

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**

Hagan holds steady lead in North Carolina Senate race

Raleigh, N.C. – PPP's newest North Carolina poll finds a steady race, with Kay Hagan leading at 46% to 43% for Thom Tillis and 5% for Sean Haugh. This is the third month in a row that Hagan has held an advantage of either 3 or 4 points. In a two candidate race Hagan still leads Tillis 47/44, indicating that Haugh's potential 'spoiler effect' on the race is waning. Haugh's supporters only say their second choice would be Tillis by a 34/30 spread now, considerably closer than the difference was earlier in the campaign.

Both candidates remain unpopular in the closing stretch of the contest, but Hagan at least fares a little bit better with voters than Haugh does. 41% of voters approve of the job she's doing to 50% who disapprove, for a -9 net approval rating. That's not good but it puts her ahead of Tillis who just 37% of voters see favorably to 49% who have a negative opinion, for a -12 net favorability rating.

There's nothing very surprising about where the candidates' support is coming from. Hagan is up 49/37 with women, 85/4 with African Americans, and 61/27 with young voters. Meanwhile Tillis is up 49/42 with men, 55/34 with white voters, and 54/37 with seniors. Tillis is ahead 43/38 with independents but in an unusual finding for North Carolina politics, Hagan is getting the same share of the Democratic vote (81%) that Tillis getting of the Republican vote and if you do that as a Democrat in North Carolina you're generally going to win given the party's voter registration advantage in the state.

“The North Carolina Senate race has always been close,” said Dean Debnam, President of Public Policy Polling. “But Kay Hagan’s lead has been persistent for six months now.”

Voters in the state remain very closely divided in their feelings about state politics. 40% approve of the job Pat McCrory is doing to 43% who disapprove. The General Assembly continues to be very unpopular with a 25% approval rating to 52% of voters who disapprove of it, but despite Republican control voter anger with it doesn't seem to know party bounds. The Democrats have a 38/48 favorability rating, with the Republicans at 40/45. The generic legislative ballot is still very tight, with 46% of voters saying they would choose a Republican candidate and 44% a Democrat if the election was today.

PPP surveyed 780 likely voters from October 16th to 18th. The margin of error for the survey is +/- 3.5%. 80% of interviews for the poll were conducted over the phone with 20% interviewed over the internet to reach respondents who don't have landline telephones.

North Carolina Survey Results

Q1 Do you approve or disapprove of President Barack Obama's job performance?

Approve 42%
Disapprove..... 52%
Not sure 6%

Q2 Do you approve or disapprove of Senator Kay Hagan's job performance?

Approve 41%
Disapprove..... 50%
Not sure 9%

Q3 Do you have a favorable or unfavorable opinion of Thom Tillis?

Favorable..... 37%
Unfavorable 49%
Not sure 14%

Q4 Do you have a favorable or unfavorable opinion of Sean Haugh?

Favorable..... 10%
Unfavorable 17%
Not sure 73%

Q5 The candidates for U.S. Senate are Democrat Kay Hagan, Republican Thom Tillis, and Libertarian Sean Haugh. If the election was today, who would you vote for?

Kay Hagan..... 46%
Thom Tillis 43%
Sean Haugh..... 5%
Undecided..... 7%

Q6 Combined horse race, with Haugh supporters asked if they lean Hagan or Tillis

Kay Hagan..... 47%
Thom Tillis 44%
Not sure 8%

Q7 Do you approve or disapprove of Governor Pat McCrory's job performance?

Approve 40%
Disapprove..... 43%
Not sure 17%

Q8 Do you approve or disapprove of Senator Richard Burr's job performance?

Approve 31%
Disapprove..... 31%
Not sure 38%

Q9 Do you approve or disapprove of the job the General Assembly is doing?

Approve 25%
Disapprove..... 52%
Not sure 23%

Q10 Do you have a favorable or unfavorable opinion of the Democrats in the North Carolina Legislature?

