23%	12%	10%	
Undecided	76%	56%	81%	71%	74%	78%	


		Gender	
	Base	Woman	Man
Gingrich Favorability		-	
Favorable	45%	42%	47%
Unfavorable	41%	40%	42%
Not sure	15%	18%	12%

		Gender	
	Base	Woman	Man
Paul Favorability		-	
Favorable	28%	26%	31%
Unfavorable	55%	54%	56%
Not sure	17%	20%	13%

		Gender	
	Base	Woman	Man
Romney Favorability		-	
Favorable	43%	44%	43%
Unfavorable	43%	40%	45%
Not sure	14%	16%	12%

		Gender		
	Base	Woman	Man	
Santorum Favorability				
Favorable	58%	56%	59%	
Unfavorable	29%	25%	33%	
Not sure	13%	19%	8%	


		Gender	Gender	
	Base	Woman	Man	
2012 GOP Pres Primary		-		
Newt Gingrich	23%	20%	25%	
Ron Paul	8%	4%	11%	
Mitt Romney	25%	27%	23%	
Rick Santorum	31%	31%	31%	
Someone else/Not sure	13%	17%	9%	

		Gender	
	Base	Woman	Man
Committed to Candidate or Might Change Your Mind?			
Strongly committed to that candidate	52%	55%	49%
Might end up supporting someone else	48%	45%	51%

		Gender	
	Base	Woman	Man
2012 GOP Pres Primary w/o Newt			
Ron Paul	10%	10%	11%
Mitt Romney	33%	34%	33%
Rick Santorum	43%	41%	44%
Not sure	14%	16%	12%

		Gender	
	Base	Woman	Man
McCrory Favorability		- -	
Favorable	60%	60%	61%
Unfavorable	16%	13%	18%
Not sure	24%	27%	21%


	Gender		
	Base	Woman	Man
2012 GOP Gov Primary		-	
Jim Harney	3%	1%	4%
Scott Jones	2%	2%	2%
Jim Mahan	2%	0%	3%
Pat McCrory	57%	52%	62%
Charles Kenneth Moss	1%	-	2%
Paul Wright	0%	1%	-
Undecided	35%	44%	27%

	Gender			
	Base	Woman	Man	
2012 GOP LG Primary		-		
Dale Folwell	9%	8%	11%	
Dan Forest	7%	5%	8%	
Tony Gurley	6%	3%	8%	
Grey Mills	4%	2%	6%	
Arthur Jason Rich	2%	0%	3%	
Undecided	72%	81%	64%	

		Gender	
	Base	Woman	Man
2012 GOP Auditor Primary			
Joseph Hank DeBragga	3%	1%	4%
Greg Dority	11%	7%	15%
Debra Goldman	11%	9%	13%
Fern Shubert	3%	4%	3%
Rudy Wright	5%	5%	5%
Undecided	67%	75%	61%

		Gender	
	Base	Woman	Man
2012 GOP Ag Primary		- -	
Bill McManus	12%	5%	17%
Steve Troxler	32%	25%	39%
Undecided	56%	70%	44%


		Gender	
	Base	Woman	Man
2012 GOP Insurance Primary			
Mike Causey	7%	6%	8%
James McCall	8%	7%	9%
Richard Morgan	16%	10%	22%
Undecided	68%	76%	61%

		Gender	
	Base	Woman	Man
2012 GOP State Primary			
Michael Beitler	4%	2%	5%
A.J. Daoud	6%	2%	11%
Kenn Gardner	13%	8%	17%
Ed Goodwin	9%	4%	13%
Undecided	68%	84%	54%

		Gender	
	Base	Woman	Man
2012 GOP Edu. Primary			
Richard Alexander	7%	3%	11%
Mark Crawford	6%	1%	10%
Ray Ernest Martin	4%	4%	4%
David Scholl	5%	2%	6%
John Tedesco	12%	8%	16%
Undecided	66%	81%	53%

		Gender	
	Base	Woman	Man
2012 GOP Treasurer Primary			
Frank Roche	12%	6%	17%
Steve Royal	13%	7%	17%
Undecided	76%	87%	66%


		Party	
	Base	Republican	Independent
Gingrich Favorability		•	
Favorable	45%	48%	35%
Unfavorable	41%	36%	56%
Not sure	15%	16%	9%

	Party		
	Base	Republican	Independent
Paul Favorability		-	
Favorable	28%	26%	36%
Unfavorable	55%	59%	43%
Not sure	17%	16%	20%

		Party	
	Base	Republican	Independent
Romney Favorability			
Favorable	43%	47%	31%
Unfavorable	43%	40%	52%
Not sure	14%	13%	17%

		Party		
	Base	Republican	Independent	
Santorum Favorability				
Favorable	58%	64%	39%	
Unfavorable	29%	23%	49%	
Not sure	13%	14%	12%	