Favorable..... 38%
Unfavorable 48%
Not sure 14%

Q11 Do you have a favorable or unfavorable opinion of the Republicans in the North Carolina Legislature?

Favorable..... 40%
Unfavorable 45%
Not sure 15%

Q12 Generally speaking, if there was an election for the state legislature today, would you vote for the Democratic or Republican candidate from your district?

<i>Democrat</i>	44%
<i>Republican</i>	46%
<i>Not sure</i>	10%

Q13 Given the choices of Appalachian State, Duke, East Carolina, UNC, NC State, and Wake Forest, which is your favorite college football team in North Carolina?

<i>App State</i>	8%
<i>Duke</i>	16%
<i>ECU</i>	13%
<i>UNC</i>	23%
<i>NC State</i>	13%
<i>Wake Forest</i>	4%
<i>Not sure / No favorite</i>	22%

Q14 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

<i>Barack Obama</i>	45%
<i>Mitt Romney</i>	49%
<i>Someone else / Don't remember</i>	6%

Q15 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	9%
<i>Somewhat liberal</i>	19%
<i>Moderate</i>	28%
<i>Somewhat conservative</i>	24%
<i>Very conservative</i>	21%

Q16 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	53%
<i>Man</i>	47%

Q17 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

<i>Democrat</i>	44%
<i>Republican</i>	37%
<i>Independent / Other</i>	19%

Q18 If you are white, press 1. If African-American, press 2. If other, press 3.

<i>White</i>	73%
<i>African-American</i>	20%
<i>Other</i>	7%

Q19 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are 65 or older, press 4.

<i>18 to 29</i>	10%
<i>30 to 45</i>	20%
<i>46 to 65</i>	45%
<i>Older than 65</i>	25%

Q20 Mode

<i>Phone</i>	80%
<i>Internet</i>	20%

Q21 Area Code

<i>252</i>	9%
<i>336</i>	19%
<i>704</i>	16%
<i>828</i>	11%
<i>910</i>	12%
<i>919</i>	13%
<i>Internet</i>	20%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama Approval				
Approve	42%	86%	3%	28%
Disapprove	52%	5%	96%	50%
Not sure	6%	8%	1%	21%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Hagan Approval				
Approve	41%	80%	6%	38%
Disapprove	50%	6%	91%	38%
Not sure	9%	14%	2%	24%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Tillis Favorability				
Favorable	37%	5%	70%	16%
Unfavorable	49%	83%	17%	53%
Not sure	14%	12%	13%	31%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Haugh Favorability				
Favorable	10%	7%	13%	10%
Unfavorable	17%	22%	14%	9%
Not sure	73%	71%	73%	81%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate				
Kay Hagan	46%	90%	6%	40%
Thom Tillis	43%	2%	83%	20%
Sean Haugh	5%	3%	6%	14%
Undecided	7%	5%	6%	26%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate Leaners				
Kay Hagan	47%	92%	7%	44%
Thom Tillis	44%	2%	85%	29%
Not sure	8%	6%	8%	27%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
McCrory Approval				
Approve	40%	12%	67%	18%
Disapprove	43%	70%	20%	40%
Not sure	17%	18%	13%	42%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Burr Approval				
Approve	31%	12%	50%	14%
Disapprove	31%	47%	17%	23%
Not sure	38%	41%	32%	64%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
GA Approval				
Approve	25%	13%	38%	9%
Disapprove	52%	67%	38%	51%
Not sure	23%	20%	24%	40%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Leg. Dems Favorability				
Favorable	38%	74%	5%	34%
Unfavorable	48%	9%	86%	31%
Not sure	14%	17%	9%	35%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Leg. GOP Favorability				
Favorable	40%	7%	72%	26%
Unfavorable	45%	80%	13%	42%
Not sure	15%	13%	15%	32%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Generic Leg. Ballot				
Democrat	44%	88%	5%	40%
Republican	46%	3%	87%	27%
Not sure	10%	10%	8%	33%

	Base	2012 Pres. Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Fave NC NCAA FB Team				
App State	8%	7%	11%	1%
Duke	16%	15%	18%	13%
ECU	13%	15%	11%	11%
UNC	23%	27%	20%	15%
NC State	13%	10%	14%	23%
Wake Forest	4%	4%	5%	5%
Not sure / No favorite	22%	22%	22%	32%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	42%	86%	73%	56%	10%	12%
Disapprove	52%	11%	20%	36%	84%	85%
Not sure	6%	3%	6%	8%	6%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hagan Approval						
Approve	41%	75%	68%	59%	14%	10%
Disapprove	50%	14%	19%	29%	80%	86%
Not sure	9%	10%	13%	13%	5%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Tillis Favorability						
Favorable	37%	17%	11%	18%	60%	71%
Unfavorable	49%	74%	74%	70%	25%	14%
Not sure	14%	9%	15%	12%	16%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Haugh Favorability						
Favorable	10%	10%	11%	7%	13%	10%
Unfavorable	17%	20%	18%	19%	16%	13%
Not sure	73%	69%	70%	74%	71%	77%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate						
Kay Hagan	46%	86%	73%	66%	15%	10%
Thom Tillis	43%	9%	13%	22%	69%	82%
Sean Haugh	5%	2%	7%	6%	7%	1%
Undecided	7%	3%	7%	6%	8%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate Leaners						
Kay Hagan	47%	86%	76%	69%	17%	10%
Thom Tillis	44%	9%	16%	24%	72%	82%
Not sure	8%	5%	8%	8%	11%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
McCrorry Approval						
Approve	40%	25%	19%	21%	65%	61%
Disapprove	43%	62%	63%	61%	17%	24%
Not sure	17%	13%	18%	18%	18%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Burr Approval						
Approve	31%	18%	12%	25%	48%	44%
Disapprove	31%	43%	48%	36%	17%	19%
Not sure	38%	39%	40%	40%	35%	37%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
GA Approval						
Approve	25%	27%	15%	14%	36%	35%
Disapprove	52%	62%	70%	65%	35%	33%
Not sure	23%	12%	15%	21%	29%	32%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Leg. Dems Favorability						
Favorable	38%	78%	67%	49%	12%	9%
Unfavorable	48%	15%	19%	30%	74%	83%
Not sure	14%	7%	14%	21%	14%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Leg. GOP Favorability						
Favorable	40%	16%	17%	20%	63%	72%
Unfavorable	45%	75%	72%	64%	17%	14%
Not sure	15%	9%	12%	16%	20%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Generic Leg. Ballot						
Democrat	44%	84%	73%	62%	16%	8%
Republican	46%	10%	15%	22%	76%	86%
Not sure	10%	6%	12%	16%	7%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fave NC NCAA FB Team						
App State	8%	12%	5%	8%	8%	10%
Duke	16%	16%	18%	17%	15%	15%
ECU	13%	15%	16%	13%	12%	11%
UNC	23%	22%	26%	26%	19%	20%
NC State	13%	8%	11%	14%	18%	10%
Wake Forest	4%	1%	7%	4%	4%	4%
Not sure / No favorite	22%	25%	18%	19%	22%	30%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	42%	45%	38%
Disapprove	52%	48%	58%
Not sure	6%	7%	4%

	Base	Gender	
		Woman	Man
Hagan Approval			
Approve	41%	44%	38%
Disapprove	50%	45%	55%
Not sure	9%	11%	6%

	Base	Gender	
		Woman	Man
Tillis Favorability			
Favorable	37%	33%	43%
Unfavorable	49%	52%	45%
Not sure	14%	16%	12%

	Base	Gender	
		Woman	Man
Haugh Favorability			
Favorable	10%	6%	15%
Unfavorable	17%	15%	19%
Not sure	73%	79%	66%