		Party	
	Base	Republican	Independent
2012 GOP Pres Primary			
Newt Gingrich	23%	26%	14%
Ron Paul	8%	5%	18%
Mitt Romney	25%	25%	26%
Rick Santorum	31%	34%	24%
Someone else/Not sure	13%	11%	18%

		Party	
	Base	Republican	Independent
Committed to Candidate or Might Change Your Mind?			
Strongly committed to that candidate	52%	51%	54%
Might end up supporting someone else	48%	49%	46%

		Party	
	Base	Republican	Independent
2012 GOP Pres Primary w/o Newt			
Ron Paul	10%	7%	21%
Mitt Romney	33%	35%	27%
Rick Santorum	43%	47%	30%
Not sure	14%	11%	22%

		Party	
	Base	Republican	Independent
McCrory Favorability			
Favorable	60%	64%	49%
Unfavorable	16%	12%	29%
Not sure	24%	25%	22%


		Party	
	Base	Republican	Independent
2012 GOP Gov Primary			
Jim Harney	3%	3%	3%
Scott Jones	2%	2%	2%
Jim Mahan	2%	1%	4%
Pat McCrory	57%	61%	47%
Charles Kenneth Moss	1%	1%	2%
Paul Wright	0%	-	1%
Undecided	35%	33%	42%

		Party	
	Base	Republican	Independent
2012 GOP LG Primary		-	
Dale Folwell	9%	10%	8%
Dan Forest	7%	8%	3%
Tony Gurley	6%	6%	7%
Grey Mills	4%	4%	4%
Arthur Jason Rich	2%	1%	4%
Undecided	72%	71%	75%

		Party	
	Base	Republican	Independent
2012 GOP Auditor Primary			
Joseph Hank DeBragga	3%	3%	3%
Greg Dority	11%	14%	3%
Debra Goldman	11%	10%	15%
Fern Shubert	3%	3%	3%
Rudy Wright	5%	4%	5%
Undecided	67%	66%	71%

		Party	
	Base	Republican	Independent
2012 GOP Ag Primary		•	
Bill McManus	12%	11%	12%
Steve Troxler	32%	33%	30%
Undecided	56%	56%	57%


		Party			
	Base	Republican	Independent		
2012 GOP Insurance Primary					
Mike Causey	7%	7%	6%		
James McCall	8%	8%	8%		
Richard Morgan	16%	15%	21%		
Undecided	68%	70%	64%		

		Party		
	Base	Republican	Independent	
2012 GOP State Primary				
Michael Beitler	4%	4%	4%	
A.J. Daoud	6%	7%	3%	
Kenn Gardner	13%	12%	14%	
Ed Goodwin	9%	7%	14%	
Undecided	68%	69%	66%	

		Party		
	Base	Republican	Independent	
2012 GOP Edu. Primary				
Richard Alexander	7%	8%	6%	
Mark Crawford	6%	5%	9%	
Ray Ernest Martin	4%	3%	6%	
David Scholl	5%	5%	3%	
John Tedesco	12%	12%	12%	
Undecided	66%	66%	64%	

		Party			
	Base	Republican	Independent		
2012 GOP Treasurer Primary					
Frank Roche	12%	11%	13%		
Steve Royal	13%	13%	12%		
Undecided	76%	76%	75%		


		Age		
	Base	18 to 45		Older than 65
Gingrich Favorability				
Favorable	45%	30%	48%	53%
Unfavorable	41%	54%	40%	30%
Not sure	15%	16%	12%	17%

		Age		
	Base	18 to 45		Older than 65
Paul Favorability				
Favorable	28%	37%	27%	22%
Unfavorable	55%	40%	60%	61%
Not sure	17%	23%	12%	17%

		Age		
	Base	18 to 45		Older than 65
Romney Favorability				
Favorable	43%	33%	44%	52%
Unfavorable	43%	51%	42%	36%
Not sure	14%	16%	14%	12%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Santorum Favorability		-		
Favorable	58%	58%	59%	56%
Unfavorable	29%	28%	30%	30%
Not sure	13%	14%	12%	15%


		Age		
	Base	18 to 45		Older than 65
2012 GOP Pres Primary				
Newt Gingrich	23%	18%	21%	30%
Ron Paul	8%	12%	8%	4%
Mitt Romney	25%	21%	24%	30%
Rick Santorum	31%	39%	32%	23%
Someone else/Not sure	13%	11%	15%	13%

		Age			
	Base	18 to 45		Older than 65	
Committed to Candidate or Might Change Your Mind?					
Strongly committed to that candidate	52%	57%	52%	47%	
Might end up supporting someone else	48%	43%	48%	53%	