	Base	Gender	
		Woman	Man
Senate			
Kay Hagan	46%	49%	42%
Thom Tillis	43%	37%	49%
Sean Haugh	5%	5%	6%
Undecided	7%	9%	4%

	Base	Gender	
		Woman	Man
Senate Leaners			
Kay Hagan	47%	51%	43%
Thom Tillis	44%	38%	51%
Not sure	8%	11%	6%

	Base	Gender	
		Woman	Man
McCrorry Approval			
Approve	40%	30%	50%
Disapprove	43%	46%	41%
Not sure	17%	24%	9%

	Base	Gender	
		Woman	Man
Burr Approval			
Approve	31%	27%	36%
Disapprove	31%	29%	33%
Not sure	38%	45%	31%

	Base	Gender	
		Woman	Man
GA Approval			
Approve	25%	19%	32%
Disapprove	52%	51%	52%
Not sure	23%	30%	16%

	Base	Gender	
		Woman	Man
Leg. Dems Favorability			
Favorable	38%	41%	35%
Unfavorable	48%	43%	54%
Not sure	14%	17%	11%

	Base	Gender	
		Woman	Man
Leg. GOP Favorability			
Favorable	40%	34%	47%
Unfavorable	45%	49%	40%
Not sure	15%	17%	13%

	Base	Gender	
		Woman	Man
Generic Leg. Ballot			
Democrat	44%	48%	40%
Republican	46%	40%	52%
Not sure	10%	11%	9%

	Base	Gender	
		Woman	Man
Fave NC NCAA FB Team			
App State	8%	6%	10%
Duke	16%	14%	19%
ECU	13%	14%	12%
UNC	23%	23%	23%
NC State	13%	14%	12%
Wake Forest	4%	5%	4%
Not sure / No favorite	22%	24%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	42%	76%	6%	33%
Disapprove	52%	17%	91%	59%
Not sure	6%	7%	3%	8%

	Base	Party		
		Democrat	Republican	Independent / Other
Hagan Approval				
Approve	41%	74%	8%	30%
Disapprove	50%	16%	88%	52%
Not sure	9%	10%	3%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Tillis Favorability				
Favorable	37%	12%	73%	28%
Unfavorable	49%	74%	17%	51%
Not sure	14%	14%	11%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Haugh Favorability				
Favorable	10%	7%	15%	7%
Unfavorable	17%	20%	14%	15%
Not sure	73%	73%	70%	78%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate				
Kay Hagan	46%	81%	8%	38%
Thom Tillis	43%	10%	81%	43%
Sean Haugh	5%	2%	5%	11%
Undecided	7%	7%	6%	8%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate Leainers				
Kay Hagan	47%	82%	9%	42%
Thom Tillis	44%	10%	84%	47%
Not sure	8%	8%	7%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
McCrorry Approval				
Approve	40%	19%	64%	39%
Disapprove	43%	63%	21%	42%
Not sure	17%	18%	15%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Burr Approval				
Approve	31%	18%	48%	28%
Disapprove	31%	40%	18%	36%
Not sure	38%	42%	34%	36%

	Base	Party		
		Democrat	Republican	Independent / Other
GA Approval				
Approve	25%	17%	36%	21%
Disapprove	52%	61%	38%	58%
Not sure	23%	22%	26%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Leg. Dems Favorability				
Favorable	38%	70%	5%	27%
Unfavorable	48%	15%	87%	48%
Not sure	14%	15%	8%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Leg. GOP Favorability				
Favorable	40%	13%	76%	31%
Unfavorable	45%	72%	14%	44%
Not sure	15%	15%	10%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Generic Leg. Ballot				
Democrat	44%	81%	6%	34%
Republican	46%	11%	88%	42%
Not sure	10%	8%	6%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Fave NC NCAA FB Team				
App State	8%	7%	9%	8%
Duke	16%	17%	18%	13%
ECU	13%	14%	14%	7%
UNC	23%	26%	18%	24%
NC State	13%	11%	14%	14%
Wake Forest	4%	3%	6%	5%
Not sure / No favorite	22%	21%	21%	29%

	Base	Race		
		White	African-American	Other
Obama Approval				
Approve	42%	29%	83%	61%
Disapprove	52%	66%	10%	34%
Not sure	6%	5%	7%	6%

	Base	Race		
		White	African-American	Other
Hagan Approval				
Approve	41%	31%	73%	56%
Disapprove	50%	62%	7%	38%
Not sure	9%	6%	20%	7%

	Base	Race		
		White	African-American	Other
Tillis Favorability				
Favorable	37%	46%	9%	27%
Unfavorable	49%	43%	69%	53%
Not sure	14%	11%	22%	20%

	Base	Race		
		White	African-American	Other
Haugh Favorability				
Favorable	10%	11%	5%	15%
Unfavorable	17%	14%	27%	18%
Not sure	73%	75%	68%	68%

	Base	Race		
		White	African-American	Other
Senate				
Kay Hagan	46%	34%	85%	55%
Thom Tillis	43%	55%	4%	28%
Sean Haugh	5%	6%	-	10%
Undecided	7%	6%	10%	7%

	Base	Race		
		White	African-American	Other
Senate Leaners				
Kay Hagan	47%	36%	85%	60%
Thom Tillis	44%	57%	4%	30%
Not sure	8%	8%	10%	11%

	Base	Race		
		White	African-American	Other
McCrory Approval				
Approve	40%	47%	13%	41%
Disapprove	43%	38%	60%	46%
Not sure	17%	15%	27%	12%

	Base	Race		
		White	African-American	Other
Burr Approval				
Approve	31%	36%	14%	24%
Disapprove	31%	29%	37%	37%
Not sure	38%	35%	49%	38%

	Base	Race		
		White	African-American	Other
GA Approval				
Approve	25%	27%	17%	22%
Disapprove	52%	51%	51%	56%
Not sure	23%	21%	32%	22%

	Base	Race		
		White	African-American	Other
Leg. Dems Favorability				
Favorable	38%	28%	69%	54%
Unfavorable	48%	60%	10%	35%
Not sure	14%	13%	21%	11%

	Base	Race		
		White	African-American	Other
Leg. GOP Favorability				
Favorable	40%	48%	13%	31%
Unfavorable	45%	38%	64%	60%
Not sure	15%	14%	22%	9%

	Base	Race		
		White	African-American	Other
Generic Leg. Ballot				
Democrat	44%	33%	80%	59%
Republican	46%	58%	6%	23%
Not sure	10%	8%	14%	17%