		Age		
	Base	18 to 45		Older than 65
2012 GOP Pres Primary w/o Newt				
Ron Paul	10%	12%	11%	8%
Mitt Romney	33%	26%	34%	38%
Rick Santorum	43%	49%	40%	40%
Not sure	14%	12%	14%	14%

		Age		
	Base	18 to 45		Older than 65
McCrory Favorability				
Favorable	60%	54%	60%	65%
Unfavorable	16%	25%	15%	8%
Not sure	24%	21%	24%	27%


		Age				
	Base	18 to 45	46 to 65	Older than 65		
2012 GOP Gov Primary	2400					
Jim Harney	3%	5%	1%	2%		
Scott Jones	2%	4%	1%	2%		
Jim Mahan	2%	4%	1%	2%		
Pat McCrory	57%	48%	59%	64%		
Charles Kenneth Moss	1%	-	2%	1%		
Paul Wright	0%	-	1%	-		
Undecided	35%	39%	36%	31%		

		Age				
	Base	18 to 45	46 to 65	Older than 65		
2012 GOP LG Primary						
Dale Folwell	9%	7%	11%	10%		
Dan Forest	7%	5%	7%	8%		
Tony Gurley	6%	7%	7%	3%		
Grey Mills	4%	5%	3%	4%		
Arthur Jason Rich	2%	-	4%	1%		
Undecided	72%	75%	68%	74%		

		Age			
	Base	18 to 45	46 to 65	Older than 65	
2012 GOP Auditor Primary					
Joseph Hank DeBragga	3%	-	5%	2%	
Greg Dority	11%	11%	11%	12%	
Debra Goldman	11%	14%	10%	9%	
Fern Shubert	3%	2%	4%	4%	
Rudy Wright	5%	5%	3%	6%	
Undecided	67%	68%	67%	67%	

		Age			
	Base	18 to 45		Older than 65	
2012 GOP Ag Primary		I.			
Bill McManus	12%	13%	12%	10%	
Steve Troxler	32%	25%	37%	33%	
Undecided	56%	62%	52%	57%	


		Age					
	Base	18 to 45	46 to 65	Older than 65			
2012 GOP Insurance Primary							
Mike Causey	7%	5%	9%	5%			
James McCall	8%	7%	9%	9%			
Richard Morgan	16%	15%	17%	17%			
Undecided	68%	73%	65%	69%			

		Age		
	Base	18 to 45	46 to 65	Older than 65
2012 GOP State Primary				
Michael Beitler	4%	2%	5%	4%
A.J. Daoud	6%	11%	6%	3%
Kenn Gardner	13%	8%	16%	13%
Ed Goodwin	9%	9%	9%	8%
Undecided	68%	70%	64%	72%

		Age			
	Base	18 to 45	46 to 65	Older than 65	
2012 GOP Edu. Primary		-	_		
Richard Alexander	7%	7%	6%	8%	
Mark Crawford	6%	7%	6%	5%	
Ray Ernest Martin	4%	-	8%	3%	
David Scholl	5%	4%	6%	3%	
John Tedesco	12%	16%	11%	10%	
Undecided	66%	65%	63%	71%	

		Age				
	Base	18 to 45	46 to 65	Older than 65		
2012 GOP Treasurer Primary		-				
Frank Roche	12%	9%	14%	10%		
Steve Royal	13%	9%	14%	13%		
Undecided	76%	81%	71%	77%		


		Area Code						
	Base	252	336	704	828	910	919	
Gingrich Favorability								
Favorable	45%	52%	47%	42%	45%	61%	27%	
Unfavorable	41%	40%	33%	42%	37%	28%	64%	
Not sure	15%	8%	20%	16%	19%	11%	9%	

		Area Code					
	Base	252	336	704	828	910	919
Paul Favorability							
Favorable	28%	30%	24%	32%	21%	22%	42%
Unfavorable	55%	49%	55%	52%	64%	66%	44%
Not sure	17%	21%	21%	17%	15%	12%	15%

		Area Code					
	Base	252	336	704	828	910	919
Romney Favorability							
Favorable	43%	46%	45%	43%	37%	46%	46%
Unfavorable	43%	47%	45%	46%	37%	42%	40%
Not sure	14%	7%	10%	12%	27%	11%	15%

		Area Code						
	Base	252	336	704	828	910	919	
Santorum Favorability								
Favorable	58%	64%	65%	54%	50%	69%	49%	
Unfavorable	29%	24%	20%	30%	31%	21%	47%	
Not sure	13%	12%	15%	17%	19%	10%	4%	


		Area (Code				
	Base	252	336	704	828	910	919
2012 GOP Pres Primary							
Newt Gingrich	23%	33%	21%	20%	29%	30%	10%
Ron Paul	8%	7%	2%	7%	6%	10%	17%
Mitt Romney	25%	19%	26%	25%	19%	16%	42%
Rick Santorum	31%	35%	41%	33%	30%	24%	23%
Someone else/Not sure	13%	6%	10%	15%	16%	20%	8%