	Base	Race		
		White	African-American	Other
Fave NC NCAA FB Team				
App State	8%	9%	4%	12%
Duke	16%	15%	22%	8%
ECU	13%	10%	20%	23%
UNC	23%	23%	26%	13%
NC State	13%	14%	6%	17%
Wake Forest	4%	6%	1%	3%
Not sure / No favorite	22%	23%	21%	25%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	42%	61%	43%	42%	33%
Disapprove	52%	30%	47%	53%	64%
Not sure	6%	8%	10%	5%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Hagan Approval					
Approve	41%	48%	36%	46%	35%
Disapprove	50%	34%	45%	49%	61%
Not sure	9%	19%	19%	5%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Tillis Favorability					
Favorable	37%	24%	28%	39%	49%
Unfavorable	49%	49%	57%	50%	40%
Not sure	14%	26%	15%	11%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Haugh Favorability					
Favorable	10%	14%	12%	10%	8%
Unfavorable	17%	17%	14%	18%	18%
Not sure	73%	69%	74%	72%	75%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate					
Kay Hagan	46%	61%	44%	48%	37%
Thom Tillis	43%	27%	37%	43%	54%
Sean Haugh	5%	2%	7%	5%	4%
Undecided	7%	10%	13%	4%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate Leaners					
Kay Hagan	47%	61%	46%	50%	38%
Thom Tillis	44%	27%	40%	44%	56%
Not sure	8%	12%	14%	7%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
McCrary Approval					
Approve	40%	28%	27%	42%	51%
Disapprove	43%	41%	46%	48%	34%
Not sure	17%	31%	27%	11%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Burr Approval					
Approve	31%	24%	24%	32%	39%
Disapprove	31%	30%	34%	31%	29%
Not sure	38%	46%	42%	38%	32%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
GA Approval					
Approve	25%	24%	27%	23%	27%
Disapprove	52%	45%	46%	58%	48%
Not sure	23%	31%	26%	19%	25%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Leg. Dems Favorability					
Favorable	38%	37%	41%	42%	29%
Unfavorable	48%	35%	43%	48%	58%
Not sure	14%	28%	16%	11%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Leg. GOP Favorability					
Favorable	40%	33%	38%	37%	49%
Unfavorable	45%	42%	44%	50%	38%
Not sure	15%	24%	18%	13%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Generic Leg. Ballot					
Democrat	44%	57%	46%	45%	36%
Republican	46%	29%	41%	45%	57%
Not sure	10%	14%	13%	10%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Fave NC NCAA FB Team					
App State	8%	9%	4%	11%	6%
Duke	16%	17%	17%	16%	16%
ECU	13%	15%	12%	13%	14%
UNC	23%	31%	25%	21%	21%
NC State	13%	5%	11%	15%	14%
Wake Forest	4%	3%	5%	4%	5%
Not sure / No favorite	22%	20%	27%	21%	23%

	Base	Mode	
		Phone	Internet
Obama Approval			
Approve	42%	40%	48%
Disapprove	52%	56%	37%
Not sure	6%	4%	15%

	Base	Mode	
		Phone	Internet
Hagan Approval			
Approve	41%	42%	39%
Disapprove	50%	54%	34%
Not sure	9%	5%	27%

	Base	Mode	
		Phone	Internet
Tillis Favorability			
Favorable	37%	42%	21%
Unfavorable	49%	49%	48%
Not sure	14%	9%	31%

	Base	Mode	
		Phone	Internet
Haugh Favorability			
Favorable	10%	10%	10%
Unfavorable	17%	17%	18%
Not sure	73%	73%	72%

	Base	Mode	
		Phone	Internet
Senate			
Kay Hagan	46%	44%	53%
Thom Tillis	43%	47%	24%
Sean Haugh	5%	5%	4%
Undecided	7%	4%	19%

	Base	Mode	
		Phone	Internet
Senate Leaners			
Kay Hagan	47%	46%	54%
Thom Tillis	44%	49%	27%
Not sure	8%	6%	19%

	Base	Mode	
		Phone	Internet
McCrory Approval			
Approve	40%	43%	26%
Disapprove	43%	46%	34%
Not sure	17%	11%	39%

	Base	Mode	
		Phone	Internet
Burr Approval			
Approve	31%	35%	17%
Disapprove	31%	32%	27%
Not sure	38%	33%	56%

	Base	Mode	
		Phone	Internet
GA Approval			
Approve	25%	23%	32%
Disapprove	52%	56%	33%
Not sure	23%	20%	35%

	Base	Mode	
		Phone	Internet
Leg. Dems Favorability			
Favorable	38%	38%	37%
Unfavorable	48%	51%	36%
Not sure	14%	11%	27%

	Base	Mode	
		Phone	Internet
Leg. GOP Favorability			
Favorable	40%	42%	32%
Unfavorable	45%	47%	38%
Not sure	15%	11%	30%

	Base	Mode	
		Phone	Internet
Generic Leg. Ballot			
Democrat	44%	42%	52%
Republican	46%	50%	29%
Not sure	10%	8%	19%