		Area C	Code				
	Base	252	336	704	828	910	919
Committed to Candidate or Might Change Your Mind?							
Strongly committed to that candidate	52%	50%	49%	60%	47%	53%	49%
Might end up supporting someone else	48%	50%	51%	40%	53%	47%	51%

		Area C	ode				
	Base	252	336	704	828	910	919
2012 GOP Pres Primary w/o Newt							
Ron Paul	10%	7%	5%	12%	6%	11%	21%
Mitt Romney	33%	32%	34%	33%	34%	28%	37%
Rick Santorum	43%	61%	53%	40%	44%	39%	25%
Not sure	14%	-	8%	16%	16%	21%	17%

		Area Code							
	Base	252	336	704	828	910	919		
McCrory Favorability									
Favorable	60%	61%	66%	75%	55%	40%	57%		
Unfavorable	16%	11%	6%	18%	10%	27%	24%		
Not sure	24%	28%	28%	8%	35%	33%	19%		


		Area (Code				
	Base	252	336	704	828	910	919
2012 GOP Gov Primary							
Jim Harney	3%	-	4%	4%	1%	4%	2%
Scott Jones	2%	-	1%	5%	-	-	3%
Jim Mahan	2%	-	-	1%	4%	6%	1%
Pat McCrory	57%	55%	62%	63%	54%	38%	63%
Charles Kenneth Moss	1%	-	1%	1%	-	2%	2%
Paul Wright	0%	3%	-	-	-	-	-
Undecided	35%	42%	32%	26%	41%	50%	30%

		Area Code						
	Base	252	336	704	828	910	919	
2012 GOP LG Primary								
Dale Folwell	9%	15%	21%	9%	6%	2%	3%	
Dan Forest	7%	3%	5%	13%	6%	4%	8%	
Tony Gurley	6%	7%	3%	8%	-	6%	12%	
Grey Mills	4%	3%	-	5%	5%	8%	3%	
Arthur Jason Rich	2%	3%	2%	1%	1%	2%	3%	
Undecided	72%	70%	70%	63%	82%	78%	71%	

		Area C	Area Code							
	Base	252	336	704	828	910	919			
2012 GOP Auditor Primary										
Joseph Hank DeBragga	3%	-	4%	1%	2%	7%	2%			
Greg Dority	11%	17%	15%	11%	10%	7%	9%			
Debra Goldman	11%	12%	12%	11%	3%	12%	15%			
Fern Shubert	3%	-	1%	9%	2%	1%	4%			
Rudy Wright	5%	-	3%	4%	13%	3%	3%			
Undecided	67%	71%	65%	64%	70%	69%	68%			

		Area Code							
	Base	252	336	704	828	910	919		
2012 GOP Ag Primary									
Bill McManus	12%	18%	14%	13%	7%	9%	10%		
Steve Troxler	32%	28%	40%	22%	27%	37%	43%		
Undecided	56%	54%	46%	65%	66%	54%	47%		


		Area (ode				
	Base	252	336	704	828	910	919
2012 GOP Insurance Primary							
Mike Causey	7%	3%	11%	7%	1%	17%	3%
James McCall	8%	10%	8%	11%	5%	10%	5%
Richard Morgan	16%	18%	11%	14%	14%	15%	31%
Undecided	68%	69%	71%	68%	80%	58%	61%

		Area (ode				
	Base	252	336	704	828	910	919
2012 GOP State Primary							
Michael Beitler	4%	2%	2%	7%	3%	7%	2%
A.J. Daoud	6%	8%	10%	3%	5%	7%	7%
Kenn Gardner	13%	7%	12%	12%	10%	16%	18%
Ed Goodwin	9%	11%	12%	14%	4%	6%	3%
Undecided	68%	72%	64%	64%	77%	64%	70%

		Area C	Code				
	Base	252	336	704	828	910	919
2012 GOP Edu. Primary							
Richard Alexander	7%	9%	10%	8%	5%	10%	3%
Mark Crawford	6%	3%	5%	7%	9%	4%	6%
Ray Ernest Martin	4%	5%	2%	7%	2%	3%	4%
David Scholl	5%	5%	2%	8%	1%	9%	3%
John Tedesco	12%	13%	6%	6%	5%	14%	35%
Undecided	66%	65%	76%	64%	78%	60%	48%

		Area C	ode				
	Base	252	336	704	828	910	919
2012 GOP Treasurer Primary							
Frank Roche	12%	9%	8%	14%	5%	20%	15%
Steve Royal	13%	14%	19%	12%	11%	9%	10%
Undecided	76%	77%	74%	74%	83%	71%	75%