	Base	Mode	
		Phone	Internet
Fave NC NCAA FB Team			
App State	8%	9%	5%
Duke	16%	15%	21%
ECU	13%	14%	8%
UNC	23%	23%	23%
NC State	13%	12%	17%
Wake Forest	4%	4%	5%
Not sure / No favorite	22%	23%	22%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Obama Approval								
Approve	42%	57%	37%	34%	35%	28%	54%	48%
Disapprove	52%	38%	60%	63%	60%	68%	42%	37%
Not sure	6%	4%	3%	2%	5%	4%	4%	15%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Hagan Approval								
Approve	41%	58%	38%	37%	40%	27%	56%	39%
Disapprove	50%	34%	58%	56%	58%	68%	42%	34%
Not sure	9%	9%	4%	6%	2%	5%	2%	27%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Tillis Favorability								
Favorable	37%	36%	42%	42%	43%	58%	29%	21%
Unfavorable	49%	55%	47%	50%	47%	31%	65%	48%
Not sure	14%	10%	12%	8%	10%	11%	6%	31%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Haugh Favorability								
Favorable	10%	7%	12%	7%	9%	17%	8%	10%
Unfavorable	17%	21%	10%	20%	16%	16%	21%	18%
Not sure	73%	72%	77%	74%	75%	66%	71%	72%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Senate								
Kay Hagan	46%	65%	40%	37%	39%	32%	58%	53%
Thom Tillis	43%	29%	49%	52%	53%	59%	37%	24%
Sean Haugh	5%	4%	9%	5%	3%	3%	4%	4%
Undecided	7%	2%	2%	5%	5%	5%	1%	19%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Senate Leaners								
Kay Hagan	47%	65%	43%	40%	39%	34%	58%	54%
Thom Tillis	44%	29%	50%	53%	56%	60%	38%	27%
Not sure	8%	6%	7%	7%	5%	6%	4%	19%

	Base	Area Code						
		252	336	704	828	910	919	Internet
McCrary Approval								
Approve	40%	30%	41%	55%	40%	52%	35%	26%
Disapprove	43%	58%	43%	37%	47%	35%	59%	34%
Not sure	17%	12%	16%	8%	13%	13%	6%	39%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Burr Approval								
Approve	31%	22%	43%	38%	25%	48%	23%	17%
Disapprove	31%	46%	31%	29%	33%	17%	41%	27%
Not sure	38%	32%	26%	33%	42%	35%	36%	56%

	Base	Area Code						
		252	336	704	828	910	919	Internet
GA Approval								
Approve	25%	19%	20%	24%	18%	32%	25%	32%
Disapprove	52%	56%	51%	58%	65%	48%	63%	33%
Not sure	23%	25%	28%	18%	17%	20%	12%	35%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Leg. Dems Favorability								
Favorable	38%	60%	34%	33%	33%	28%	47%	37%
Unfavorable	48%	33%	53%	53%	61%	63%	40%	36%
Not sure	14%	7%	13%	14%	6%	9%	13%	27%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Leg. GOP Favorability								
Favorable	40%	25%	42%	45%	50%	52%	34%	32%
Unfavorable	45%	62%	42%	44%	43%	35%	59%	38%
Not sure	15%	13%	15%	11%	7%	13%	7%	30%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Generic Leg. Ballot								
Democrat	44%	62%	36%	39%	38%	28%	58%	52%
Republican	46%	33%	52%	54%	57%	61%	38%	29%
Not sure	10%	5%	12%	8%	5%	11%	4%	19%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Fave NC NCAA FB Team								
App State	8%	1%	10%	11%	24%	2%	5%	5%
Duke	16%	13%	11%	16%	11%	21%	20%	21%
ECU	13%	38%	12%	10%	8%	16%	8%	8%
UNC	23%	17%	21%	21%	28%	28%	23%	23%
NC State	13%	12%	10%	13%	9%	12%	15%	17%
Wake Forest	4%	1%	15%	1%	3%	1%	1%	5%
Not sure / No favorite	22%	18%	22%	28%	16%	20%	29%	22%